

Budapesti Műszaki és Gazdaságtudományi Egyetem Villamosmérnöki és Informatikai Kar Méréstechnika és Információs Rendszerek Tanszék

Digitális technika VIMIAA01

Fehér Béla BME MIT

Sorrendi logikák alap építőeleme

- REGISZTER
- Adott számú DFF párhuzamos működtetése, közös, globális, időben és térben egyidejű CLK órajellel
- A szinkron digitális tervezői paradigma biztosítása
 - Két órajel él között stabil kimeneti értékek biztosítása
 - Két órajel között elegendő idő a feladatok elvégzésére
 - Minden művelet a kombinációs logikában történik

BME-MII

Sorrendi logikák alap építőeleme

• A regiszterek funkciói:

- Alaphelyzet beállítás: lehet tetszőleges induló érték
- Töltés: Az adatbemeneti vonalak mintavételezése adott kijelölt órajel ciklusokban (akár mindben)
- Tartás: A regiszter tartalom fenntartása a következő más parancsig
- Funkció vezérlés:
 - Ha az elemi DFF rendelkezik a szükséges jelekkel, akkor használhatjuk azokat is (RESET, SET, CE)
 - Ha nem, akkor felépítjük a többfunkciós regisztert

Sorrendi logikák alap építőeleme

- Multifunkciós regiszter:
 - Általános séma: A regiszter bemenetét MUX vezérli
 - A MUX bemeneteire kapcsoljuk az adott vezérléshez szükséges adatot, ami a regiszter következő állapotát meghatározza Töltés:Bemenetről, Tartás:Kimenetről
 - Vezérlés a LOAD jellel: $1 \rightarrow \text{T\"olt}$, $0 \rightarrow \text{Tart}$

• Több funkció → több bemenetű MUX + vezérlő logika

- Shiftregiszter (egyszerű verziója szerepelt már)
 - Bővítés: Tölt / Tart / Léptet Jobbra/ Léptet Balra

S1	S0	FUNK
0	0	TART
0	1	TÖLT
1	0	SHR
1	1	SHL

- Több funkció → több bemenetű MUX + vezérlő logika
- Minden művelet a MUX bemenetek huzalozásával
- Kódolt vezérlés: S[1:0] bináris funkciókódok
- Az shr_in, shl_in a soros beléptető adatbemenetek

- Shiftregiszter funkciók dekódolt vezérlőjelekkel:
 - Gyakran a használat szempontjából kedvezőbb

CONTROL INP			MUX	FUNK	
Id	shrl	shl	s1	s0	FUNK
0	0	0	0	0	TART
0	0	1	1	1	SHL
0	1	0	1	0	SHR
0	1	1	1	0	SHR
1	0	0	0	1	TÖLT
1	0	1	0	1	TÖLT
1	1	0	0	1	TÖLT
1	1	1	0	1	TÖLT

- A dekódolt jelek között prioritás van → ld > shr > shl
- Tömörített vezérlési tábla
 - Igen, ez egy rejtett prioritás enkóder,
 3 aktív bemeneti vonallal

	CONTROL INP			MUX	FLINIV	
	d	shr	shl	s1	s0	FUNK
,	0	0	0	0	0	TART
	0	0	1	1	1	SHL
	0	1	X	1	0	SHR
	1	X	X	0	1	TÖLT

- Shiftregiszter Verilog HDL kódolása
- Kódolt vezérlőjelekkel,
 - Erre a formára a case szerkezet a legmegfelelőbb
 - Nincs prioritás, egyenrangú parancsok
 - Ha nincs speciális vezérlés, tartja az addigi értéket

• A shift művelete a { } operátorral, egzakt módon kijelölve a következő értékeket, bitről-bitre

- Shiftregiszter Verilog HDL kódolása
- Szétválasztott vezérlőjelekkel
 - Prioritás a kiértékelési sorrend szerint

- A shift műveletet itt is a { } operátorral írjuk elő
 - Így használhatjuk a shr_in és shl_in soros adatbeléptető bemeneteket, ahol tetszőlegesen 0 vagy 1, vagy más, valódi adatforrást léptethetünk be (A Verilog >>,<< shift operátorok 0-t léptetnek be.)

