Taller de Lógica Digital

Organización del Computador 1

Segundo Cuatrimestre 2017

1. Enunciado

El Taller consistirá en desarrollar todos los circuitos combinatorios necesarios para realizar una $ALU\ de\ 4\ bits.$

Para la realización de este taller deberá utilizar el archivo TallerLogica-Combinatorios.circ que puede descargar de la página de la materia.

2. El simulador - Logisim

El simulador se puede bajar desde la página http://www.cburch.com/logisim/ o de los repositorios de Ubuntu. Requiere Java 1.5 o superior. Para ejecutarlo, teclear en una consola java -jar logisim.jar.

El simulador opera en dos modos. Edición y Simulación:

- En el modo edición podremos definir el funcionamiento del circuito con todas las entradas y salidas, las compuertas lógicas o los componentes que lo componen, más el aspecto físico que tendrá el componente a la hora de ser utilizado por otros circuitos.
- El modo simulación nos permitirá testear el funcionamiento del componente, asignando valores a las entradas y testeando el valor de las salidas.

3. Antes de empezar

Completar la siguiente tabla, indicando los resultados para ${\bf Op1}\,+\,{\bf Op2}$

Operandos				Sin signo		Complemento a 2					
Op1	Op2	Op1 ₁₀	$Op2_{10}$	Res (bits)	Res_{10}	V?	Op1 ₁₀	$Op2_{10}$	Res (bits)	Res_{10}	V?
1111	0001	15	1	0000	0	1	-1	1	0000	0	0
0001	1111										
0101	0101										
1000	0111										
0110	1010										

Completar la siguiente tabla indicando los resultados para Op1 - Op2

Operandos				Sin signo		Complemento a 2					
Op1	Op2	$Op1_{10}$	$Op2_{10}$	Res (bits)	Res_{10}	V?	Op1 ₁₀	$Op2_{10}$	Res (bits)	Res_{10}	V?
1000	0010	8	2	0110	6	0	-8	2	0110	6	1
0001	1111										
0101	0101										
1000	0111										
0110	1010										

4. Ejercicios

Completar el esqueleto provisto de los componentes que se enumeran a continuación. Sólo podrán utilizarse compuertas lógicas básicas de dos entradas (AND, OR, XOR) y la compuerta NOT, de una entrada, splitters y multiplexores. Deberán desarrollar todos los componentes necesarios. Deberán diseñar cada uno de los mismos de manera modular, incorporando una funcionalidad por componente.

- a) **Sumador simple de 1** *bit*. El mismo tendrá dos entradas **a** y **b** y dos salidas: **S** que representa la suma de a y b y **Cout** que representará el acarreo de dicha suma.
- b) **Sumador completo de 1** *bit*. El mismo tendrá tres entradas **a**, **b** y **Cin**. Este último representa el carry de entrada. Y dos salidas: **S** que representa la suma de a y b considerando el acarreo, y **Cout** que representará el acarreo de dicha suma.
- c) **Sumador de 4** *bits*. El mismo tendrá dos entradas de cuatro *bits* **A** y **B**, que representarán los numerales a sumar y otra **Cin**, con la misma interpretación anterior. Por otra parte, el mismo tendrá dos salidas **S** (de cuatro *bits*), donde se deberá ver reflejado el resultado y **Cout** que representará el acarreo final de la suma.
- d) Comparador con Cero, de 4 *bits*. El mismo tendrá una entrada A de cuatro *bits* y una salida Z que deberá encenderse cuando la entrada es 0000.
- e) Sumador de 4 bits con Flags ZCVN. Extender el sumador de 4 bits creando un componente similar pero que tenga salidas que reflejen lo sucedido durante la suma binaria (bit a bit):
 - \blacksquare el resultado es cero \Leftrightarrow \mathbf{Z} vale 1
 - la suma binaria produjo acarreo \Leftrightarrow \mathbb{C} vale 1
 - \blacksquare la suma interpretada en complemento a 2 dio overflow \Leftrightarrow V vale 1
 - \blacksquare el resultado interpretado en complemento a 2 es negativo $\Leftrightarrow \mathbf{N}$ vale 1
- f) **Incrementador de 4** bits. El mismo tendrá una entrada **A** de cuatro bits y una salida: **S**. La salida deberá expresar el resultado de incrementar la entrada en una unidad.
- g) **Inversor de 4** *bits*. El mismo tendrá dos entradas, **A** de cuatro *bits* e **INV** y una salida **S** de cuatro *bits*. Si **INV** es 0, la salida deberá expresar el mismo valor que la entrada, mientras que si **INV** es 1, deberá expresar el inverso aditivo de la entrada en complemento a dos (cuando éste exista).
- h) ALU de 4 bits. La misma tendrá tres entradas A, B y OP, ésta última de dos bits. Además, tendrá cinco salidas: S más Z, C, V y N. La salida deberá expresar el resultado de:
 - $A + B \Leftrightarrow \mathbf{OP} \text{ vale } \mathbf{00}$
 - A B ⇔ OP vale 01. Aquí C deberá informar si la resta binaria produjo borrow (dame uno).
 - A AND B (bit a bit) \Leftrightarrow **OP** vale 10
 - A OR B (bit a bit) \Leftrightarrow **OP** vale 11

En las últimas dos operaciones, no importa el valor que tomen los flags ${\bf C}$ y ${\bf V}$. En todos los casos los flags reflejan el resultado de operación entre operandos en complemento a 2

i) ¿Es posible utilizar esta ALU con operandos interpretados como sin signo?¿Cómo detectaría el overflow?

5. Validación de los resultados

Completar la siguiente tabla indicando los resultados utilizando la ALU de 4 bits.

Operandos		Sumador					Restador				
A	В	S	Z	С	V	N	S	Z	С	V	N
1111	0001	0000	1	1	0	0	1110	0	0	0	1
0001	1111										
0101	0101										
1000	0111										
0110	1010										

6. Detalles adicionales sobre el simulador

- a) Las entradas (inputs) se simbolizan con un cuadrado y tienen el comportamiento de una llave. (Prendido = 1; Apagado = 0). Las mismas cambian de estado de forma manual. Se pueden definir de más de un bit.
- b) Las salidas (outputs) se simbolizan con un círculo y serán "prendidas" cuando por su entrada haya un 1, o "apagadas" cuando por su entrada haya un 0. Se pueden definir de más de un bit.
- c) En caso de ser necesario que el circuito tenga una entrada fija en algún valor, podremos utilizar el componente "Wiring/Constant".
- d) Se recomienda fuertemente el uso de Etiquetas para facilitar la comprensión del funcionamiento de cada componente y que las Etiquetas tengan exactamente el mismo nombre que el enunciado. Para ello utilizar la "Herramienta de Texto".
- e) El simulador permite usar cables de más de un bit. Para ello, pueden utilizar el componente "Wiring/Splitter". Además, pueden usar el Multiplexor que se encuentra en "Plexers".