

Dalla macchina alla rete: reti LLC Level (input) Level (output) Clocked

Dalla macchina alla rete

- Per realizzare una macchina sequenziale è necessario
 - Codificare gli insiemi I,S,O con variabili di commutazione
 - Realizzare le funzioni δ ed ω con reti combinatorie
- Ipotizzare il comportamento temporale delle variabili di ingresso/uscita
 - Ogni circuito digitale risponde ai nuovi valori di ingresso producendo la nuova uscita in modo stabile solo un tempo di ritardo d durante il quale sono esauriti tutti i transitori
 - Considereremo solo la realizzazione di reti di tipo LLC (Level Level Clocked)

Classificazione variabili di ingresso

X₀ a livello rispetto a X₁ X₁ a livello rispetto a X₀

X₀ impulsiva rispetto a X₂ X₂ a livello rispetto a X₀

X₀ a livello rispetto a X₃ X₃ impulsiva rispetto a X₀

Si cerca di evitare il comportamento come quello presente tra X_1 e X_2 che commutano "contemporaneamente"

(possibilità di alee-corse, si studiano a Reti Logiche) Le alee si verificano spesso se i segnali vengono generati da fenomeni naturali (non controllabili dall'uomo), p.e. nei contatori Geiger, interferenze....

Dalla macchina alla rete LLC

- $x_1, x_2, ..., x_n$ variabili di ingresso a livelli
 - $-2^{n} \ge |I|$
- $z_1, x_2, ..., z_m$ variabili di uscita a livelli
 - $-2^{m} \ge |O|$
- $y_1, y_2, ..., y_k$ variabili di stato
 - $-2^{k} \ge |5|$
- Variabile impulsiva, ck, che ha lo scopo di far commutare lo stato
 - $ck=0 \Rightarrow (x_1, x_2, ..., x_n) = i_0$ (carattere "spazio", $i_0 \notin I$)
 - $ck=1 \Rightarrow (x_1, x_2, ..., x_n) = i \in I$

Reti LLC

- · La rete sequenziale lavora con le seguenti ipotesi:
 - Variabili d'ingresso di tipo a livello (ossia il valori in ingresso rimangono fissi per un periodo T sufficientemente lungo per far assumere all'uscita il nuovo valore di regime, ossia T>d)
 - Variabili di uscita a livello
 - Segnale di abilitazione "positive or negative edge trigger", o a livello (in quest'ultimo caso la variabile di commutazione deve essere pari ad 1 per un periodo di tempo sufficiente per far commutare i flip-flop, ma inferiore al minimo tempo di commutazione dei circuiti combinatori che calcolano lo stato successivo, altrimenti si potrebbero avere più commutazioni)

Dal modello strutturale al circuito

Moore

notare che l'uscita dipende solo dallo stato, in questo caso si può anche usare un'unica rete combinatoria purchè l'uscita dipenda solo dallo stato

 ω

Esempio contatore UP-DOWN modulo 4

ingresso Stato U

, ,			
	U	D	uscita
0	1	3	0
1	2	0	1
2	3	1	2
3	0	2	3

uscita = stato

Codifica simboli

I	X
D	0 1

S	y ₂ y ₁
0	00
1	01
2	10
3	1 1

Rete LLC per macchine sequenziali

(nel caso di Moore l'uscita dipende solo dallo stato)

Sintesi funzioni δ e ω

 In questo semplice esempio, l'uscita è uguale allo stato

STατο
-
$$ω(y_2y_1)=y_2y_1$$
 cioè $z_2=y_2$ e $z_1=y_1$

Realizzazione mediante rete combinatoria

Realizzazione mediante ROM

Sintesi della macchina riconoscitrice della sequenza ANNA

prima tramite porte logiche e poi con ROM

usando sia una macchina di Mealy che una macchina di Moore

INFINE

fare esercizi di esame di Calcolatori Elettronici