- Shiftregiszter Verilog HDL kódolása
- Szétválasztott vezérlőjelekkel, de más stílusban
 - Töltés, léptetés engedélyezés, irányvezérlés

CONTROL INP			MUX	FLINIIZ		
ld	en	dir	s1 s0		FUNK	
0	0	Х	0	0	TART	
0	1	0	1	1	SHL	
0	1	1	1	0	SHR	
1	X	X	0	1	TÖLT	

- Shiftregiszter alkalmazási területek
 - Soros-párhuzamos átalakítás

Párhuzamos soros átalakítás

Soros adat késleltetés

- Szorzás (osztás) 2 hatvánnyal
 - * 2ⁿ → Töltés + n db Léptetés balra
 - Összesen (n+1) órajel

- Shiftregiszter alkalmazási területek
- Tetszőleges alkalmazás
 - Knight-Rider LED játék

• Vezérlő logika?

Kezdetben egy LD = RST pulzus és utána periodikus DIR vezérlés Ezt generálhatjuk a LED-ek állapota alapján, egy kétállapotú Mealy vagy Moore

yezérlővel (Mi a lényeges különbség?)

LD7	LD6	LD5	LD4	LD3	LD2	LD1	LD0
\vdash							

BWE-WT

- Számlálók (Csak szinkron számlálókkal foglalkozunk)
 - A legfontosabb komponensek
 - Sok fajta verzió, felépítés, szolgáltatások
 - Közös jellemzőjük: Állapotdiagramjuk ciklikus,

önmagában záródó

- Állapotok száma: MODULUS
- Utolsó állapotátmenetek: $(\text{mod-2}) \rightarrow (\text{mod-1}) \rightarrow 0 \rightarrow 1$
- Pl. 3 biten 0,1,2,3,4,5,6,7,0,1,2,3,4,...

вме-міт feltétlenül numerikus érték, lehet más kód is)

Számlálók

- Tetszőlegesen ciklikus állapotgépek
 - (pl. a HF1 is 3 db számláló jellegű egység)
- Shiftregiszter alapú számlálók
 - Gyűrűs, Johnson, LFSR
- Bináris számlálók
 - Bináris, Gray, BCD (0..9)

Típus	Állapotszám n bitre	Adatforma
gyűrűs számláló	n	k-az-n-ből
Johnson számláló	2n	k db 0, (n-k) db 1
LFSR (lineárisan visszacsatolt SHR)	maximum 2 ⁿ -1	bináris
bináris számláló	2 ⁿ	bináris
dekadikus számláló	10 ^{n/4} , ha 4 n	BCD

- LFSR számláló (Érdekességként, nem vizsgaanyag!)
 - Lineárisan (XOR vagy XNOR) visszacsatolt shiftregiszter alapú számláló
 - A számolási sorrend látszólag véletlenszerű
 - PRNG Pseudo Random Number Generator
 - A modulus értéke n bitre a visszacsatoló függvénytől függ, ami a bitek XOR, vagy XNOR függvénye
 - A maximális esetben az állapotsorozat hossza 2ⁿ 1,
 - XOR-nál a csupa 0, XNOR-nál a csupa 1 hiányzik a generált állapotsorozatból (abba beleragad, nem lép ki)
 - Ha kell, esetleg ez beilleszthető (külön logika kell hozzá)
 - Igen sok területen alkalmazott, nagyon hasznos elem

• LFSR számlálók 4 bitre, maximális hosszúságra XOR XNOR

0	F	1	1	1	1
1	7	0	1	1	1
2	В	1	0	1	1
3	5	0	1	0	1
4	Α	1	0	1	0
5	D	1	1	0	1
6	6	0	1	1	0
7	3	0	0	1	1
8	9	1	0	0	1
9	4	0	1	0	0
10	2	0	0	1	0
11	1	0	0	0	1
12	8	1	0	0	0
13	U	1	1	0	0
14	Е	1	1	1	0

0	0	0	0	0	0
1	8	1	0	0	0
2	4	0	1	0	0
3	Α	1	0	1	0
4	5	0	1	0	1
5	2	0	0	1	0
6	9	1	0	0	1
7	С	1	1	0	0
8	6	0	1	1	0
9	В	1	0	1	1
10	D	1	1	0	1
11	Е	1	1	1	0
12	7	0	1	1	1
13	3	0	0	1	1
14	1	0	0	0	1

- Bináris számlálók
- A legfontosabb számláló típus
- n bit 2^n állapot: $0 \rightarrow (2^n 1)$, kompakt reprezentáció
- Állapotdiagramok a működési opciókra

• Egyszerű

RESET 0 1 1 1 2 2

Engedélyezhető

Kétirányú, eng.

