

Departamento de Engenharia Electrotécnica e de Computadores

Sistemas Digitais (2001/2002)

2ª chamada - 10/Julho/2002

Duração: 2horas, sem consulta.

Antes de iniciar a prova, tenha em atenção as seguintes recomendações:

- Leia atentamente toda a prova antes de a iniciar.
- Mostre e justifique adequadamente todos os passos das suas respostas.
- A prova deverá ser resolvida no enunciado. Se necessário, utilize o verso para continuar a sua resolução.
- · Assine todas as folhas que entregar, indicando em cada uma o número de páginas/folhas que entregou.
- 1 O sistema de controlo de temperatura de um equipamento de teste de circuitos integrados contém uma unidade que compara o valor da temperatura do circuito a testar, T, com o valor desejado para o teste, Tset. A temperatura T do circuito pode variar entre
- -20°C e +60°C e o valor **Tset** pode ser ajustado entre -100°C e +100°C.
 - a) Mostre que, numa representação em complemento para dois, são necessários 8 bits para representar **Tset** e 7 bits para representar **T**.

b) A unidade de comparação realiza a subtracção Tset-T produzindo um resultado (1 bit) que é 1 se for Tset<T e 0 se for Tset≥T. Considerando que esse resultado é o bit mais significativo (b7) da diferença Tset-T, realizada em complemento para 2 com 8 bits, diga, justificando, se desta forma se obtém sempre o resultado correcto, atendendo à gama de valores indicada para Tset e T.</p>

c) Admita que T=-50 e que Tset=+78. Represente esses valores em complemento para dois, respectivamente com 7 e 8 bits, e efectue a operação de subtracção Tset-T em binário.

2 - Considere as seguintes funções booleanas:

$$F(X,Y,Z) = X.Y' + X'.Y.Z' + X'.Y$$

$$G(X,Y,Z) = X.Z + Y.Z' + X.Y$$

e um circuito com entradas X, Y, Z, S e saída O. Se a entrada S for igual a 1, a saída O é igual a F(X,Y,Z); se a entrada S for igual a zero a saída O é igual a G(X,Y,Z).

a) Obtenha expressões simplificadas para as funções F(X,Y,Z) e G(X,Y,Z)

b) Utilizando um *multiplexer* de 2÷1 com a entrada de selecção ligada a S, desenhe um circuito que realize a funcionalidade pretendida para a saída O.

c) Utilizando mapas de Karnaugh obtenha uma expressão simplificada para a função O(X,Y,Z,S) e desenhe um circuito lógico que a realize, usando apenas portas lógicas do tipo NAND com 3 entradas (utilize o verso da folha).

3 - O Microsato é um mini robot caçador de ratos que se desloca apoiado em 3 rodas, sendo duas delas accionadas por dois motores eléctricos independentes e a 3^a rodando livremente (ver figura).

Entradas e saídas do sistema de controlo

Para identificar os seus alvos (ratos) e a sua posição, possui uma câmara de vídeo associada a um sistema de processamento de imagem e um sistema de radar por ultra-sons, que permitem determinar a posição relativa de ratos, por forma a saber quando estão ao alcance do mecanismo que os captura. Este sistema (processamento de imagem e radar) produz a seguinte informação como um código de 3 bits (**POSICÃO**):

POSIÇÃO	situação
00X	não detecta rato
10X	detecta rato à esquerda da mira
01X	detecta rato à direita da mira
110	detecta rato no centro da mira mas fora do alcance
111	detecta rato no centro da mira e dentro do alcance

Os dois motores são accionados por um sistema de controlo, que recebe uma palavra de 3 bits (MOTOR) com o seguinte significado:

MOTOR	movimento do robot					
000	parado					
001	curva para a esquerda					
010	curva para a direita					
011	anda para a frente					
100	anda para trás					
111	gira sobre si mesmo (para a esquerda)					

O robot tem ainda um pára-choques na parte frontal que activa um sensor (PARACHOQUE) quando detecta uma colisão com um objecto e um mecanismo que permite capturar um rato situado ao seu alcance.

