

IE1204 Digital Design

Föreläsningar och övningar bygger på varandra! Ta alltid igen det Du missat! Läs på i förväg – delta i undervisningen – arbeta igenom materialet efteråt!

ÖH 11.1 "Glitchar"

Om signaler passerar olika många grindsteg på vägen mot utgången kan kortvariga oönskade avvikelser från sanningstabellen uppkomma, så kallade "glitchar".

Visa i Karnaughdiagrammet hur man undviker dessa.

(i figuren visas bara fördröjningen i inverteraren – övriga grindfördröjningar som inte påverkar "glitchen" har inte tagits med)

William Sandqvist william@kth.se

ÖH 11.1 "Glitchar"

Om signaler passerar olika många grindsteg på vägen mot utgången kan kortvariga oönskade avvikelser från sanningstabellen uppkomma, så kallade "glitchar".

Visa i Karnaughdiagrammet hur man undviker dessa.

Signalen D är fördröjd i förhållande till A B C.

(i figuren visas bara fördröjningen i inverteraren – övriga grindfördröjningar som inte påverkar "glitchen" har inte tagits med)

William Sandqvist william@kth.se

(med alla grindfördröjningar)

Se till att Karnaughdiagrammets hoptagningar bildar en sammanhängande "kontinent" – inga öar! (Man tar med konsensustermer så att man får funktionen på fullständig primimplikator form).

Se till att Karnaughdiagrammets hoptagningar bildar en sammanhängande "kontinent" – inga öar! (Man tar med konsensustermer så att man får funktionen på fullständig primimplikator form).

$$G = \overline{BC} + AB \quad \{Hazardfritt\} \quad G = \overline{BC} + AB + \overline{AC}$$

priset av ett mer komplext nät!

ÖH 11.2 SR Asynkront sekvensnät

SR-låskretsen är ett asynkront sekvensnät.

Alla grindfördröjningar som finns i nätet tänks placerade i symbolen Δ som får en liknande funktion som D-vippan i ett synkront sekvensnät.

SR Analys:

SR Analys:

$$Q^{+} = \overline{R + \overline{S + Q}} = \overline{R} \cdot \overline{\overline{(S + Q)}} = \overline{R} \cdot (S + Q) = S\overline{R} + \overline{R}Q$$

SR Analys:

$$Q^{+} = \overline{R + \overline{S + Q}} = \overline{R} \cdot \overline{\overline{(S + Q)}} = \overline{R} \cdot (S + Q) = S\overline{R} + \overline{R}Q$$

William Sandqvist william@kth.se

Den kodade tillståndstabellen brukar kallas för **excitationstabell** när man arbetar med asynkrona tillståndsmaskiner.

anei.	ͺ S F	₹	Q			
	Q	00	01	11	10	
	0	00			21	SR
RQ	1	41	⁵ 0	⁷ 0	61	

Nuvarande	Nästa tillstånd Q ⁺						
tillstånd Q	Insignaler SR						
	00 01 11 10						
0	0	0	0	1			
1	1	0	0	1			

Den kodade tillståndstabellen brukar kallas för **excitationstabell** när man arbetar med asynkrona tillståndsmaskiner.

iiici.	् S F	₹	•			
	Q	00	01	11	10	
	0	00	¹ 0	³ 0	21	s≅
ĒQ	1	41)	⁵ 0	⁷ 0	61	_

Nuvarande	Nästa tillstånd Q ⁺					
tillstånd Q	Insignaler SR					
	00	01	11	10		
0	0	0	0	1		
1	1	0	0	1		

För varje insignal (kolumn) måste det finnas åtminstone något tillstånd där Q = Q⁺. Sådana tillstånd är *stabila* och de brukar markeras genom att ringas in.

$$Q^{+} Q Q$$

Den kodade tillståndstabellen brukar kallas för **excitationstabell** när man arbetar med asynkrona tillståndsmaskiner.

