

Mạch tổ hợp

► Khái niệm

- Mạch tổ hợp (combinational circuit) là mạch logic trong đó tín hiệu ra chỉ phụ thuộc tín hiệu vào ở thời điểm hiện tại.
- Là mạch không nhớ (memoryless) và được thực hiện bằng các cổng logic cơ bản
- Mạch tổ hợp được cài đặt từ 1 hàm hoặc bảng chân trị cho trước
- Được ứng dụng nhiều trong thiết kế mạch máy tính

Bộ dồn kênh (Multiplexer)

- o 2ⁿ đầu vào dữ liệu D
- o n đầu vào lựa chọn S
- o 1 đầu ra F
- (S) xác định đầu vào (D) nào sẽ ^{DO} được nối với đầu ra (F)

S2	S1	F
0	0	D0
0	1	D1
1	0	D2
1	1	D3

Bộ phân kênh (Demultiplexer)

- Ngược với bộ dồn kênh
- Tin hiệu điều khiển (S) sẽ chọn đầu ra nào kết nối với đầu vào (I)
- Ví dụ: Demux 1-to-4

Bộ giải mã (Decoder)

- Bộ giải mã chọn một trong 2ⁿ đầu ra (O) tương ứng với một tổ hợp của n đầu vào (I)
- o Ví dụ: Mạch giải mã 2 ra 4

Bộ giải mã 2->4

	G	В	Α	Y0	<u>Y</u> 1	<u>Y2</u>	Y 3
	0	0	0	0	1	1	1
l	0	0	1	1	0	1	1
I	0	1	0	1	1	0	1
	0	1	1	1	1	1	0
	1	X	Х	1	1	1	1

Mạch so sánh (Comparator)

- So sánh các bit của 2 ngô vào và xuất kết quả 1 nếu bằng nhau.
- Ví dụ: Mạch so sánh 4 bit dùng các cổng XOR

Α	В	A XOR B
0	0	0
0	1	1
1	0	1
1	1	0

Mạch tính toán

- Mach dich (Shifter)
 - Dịch các tín hiệu sang trái hoặc phải 1 vị trí. Ứng dụng cho phép nhân/chia cho 2.
 - Ví dụ: mạch dịch 8 bit với tín hiệu điều khiển chiều dịch trái (C=0) hay phải (C=1)

- Mạch cộng bán phần (Half adder)
 - Cộng 2 bit đầu vào thành 1 bit đầu ra và 1 bit nhớ

Α	В	Sum	Carry
0	0	0	0
0	1	1	0
1	0	1	0
1	1	0	1

- Mạch cộng toàn phần (Full adder)
 - Cộng 3 bit đầu vào thành 1 bit đầu ra và 1 bit nhớ
 - Cho phép xây dựng bộ cộng nhiều bit

A	В	Carry in	Sum	Carry out
0	0	0	0	0
0	0	1	1	0
0	1	0	1	0
0	1	1	0	1
1	0	0	1	0
1	0	1	0	1
1	1	0	0	1
1	1	1	1	1

Mạch cộng nhiều bit

Ghép từ nhiều bộ cộng toàn phần

- Mạch cộng và trừ
 - o Mạch trừ: Đổi sang số bù 2 rồi cộng
 - O có thể dùng chung mạch cộng để thực hiện phép trừ

OF = overflow bit SW = Switch (select addition or subtraction) Ví dụ ALU 1 bit

F_0F_1	Functions	
00	A AND B	
01	A OR B	
10		
11	A + B	

Điều kiện bình thường

ENA=1

ENB=1

INVA=0

>ALU 8 bit

Ví dụ tạo 1 mạch ALU 8 bit bằng cách ghép 8 bộ
 ALU 1 bit ở ví dụ trước

Mạch tuần tự

► Khái niệm

- Mạch tuần tự (sequential circuit) là mạch logic trong đó tín hiệu ra phụ thuộc tín hiệu vào ở hiện tại và quá khứ
- Là mạch có nhớ, được thực hiện bằng phần tử nhớ (Latch, Flip-Flop) và có thể kết hợp với các cổng logic cơ bản
- Úng dụng làm bộ nhớ, thanh ghi, mạch đếm,...
 trong máy tính

Mạch chốt (Latch)

- Dùng 2 cổng NOR mắc hồi tiếp với nhau. S, R là ngõ vào, Q và Q
 là ngõ ra.
- Đây là mạch chốt SR. Nó có thể ở 1 trong 2 trạng thái Q=1 hoặc
 Q=0 khi S=R=0.
- O Khi S=1 → Q=1 bất kể trạng thái truớc đó (set)
- Khi R=1 → Q=0 bất kể trạng thái truớc đó (reset)

- Mạch chốt SR có xung Clock
 - Thêm vào mạch chốt SR 2 cổng AND nối với xung đồng hồ để điều khiển trạng thái mạch chốt tại thời điểm xác định
 - Tín hiệu vào chỉ có tác dụng khi xung clock=1 (mức cao)

Mạch chốt D có xung Clock

- Mạch chốt SR sẽ ở trạng thái không xác định khi S=R=1
- Khắc phục bằng cách chỉ dùng 1 tín hiệu vào và đấu nối R với S qua cổng NOT
- Đây chính là mạch bộ nhớ 1 bit với D là ngõ vào, Q là ngõ
 ra

