

Ch1 - La Fonction Mémoire

- Ch2 Les Bascules
- Ch3 Machines Asynchrones
- Ch4 Machines Synchrones
- Ch5 Machines à état

Copyright © F. Muller Logique Séquentielle Ch2 - 1 -

- Introduction
 - Bascules sur niveaux
 - Bascules sur fronts
 - Utilisations des bascules
 - Synthèse

Copyright® F. Muller Ch2 - 2 - 2013

1

De la mémoire à la bascule Problématique

 $S(t+\Delta)$

- Mémoire
 - Permet de stocker une information
- On voudrait aussi
 - Compter (des impulsions)
 - Décaler d'un ou plusieurs pas
 - Recopier au rythme d'une horloge
 - Transmettre en série sur un fil des informations parallèles

E(t)

S(t)

Nécessité d'une horloge

De la mémoire à la bascule Quelles solutions ?

Principe: Ouvrir l'entrée juste les temps nécessaires

Donner au circuit une structure dite « maître-esclave »

 Réduire la durée pendant laquelle on a T=1 à la valeur minimale, voire à la durée d'un front

- Faire un circuit sensible aux fronts montants ou descendants
- Dans ces 3 cas, on parle de Bascules

Cas 1: La structure maître-esclave (2/2)

■ Fonctionnement biphase (suite)

Cas 2: Réduire la durée de T=1

Déjà étudié au chapitre 1

- La durée de T=1 doit être égale au temps de propagation des portes logiques
- Cas de la mémoire RST et DT
 - Ouvertes aux parasites lorsque T=1
 - Variation de la sorties en fonctions des entrées lorsque T=1
- Cas de la structure Maître-Esclave
 - Plus la durée de T=1 est grande, plus le risque de recevoir des parasites est grand

Copyright © F. Muller 2013

Ch2 - 6 -

Cas 3: Déclenchement sur front d'horloge (1/2)

acquisition sur fronts d'horloge montants ou descendant

Copyright © F. Muller Logique Séquentielle Ch2 - 7 -

- - Introduction

- Bascules sur niveaux (Latch)
- Bascules sur fronts (Flip Flop)
- Utilisations des bascules
- Synthèse

Copyright © F. Muller 2013

Ch2 - 8 -

Les bascules Maître/Esclave – RST & DT (2/4)

<u>Résumé</u>

			Entrées			Sor	átat		
mode	RA1	RAZ	Т	S	R	Q(t+Δ)	$\overline{Q(t+\Delta)}$	état	
As	0	1	Х	X	Х	1	0	Forçage à 1	
Asynchrone	1	0	Х	Х	Х	0	1	Forçage à 0	
one	0	0	х	Х	Х	1	1	Interdit	
	1	1		0	0	Q(t)	Q(t)	Mémoire	
Sy	1	1			0	1	0	Mise à 1	
Synchrone	1	1		0	1	0	1	Mise à 0	
ne	1	1		1	1	1	1	Interdit	
	1	1	0	Х	Х	Q(t)	Q(t)	mémoire	

Copyright © F. Muller Logique Séquentielle

Ch2 - 10 -

Les Bascules

- Introduction
- Bascules sur niveaux

- Bascules sur fronts
- Utilisations des bascules
- Synthèse

Copyright © F. Muller 2013 Ch2 - 11 -

Symboles

D Fronts montants

D Fronts descendants

Table de vérité

Le changement d'état des sorties Q et /Q sont faites à chaque front montant ou descendant d'horloge H, MAIS pas les deux !

Н	D	Qt	/Q _t	Remarques
↑ ou ↓	0	0	1	Mise à 0 de la sortie Q
↑ ou↓	1	1	0	Mise à 1 de la sortie Q
0 ou 1	Χ	Q _{t-1}	/Q _{t-1}	Aucun changement

Copyright © F. Muller 2013

Logique Séquentielle

Ch2 - 12 -

La structure JK La fonction de commutation

- Structure JK
 - J pour « Jack » signifiant Valet K pour « King » signifiant Roi
- La fonction de commutation autorise les fronts ou niveaux de l'horloge
 - B désigne une bascule sensible à des niveaux ou fronts
 - $z = H.\phi$ est la fonction de commande de la bascule
 - φ est la fonction de commutation

Table de vérité

Le changement d'état des sorties Q et /Q sont faites à chaque front d'horloge H

Н	J	K	Q_t	/Q _t	Remarques
↑ ou ↓	0	0	Q_{t-1}	/Q _{t-1}	Aucun changement
↑ ou ↓	0	1	0	1	Mise à 0 de la sortie Q
↑ ou ↓	1	0	1	0	Mise à 1 de la sortie Q
↑ ou ↓	1	1	/Q _{t-1}	Q _{t-1}	Complément de la sortie
0 ou 1	Х	Х	Q _{t-1}	/Q _{t-1}	Aucun changement