	୍ରା	₹				
	Q	00	01	11	10	
	0	00	¹ 0	³ 0	21	SR
RQ	1	41)	⁵ 0	⁷ 0	61	

Nuvarande	Nästa tillstånd Q ⁺						
tillstånd Q	Insignaler SR						
	00 01 11 10						
0	0	0	0	1			
1	1	0	0	1			

För varje insignal (kolumn) måste det finnas åtminstone något tillstånd där Q = Q⁺. Sådana tillstånd är *stabila* och de brukar markeras genom att ringas in.

$$Q^{+} Q Q$$

Den kodade tillståndstabellen brukar kallas för **excitationstabell** när man arbetar med asynkrona tillståndsmaskiner.

	୍ରା	₹				
	Q	00	01	11	10	
	0	00	¹ 0	³ 0	21	SR
RQ	1	41)	⁵ 0	⁷ 0	61	

Nuvarande	Nästa tillstånd Q ⁺						
tillstånd Q	Insignaler SR						
	00 01 11 10						
0	0	0	0	1			
1	1	0	0	1			

För varje insignal (kolumn) måste det finnas åtminstone något tillstånd där Q = Q⁺. Sådana tillstånd är *stabila* och de brukar markeras genom att ringas in.

$$Q^{+} Q Q$$

SR Tillståndsdiagram

Nuvarande	Nästa tillstånd Q ⁺						
tillstånd Q	Insignaler SR						
	00 01 11 10						
0	0	0	0	1			
1	1	0	0	1			

William Sandqvist william@kth.se

SR Tillståndstabell

Tillståndstabellen brukar kallas för **flödestabell** när man arbetar med asynkrona tillståndsmaskiner.

Nuvarande	Nästa till	Nästa tillstånd Q ⁺					
tillstånd Q	Insignaler SR						
	00	01	11	10			
А	A	A	A	В			
В	B	А	А	B			

$$Q^+ = \overline{Q}$$

$$t_{pd} = 5.10^{-9}$$
 $f = \frac{1}{6.5.10^{-9}} = 33 \text{ MHz}$

Sifferexempel:
$$t_{pd} = 5.10^{-9}$$
 $f = \frac{1}{6.5.10^{-9}} = 33 \text{ MHz}$

Kan användas för att indirekt mäta upp grindfördröjningen för logikkretsar.

Speciellt för asynkrona nät

Tillstånden måste kodas Kapplöpningsfritt (tex. Graykod).

SR-låskretsen är kapplöpningsfri eftersom det bara finns *en* tillståndssignal, som ju *inte* kan kapplöpa med sig själv.

 Nästa tillståndsavkodaren måste vara Glitchfri/Hazardfri (även konsensustermer tas med).

SR-låskretsens nät är sammanhängande i Karnaugh-diagrammet, det finns inga fler konsensustermer som behöver tas med.

Speciellt för asynkrona nät

Tillstånden måste kodas Kapplöpningsfritt (tex. Graykod).

SR-låskretsen är kapplöpningsfri eftersom det bara finns *en* tillståndssignal, som ju *inte* kan kapplöpa med sig själv.

 Nästa tillståndsavkodaren måste vara Glitchfri/Hazardfri (även konsensustermer tas med).

SR-låskretsens nät är sammanhängande i Karnaugh-diagrammet, det finns inga fler konsensustermer som behöver tas med.

SR-latchen är således en "idiotsäker" konstruktion.

Större asynkrona sekvensnät är betydligt mera komplicerade att konstruera!

Tillståndsdiagrammet placeras ut på en hyperkub med Graykodade hörn.

För två tillståndsvariabler blir det en kvadrat.

För tre tillståndsvariabler blir det en kub.

För tre tillståndsvariabler blir det en kub.

Det blir tydligare om man "plattar till" kuben.

För tre tillståndsvariabler blir det en kub.

Det blir tydligare om man "plattar till" kuben.

För fler variabler är principen densamma, men tillstånden placeras i hörnen av *hyperkuber* och det blir svårare att rita.

