IE1204/5 Digital Design typtenta

- **Del A1** tio korta *Analys-uppgifter* 1p totalt 10p Rättas bara Rätt/Fel! Observera minst 6p på A1 om vi ska rätta vidare!
- **Del A2** två *Metodikuppgifter* om totalt 10p. Rättas i detalj om det finns minst 6p på del A1.
- **Del B** två friare *Designproblem* om totalt 10p. Rättas i detalj om det finns minst 11p på del A1+A2.

Godkänd-gränsen för hela tentamen är minst 11p, från A1+A2+(B). Man kan bli godkänd *utan* poäng från del B.

Betygsskala

A1 10p **A2** 10p **B** 10p

Mindre än 11p på A1+A2, F Så rättar vi inte vidare del B!

Max **30**

0 –	11 –	16 –	19 –	22 –	25
F	E	D	С	В	A

Mindre än 6p på A1, F Så rättar vi inte vidare del A2!

• Man kan teoretiskt nå betyg C utan att lösa B-delen.

Del A1 Analys

Kvalificeringsdel, Analys

Rätt eller Fel 0p/1p

Minst 6p av 10p för att vi ska rätta vidare ...

$$f(x, y, z) = z(\overline{x} + x\overline{y}) + xy\overline{z} + xyz = \{SoP\}_{\min} = ?$$

$$f(x, y, z) = z(x + xy) + xyz + xyz = \{SoP\}_{min} = ?$$

$$f(x, y, z) = xyz + xyz + xyz + xyz$$

$$f(x, y, z) = \overline{z(x + xy)} + xy\overline{z} + xyz = \{SoP\}_{\min} = ?$$

$$f(x, y, z) = \overline{xy} + xyz + xyz + xyz + xyz$$

$$\downarrow yz \qquad f$$

$$\downarrow 00 \qquad 01 \qquad 11 \qquad 10$$

$$\downarrow 0 \qquad \overline{xyz} \quad \overline{xyz}$$

$$\downarrow 1 \qquad \overline{xyz} \quad \overline{xyz} \quad \overline{xyz}$$

$$f(x, y, z) = z(x + xy) + xyz + xyz = \{SoP\}_{min} = ?$$

$$f(x, y, z) = xyz + xyz + xyz + xyz + xyz$$

$$f(x, y, z) = z(x + xy) + xyz + xyz = \{SoP\}_{min} = ?$$

$$f(x, y, z) = xyz + xyz + xyz + xyz + xyz$$

?: Del A1 (1/0) uppg 2.

Tvåkomplementrepresentation av 8-bitstal.

$$(B7)_{16} - (A6)_{16} = ?_{16}$$

 $\pm ?_{10} - \pm ?_{10} = \pm ?_{10}$

Tvåkomplementrepresentation av 8-bitstal.

 $(B7)_{16} - (A6)_{16} = ?_{16}$ $\pm ?_{10} - \pm ?_{10} = \pm ?_{10}$

Teckenbit!

$$(B7)_{16} = (10110111)_{2} = (-01001001)_{2} = (-49)_{16} = (-73)_{10}$$

$$(A6)_{16} = (10100110)_{2} = (-01011010)_{2} = (-5A)_{16} = (-90)_{10}$$

$$(B7)_{16} - (A6)_{16} = (B7)_{16} + (5A)_{16} = (11)_{16}$$

$$(-73)_{10} - (-90)_{10} = (17)_{10}$$

·	$x_3 x_2 x_1 x_0$	f		$x_3 x_2 x_1 x_0$	f
0	0000	1	8	1000	1
1	0001	0	9	1001	_
2	0010	1	10	1010	_
3	0011	_	11	1011	0
4	0100	0	12	1100	1
5	0101	1	13	1101	0
6	0110	0	14	1110	_
7	0111	0	15	1111	0

$$f(x_3x_2x_1x_0) = \{PoS\}_{min} = ?$$

A, B, C, D = ?

