

Organización del Computador 1 Lógica Digital 1: circuitos secuenciales

Dr. Marcelo Risk

30 de agosto de 2022

Índice

Introducción

Flip-Flops

Memorias

3er estado

Circuitos secuenciales

► Circuitos combinatorios ≡ Funciones Booleanas:

El resultado **solo** depende de sus entradas.

Circuitos secuenciales

► Circuitos combinatorios ≡ Funciones Booleanas:

El resultado **solo** depende de sus entradas.

► También necesitamos circuitos que puedan **recordar** su estado. Ejemplo: una memoria.

Circuitos secuenciales

▶ Circuitos combinatorios ≡ Funciones Booleanas:

El resultado solo depende de sus entradas.

- También necesitamos circuitos que puedan recordar su estado. Ejemplo: una memoria.
- Además, en algunos casos necesitamos que la salida no dependa solo de su entrada, sino del estado en el que se se encuentra. Ejemplo: un contador.
- A estos circuitos de los denominan secuenciales.

Diseño de circuitos

- Los circuitos digitales se pueden ver desde dos puntos de vista: análisis digital y síntesis digital:
 - El Análisis Digital explora la relación entre las entradas a un circuito y sus salidas.
 - La Síntesis Digital crea diagramas lógicos utilizando los valores expresados en una tabla de verdad.

Diseño de circuitos

- Los circuitos digitales se pueden ver desde dos puntos de vista: análisis digital y síntesis digital:
 - El Análisis Digital explora la relación entre las entradas a un circuito y sus salidas.
 - La Síntesis Digital crea diagramas lógicos utilizando los valores expresados en una tabla de verdad.
- Cuando se diseña un circuito digital, se debe considerar el comportamiento físico de los circuitos electrónicos.
- ► Es decir, existen retardos de **propagación**, los cuales pueden llegar a incidir cuando las señales toman distintos caminos.

Diseño de circuitos

- Los circuitos digitales se pueden ver desde dos puntos de vista: análisis digital y síntesis digital:
 - El Análisis Digital explora la relación entre las entradas a un circuito y sus salidas.
 - La Síntesis Digital crea diagramas lógicos utilizando los valores expresados en una tabla de verdad.
- Cuando se diseña un circuito digital, se debe considerar el comportamiento físico de los circuitos electrónicos.
- Es decir, existen retardos de propagación, los cuales pueden llegar a incidir cuando las señales toman distintos caminos.
- ► Inclusive, puede llegar a ocurrir que el comportamiento del sistema difiera del esperado inicialmente (es decir la tabla de verdad todo el sistema no es la esperada).

Circuitos sincrónicos

- Los circuitos sincrónicos funcionan sobre la base del tiempo.
- Es decir, las salidas dependen no solo de las entradas.
- Comienza a jugar el estado en que estaba el circuito y el tiempo.

Relojes

- En general, necesitamos una forma de ordenar los diferentes eventos que producen cambios de estados.
- Para esto usamos relojes:
 - Un reloj (clock) es un circuito capaz de producir señales eléctricas oscilantes, con una frecuencia uniforme.

Cambios de estado

Los cambios de estado se producen en cada **tick** de reloj.

Cambios de estado

Los cambios de estado se producen en cada **tick** de reloj.

- Los circuitos pueden tomar diferentes partes de la señal de clock para sincronizarse:
 - Cambio de flanco: se detecta cuando hay un cambio en la señal, puede ser flanco ascendente (rising edge) o descendente (falling edge).
 - ▶ **Nivel**: se verifica que la señal alcance cierto nivel, puede ser alto (*high*, es decir, un 1) o bajo (*low*, es decir, un 0).

Cambios de estado

Los cambios de estado se producen en cada **tick** de reloj.

- Los circuitos pueden tomar diferentes partes de la señal de clock para sincronizarse:
 - Cambio de flanco: se detecta cuando hay un cambio en la señal, puede ser flanco ascendente (rising edge) o descendente (falling edge).
 - ► **Nivel**: se verifica que la señal alcance cierto nivel, puede ser alto (*high*, es decir, un 1) o bajo (*low*, es decir, un 0).

Los componentes vienen diseñados para detectar un tipo de señal de clock. Cuál usar es algo que se elige durante el diseño.

Realimentación

- Para retener sus valores, los circuitos secuenciales recurren a la realimentación (feedback).
- La realimentación se produce cuando una salida se conecta a una entrada.
- ► Ejemplo simple:
 - ► Si Q fuera 0 siempre lo será. Si fuera 1, siempre será 1, ¿por qué?

