Lógica Digital

Circuitos Secuenciales

Organización del Computador I Departamento de Computación - FCEyN UBA

5 de setiembre del 2017

Agenda

- Repaso
- 2 Introducción
- Flip-Flops
- 4 Ejercicios

¿Qué deberíamos saber hasta ahora?

- Operadores y funciones booleanas.
- Reducciones utilizando identidades.
- Dada una tabla de verdad poder escribir su función booleana.
- Graficar circuitos lógicos.
- Circuitos combinatorios.

Introducción

Circuitos Combinacionales

La salida esta determinada únicamente por la entrada del circuito

Circuitos Secuenciales

La salida esta determinada por la entrada y el *estado* del circuito

Circuitos Secuenciales

- Las entradas del circuito combinacional son las entradas (E) junto con las salidas de la memoria (Q_n)
- El bloque combinacional genera la salida del circuito (S) y el nuevo estado del mismo (Q_{n+1})

Flip-Flops

Introducción

- Un FF es un dispositivo capaz de almacenar un bit.
- Utilizan el principio de la retroalimentación.
- Esta característica es utilizada en Electrónica Digital para memorizar resultados.
- El paso de un estado a otro se realiza variando las entradas.
- Según el tipo de entradas pueden dividirse en:
 - Asincrónicos: Solo tienen entradas de control y pueden cambiar de estado en cualquier momento.
 - Sincrónicos: Además de las entradas de control posee una entrada de sincronismo o de reloj. El sistema solo puede cambiar en los instantes de sincronismo.

Relojes (Clocks)

Introducción

- Un reloj es un circuito que emite una serie de pulsaciones consecutivas con una frecuencia definida.
- Se denomina Flanco a la transición del nivel bajo al alto o del nivel alto al bajo.
- El periodo entre dos flancos ascendentes o descendentes se denomina tiempo de ciclo del reloj.
- Recordemos *Frecuencia* = $\frac{1}{T}$

Asincrónicos: Flip-Flop RS (Reset & Set)

Características

- Tiene dos entradas S(et) y R(eset).
- Cuando ambas están en 0 se mantiene el valor de Q.
- Cuando ambas están en 1 el valor de Q se indefine.
- Si sólo S está en 1, el valor de Q cambia a 1.
- Si sólo R está en 1, el valor de Q cambia a 0.

S	R	Q_{t+1}
0	0	Q_t
0	1	0
1	0	1
1	1	X

Sincrónicos: Flip-Flop RS (Reset & Set)

Características

 Es idéntico al Flip-Flop RS asincrónico, pero este sólo se actualiza su estado en el instante de sincronismo que marca el reloj.

S	R	clk	Q_{t+1}
0	0	1	Q_t
0	1	1	0
1	0	1	1
1	1	1	X
_	_	0	Q_t

Sincrónicos: Flip-Flop D (Delay)

Características

- Posee solo una entrada D.
- La salida Q obtiene el valor de la entrada D cuando hay un pulso de reloj.

D	clk	Q_{t+1}
0	1	0
1	1	1
_	0	Q_t

Sincrónicos: Flip-Flop JK

Características

- Sus entradas son J y K en honor a Jack Kilby.
- Se considera como el FF universal ya que puede configurarse para obtener los demás FF.

J	K	clk	Q(t+1)
0	0	1	Q_t
0	1	1	0
1	0	1	1
1	1	1	$ar{Q}_t$
_	_	0	Q_t

Ejercicio 1

Implementar un registro contador de dos *bits* que siga los siguientes estados y que cada cambio se produzca al apretar un pulsador. Usando flip-flops D y compuertas básicas a elección. Nos piden además que el componente a desarrollar cuente con una entrada de Reset.

En este caso, dado un estado t definido por el valor de Q_1 y Q_0 podemos ver cuáles serán los próximos valores a almacenar:

$Q_1(t)$	$Q_0(t)$	$Q_1(t+1)$	$Q_0(t+1)$
0	1	0	0
0	0	1	0
1	0	1	1
1	1	0	0

¿qué valores deberían tener D_1 y D_0 para obtener los valores deseados en el tiempo t+1, es decir, de $Q_1(t+1)$ y $Q_0(t+1)$?