• A tölthetőséget nem rajzoljuk fel, túl sok állapot ___átmenet, áttekinthetetlen lenne

- Bináris számlálók
- n bit 2^n állapot: $0 \rightarrow (2^n 1)$, kompakt reprezentáció
- Sokféle lehetséges realizálási lehetőség
 - A legegyszerűbb a bitenkénti TFF (XOR + DFF)
 - A TFF vált, ha a bemenete 1, egyébként tart
 - Az ÉS kapu biztosítja a $(2^x 1) \rightarrow 2^x$ átmenetet, azaz az átvitelt, ha már

minden kisebb helyiértékű bit értéke 1.

 Szimmetrikus négyszögjelek

EN bemenet

- Bináris számlálók
- Általános modell
 - Egyszerű BIN számláló: REG + INC
 - INCREMENTER: Mint egy ADDER, de az egyik

operandusa 0, és a CIN₀ pedig 1, azaz CNT + 1

- TC a végérték jelzés
 TC = 1, ha CNT = 1111
- A 4 bites regiszter szinkron töltésű, törlésű (közös órajel)
- A 16-os számláló az 1111

 érték után átfordul és újra indul 0-ról

Bináris számlálók különböző verziói
 Tölthető számláló
 Törölhető fel/le számláló

- Látható a vezérlőjelek beavatkozási helye és hatásuk
 - A Verilog HDL tervezéskor csak a szükséges részek
 pülnek be a számláló modulba

- Bináris számlálók Verilog HDL tervezése:
 - Hasonló a multifunkciós regiszterhez
 - Tipikus funkciók: Töröl, tölt, számol (fel/le), tart
 - Ehhez a vezérlőjelek: RST, LOAD, EN, DIR

```
// A számláló működését viselkedési stílusban írjuk le
// Sok lehetséges üzemmód, összetett vezérlési logika
always @ (posedge clk)
 // Felfutó élre működik
  begin
 // Jellemző alapérték 0, de
 if (rst)
 q \le 8'b0;
 // lehetne bármi más is
 else
 // Töltés a d bemenetről
 if (load)
 else
 // Ha nincs RST és LOAD,
 // de a számolás engedélvezett
 if (en)
 // akkor DIR=1 esetén felfelé
 if (dir) q <= q + 8'b1;
 else q <= q - 8'b1;
 // egyébként lefelé számol
  end
// Végérték jelzés, ha a számlálás engedélyezett és teljesül a végérték feltétel,
  azaz felfelé számlálásnál Q=8'hFF, ill. lefelé számlálásnál Q = 8'h00, akkor tc=1
assign tc = en & (dir ? (&q) : (\sim |q));
```


• Végérték jelzés: A Verilog HDL redukciós operátorral TC = EN & (DIR ? (&CNT) : (~|CNT)

- Bináris számlálók modulusának módosítása
- Modulus csökkentés N értékre
 - Az elérhető funkciók függvényében
 - Törléssel:
 - Számolás 0 (N-1), (N-1) dekódolása, majd törlés 0-ra
 - Töltéssel:
 - Számolás 0 (N-1), majd töltés 0-val← EZ A TIPIKUS
 - Számolás M-től (M+N-1)-ig, majd töltés M-nel
 - Számolás (2ⁿ-N) (2ⁿ -1)-ig, majd töltés (2ⁿ-N)-val
- Modulus növelés
 - Verilog HDL realizációnál egyszerűen msb megfelelő megválasztásával reg [msb:0] cnt;
 - A kaszkádosítás (méretbővítés) kerülendő, az eredmény minden tekintetben rosszabb lesz

Bináris számlálók alkalmazásai

- Frekvenciaosztás
 - Pulzus kimenet kapuzott ütemezett működtetésre
 - Közel szimmetrikus négyszögjel tetszőleges felhasználásra
- Időzítés
 - Adott késleltetés/időzítés után egy pulzus kiadás
 - Adott időtartamú/szélességű pulzus előállítása
- Pulzusszámlálás
 - Él detektálással az engedélyező bemeneten
- Általános vezérlési feladatok
 - n bit, 2ⁿ állapot, törléssel, töltéssel, engedélyezéssel vezérelt állapotátmenetek (RESET,CONT, JUMP)
 - Feltételjelek alkalmazása a megfelelő vezérlő bemenetnél
 - Több utas ugrás megoldása nem gazdaságos

- Frekvenciaosztás bináris számlálóval
 - Pulzus kimenet előállítása ütemezett vezérléshez
 - N modulushoz a végérték dekódolást N-1-re állítjuk
 - Tehát a számláló egyszerűen 0-(N-1)-ig számol
 - TC egy egy órajel széles pulzus lesz
 - Tipikus hullámformák kis osztásviszonyra