Copyright © F. Muller 2013

Logique Séquentielle

Ch2 - 16 -

Et le temps ? Temps de setup / Temps de maintien

- Temps de SETUP (T setup)
 - Le signal d'entrée doit être stable pendant un temps Tsetup avant le front de l'horloge
- Temps de MAINTIEN (T hold)
 - Le signal d'entrée doit être stable pendant un temps Thold après le front de l'horloge

- Introduction
- Bascules sur niveaux
- Bascules sur fronts
- Utilisations des bascules
 - Synthèse

Copyright © F. Muller
2013
Ch2 - 20 -

10

Registre à entrée série et sorties parallèles Circuit 74164

Function Table

	Inputs				Out	outs	
Clear	Clock	Α	В	Q _A	QB		Q_H
L	X	Х	Х	L	L		L
Н	L	Х	Х	Q _{A0}	Q_{B0}		Q_{H0}
Н	1	Н	Н	Н	Q_{An}		Q_{Gn}
Н	1	L	Х	L	Q_{An}		Q_{Gn}
Н	1	Х	L	L	Q_{An}		Q_Gn

Copyright © F. Muller 2013

Logique Séquentielle

Ch2 - 21 -

Registre à entrées et sorties parallèles Circuit 74174

Copyright © F. Muller 2013

Logique Séquentielle

Ch2 - 22 -

Registre à entrées parallèles et sortie série Circuit 74165

Function Table

		Inputs	6		Inte	rnal	
Shift/	Clock	Clock	Serial	Parallel	Out	puts	Output
Load	Inhibit			АН	Q _A	Q _B	Q_H
L	X	X	Х	ah	а	b	h
Н	L	L	Х	Х	Q _{AD}	Q_{B0}	Q _{H0}
Н	L	1	Н	Х	Н	Q_{An}	Q_{Gn}
Н	L	1	L	Х	L	Q_{An}	Q _{Gn}
Н	Н	Х	Х	Х	Q _{AD}	Q_{B0}	Q _{H0}

Copyright © F. Muller 2013

Logique Séquentielle

Ch2 - 23 -

Circuit universel 74299

i	INPUTS								INPUTS/OUTPUTS									OUTPUTS	
MODE	CLR	FUNCTION		CONTROL		CLK	SERIAL		A/Q _A	B/QR	c/ac	D/Qn	E/QF	F/Q _E	G/Q _G	н/Он	04,	Q _H	
		S1	SO	G1†	G2 [†]		SL	SR		_	_		-				_		
Clear	L	х	L	L	L	х	х	Х	L	L	L	L	L	L	L.	L	L	,L	
	L	L.	×	L	L	x	X	×	L	L	L	L	L	L	L	L.	L	L	
	L	н	н	x	×	×	×	×	×	×	×	×	×	Х	X	×	L	L	
Hold	H	L	L	L	^L	×	×	×	QAO	QBO	aco	Q _{D0}	QEO	QFO	a_{G0}	Оно	QAO	QHO	
noio	н	×	×	L	L	Ł	×	×	QAO	QBQ	QCO	a_{D0}	QE0	Q _{F0}	α_{G0}	QHO	QAO	QHO	
Shift Right	н	L	Н	L	L	t	X	н	н	QAn	QBn	Q _{Cn}	QDn	Q _{En}	Qfn	QGn	Н	agr	
anirt night	н	L	н	L	L	1	x	L	L	Q_{An}	α_{Bn}	a_{Cn}	a_{Dn}	α_{En}	α_{Fn}	Q_{Gn}	L	α_{Gr}	
Shift Left	н	Н	L	L	Ł	1	н	×	QBn	QCn	QDn	QEn	QFn	QGn	QHn	н	QBn	н	
Shift Left	н	H	L	L	Ł	t	L	×	QBn	a_{Cn}	Q_{Dn}	Q_{En}	α_{Fn}	a_{Gn}	Q_{Hn}	L	QBn	L	
Load	н	н	н	X	X	1	X	X	a	ь	c	d	e	1	a	h	a	h	

Copyright © F. Muller 2013

Logique Séquentielle

Ch2 - 24 -

Les Bascules

- Introduction
- Bascules sur niveaux
- Bascules sur fronts
- Utilisations des bascules

Synthèse

Copyright © F. Muller 2013

Ch2 - 25 -

Synthèse

- Compréhension des structures Maitre/Esclave
- Bascules sur niveaux
- Bascules sur fronts
- Quelques utilisations ...
 - Parallèle / Série
 - Série / Parallèle
 - Parallèle / Parallèle
- Autres utilisations ??
 - Compteur / Décompteur
 - Synthèse des descriptions de comportement
 - Monostables, astables

Copyright © F. Muller 2013

Logique Séquentielle

Ch2 - 26 -