ΗΥ220 Εργαστήριο Ψηφιακών Κυκλωμάτων

Εαρινό Εξάμηνο 2024

Λογικές Πύλες, Στοιχεία Μνήμης, Συνδυαστική Λογική και Κυματομορφές

Τα βασικά της Ψηφιακής Σχεδίασης

- Λογικές Πύλες
 - AND, OR, NOT, NAND, NOR, XOR, XNOR
- Στοιχεία μνήμης
 - Μανταλωτής RS, Μανταλωτής D,
 - Ακμοπυροδότητο D Flip-Flop
- Συνδυαστική Λογική
- Απλή Λογική με Ρολόι
- Κυματομορφές

Πύλη KAI (AND)

- Πύλη ΚΑΙ (AND)
 -Z = AB ή Z = A· B
- Πίνακας Αληθείας (Truth Table)

Α	В	Z
0	0	0
0	1	0
1	0	0
1	1	1

Πύλη AND 2 εισόδων

Πύλη AND 3 εισόδων

Πύλη Ή (OR)

- Πύλη 'H (OR) - Z = A+B
- Πίνακας Αληθείας

Α	В	Z
0	0	0
0	1	~
1	0	1
1	1	1

Πύλη OR 2 εισόδων

Πύλη OR 3 εισόδων

Πύλη ΟΧΙ (ΝΟΤ)

Πύλη ΟΧΙ (NOT) ή
 Αντιστροφέας (Inverter)
 – z = A'

• Πίνακας Αληθείας

Α	Z
0	1
1	0

Πύλη ΟΧΙ-ΚΑΙ (NAND)

- Πύλη ΟΧΙ-ΚΑΙ (NAND)
 Z = (AB)'
- Πίνακας Αληθείας

Α	В	Z
0	0	1
0	1	1
1	0	1
1	1	0

Πύλη NAND 2 εισόδων

Πύλη NAND 3 εισόδων

Πύλη ΟΥΤΕ (NOR)

- Πύλη ΟΥΤΕ (NOR)
 Z = (A+B)'
- Πίνακας Αληθείας

Α	В	Z
0	0	1
0	1	0
1	0	0
1	1	0

Πύλη NOR 2 εισόδων

Πύλη NOR 3 εισόδων

Πύλη Αποκλειστικού-Ή (ΧΟΚ)

• Πύλη Αποκλειστικού-'H (XOR – Exclusive OR)

$$-Z = A \oplus B = AB' + A'B$$

• Πίνακας Αληθείας

Α	В	Z
0	0	0
0	1	1
1	0	1
1	1	0

Πύλη XOR 2 εισόδων

Πύλη XOR 3 εισόδων

Πύλη Αποκλειστικού-ΟΥΤΕ (XNOR)

Πύλη Αποκλειστικού-ΟΥΤΕ
 (XNOR – Exclusive NOR) ή
 Πύλη Ισότητας
 - Z = AΘB = AB + A'B'

• Πίνακας Αληθείας

Α	В	Z
0	0	1
0	7	0
1	0	0
1	1	1

Πύλη XNOR 2 εισόδων

Πύλη XNOR 3 εισόδων

Μανταλωτής RS (RS Latch)

- Στοιχείο μνήμης (Flip-Flop) Latch
- Set and Reset inputs
- Πίνακας Αληθείας

S	R	Q	Q'
0	1	0	1
1	0	1	0
0	0	Q_{t-1}	Q' _{t-1}
1	1	?	?

Μανταλωτής D (D Latch)

- Στοιχείο μνήμης (Flip-Flop) Latch
- Data and Load inputs
- Πίνακας Αληθείας

D	Ld	Q	Q'
0	0	Q_{t-1}	Q' _{t-1}
0	1	0	1
1	0	Q_{t-1}	Q' _{t-1}
1	1	1	0

Ακμοπυροδότητο D Flip-Flop

- Στοιχείο μνήμης (Flip Flop) D Flip Flop
 - Master Slave Latches Εσωτερικά
 - Ακμοπυροδότητο (edge-triggered)
 - Το πιο ευρέως χρησιμοποιούμενο
- Data and Clock inputs
- Αποθηκεύει την τιμή του D μόνο κατά την ακμή του ρολογιού (συνήθως τη θετική)
- $Q_{t+1} = D_t$
- Απαιτεί χρόνο αποκατάστασης (Setup) και συγκράτησης (Hold) των δεδομένων εισόδου

Η λέξη Flip-Flop είναι ταυτισμένη με το ακμοπυροδότητο D Flip-Flop

Περιορισμοί Setup και Hold

- Η είσοδος D πρέπει να μείνει σταθερή τουλάχιστον για χρόνο T_{su} (setup time) πριν την ακμή του ρολογιού και τουλάχιστον T_{hd} (hold time) μετά την ακμή.
- Η έξοδος Q αλλάζει λίγο μετά την ακμή του ρολογιού (T_{c2q})
- Αναλυτικότερα για το D Flip-Flop σε επόμενες διαλέξεις

Συνδυαστική Λογική (Combinational Logic)

- Οι έξοδοι εξαρτώνται μόνο από τις τρέχουσες εισόδους
- Δεν περιέχουν στοιχεία μνήμης (flip-flops)
- Χρησιμοποιούνται κυρίως οι βασικές λογικές πύλες που είδαμε (AND, OR, NOT, NAND, XOR κτλ) και συνδέονται μεταξύ τους με καλώδια.
- Οι πύλες και τα καλώδια έχουν χρονική καθυστέρηση
 - Στην τεχνολογία CMOS τα υλικά και τα καλώδια έχουν αντιστάσεις και χωρητικότητες

Παράδειγμα Συνδυαστικής Λογικής

- 2 πύλες AND, 1 OR και 1 αντιστροφέας
 Z = AB + B'C
- Σας θυμίζει τίποτα?

• Ένας απλός πολυπλέκτης

Οι πύλες έχουν καθυστέρηση!!!

- Έστω καθυστερήσεις: T_{and} = 2ns και T_{or} = 1ns
 - έστω ότι τα καλώδια δεν έχουν καθυστέρηση
- 3 μονοπάτια (paths) προς την έξοδο:
 - $-A \rightarrow Z$, (1 ns)
 - $-B \rightarrow tmp \rightarrow Z (3 ns)$
 - $-C \rightarrow tmp \rightarrow Z (3 ns)$
- Η συμπεριφορά του κυκλώματος φαίνεται στις κυματομορφές (waveforms)

Απλή Λογική με ρολόι

- $T_{clk} = 10 \text{ ns}$
- $T_{and} = 2 \text{ ns}, T_{or} = 1 \text{ ns}$
- $T_{c2q} = 2 \text{ ns}$, $T_{su} = 1 \text{ ns}$, $T_{hd} = 0.5 \text{ ns}$
- Ικανοποιούνται οι περιορισμοί Setup και Hold του Flip-Flop?