

Code: Ch14, 피드백과 플립플롭

용어정리

- 귀환회로 (Feedback)
 - 어떤 게이트의 출력이 다른 게이트의 입력으로 들어가는 경우
- 안정된 상태 (stable state)
 - 입력이 없는 경우에도 전(前)출력이 유지되는 상태
- 레벨 트리거 (level trigger)
 - Clock이 완전히 상승된 경우에
- 엣지 트리거 (edge trigger)
 - Clock이 상승되는 순간
- 래치 (Latch)
 - _ 레벨 트리거 속성를 이용하는 논리회로
- 플립플롭 (Flip flop)
 - 엣지 트리거 속성을 이용하는 논리회로

귀환회로 (Feedback)

Feedback

안정된 상태 (Stable state)

레벨 트리거, 엣지 트리거

Buzzer

• Buzzer는 Clock(clk)를 만들 수 있는 인버터의 개념이 됩니다.

오실레이터(ocillator)

- 인버터(not gate)를 이용
- 출력이 0과 1사이로 빠르게 바뀜
- 외부개입(스위치) 없이 출력(상태)를 변화
- 동기적으로 동작하는 회로 제작을 가능

오실레이터 (oscillator)

클럭 (clock)

주기가 0.05라며 주파수는1/0.05로 초당 20사이클 이는 20Hz 라고 표현

X1을 닫으면 전구가 켜지며, 그 이후에는 스위치가 열리 더라도 Y2가 유지 X2을 닫으면 전구가 꺼지며, 그 이후에는 스위치가 열리 더라도 Y2가 유지

Flip flop?

- 정보를 유지할 수 있음
- 이전 출력을 기억
- 1개의 f/f는 1bit의 정보를 저장
- Register의 구성요소
- RS, JK, D, T f/f가 존재
- 이 챕터에서는 D f/f만을 다룸

Willam Henry Eccles

Filp flop은 시소와 유사

- 2가지의 안정된 상태만 존재 (Q,Q`)
 - _ 불안정한 상태로 남아 있지 않음

SR f/f

• 2개의 NOR 게이트, 2개의 귀환회로로 구성

Q와 Q`는 서로 반대되는 출력 S(set)은 Q를 1로 설정 (Q`는 0) R(reset)은 Q를 0으로 초기화 (Q`는 1)

S	R	Q	Q`
1	0	1	0
0	1	0	1
0	0	Q	Q`
1	1	허용도	지 않음

SR f/f의 동작

값 보존 신호를 가진 RS f/f

- 값 보존 신호가 0일 경우 데이터가 어떤 값이든 출력에 영향 없음
- 즉 값보존신호가 1일 경우 Reset과 set이 작동

입력 출력 01 0 11 1 X0 Q

입력을 3개에서 2개로

- RS f/f에서는 입력이 1, 1은 불가
 - 0,0 / 0, 1 / 1, 0만이 입력으로 활용
- 출력값이 변하지 않게 하는 값보존 신호의 존재
 - 0, 1 / 1,0만이 입력으로 존재

Not gate 사용 입력을 3->2로

1bit 를 저장하는 메모리인 레벨 트리거 D타입 래치를 만들었습니다. 값보존 비트는 이제부터 clk 즉, 클럭으로 부릅니다.

다음에는 엣지 트리거인 D타입의 f/f를 만들어 봅니다.

Edge trigger D type f/f

- 클럭(값보존)이 1이라도 데이터 입력이 출력에 영향을 주지 않음
- 클럭이 천이(0->1)될때만 입력이 출력에 영향

- 두 단계로 R-S f/f을 연결
 - 즉, 2개의 f/f으로 구성
- 데이터 입력이 바뀌어도 출력값에 영향 없음
 - 즉, 출력은 clk에 의해 영향

- 클럭입력이 두 단계 모두 제어
 - 클럭입력이 0일때, 첫번째 f/f은 활성화 되어 값을 저장
 - 클럭입력이 1일때, 두번째 f/f가 활성화 되어 값을 저장

Not gate 사용으로 두 f/f을 제어 결과적으로 0->1이 될때 두번째 f/f이 활성화

똑같은 회로(R-S f/f)을 두번 이용할 이유가 없습니다.

Edge trigger D type f/f을 다시 만들어 보겠습니다.

이제 D type latch를 아래와 같이 표현합니다.

그리고 오실레이터 출력을 clk로 Q`를 입력으로 합니다.

입력0, 출력(Q)가 0으로 시작. R-S f/f 2개를 사용하는 edge trigger D f/f과 같은 결과

D clk Q Q` 1 0 0 1 D clk Q Q` 1 0 0 1 1 상 1 0 D clk Q Q` 1 0 0 1 1 상 1 0 0 1 1 0

D clk Q Q` 1 0 0 1 1 상 1 0 0 1 1 0 0 0 1 0

Edge trigger type D f/f

Edge trigger type D f/f

Clk 상승할때 이전 Q, Q`의 값이 바뀐다.

Edge trigger D f/f의 시뮬레이터 동작

하나의 f/f을 거치면서 클럭 주파수가 ½ 감소하는 특징을 어떻게 활용할 수 있을까?

0000:0
0001:1
0010:2
0011:3
0100:4
0101:5
0110:6
0111:7

00000000 00001111 0011001 01010101 01234567

 $\frac{1}{2^n} \ (n \ge 0)$

3bit ripple counter

- 각 f/f의 출력이 다음 f/f의 클럭 입력으로 들어가는 형태
 - 각 f/f을 거쳐 가므로 결과를 나타내기까지 시간이 걸림
 - 즉, 첫 f/f의 출력 시간과 마지막 f/f의 출력 시간이 틀림
 - 전파지연 (propagation delay)
 - 비동기식 카운터

0000	0
0001	1
0010	2
0011	3
0100	4
0101	5
0110	6
0111	7
1000	8
1001	9
1010	10
1011	11
1100	12
1101	13
1110	14
1111	15

3bit ripple counter 시뮬레이터 동작

Multiplex

- 다수의 입력 중 특정한 하나의 입력을 선택
 - 선택 스위치(selector)를 제외한 모든 입력은 ON (1)

Multiplex의 작동

