## Лабораторная работа № 3.

Тема: Синтез последовательностных схем. Счетчики.

#### Цель работы:

Изучить принципы синтеза последовательных схем на примере синтеза недвоичного счетчика.

#### 2. Программа работы.

- 2.1. Синтезировать недвоичный вычитающий счетчик с коэффициентом пересчѐта, равным 5 и начертить его схему.
  - 2.2. Ввести схему счетчика и проверить ее работу.
  - 2.3. Изучить принцип работы счетчика на ИС К155ИЕ6 (SN74192).
  - 2.4. Начертить схему исследования счетчика.
  - 2.5. Исследовать работу счетчика.
  - 2.6. На базе данного счетчика синтезировать счетчик с коэффициентом пересчета,

равным 6.

- 2.7. Исследовать работу синтезированного счетчика.
- 3. Краткие теоретические сведения.

Последовательностные устройства обладают свойством запоминания информации, поскольку строятся на элементарных автоматах с памятью (триггерах). Количество элементарных автоматов m с памятью, необходимое для кодирования всех состояний M последовательностного автомата, определяется соотношением:

$$m = \log_2 M$$

Значение т называют объемом памяти последовательностного автомата. Элементарными автоматами с памятью или триггерами принято называть автоматы,

которые характеризуются свойствами:

- число входных переменных не более трех (входные переменные принято обозначать специальными символами в соответствии с функциями, выполняемыми триггерами); в это число не входит тактовый вход, на который подаются синхронизирующие импульсы, фиксирующие смену тактов работы устройства;
- число внутренних состояний равно двум, чему соответствует одна внутренняя переменная (последнюю принято обозначать символом Q);
- число выходных переменных одна (y), причем значение у совпадает со значением Q (т.е. функция выхода y=Q); обычно в триггерах имеется возможность

со значением Q получать инверсную переменную Q;

- функции переходов, называемые характеристическими уравнениями  $Q^{t+1} = Q(x^t, Q^t)$  являются поличич =Q(x',Q'), являются полными.

Далее рассматриваются наиболее употребляемые из триггеров.

<u>Триггер R-S типа представляет собой элементарный последовательностный</u> автомат с двумя входами R и S, функционирующий в соответствии с таблицей 1.

Таблица 1.

| Такт <i>t</i> | | $Q^{t+I}$ | |  |
|---------------|---------|-----------|---|--|
| $R^{'}$ | $S^{'}$ | $Q^{'}$ | |  |
| 0 | 0 | 0 | 0 |  |
| 0 | 1 | 0 | 1 |  |
| 1 | 0 | 0 | 0 |  |
| 1 | 1 | 0 | X |  |
| 0 | 0 | 1 | 1 |  |
| 0 | 1 | 1 | 1 |  |
| 1 | 0 | 1 | 0 |  |
| 1 | 1 | 1 | X |  |

В триггерах R-S типа одновременная подача единичных значений входных переменных R и S недопустима (ведёт к появлению критических состояний). В строчках таблицы переходов триггера (таблица 1), соответствующих R = S = 1 содержится знак неопределённости значения Q = 1 = 1

Характеристическое уравнение *R-S* триггера представляется в следующей минимальной форме:

$$Q^{t+1} = S^t + R^t \cdot Q^t$$

или, с учетом закона инверсии (де Моргана):

$$Q^{t+1} = \overline{S^t \cdot R^t} Q^t$$

Графическое обозначение такого триггера приведено на рис. 1а, такой триггер называют асинхронным R-S триггером.

Тактируемый *R-S* триггер описывается уравнениями:

$$Q^{t+1} = S^{t} C^{t} + \overline{Q}^{t} \left( R^{\overline{t}} + C^{t} \right);$$

или

$$Q^{t+1} = \overline{S^t C^t \cdot \overline{Q^t R^t}} C^t$$

Графическое обозначение тактируемого триггера приведено на рис. 1б.

В большинстве случаев на практике требуется определить комбинацию входных сигналов при заданном переходе триггера из одного состояния в другое. Такая задача возникает, например, при синтезе счѐтчиков, регистров и т.п.