- Frekvenciaosztás bináris számlálóval
 - Szimmetrikus kimenet:
 - Páros N-re: A kimenet az MSb bit, ha a kezdőérték (2ⁿ-N)/2, a végértéknél (2ⁿ-1) (2ⁿ-N)/2 újra töltve
 - Pl. osztás 6-tal, 3 bites számláló, 1,2,3 4,5,6 állapotokkal, ekkor az MSb, a 2. bit 000-111-000-111 módon változik
 - Páratlan N-re a pontos 50% kitöltési tényező közvetlenül nem állítható be (±1 különbség)

- Hogyan lehet szimmetrikus páratlan osztást tervezni?
 - (A CLK 50%-os és szabad lefutó él vezérelt DFF-ot használni)

Időzítés bináris számlálóval

- Az időzítés T_{CLK} függvénye, ez a legfinomabb felbontás
- Időtartam betöltése adatbemeneten (K-1) [*T_{clk}]
- Indítás START pulzus beállítja EN = 1-et
- K ciklus múlva TC = 1 pulzus megjelenik a kimeneten és törli az EN jelet, ha csak egyszeres időzítés kell

Megjegyzés:

• A valódi időzítők gyakran többfokozatúak. Az előosztó egy pulzuskimenetű frekvenciaosztó, így az időzítés időtartama eredőben K*N lesz. Pl. N értéke lehet 2⁰, 2⁴, 2⁸, 2¹², 2¹⁶.

A legfinomabb időbeli felbontás ekkor N értékével egyenlő.

- BCD számlálók
- Jelentőségük: közvetlenül értelmezhető kijelzett érték
 - A hexadecimális leolvasás nem felhasználóbarát
- Üzemmódok: Törlés, töltés, engedélyezés, irány
- Végértékjelzés (TC) Felfelé: 9-nél, Lefelé: 0-nál
- Modulus növelés:
 - BCD számlálók dekádonként bővíthetők, a kaszkádosítás fontos bővítési lehetőség
- Modulus csökkentés:
 - A szokásos módon, törléssel, vagy töltéssel

- BCD számlálók Verilog HDL kódolása
- Illegális állapotok kezelése: A 10, 11, 12, 13, 14, 15 betölthető normál paranccsal, ezért érdemes kezelni
 - A következő ciklusban 0-ba lépünk

```
// A számláló működését viselkedési stílusban írjuk le
// Sok lehetséges üzemmód, összetett vezérlési logika
// A lehetséges nem BCD állapotot dekódoljuk és egy
// lépésben korrigáljuk, azaz 0-ra töröljük a számlálót
wire ill, q9, q0;
assign ill = (q > 4'd9);
 // Illegális állapot
assign q9 = (q == 4'd9);
 // Végérték felfelé
assign q0 = (q == 4'd0);
 // Végérték lefelé
 // Felfutó élre működik
always @ (posedge clk)
  begin
 // Resetnél vagy illegális
 if (rst | ill)
 q <= 4'd0;
 else
 // állapotnál törlés
 // Töltés a d bemenetről
 if (load)
 // Ha nincs RST, ILL vagy LOAD,
 else
 // de a számolás engedélvezett
 if (en)
 if (dir)
 // Felfelé számlálásnál
 if (q9)
 a <= 4'd0:
 // ha már 9. törlés egyébként
 // inkrementálás
 // Lefelészámlálásnál
 else
 // ha már 0, 9 betöltése
 if (a0) a <= 4'd9;
 // egyébként dekrementálás
```


- BCD számlálók Verilog HDL kódolása
- Kaszkádosítás:
 - A TC és az engedélyező jelekből felépített átviteli lánc
 - A TC jelzés magába foglalja az engedélyezést is
 TC = EN & (DIR ? (CNT == 9) : (CNT == 0));
 - Az engedélyező lánc kialakítása
 - Egyszerű soros lánc $EN_i \leftarrow TC_{i-1}$

```
cnt10x egyesek (.clk(clk),.rst(rst),.en(en), .tc(tc_e), .q(q[ 3: 0]));
cnt10x tizesek (.clk(clk),.rst(rst),.en(tc_e), .tc(tc_t), .q(q[ 7: 4]));
cnt10x szazasok(.clk(clk),.rst(rst),.en(tc_t), .tc(tc_sz),.q(q[11: 8]));
cnt10x ezresek (.clk(clk),.rst(rst),.en(tc_sz),.tc(), .q(q[15: 12]));
```

 Az engedélyező lánc késleltetése korlátozza az elérhető f_{max} értékét. Sok érdekes trükk létezik ennek javítására.

(Nem tárgyaljuk.)

Digitális technika 5. EA vége