(Fyra variabler)

(Jfr. Karnaughdiagrammet.)

ÖH 11.4

Analysera följande krets. Rita ett tillståndsdiagram.

Betrakta kretsen som ett asynkront sekvensnät där klockpulsingången är en av de asynkrona ingångarna. Vad har kretsen för funktion?

11.4 Positiv flank och negativ flank

- Vid positiv flank ↑ går C från 0 till 1 och C=1 kopplar den övre q0 vippan till utgången.
- Vid negativ flank ↓ går C från 1 till 0 och C=0 kopplar den undre q1 vippan till utgången.

Resultatet blir en **D**-vippa som som reagerar på klockans *båda* flanker.

William Sandqvist william@kth.se

DETFF-vippan

Dubbelflankvippan (DETFF, Double Edge Trigered Flip Flop) har fördelar vad gäller hastighet och effektförbrukning. Den kan i princip ge ett dubbelt så snabbt sekvensnät!

(Införande av DETFF-vippor skulle kräva nytänkande och omkonstruktion av den övriga logiken).

För att kunna dra nytta av fördelarna med DETFF-vippan måste den konstrueras som en egen komponent – dvs. som ett asynkront sekvensnät.

ÖH 11.5 DETFF

Konstruera en asynkron statemaskin som fungerar som en dubbelflankad D vippa (DETFF), dvs vippan skall ändra värde både på den *positiva* och den *negativa* flanken av klockan.

- a) Härled FSMen.
- b) Ta fram flödestabellen och minimera den.
- c) Tilldela tillstånd (states), överför till Karnaughdiagram och härled de boolska uttrycken.
- d) Rita kretsen.

11.5 Möjliga in/ut kombinationer

DETFF Karakteristik

CD	Q+
0 - 1 -	00
↑ O	0
↑1 ↓0	0
↓ 1	1

Det finns 4 ingångskombinationer (CD) och två utgångskombinationer (Q). Totalt 8 möjliga tillstånd (CD Q).

DETFF Karakteristik

CD	Q+
0 - 1 -	00
↑ O	0
↑1 ↓0	0
↓ 1	1

Det finns 4 ingångskombinationer (CD) och två utgångskombinationer (Q). Totalt 8 möjliga tillstånd (CD Q).

Ett nytt nästa tillstånd får vi genom att ändra antingen C eller D. När C ändras får vi en positiv flank (↑) eller negativ flank (↓). För *båda* flankerna gäller att D kopieras till Q+. (Enligt karakteristiken)

Nuvara	nde tillstånd	Nästa tillstånd
Namn:	(CDQ)	(CD Q)+
А	00 0	
В	00 1	
С	010	
D	01 1	
Е	10 0	
F	10 1	
G	11 0	
Н	11 1	

DETFF Karakteristik

CD	Q ⁺
0 -	Ø
1 - ↑0	Q
↑ 1	1
↓ 0	0
↓ 1	1

Det finns 4 ingångskombinationer (CD) och två utgångskombinationer (Q). Totalt 8 möjliga tillstånd (CD Q).

Ett nytt nästa tillstånd får vi genom att ändra antingen C eller D. När C ändras får vi en positiv flank (↑) eller negativ flank (↓). För *båda* flankerna gäller att D kopieras till Q+. (Enligt karakteristiken)

Nuvara	nde tillstånd	Nästa tillstånd		
Namn:	(CDQ)	(CD Q)+		
А	00 0	01 0 C ↑ 10 0 E		
В	00 1	01 1 D ↑ 10 0 E		
С	010	00 0 A ↑ 11 1 H		
D	01 1	00 1 B ↑ 11 1 H		
E	10 0	↓ 00 0 A 11 0 G		
F	10 1	↓ 00 0 A 11 1 H		
G	11 0	↓ 011 D 100 E		
Н	11 1	↓ 01 1 D 10 1 F		