Для решения этой задачи необходима характеристическая таблица триггера (табл.2).

Таблица 2.

| $Q^t \rightarrow Q^{t+1}$ | $R^{t}$ | $S^{t}$ |
|---------------------------|---------|---------|
| 00 | * | 0 |
| 01 | 0 | 1 |
| 10 | 1 | 0 |
| 11 | 0 | * |

Триггер *D*-типа относится к одновходовым триггерам. Характеристическое уравнение триггера, согласно таблице переходов (табл. 3), определяется соотношением:

$$Q^{t+1} = D^t Q^t + \overline{D^t} Q^t = D^t$$

Из уравнения следует, что триггер в момент времени t+1 принимает состояние, соответствующее значению переменной на D-входе в момент времени t. Таблица 4 является характеристической таблицей для D-триггера.

Таблица 3.

| Такт <i>t</i> | | $O^{t+1}$ |
|---------------|--------------------|-----------|
| $D^{''}$ | ${\it Q}^{ \iota}$ | |
| 0 | 0 | 0 |
| 1 | 0 | 1 |
| 0 | 1 | 0 |
| 1 | 1 | 1 |

Таблица 4.

| $Q \xrightarrow{t} Q \xrightarrow{t+1}$ | $D^{t}$ |
|-----------------------------------------|---------|
| 00 | 0 |
| 01 | 1 |
| 10 | 0 |
| 11 | 1 |

Характеристическое уравнение тактируемого *D*-триггера записывается в виде:

$$Q^{t+1} = \overline{C}^{t} Q^{t} + C^{t} D^{t}$$

Из уравнения следует, что при наличии тактирующего сигнала (C=1) триггер переходит в состояние  $Q^{t+1} = D^t$ , а при отсутствии тактирующего сигнала (C=0) триггер сохраняет предыдущее состояние. Графическое обозначение тактируемого D-триггера приведено на рис.2.

<u>Триггер *J-К* типа</u> относится к двухвходовым устройствам, функционирующим в соответствии с таблицей 5.

Таблица 5.

| Такт <i>t</i> | | $Q^{t+1}$ | |
|---------------|-------------|-----------|---|
| $J^{\iota}$ | $K^{\iota}$ | $Q^{'}$ | |
| 0 | 0 | 0 | 0 |
| 0 | 1 | 0 | 0 |
| 1 | 0 | 0 | 1 |
| 1 | 1 | 0 | 1 |
| 0 | 0 | 1 | 1 |
| 0 | 1 | 1 | 0 |
| 1 | 0 | 1 | 1 |
| 1 | 1 | 1 | 0 |

Из таблицы 5 следует, что при комбинации сигналов J и K, соответствующей конъюнкции  $J\square K=1$ , триггер инвертирует предыдущее состояние (т.е. при  $J\cdot K=1$ , Q t+1 = Q ). В остальных случаях  $J\cdot K$  триггер функционирует как  $R\cdot S$ -триггер. При этом вход J эквивалентен входу S, а вход K- входу R. Функционирование  $J\cdot K$  триггера описывается характеристическим уравнением:

$$Q^{t+1} = J^{\overline{t}}Q^{t} + K^{t}Q^{t}$$

Таблица 6 является характеристической таблицей для *J-К*-триггера.

Таблица 6.

| $O^t \rightarrow O^{t+1}$ | $J^{T}$ | $K^{T}$ |
|---------------------------|---------|---------|
| 00 | 0 | * |
| 01 | 1 | * |
| 10 | * | 1 |
| 11 | * | 0 |

В схемотехнике наибольшее распространение получили тактируемые *J-К* триггеры. Эти триггеры являются универсальными, поскольку коммутацией внешних выводов *J-К* триггер можно превратить в триггер, выполняющий функции других триггеров. Так, например, если в характеристическом уравнении для *J-К* триггера принять  $J^t = D^t$  и  $K^t = D^t$ 

 $\stackrel{-}{D}^t$ , то в результате получим Q  $^{t+1} = D^t$ . Это выражение полностью совпадает с характеристическим уравнением для D-триггера. Условное обозначение тактируемого J-K триггера приведено на рис.3.