Quando é ligado, o **Microgato** deve girar sobre si mesmo até detectar a presença de um rato no seu campo de visão. Após detectar o alvo, deve actuar nos motores de forma a tentar colocar o rato no centro da mira e dentro do alcance (por exemplo, se o sistema de visão começar por detectar o rato à direita da mira, o **Microgato** deve começar por movimentar-se curvando para a direita procurando ficar com o rato no centro da mira). Como o rato também se mexe, o sistema deve avaliar continuamente a posição do alvo; se em qualquer momento o **Microgato** deixar de ver o rato deve retornar para o estado inicial (rodar sobre si

mesmo até detectar novamente um rato). Se em qualquer altura colidir com um objecto (PARACHOQUE=1), deve fazer marcha-atrás durante o tempo igual a um período de relógio e retomar o processo de pesquisa de ratos. Quando finalmente é detectado o alvo no centro da mira e ao alcance de captura, deve ser actuada a saída CAPTURA que acciona o mecanismo que captura o rato (agarrando-o e metendo-o numa gaiola sem o ferir!) regressando depois ao estado inicial. Admita que nunca há mais do que um rato no campo de visão do robot.

Complete o diagrama de transição de estados da figura que descreve o funcionamento do sistema de controlo do Microgato.

4 — A figura representa um circuito sequencial síncrono com uma entrada X e uma saída Z:

a) Obtenha as equações de excitação dos flip-flops.

b) Construa a tabela de transição de estados e o diagrama de estados correspondente.

c) Justifique a seguinte afirmação: "Admitindo que o estado inicial é Q_1Q_0 =00, a máquina de estados pode ser considerada uma máquina de Moore, apesar da saída Z depender directamente da entrada X" (utilize o verso da folha).

5 — Considere o seguinte circuito síncrono baseado num contador binário *up/down* 74x169:

74x169			estado presente				próximo estado					
UPDWN	LD	ENT	ENP	QD	QC	QВ	QA	RCO	QD*	QC*	QB*	QA*
×	0	x	x	x	x	х	x	a)	D	С	В	A
x	1	1	x	x	x	x	x	1	QD	QC	QB	QA
x	1	x	1	x	x	x	x	a)	QD	QC	QB	QA
1	1	0	0	N	(s	e N	<15)	1		N +	- 1	
1	1	0	0	1	1	1	1	0	0	0	0	0
0	1	0	0	N	(s	e N	>0)	1		N -	- 1	
0	1	0	0	0	0	0	0	0	1	1	1	1
				1								

a) $\overline{\text{RCO}}=0$ se $\overline{\text{ENT}}=0$ e ((N=15 e UPDWN=1) ou (N=0 e UPDWN=0))

a) Admitindo que o estado inicial do contador é $Q_DQ_CQ_BQ_A$ =0000 e que a saída Q do *flip-flop* também é iniciada em zero, determine a sequência de valores que ocorre nas saídas $Q_DQ_CQ_BQ_A$ do contador.

b) Modifique o circuito dado por forma a alterar a sequência original, de maneira a que nunca surjam valores repetidos em estados consecutivos (utilize o verso da folha e indique apenas as alterações a efectuar no circuito anterior).

NOME:_____TURMA

6 — Projecte um circuito sequencial síncrono baseado no registo de deslocamento 74x194 que produza numa saída Y uma sequência de bits que é igual à aplicada na entrada X após trocar por zero os uns que apareçam isolados (i.e. um 1 rodeado por zeros). Por exemplo, se na entrada X ocorrer a sequência 1101010110, a saída Y deve apresentar a sequência 1100000110). Nota: a sequência produzida na saída Y poderá ocorrer atrasada de alguns ciclos de relógio em relação à sequência detectada na entrada X.

Universal Shift-register 74x194

s1	s0	QA* QB* QC* QD*
0	0	QA QB QC QD
0	1	RIN QA QB QC
1	0	QB QC QD LIN
1	1	A B C D
	0 0 1 1	S1 S0 0 0 0 1 1 0 1 1