Usando que el flip-flop D define su próximo valor en referencia a lo que tiene en la entrada D, vemos que la suma de productos nos define los valores de D:

$$D_0 = (Q_1.\bar{Q_0}) D_1 = (\bar{Q_1}.\bar{Q_0}) + (Q_1.\bar{Q_0}) = (\bar{Q_1} + Q_1).\bar{Q_0} = 1.\bar{Q_0} = \bar{Q_0}$$

Así se obtiene el siguiente circuito:

Ejercicio 2

Analizar los estados del siguiente componente:

Solución:

$Q_1(t)$	$Q_0(t)$	$Q_1(t+1)$	$Q_0(t+1)$
0	0	0	1
0	1	1	0
1	0	1	1
1	1	0	0

Ejercicio 3

Implementar un registro contador de dos *bits* que siga los siguientes estados y que cada cambio se produzca al apretar un pulsador.

Realizando un análisis análogo al del ejercicio anterior se obtiene:

$Q_1(t)$	$Q_0(t)$	$Q_1(t+1)$	$Q_0(t+1)$
0	0	0	1
0	1	?	?
1	0	-	-
1	1	0	1

Lo cual no parece funcionar, ya que para el 01 no se puede determinar si es 11 ó 00 y para 10 no hay definido un próximo estado.

Q_1	$\mathit{Q}_0 ightarrow \mathit{o}_1$	00
0	$0 \rightarrow 0$	0
0	$1 \ \to \ 0$	1
1	$0 \ \to \ 1$	1
1	$1 \ \to \ 0$	1

Con lo cual podemos decir que:

$$o_0 = Q_1 + Q_0$$
 por producto de sumas $o_1 = Q_1$. $ar{Q}_0$ por suma de productos

Ejercicio 3- bis

Implementar un registro contador de dos *bits* que siga los siguientes estados y que cada cambio se produzca al apretar un pulsador. Con el agregado de que tenga una entrada llamada NEG que genera los siguientes comportamientos:

$\mathsf{Un}\ \mathsf{cable}^1$

- Un cable permite mandar una señal de un bit por él
- Un dispositivo/componente puede escribir un 0 ó un 1
- Si dos dispositivos intentan escribir al mismo tiempo un 0 y un 1, se asume que el valor es basura
- Para la materia, asumiremos que si dos dispositivos escriben a la vez en un cable producen un valor basura
- Un cable puede ser leído por más de un dispositivo a la vez
- Si ningún dispositivo está escribiendo un cable, entonces vale Hi-Z (alta impedancia)
 no es ni 1 ni 0
- Si ningún dispositivo está escribiendo un cable, al leerlo se obtiene un valor basura
- Un cable no tiene memoria, no conserva ningún valor si nadie lo está escribiendo

Tabla de verdad

(con dos dispositivos conectados de forma tal que pueden escribir en el cable)

$Disp_1$	$Disp_0$	Valor
0	0	???
0	1	???
0	Z	0
1	0	???
1	1	???
1	Z	1
Z	0	0
Z	1	1
Z	Z	Z

Componentes de Tres Estados

Hi-Z significa "alta impedancia", es decir, que tiene una resistencia alta al pasaje de corriente. Como consecuencia de esto, podemos considerar al pin C como desconectado del circuito.

IMPORTANTE: Sólo deben ser usados a la salida de componentes para permitirles conectarse a un medio compartido (bus).

Componentes de Tres Estados

IMPORTANTE: Sólo deben ser usados a la salida de componentes para permitirles conectarse a un medio compartido (bus).

Ejercicio 4

- a) Diseñar un registro de 3 *bits*. El mismo debe contar con 3 entradas e_0, \ldots, e_2 para ingresar el dato a almacenar, 3 salidas s_0, \ldots, s_2 para ver el dato almacenado y las señales de control RESET y WRITEENABLE.
- b) Modificar el diseño anterior agregándole componentes de 3 estados para que sólo cuando se active la señal de control ENABLEOUT muestre el dato almacenado.
- c) Modificar nuevamente el diseño para que e_i y s_i estén conectadas entre sí al mismo tiempo teniendo en lugar de 3 entradas y 3 salidas, 3 entrada-salidas

Ejercicio 5

- a) Realizar el esquema de interconexión de n registros como el diseñado
- b) Dar una secuencia de valores de las señales de control para que se copie el dato del R1 al R0

Señales de control:

R0	R1	 Rn
WriteEnable-0	WriteEnable-1	 WriteEnable-n
reset-0	reset-1	 reset-n
EnableOut-0	EnableOut-1	 EnableOut-n

Inician todas las señales en 0. Luego se sigue la siguiente secuencia:

- EnableOut-1 \leftarrow 1
- WriteEnable-0 \leftarrow 1
- WriteEnable-0 \leftarrow 0
- EnableOut-1 \leftarrow 0

¿Cómo seguimos?

- Con lo que vimos hoy ya pueden terminar toda la práctica 2 (parte A y B)
- Pueden profundizar más sobre estos temas en The Essential of Computer Organization (L. Null) - Capítulo 3