Синтез синхронных последовательностных устройств выполняется исходя из заданной (таблично или алгебраически) системы функций выходов и переходов, в предположении, что элементная база определена (заданы разновидности применяемых триггеров и комбинационных элементов). Составление уравнений выходов и переходов предполагает предварительное установление (на основании содержательного описания автомата) числа его внутренних состояний и кодирование последних наборами внутренних переменных.

При синтезе последовательностных автоматов принципиально новой задачей, в сравнении с синтезом комбинационных схем, является обеспечение переходов каждого

триггера в соответствии с выполняемыми ими функциями в автомате. Такие переходы описываются уравнениями, получившими название прикладных уравнений триггеров.

С другой стороны, переходы каждого триггера определяются его характеристическим уравнением.

Совместное решение прикладных и характеристических уравнений можно осуществить алгебраически или с помощью таблиц переходов и соответствующих им карт Карно (диаграмм Вейча).

Метод карт Карно основан на представлении переключательных функций в виде прямоугольных таблиц с числом клеток, равным числу всевозможных наборов, т.е.  $2^n$ . Каждая клетка диаграммы Вейча соответствует определенному набору и в неè вписывается значение функции (0 или 1), которая она принимает на данном наборе. В тоже время каждой клетке диаграммы соответствует конституента единицы. Специальная разметка столбцов и строк диаграммы и, следовательно. нумерация клеток, производится таким образом. соответствующие соседним клеткам, обязательно конституенты, двум склеиваются по одной из переменных. Для переключательных функций двух, трех и четырèх переменных разметка диаграммы показана на рис.4. Отметим, что в диаграмме для функции от трèх переменных соседними следует считать также крайние клетки каждой строки, а в диаграмме для функции от четырѐх переменных соседними являются крайние клетки каждой строки и столбца. При большем числе переменных разметка диаграммы и правила склеивания несколько усложняются.

Минимизация переключательных функций начинается с заполнения диаграммы Вейча. Если на данном наборе функция равна единице, то в клетке, соответствующей данному набору, ставится единица; остальные клетки отмечаются нулями (что необязательно). В заполненной диаграмме обводят прямоугольными контурами все единицы. Число клеток в контуре должно равняться целой степени числа 2. Говорят, что контур покрывает 1,2,4,8 и т.д. клеток. Указанными контурами необходимо покрыть все единицы диаграммы; некоторые контуры могут содержать только одну клетку.

Каждому контуру соответствует логическое произведение. Изолированной единице (контуру, состоящему из одной клетки) соответствует произведение n переменных. Контуру из двух клеток соответствует произведение n-1 переменных, причèм исключается та переменная, которая входит в данный контур, как с инверсией, так и без неè. Если контур состоит из четырèх единиц, то ему будет соответствовать произведение n-2 переменных. В общем случае наличие единиц в  $2^m$  соседних клетках позволяет исключить из соответствующего произведения m переменных. Следовательно, при образовании контуров надо стремиться к тому, чтобы количество контуров было возможно меньшим. При этом одни и те же клетки, заполненные единицами, могут входить в несколько контуров.

# Рассмотрим последовательность синтеза автомата с помощью карт Карно на следующем примере.

Пусть требуется построить недвоичный счетчик с коэффициентом пересчета, равным  $K_{C4}$ =3. Такой счетчик строится на основе двух триггеров, т.к.:

$$m \ge \log_2 K_{cy} = \log_2 \beta = 1.58$$

примем *m*=2.

Число избыточных состояний счетчика:

$$N = 2^m - K_{\tilde{n} \div} = 2^2 - 3 = 1$$

Из возможных состояний счетчика исключим, например, состояние  $Q_1Q_2$ . Тогда порядок изменения состояний счетчика будет следующим:

$$\overline{Q_1}\overline{Q_2}\; ;\; Q_1\overline{Q_2}\; ;\; \overline{Q_1}Q_2\; ;\; \overline{Q_1}Q_2\; ;\; \overline{Q_1}Q_2\; \;$$
и т.д.