Flip-Flop SR

- ▶ Uno de los circuitos secuenciales más básicos es el flip-flop SR:
 - ▶ **SR** por set reset.
- Circuito lógico y diagrama en bloque de un flip-flop SR:

Flip-Flop SR

- La **tabla característica** describe el comportamiento del flip-flop SR.
- ▶ Q(t) es el valor de la salida al tiempo t. Q(t+1) es el valor de Q en el próximo ciclo de clock.

0 0 Q(t) no hay cambios 0 1 0 (reset a uno) 1 0 1 (set a uno) 1 1 indefinido	S	R	Q(t+1)
1 0 1 (set a uno)	0	0	Q(t) no hay cambios
	0	1	0 (reset a uno)
1 1 indefinido	1	0	1 (set a uno)
	1	1	indefinido

Flip-Flop SR

- ► El flip-flop SR tiene en realidad tres entradas: *S*, *R*, y su salida corriente, *Q*(*t*).
- ► Notar los dos valores **indefinidos**, cuando las entradas *S* y *R* son 1, el flip-flop es **inestable**.

S	R	Q(t)	Q(t + 1)
0	0	0	0
0	0	1	1
0	1	0	0
0	1	1	0
1	0	0	1
1	0	1	1
1	1	0	indefinido
1	1	1	indefinido

Flip-Flop JK

► Si aseguramos que las entradas al SR no estarán nunca las dos en 1, el circuito se volvería estable.

- Es posible realizar esta modificación:
- El flip-flop modificado se denomina JK, en honor de Jack Kilby (inventor del circuito integrado, premio Nobel de física 2000).

Flip-Flop JK

- A la derecha podemos ver el circuito lógico de flip-flop SR modificado.
- La tabla característica indica que es estable para cualquier combinación de sus entradas.

J	K	Q(t+1)
0	0	Q(t) no hay cambios
0	1	0 (reset, ponemos cero)
1	0	1 (set, ponemos uno)
1	1	$\overline{Q}(t)$

Flip-Flop D

▶ Otra modificación al flip-flop SR es el denominado flip-flop D.

Retiene el valor de la entrada al pulso de clock, hasta que cambia dicha entrada, pero al próximo pulso de clock.

D	Q(t+1)
0	0
1	1

Flip-Flop D

► El flip-flop D es el circuito fundamental (celda) de la memoria de una computadora.

D	Q(t+1)
0	0
1	1
	-

Registros

Registro de 4 bits compuesto por 4 flip-flops D.

Contadores

- Un contador binario es otro ejemplo de circuito secuencial.
- El bit de menor orden se complementa a cada pulso de clock.
- Cualquier cambio de 0 a 1, produce el próximo bit complementado, y así siguiendo a los otros flip-flops.

Celda de memoria

Unidad de memoria de 4 x 3 bits

Celda de memoria

RAM de 16 x 1 bits

RAM de 4 x 4 bits

RAM de 64K x 8 bits

RAM de 256K x 8 bits

RAM de 64K x 16 bits

ROM

ROM vista interna

ROM tabla de verdad

Inputs					Outputs							
I ₄	l ₃	l ₂	I ₁	I ₀	A ₇	A_6	A ₅	A_4	\mathbf{A}_3	A ₂	A ₁	A_0
0	0	0	0	0	1	0	1	1	0	1	1	0
0	0	0	0	1	0	0	0	1	1	1	0	1
0	0	0	1	0	1	1	0	0	0	1	0	1
0	0	0	1	1	1	0	1	1	0	0	1	0
1	1	1	0	0	0	0	0	0	1	0	0	1
1	1	1	0	1	1	1	1	0	0	0	1	0
1	1	1	1	0	0	1	0	0	1	0	1	0
1	1	1	1	1	0	0	1	1	0	0	1	1

ROM 32 x 8

Buffer de 3 estados

EN	IN	OUT
0	X	Hi-Z
1	0	0
1	1	1

Buffer de 3 estados

EN1	EN0	IN1	IN0	OL
0	0	Х	Χ	Hi-Z
(S) 0	(S)1	Х	0	0
0	1	Х	1	1
1	0	0	Χ	0
1	0	1	Х	1
1	1	0	0	0
1	1	1	1	1
1	1	0	1	
1	1	1	0	,,