DETFF Karakteristik

CD	Q+
0 -	Q
1 - ↑ 0	Q
↑1	1
\downarrow 0	0
↓ 1	1

11.5 Flödestabell

Nuvarande	Näst	a tills	Output		
tillstånd	CD=	=			Q
	00	01	11	10	
Α	A	С	-	Е	0
В	B	D	-	Е	1
С	Α	0	Н	-	0
D	В	D	Н	-	1
Е	Α	-	G	E	0
F	Α	-	Н	(F)	1
G	-	D	G	Е	0
H	_	D	Θ	F	1

Nuvara	nde tillstånd	Nästa tillstånd
Namn:	(CDQ)	(CD Q)+
А	00 0	01 0 C ↑ 10 0 E
В	00 1	01 1 D ↑ 10 0 E
С	010	00 0 A ↑ 11 1 H
D	01 1	00 1 B ↑ 11 1 H
Е	10 0	↓ 00 0 A 11 0 G
F	10 1	↓ 00 0 A 11 1 H
G	11 0	↓ 011 D 100 E
Н	11 1	↓ 01 1 D 10 1 F

Stabila tillstånd markeras med ring. Kontrollera att varje kolumn "CD" innehåller minst ett stabilt tillstånd, annars får man ju ett "oscillerande" nät för den insignalen. Don't-care "-" införs där insignalen "CD" innehåller mer än *en* ändring från det stabila tillståndet på raden.

11.5 Tillståndsminimering

A och B är inte ekvivalenta om ...

Ekvivalens innebär att tillstånden ska vara stabila för samma insignaler, och ha sina don't care för samma insignaler – så att man inte förlorar flexibiliteten inför den fortsatta minimeringen.

Kompatibilitet blir olika för Moore eller Mealy. För Moore-kompatibla automater gäller att utsignalerna måste vara lika, och utsignalerna i efterföljar-tillstånden (alla, om flera) måste också vara lika. Annars är de två tillstånden *inte* kompatibla!

Tillståndsminimering

Vi startar med ett block med alla tillstånd P₁ = (ABCDEFGH)
Inga **Ekvivalenta** tillstånd, vi undersöker **Kompatibilitet**

Nuvarande	Näst	a tills	Output		
tillstånd	CD=				Q
	00	01	11	10	
Α	A	С	-	Е	0
В	₿	D	-	Е	1
С	Α	0	Н	-	0
D	В	(0)	Н	-	1
E	Α	-	G	(E)	0
F	Α	-	Н	Ð	1
G	-	D	G	Е	0
Н	-	D	Θ	F	1

Tillstånden delas först i två block efter utsignal. ACEG har utsignal 0, BDFH har utsignal 1.

$$P_2 = [ACEG][BDFH]$$

A och C har samma efterföljar-tillstånd (eftersom don't-care kan utnyttjas som H eller E)

$$AC-E$$
 $ACH P_3 = [(AC)...][BDFH]$

(För **kompatibilitet** räcker det här med att *utsignalen* från efterföljartillstånden är samma, det behöver inte vara exakt samma tillstånd som det råkar vara i detta exempel.)

William Sandqvist william@kth.se

Tillståndsminimering

E och G har *samma* efterföljar-tillstånd (eftersom don't-care kan utnyttjas som A eller D)

-D**G**E

$$P_3 = [(AC)(EG)][BDFH]$$

B och D har *samma* efterföljar-tillstånd (eftersom don't-care kan utnyttjas som H eller E)

BDH-

$$P_3 = [(AC)(EG)][(BD)...]$$

F och H har samma efterföljar-tillstånd (eftersom don't-care kan utnyttjas som A eller D)

$$A-HF$$

-DHF

$$P_3 = (AC)(EG)(BD)(FH)$$

Vi klarar oss med fyra tillstånd!

Nuvarande Nästa tillstånd Output tillstånd CD= 00 | 01 | 11 | 10 С 0 D В 0 D Ε F 1 G 0 Н 1

11.5 Ny Flödestabell

De nya tillstånden betecknas: $AC \rightarrow A$, $EG \rightarrow E$, $BD \rightarrow B$, $FH \rightarrow F$.