Составим таблицу функционирования счѐтчика (см. табл.7), на основании которой составляем прикладные таблицы для каждого триггера счѐтчика (см. рис.5).

Таблица 7.

| № сост. | t | t | <i>t</i> +1 | <i>t</i> +1 |
|---------|-------|-------|-------------|-------------|
| | $Q_1$ | $Q_2$ | $Q_1$ | $Q_2$ |
| 0 | 0 | 0 | 1 | 0 |
| 1 | 1 | 0 | 0 | 1 |
| 2 | 0 | 1 | 0 | 0 |

Прикладные таблицы отражают переход данного триггера из предыдущего состояния  $Q^t_i$  в последующее  $Q^t_i$  . Для составления прикладных таблиц в клетки карты, соответствующие номерам предыдущих состояний автомата, вписываются 2-разрядные двоичные числа, выражающие переход триггера  $Q^t_i \to Q^t_i$  при изменении состояния автомата. В этих таблицах прочеркнутая клетка соответствует исключенному состоянию счетчика  $Q_1Q_2$ .

В качестве элементной базы выберем триггеры *J-К* типа [К155ТВ1 (SN7472)]. На основании полученных прикладных таблиц и характеристической таблицы *J-К* триггера (табл.6) составляем карты Карно соответственно для *J-* (см. рис.6) и *К-* (см. рис.7) входов каждого триггера. Для этого 2-разрядные двоичные числа в прикладных таблицах заменяют соответствующими обобщенными значениями из клеток характеристической таблицы для каждого входа триггера. В результате получается набор карт Карно, отражающих значения логических функций на всех входах каждого триггера в зависимости от состояний счетчика. Из полученного набора карт Карно составляем логические уравнения входов триггеров, которые связывают между собой входы и выходы всех триггеров счетчика.

Учитывая, что в прочеркнутых клетках, как и в клетках со звездочками, функция неопределена, при проведении контуров в картах Карно данные клетки можно доопределить по своему усмотрению.

Логические уравнения для J и K входов счѐтчика будут следующими:

$$J_1^t = \overline{Q}_1^t;$$
  $K_1 = 1$ 
 $J_2 = Q_1^t;$ $K_2 = 1.$ 

Таким образом, для построения недвоичного синхронного счѐтчика с  $K_{CY}=3$  необходимо J-вход первого триггера соединить с инверсным выходом второго триггера, а J-вход последнего соединить с прямым выходом первого триггера. На K - входы обоих триггеров необходимо подать постоянный потенциал соответствующий логической единице. Схема счѐтчика приведена на рис.8.

4. Методические указания по выполнению работы.

- 4.1. Синтезировать недвоичный вычитающий счѐтчик с коэффициентом пересчѐта  $K_{CY}=5$ . В таком счѐтчике номер последующего состояния должен быть на единицу меньше номера предыдущего состояния. Отразить процедуру синтеза в отчѐте.
  - 4.1.1. Зарисовать в отчет схему электрическую принципиальную по примеру рис.9.
  - 4.1.2. Ввести схему счетчика и проверить ее работу.
  - 4.1.3. Продемонстрировать правильность работы счèтчика преподавателю.
  - 4.2. Изучить принцип работы счетчика на ИС К155ИЕ6 (SN74192).

Счèтчик на ИС К155ИЕ6 является синхронным, т.е. у него все триггеры переключаются одновременно от одного счèтного импульса. Счèтный разряд построен на основе типового J-K триггера. Направление счèта определяется тем, на какой из счèтных входов («+1» или «-1») будет подан импульс с активным низким уровнем. По положительному перепаду этого импульса (0 $\rightarrow$ 1) выполняется счèт. В это время на другом счèтном входе должен быть высокий уровень напряжения, т.е. лог. «1».

Условное обозначение К155ИЕ6 приведено на рис.10.

Входы *D1-D8* являются информационными и служат для параллельного ввода в счетчик

по стробу  $\overline{C}$  предварительной установочной информации.