Lookup-table!

$$y(a,b) = ?$$

$$\overline{ab}(a+b) = \{dM\} = (\overline{a} + \overline{b})(a+b) = \overline{aa} + \overline{ab} + \overline{ba} + \overline{bb} = \overline{ab} + \overline{ba} = a \oplus b$$

?: Del A1 (1/0) uppg 6.

$$Q(A,B) = ?$$

PullDown-nätet
$$\overline{Q} = A \cdot \overline{B} \implies Q = \overline{A \cdot B} = \{dM\} = \overline{A} + B$$

$$(q_1q_0) = 00 \rightarrow ?? \rightarrow ?? \rightarrow ?? \rightarrow ?? \dots$$

Nästa tillstånd
$$q_1q_0$$
 $q_1^+ = q_1 \cdot q_0$ $q_0^+ = q_1$ $q_1^+q_0^+$ $q_1^+ = q_1 \cdot q_0$ $00 \cdot 1 = 1 \cdot 1$ $0 \cdot 10$ $10 \cdot 0 = 0 \cdot 1$ $1 \cdot 01$ $01 \cdot 0 = 1 \cdot 0$ 0

$$(q_1q_0)=00 \rightarrow 10 \rightarrow 01 \rightarrow 00 \dots$$

$$t_{\text{pdAND}} = 4 \text{ [ns]}$$

$$t_{su} = 3$$

$$t_{h} = 1$$

$$t_{pdQ} = 2 \text{ [ns]}$$

Kortaste tid *T* mellan klockpulser (*CP*)?

$$t_{\rm pdAND} = 4$$
 [ns]

$$t_{\rm su} = 3 \, [\rm ns]$$

$$t_{\rm h} = 1 \; [{\rm ns}]$$

$$t_{\text{pdQ}} = 2 \text{ [ns]}$$

Kortaste tid *T* mellan klockpulser (*CP*)?

$$T = 2 + 4 + 3 = 9 \text{ ns}$$

Komplettera denna flödestabell (för ett asynkront sekvensnät) med **ringar** runt stabila tillstånd och **överstrykningar** av tillstånd som ej kan nås.

Billig poäng för alla de som inte "hoppat över" avsnittet om asynkrona sekvensnät ...

• Slutsats. Hoppa inte över något kursavsnitt!

• Rita entity-box med signalnamn och grindnät ...

architecture behavioral of BUZZER is
begin

Del A2 Metodikdel

Kvalificeringsdel, Konstruktionsmetodik

Rättas i detalj om Du har minst 6p på A1

Minst 11p på A1+A2 (20p) för att vi sedan ska rätta vidare B-delen ...

?: Del A2 (5p) uppg 11.

Ställ först upp heladderarens sanningstabell. Konstruera sedan en heladderare av två 4:1 MUX'ar.

Vi antar att Carrysignalen c_{in} även finns tillgänglig i inverterad form. Se figur.

a	b	C_{in}	C_{out}	S	0
0	0	0	0	0	c _{in}
0	0	1			
0	1	0			
0	1	1			
1	0	0			
1	0	1			
1	1	0			
1	1	1			

!: Del A2 (5p) uppg 11.

William Sandqvist william@kth.se

?: Del A2 (5p) uppg 12.

En kaffeautomaten har två *insignaler*. **coin** från myntinkastet som anger att en pollett passerat en fotocell där. **full** från en givare som "övervakar" plastmuggen under fyllningen. **Coin** = **1** när myntet passerar. **full** = **1** när muggen blir full.

Kaffeautomaten har två utsignaler. **drop_cup** till en matarenhet för plastmuggar. **coffee** till en magnetventil för påfyllning av kaffet. Mataren matar fram en mugg var gång **drop_cup** blir "1", och kaffe fylls på så länge som **coffee** = 1.

?: Del A2 (5p) uppg 12.

- Konstruera en synkron Moore-automat som följer det givna tillståndsdiagrammet.
- Tillståndskoden ska styra utsignalerna direkt. Ingen utgångsavkodare används.
- Använd positivt flanktriggade D-vippor, och valfria grindar.
- Rita kretsens fullständiga schema.

!: Del A2 (5p) uppg 12.

William Sandqvist william@kth.se

!: Del A2 (5p) uppg 12.

Del B Design

Digital Design

Vi rättar del B (10p) om A1+A2 har minst 11p.

Uppgifterna kan oftast lösas på flera olika sätt. Vi rättar så långt det är möjligt med hänsyn tagen till eventuella följdfel från tidigare steg.

• Digital Design kan vara en kreativ process.

?: Del **B** (5p) uppg **13**.