Nuvarande	Näst	a tills	Output		
tillstånd	CD=	=			Q
	00	01	11	10	
Α	A	С	-	Е	0
В	(B)	D	-	Е	1
С	Α	0	Н	-	0
D	В	0	Н	-	1
E	Α	-	G	(E)	0
F	Α	-	Н	Ð	1
G	-	D	G	Е	0
Н	-	D	Θ	F	1

Nuvarande	Nästa tillstånd				Output
tillstånd	CD=	=	Q		
	00	01	11	10	
Α	A	A	F	Е	0
В	B	B	F	Е	1
E	Α	В	E	E	0
F	Α	В	F	F	1

Tillståndsdiagram

Tillstånden (q₁q₀), placeras i hörnen på en Gray-kodad kvadrat. Tex. A=00, F=01, B=11, E=10.

Tillstånden (q₁q₀), placeras i hörnen på en Gray-kodad kvadrat. Tex. A=00, F=01, B=11, E=10.

Även alla "rotationer" och "speglingar" av koden är giltiga tillståndskodningar.

Tillstånden (q₁q₀), placeras i hörnen på en Gray-kodad kvadrat. Tex. A=00, F=01, B=11, E=10.

Även alla "rotationer" och "speglingar" av koden är giltiga tillståndskodningar.

Tillstånden (q₁q₀), placeras i hörnen på en Gray-kodad kvadrat. Tex. A=00, F=01, B=11, E=10.

Även alla "rotationer" och "speglingar" av koden är giltiga tillståndskodningar.

Detta blir vår godtyckligt valda tillståndskod.

Tillstånden (q₁q₀), placeras i hörnen på en Gray-kodad kvadrat. Tex. A=00, F=01, B=11, E=10.

Även alla "rotationer" och "speglingar" av koden är giltiga tillståndskodningar.

Är detta bästa tillståndskodningen? Uttömmande sökning (=prova alla) är oftast enda lösningen för den som vill veta!

11.5 Exitationstabell

Nuvarande	Nästa tillstånd				Output
tillstånd	CD=	=	Q		
	00	01	11	10	
Α	A	(A)	0		
В	₿	(B)	F	Е	1
E	Α	В	(E)	€	0
F	Α	В	Ð	Ð	1

Nuvarande	Näst	a tills	Output		
tillstånd	CD=	=	Q		
q_1q_0	00				
10	10	0			
01	01	01	11	00	1
00	10	01	00	00	0
11	10	01	11	11	1

11.5 Karnaughdiagram

Nuvarande	Näst	a tills	Output		
tillstånd	CD=	=	Q		
q_1q_0	00				
10	10	10	11	00	0
01	01	01	11	00	1
00	10	01	00	00	0
11	10	01	11	11	1

På K-map-form:

Nuvarande	Näst	a tills	Output		
tillstånd	CD=	=	Q		
q_1q_0	00	01	11	10	
00	10 01 00 00				0
01	01	01	11	00	1
11	10	01	11	11	
10	10	10	11	00	0

$$Q = q_0$$

$$q_1^+ = CDq_1 + CDq_0 + \overline{C}\overline{D}q_1 + \overline{C}\overline{D}\overline{q}_0 + q_1\overline{q}_0\overline{C} + q_1\overline{q}_0D + q_1q_0C + q_1q_0\overline{D}$$

$$q_0^+ = q_0D + \overline{q}_1q_0\overline{C} + \overline{q}_1CD + q_1CD + q_1q_0C$$

ÖH 11.6 Analysera

Analysera ovanstående krets.

- a) Härled de Boolska uttrycken för tillståndsvariablerna Y_1 och Y_0 .
- b) Härled exitationstabell. Ledning: Vilken funktion (inom streckat) finns i de inre looparna.
- c) Härled flödestabell, tilldela symboliska states och rita FSM.
- d) Vilken vippa motsvarar detta?