Вход R предназначен для установки счетчика в «0» (исходное состояние). Установка в «0» выполняется при подаче на R-вход высокого уровня (лог. «1») независимо от состояний входов D1-D8 и C.

Выходы «*CR*» и «*BR*» являются выходами прямого и обратного переноса соответственно. Они используются для построения счѐтчиков с разрядностью, большей четырѐх. При этом вход «*CR*» подключается ко входу прямого счѐта «+1» следующего каскада, а выход «*BR*» – ко входу обратного счѐта «-1» этого каскада.

- 4.2.1. Зарисовать в отчет схему показанную на рис.11.
- 4.2.2. Ввести схему и проверить ее работу, для чего:
- по R-входу установить счетчик в «0»;
- по *C* и *D*-входам записать в счетчик число «5»;
- подавая на входы «+1» и «-1» счèтные импульсы, убедиться в правильности функционирования счèтчика.
- 4.2.3. Исследовать работу счèтчика при суммировании в динамике, т.е. подключить его вход «+1» к выходу функционального генератора.

Подключить входы логического анализатора к выходам триггеров первого (1), второго (2), третьего (4) и четвертого (8) разрядов счетчика. Зарисовать осциллограммы сигналов на выходах счетчика в последовательности, показанной на рис.12.

- 4.3. На базе ИС К155ИЕ6 сконструировать суммирующий счѐтчик с  $K_{CY}$ =6. Для этого необходимо синтезировать дешифратор, распознающий на счѐтчике число 6, представляемое в двоичной системе кодом «0110».
- 4.3.1. Синтезировать дешифратор состояния «0110». Отразить процедуру синтеза в отчèте.

- 4.3.2. Зарисовать в отчет схему электрическую принципиальную сконструированного
- счѐтчика.
  - 4.3.3. Видоизменить схему рис.11.
- 4.3.4. Продемонстрировать преподавателю правильность работы сконструированного счѐтчика.

#### 5. Содержание отчета.

- 5.1. Описание процедур синтеза схем.
- 5.2. Схемы синтезированных устройств.
- 5.3. Осциллограммы.
- **5.4**. Выводы.
- 6. Контрольные вопросы.
- 6.1. Перечислите типы триггеров, которые вы знаете. Нарисуйте их условное обозначение.
  - 6.2. Сколько клеток может покрывать контур в диаграмме Вейча?
  - 6.3. Сколько триггеров необходимо использовать для построения счèтчика с  $K_{CY}=7$ ?
  - 6.4. Что такое недвоичный счетчик?
  - 6.5. Что такое вычитающий счетчик?

Графическое обозначение *R-S* триггера: а) асинхронного и б) тактируемого


Рис.1.

Графическое изображение тактируемого *D*-триггера.


Рис. 2.

Условное обозначение тактируемого *J-К* триггера.


Рис. 3.

Диаграмма Вейча для функций двух, трèх и четырèх переменных.


Рис.4. Прикладные таблицы счетчика.

 $Q_{1}^{t} \rightarrow Q_{1}^{t+1} \qquad Q_{2}^{t} \rightarrow Q_{1}^{t+1} \qquad Q_{2} \qquad$ 

Карты Карно для J входов.

Рис.5.


Рис.6

43

#### Карты Карно для К входов.


Рис.7.

# Недвоичный счѐтчик с $K_{CY}$ =3.


Рис.8. Функциональная схема счетчика.


Рис.9.

### Условное обозначение ИС К155ИЕ6.

| 15<br>1<br>10<br>9 | D1<br>D2<br>D3<br>D4 | CT | 1<br>2<br>4 | 3<br>2<br>6 |
|--------------------|----------------------|----|-------------|-------------|
| 5 4 | +1<br>-1 | | 8 | 7 |
| 11<br>14 | C<br>R | | CRa<br>BRa  | 12 |

вывод 8 общий вывод 16 - +5В

Рис.10.

#### Схема для исследований ИС К155ИЕ6.


Рис. 11.

# Последовательность снятия осциллограмм.


Рис.12.