Sekvensdetektor.

Tag fram en minimal tillståndstabell (visa att den är minimal) för ett synkront sekvensnät av Moore-typ med en ingångssignal (w), och en utgångssignal (z). Sekvensnätet ska generera utvärdet 1 om det detekterat antingen insekvensen 110 eller 101, också vid överlappande sekvenser (tex. 1101, som är 110 följt av 101, ska ge utsekvensen 00011). Rita nätets tillståndsdiagram.

a) (4p) Ställ upp kretsens tillståndstabell, visa att den är minimal, och rita tillståndsdiagram.

b) (2p) Använd Graykod för att koda tillstånden och ställ upp den kodade tillståndstabellen. Tag fram de minimerade utrycken för nästa tillstånd och för utgångsvärdet. Något grindnät behöver inte ritas.

!: Del **B** (5p) uppg **13**.

a) (4p)

Minimal number of states

$$(ABCE)(DF) \qquad (AB)(C)(DF)(E)$$

$$A_0 \to (\underline{A}BCE) \quad A_1 \to (A\underline{B}CE) \quad B_0 \to (E) \quad B_1 \to (C)$$

$$B_0 \to (ABC\underline{E}) \quad B_1 \to (AB\underline{C}E) \quad (A)(B)(C)(DF)(E)$$

$$C_0 \to (\underline{D}F) \quad C_1 \to (AB\underline{C}E) \quad D_0 \to (A) \quad D_1 \to (D\underline{F})$$

$$E_0 \to (\underline{A}BCE) \quad E_1 \to (D\underline{F}) \quad F_0 \to (E) \quad F_1 \to (C)$$

$$(AB)(C)(DF)(E) \qquad (A)(B)(C)(D)(E)(F)$$

$$(AB)(C)(DF)(E) \qquad (A)(B)(C)(D)(E)(F)$$

William Sandqvist william@kth.se

!: Del **B** (5p) uppg **13**.

$$q_{1}^{*} = f(q_{2}, q_{1}, q_{0}, w)$$

$$q_{1}q_{0}$$

$$wq_{2} \begin{array}{cccc} 00 & 01 & 11 & 10 \\ 00 & 0 & - & 1 & 0 \\ - & - & 1 & 0 \\ - & - & 1 & 1 \\ 0 & 1 & 1 & 1 \end{array}$$

$$q_{1}^{*} = q_{0} + wq_{1}$$

$$q_{0}^{*} = f(q_{2}, q_{1}, q_{0}, w)$$

$$q_{1}q_{0}$$

$$wq_{2} \begin{array}{cccc} 00 & 01 & 11 & 10 \\ 00 & 0 & 0 & 0 \\ - & - & 0 & 0 \\ 11 & - & 1 & 1 \\ 10 & 1 & 1 & 1 \end{array}$$

$$q_{0}^{*} = w$$

?: Del **B** (5p) uppg **14.**

För att kunna studera I2C-dataöverföring vill man konstruera ett Moore-ekvivalent asynkront sekvensnät som ger utsignalen busy = 1 under tiden från start-signalen fram till stopp-signalen. När ingen datakommunikation förekommer är busy = 0.

!: Del **B** (5p) uppg **14.**

I tillstånd *a* "väntar" vi på startflanken (*b*), då är insignalen 10 omöjlig (markerad med *). Protokollet förbjuder ändring av data SDA när SCL är **hög**. Därför är insignal 01 omöjlig i tillstånd *e* (markerad med *). Detta ger två extra don't care positioner i tabellen.

Man ser direkt vilka tillstånd som kan slås ihop.

!: Del **B** (5p) uppg **14.**

Som tillståndskod kan Gray-kod användas. a 00, bc 01, de 11, och x 10. x kan användas som don't care undantaget 10.

!: Del **B** (5p) uppg **12.**

Näten bildar sammanhängande områden i Karnaughdiagrammen och är därför hazardfria (om näten har två nivåer). Att realisera med valfria grindar.

Lycka till!

Examination

Satsa *inte* på betyget **E**! Det är naturligtvist godkänt, men betyder förmodligen att Du saknar massor av nyttiga kunskaper som är viktiga för kommande kurser.

Kurserna följer på varandra som länkarna i en kedja. Kedjan brister vid den svagaste länken.

