

Introducción a los sistemas digitales

Tema 1


Resumen del tema

- Señales analógicas y digitales
- Señal binaria
- Las funciones lógicas básicas
- Circuitos integrados
- Ejemplo de sistemas digitales


Magnitudes analógicas

- Magnitud analógica: aquella que toma cualquier valor continuo dentro de un rango.
- Todas las magnitudes físicas son analógicas.

El mundo es analógico

- Ejemplos:
 - Temperatura, velocidad, voz, hora...


Magnitudes digitales

 Magnitud digital: aquella que toma un valor discreto dentro de un rango finito.


En la vida real se utilizan valores discretos.

- Ejemplos:
 - Panel de temperatura en la calle: 21°C ó 22°C, no 21.115°C
 - Relojes digitales


Conversión A/D


Ventajas de los sistemas digitales

- Procesado de datos
- Errores. Son menos propensos errores
- Transmisión de datos
 - Mayor velocidad
 - Más eficiencia y fiabilidad
 - Mayor inmunidad al ruido
- Almacenamiento de datos
 - Más fácil
 - Más compacto
- Más fácil diseño y mejor integración (chips)


Niveles lógicos


- Existen 2 niveles porque es muy fácil distinguirlos y los dispositivos son muy fáciles (equivalente a baratos) de fabricar.
- Los niveles lógicos equivalen a niveles de voltaje, que varían según la tecnología empleada.


Ruido

- Señales analógicas: las perturbaciones modifican el valor de la señal
- Señales digitales: la señal solo se ve afectada si la perturbación es superior al margen de tensión


Parámetros de las señales digitales binarias


Período y frecuencia

- Frecuencia (f): se mide en ciclos por segundo o Hertzios (Hz)
- Período (T): se mide en segundos


(b) No periódica


La señal de reloj


El cronograma


Operaciones lógicas básicas


La operación NOT


La operación AND


La operación OR


Funciones lógicas más complejas


- Función comparación
- Funciones aritméticas (suma, multiplicación...)
- Función conversión de código
- Función de codificación
- Función de decodificación
- Función de selección de datos
- Función de almacenamiento (registro, memoria...)
- Función de contador


Comparador


(a) Comparador básicos de magnitudes


(b) Ejemplo: A es menor que B (2<5) como indica el hecho de que esté ALTA la salida A<B


Codificador


Decodificador


Multiplexor / Demultiplexor


Registro


Contador


Circuitos integrados (función fija)


(a) Dual in-line package (DIP)


(b) Small-outline IC (SOIC)


El chip


Tecnologías de circuitos integrados

- Silicio:
 - TTL: Transistor-Transistor Logic
 - ECL: Emitter Coupled Logic
 - NMOS: Negative-Channel Metal-Oxide-Semiconductor
 - CMOS: Complementary MOS
- Arseniuro de galio (GaAs)
- Nivel de integración:
 - Small/Medium/Large/Very Large/Ultra Large Scale Integration→ SSI / MSI / LSI / VLSI / ULSI
 - SSI y MSI usan TTL o CMOS
 - VLSI y ULSI usan CMOS (antes NMOS)


Sistema digital sencillo


Sistema digital un poco más complejo


Preguntas