Flip-Flop

 Trong thực tế ta muốn bộ nhớ chỉ được ghi trong 1 khoảng thời gian nhất định → cần thiết kế mạch xung Clock tác dụng theo cạnh (lên hoặc xuống)

D Flip-Flop

- o Là mạch chốt D có xung Clock điều khiển bằng Flip-flop
- o Phân biệt:
 - Flip-flop: edge triggered
 - Latch: level triggered

Ký hiệu mạch chốt và Flip-

- a) Mạch chốt D tác động theo mức 1 (clock=1)
- b) Mạch chốt D tác động theo mức 0 (clock=0)
- c) Flip-flop D tác động theo cạnh lên (clock= 0→1)
- d) Flip-flop D tác động theo cạnh xuống (clock= $1 \rightarrow 0$)

Thanh ghi (Register)

- Việc ghép nối nhiều ô nhớ 1 bit tạo thành các
 ô nhớ lớn hơn
- Ví dụ: Vi mạch 74273 gồm 8 D flip-flop ghép nối lại tạo thành 1 thanh ghi 8 bit

Ví dụ: mạch bộ nhớ 4 ô x 3 bit

A: Address

o I: Input data

O: Output data

CS: Chip select

o RD: Read/write

OE: Output enable

Write:

CS=1, RD=0, OE=0

Read:

CS=1, RD=1, OE=1

Mạch đệm (Buffer)

- Dùng để đọc dữ liệu đồng bộ trên nhiều đường tín hiệu bằng 1 đường điều khiển riêng.
- Sử dụng các cổng 3 trạng thái (tri-state devices)

- a. Buffer không đảo.
- b. Khi control ở mức cao (=1).
- c. Khi control ở mức thấp (=0).
- d. Buffer đảo.

Chip bộ nhớ

- O Bộ nhớ thường gồm nhiều ô nhớ ghép lại
- Ví dụ 1: Chip bộ nhớ 4Mbit có thể tạo thành từ 512K ô 8
 bit hoặc ma trận 2048x2048 ô 1 bit

Chip bộ nhớ (tiếp)

- Mạch giải mã địa chỉ n bit có thể giải mã cho 2ⁿ ô nhớ
- → cần **n** chân tín hiệu địa chỉ
- Có thể giảm kích thước bộ giải mã còn bằng cách tổ chức thành ma trận các ô nhớ → sử dụng 2 bộ giải mã cho hàng và cột riêng
- Ví dụ: bộ nhớ 16 ô cần 4 bit địa chỉ có thể tổ chức thành ma trận 4*4 → chỉ cần giải mã 2 bit cho hàng và 2 bit cho cột.
- Có thể ghép địa chỉ hàng và cột chung 1 chân tín hiệu → giảm số chân kết nối bus địa chỉ
- Nhược điểm: cần gấp đôi thời gian truy cập bộ nhớ

Chip bộ nhớ (tiếp)

- Ví dụ 2: Chip bộ nhớ 512Mbit = 4 bank 128Mbit
 - Ma trận 13 bit hàng * 12 bit cột * ô nhớ 4 bit
 - Ma trận 13 bit hàng * 10 bit cột * ô nhớ 16 bit

Tổ chức bộ nhớ

- O Bộ nhớ thường gồm nhiều chip nhớ dung lượng nhỏ ghép lại
- Oùng 1 mạch giải mã địa chỉ để chọn chip khi truy cập
- Ví dụ: Bộ nhớ 1KB gồm 4 chip 256B ghép lại

XOR & XNOR Gate

Exclusive OR

 Exlusive OR (XOR) cho ra kết quả HIGH khi hai đầu vào khác nhau

UNIVERSITY OF TRANSPORT RECHOLOGY

Exclusive NOR

- Exlusive NOR (XNOR) cho ra kết quả HIGH khi hai đầu vào giống nhau
 - XOR và XNOR cho ra kết quả ngược nhau

Α	В	Х
0	0	1
0	1	0
1	0	0
1	1	1

Output

$$X = AB + \overline{AB}$$

Ký hiệu XNOR

Ví dụ

Thiết kế một mạch để phát hiện ra 2 số nhị phân 2 bit có bằng nhau hay không

<i>X</i> ₁	x ₀	<i>y</i> ₁	y 0	z (Output)
0	0	0	0	1
0	0	0	1	0
0	0	1	0	0
0	0	1	1	0
0	1	0	0	0
0	1	0	1	1
0	1	1	0	0
0	1	1	1	0
1	0	0	0	0
1	0	0	1	0
1	0	1	0	1
1	0	1	1	0
1	1	0	0	0
1	1	0	1	0
1	1	1	0	0
1	1	1	1	1

UNIVERSITY OF BANGOOF TECHNOLOGY

XOR & XNOR

Một số mạch logic

Parity generator and checker

Cổng XOR và XNOR rất hữu dụng trong các mạch với mục đích phát hiện

và kiểm tra parity

UNIVERSITY OF MARPOR ICHNOLOGY

Mach enable

Mạch disable

Ví dụ

Thiết kế mạch tổ hợp cho phép 1 tín hiệu truyền đến ngõ xuất khi một trong 2 tín hiệu điều khiển ở mức 1 (không đồng thời). Các trường hợp khác ngõ xuất ở mức 1 (HIGH).