11.6 Boolska funktioner

$$Y_0^+ = Y_0 Y_1 + Y_0 \overline{C} + Y_1 C$$

$$Y_1^+ = Y_1(Y_0 \oplus I) + (Y_0 \oplus I)\overline{C} + Y_1 C$$

11.6 Glitch-fri MUX?

11.6 Två Glitch-fria MUXar

Nätet kan ses som sammansatt av *två* Glitch-fria MUXar. Detta faktum kan utnyttjas om man vill *resonera* sig fram till nätets funktion.

11.6 Boolska ekvationer

Vi använder de boolska funktionerna för att härleda funktionen.

$$Q = Y_0$$

$$Y_1^+ = Y_1(Y_0 \oplus I) + (Y_0 \oplus I)\overline{C} + Y_1 C =$$

$$= Y_1(Y_0\overline{I} + \overline{Y}_0 I) + (Y_0\overline{I} + \overline{Y}_0 I)\overline{C} + Y_1 C =$$

$$= Y_1Y_0\overline{I} + Y_1\overline{Y}_0 I + Y_0\overline{I}\overline{C} + \overline{Y}_0 I\overline{C} + Y_1 C$$

$$Y_0^+ = Y_0Y_1 + Y_0\overline{C} + Y_1C$$

11.6 Excitationstabell

$$Y_1^+ = Y_1 Y_0 \overline{I} + Y_1 \overline{Y}_0 I + Y_0 \overline{IC} + \overline{Y}_0 I \overline{C} + Y_1 C$$

$$Y_0^+ = Y_0 Y_1 + Y_0 \overline{C} + Y_1 C$$

Rödmarkerade inrigningar är kretsens Hazardcover

11.6 Exitationstabell

Nuvarande	Näst	a tills	Output		
tillstånd	IC=		Q		
Y_1Y_0	00	01			
00	00	0			
01	11	00	1		
11	11	11	11	01	1
10	00	11	11	10	0

Omöjliga tillstånd betecknas som genomstrukna. Det gäller tillstånd, som för att nås, skulle kräva två ändringar av insignalen från det stabila tillståndet på den aktuella raden.

$$Q = Y_0$$

IC 10→01 omöjlig samtidig ändring av $Q = Y_0$ ingångssignalerna.

11.6 Flödestabell

Nuvarande	Näst	a tills	Output		
tillstånd	IC=		Q		
Y_1Y_0	00	01			
Α	A	A	0		
В	О	A	1		
С	0	0	1		
D	Α	ψ	С	0	0

Nuvarande	Nästa tillstånd				Output
tillstånd	IC=				Q
Y_1Y_0	00	01			
00	00	0			
01	11	90	1		
11	11	11	11	01	1
10	00	11	11	10	0

Tillståndsdiagram: $\begin{array}{c}
IC=\\00,01,11\\
\hline
Al0\\
\hline
00\\
\hline
Bl1\\
\hline
\end{array}$ $\begin{array}{c}10\\
\hline
Dl0\\
\hline
\end{array}$

De omöjliga tillstånden (genomstrukna) skulle kunna utnyttjas som Don't-care om man vid ett annat tillfälle omkodar nätet.

William Sandqvist william@kth.se

00,01,11

10

11.6 Vilken vippa är det?

Om I = 1 och C är klockpulser 1,0,1,0... blir sekvensen:

IC: 10 11 10 11, D-C-B-A-D-C-B-A Q: 0-1-1-0-0-1-1-0 Dvs. vippan togglar på positiv flank (↑) hos C.

Om I = 0 blir det i stället "på stället marsch"

 $A \rightarrow A$ och $D \rightarrow A$ Q = 0

 $C \rightarrow C \text{ och } B \rightarrow C \quad Q = 1$

Vippan byter tillstånd vid övergångarna från C = 0 till C = 1, således en positivt flanktriggad (\uparrow) T-vippa (I = T).