

Exercices de Révision sur les Circuits Combinatoires, Multiplexeur, Démultiplexeur et Circuit Séquentiel (Solution)

Exercice 1 : Parité d'un mot

Le but de cet exercice est de concevoir un circuit permettant de détecter la parité d'un mot de 3 bits code sur les entrées A, B et C. La sortie vaudra O si le nombre de « 1 » en entrée est pair (ex : 0011) et 1 sinon (ex : 1000).

- 1. Ecrire la table de vérité correspondante.
- 2. Utiliser un multiplexeur 8 x 3 pour réaliser cette fonction.
- 3. Utiliser un démultiplexeur 3x 8 pour réaliser cette fonction.

<u>Vérité :</u>	Α	В	С	Р	
	0	0	0	1	
	0	0	1	0	
	0	1	0	1	
	0	1	1	0	
	1	0	0	1	
	1	0	1	0	
	1	1	0	1	
	1	1	1	0	
					1
1 16	0 15 1 14	0 13 1	2 0 11 1	10	
		T T			
†	† †	† †	1 1		
				0	
				1	
				2	
				3 O/	p
				4	
				5	0 LProbe0
				6 1	
				7 2 sel	
				- + +	+
				MuxD	
					L.
				A	С
				T t	В


Exercice 2 : Incrémenteur

Une (grande) partie des additions effectuées par un ordinateur consistent simplement a ajouter 1 a une autre valeur x (on incrémente la valeur x).


- 1. Réaliser un incrémenter 3 bit avec retenue de sortie (Entrées AOA1A2 ; Sorties RIOI1I2).
- 2. Réaliser aussi le circuit d'un décrémenteur 3 bits, avec « 000 » cas indéfinis (Entrées A0A1A2 ; Sorties D0D1D2).
- 3. Réaliser la fonction DO avec un Mux de 3 entrées d'adresses.
- 4. Réaliser la fonction D1 avec un DEMux de 3 entrées d'adresses.
- 5. Réaliser la fonction D2 avec un DEMux de 1x4 et un Mux 4x1.

<i>A</i> 0	A1	A2	R	IO	I1	I2
0	0	0	0	0	0	1
0	0	1	0	0	1	0
0	1	0	0	0	1	1
0	1	1	0	1	0	0
1	0	0	0	1	0	1
1	0	1	0	1	1	0
1	1	0	0	1	1	1
1	1	1	1	0	0	0

2016/2017 M.LICHOURI

LCS

	AO	A1	A2	D0	D1	D2	
	0	0	0	0	0	0	-
	0	0	1	0	0	0	
	0	1	0	0	0	1	
	0	1	1	0	1	0	
	1	0	0	0	1	1	
	1	0	1	1	0	0	
	1	1	0	1	0	1	
	1	1	1	1	1	0	
A0				0 0 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1	0 1 2 3 4 5 0 6 1 7 2 sel Muxp	Do	OR D1


Exercice 3: Rotation


On aime concevoir un circuit qui fait la rotation de 3 bit (CBA) à droite ou à gauche selon la valeur d'une variable en entrée D.

Ex : DCBA=0100 => D=0 (rotation à gauche) ; résultat (ROR1R2=001) DCBA=1100 => D=1 (rotation à droite) ; résultat (ROR1R2=010)

- 1. Donner la table de vérité du circuit.
- 2. Donner les deux formes canoniques des sorties.
- 3. Réaliser les trois sorties avec des portes Nand ou Nor seulement.


LCS 2016/2017 FEI-USTHB M.LICHOURI


Exercice 4 :

Réaliser le circuit qui permet d'effectuer le complément à deux d'un nombre binaire de 3 bits à l'aide de 3 Mux 8x1.

Α	В	С	WO	M1	M2	
0	0	0	0	0	0	
0	0	1	1	1	1	
0	1	0	1	1	0	
0	1	1	1	0	1	
1	0	0	1	0	0	
1	0	1	0	1	1	
1	1	0	0	1	0	
1	1	1	0	0	1	


Exercice 5 : Incrément de 5

Le code ROT5 permet de faire la rotation d'un nombre binaire en ajoutant 5 en binaire, sans retenue.

Ex: ROT5(0000)=0101; ROT5(1111)=0100


Réaliser le circuit de conversion de binaire au ROT5 en utilisant un décodeur de 4 à 16 et 4 portes Or.

Α	В	С	D	R0	R1	R2	R3
0	0	0	0	0	1	0	1
0	0	0	1	0	1	1	0
0	0	1	0	0	1	1	1
0	0	1	1	1	0	0	0
0	1	0	0	1	0	0	1
0	1	0	1	1	0	1	0
0	1	1	0	1	0	1	1
0	1	1	1	1	1	0	0
1	0	0	0	1	1	0	1
1	0	0	1	1	1	1	0
1	0	1	0	1	1	1	1
1	0	1	1	0	0	0	0
1	1	0	0	0	0	0	1
1	1	0	1	0	0	1	0
1	1	1	0	0	1	0	0
1	1	1	1	0	1	0	1


Exercice 6 : Circuit Séquentiel

1. Trouvez la fonction F_t en fonction de A, B, C et D et F_{t-1} à partir du circuit suivant.


2. Donnez la table de vérité réduite et éclaté de F pour C=D=1.


Α	В	F
0	0	1
0	1	0
1	0	1
1	1	1

Exercice 7:

En utilisant la table de transition de la bascule CD ; transformer la bascule CD en Bascule RS.

Qn	Q_{n+1}	С	D
0	0	0	X
0	1	×	1
1	0	0	1
1	1	1	0

