

3. Sekvenční logické obvody

3. Sekvenční logické obvody - úvod

Sledujme chování jednoduchého logického obvodu se zpětnou vazbou


Závěr: výstupy závisí na "historii"

<u>sekvenční obvody</u> (dosud: kombinační obvody) zpětná vazba !?!

3. Sekvenční logické obvody – příklad sekv.o.


Příklad sledování polohy vozíku

Čidla *I, p* indikují polohu vozíku


výstupy:							
\boldsymbol{v}	z						
0	0	Х	???				
0	1	z	západ				
1	0	V	východ				
1	1	S	střed				

Sestavení grafu přechodů se 3 vnitřními stavy


3 vnitřní stavy:

N	 Nevím
L	 vlevo
Р	 vpravo

3. Sekvenční logické obvody – tabulky přechodů

Sestavení tabulky přechodů ⇒ z grafu přechodů a výstupů

Stavy: vnitřní stavy N,L,P vstupní stavy - kombinace (*I,p*) 00, 10, 11, 01 výstupní stavy X, Z, V, S

 $(\boldsymbol{l}, \boldsymbol{p})$ 00 10 11 01 N Р Р 7 Р

00 10 11 01 S S S S S S

Kódování: vnitřních stavů \Rightarrow stavy na vnitřních proměnných a, b kódy výstupních stavů X, Z, V, S – stavy na výst. prom. - (v,z) bylo provedeno na předchozím slajdu Kódy vnitřních stavů:

Ν


Р


	æ	Ь
Ν	0	0
L	0	1
Р	1	1
x	1	0

a jsou vnitřní proměnné

3. Sekvenční logické obvody – mapy


Kódované tabulky přechodů a výstupů


	а	ь
N	0	0
L	0	1
Р	1	1
?	1	0

Tab. přechodů							
(l, p) 00 10 11 01							
N		00	01	1.	11		
L		01	01		11		
Р		11	01		11		
			-	_			
ā	ab						


$$a' = p + a . \overline{l}$$

 $b' = p + l + b$


$$z = p + 1 + \overline{a} \cdot b$$
$$v = p + 1 + a$$


výstupy:

\boldsymbol{v}	z	
0	0	Х
0	1	z
1	0	V
1	1	S


Tab. výs tupů							
$(\boldsymbol{l}, \boldsymbol{p})$	00	10	11	01			
	Х	S	S	S			
	Z	S	S	S			
	٧	S	s	S			
			-				

ab

3. Sekvenční logické obvody – výsledné schéma asyn.


3. Sekvenční logické obvody – Mealy, Moore asynchronní


3. Sekvenční obvody - paměťové členy, klopné obvody - flip-flop

Asynchronní klopné obvody

Typ R-S [Reset / Set]


Typ R-S


Popis chování tabulkou

R	S	Ġ	Υ'		R	S	ā	Y'
0	0	Q	Q'	pamatuje	1	1	Q	ا <u>م</u>
0	1	1	<u>Q</u> ,	zápis 1	1	0	1	<u>Q</u> ,
1_1_	0	0	<u>\a</u> '	zápis 0	0	1	0	<u>Q</u> '
1	1	0	0	???	0	0	1	1

R a S, eventuelně R a S - jsou nazývány budícími funkcemi

3. Sekvenční obvody – fundamentální režim

Fundamentální režim asynchronního systému:

- 1) Připouští se změna jen jedné vstupní proměnné
- 2) Další změna vstupní proměnné je možná až po ustálení přechodového děje na předchozí změnu
- 3) Asynchronní systém přechází z jednoho stabilního stavu do druhého stabilního stavu přes několik nestabilních stavů

Vznik hazardů.


a) V kombinačních modulech: hazard vzniká na základě reálného chování komb. logických členů – především působí zpoždění signálu.

Tedy jde o reálnou reakci na změnu vstupního signálu na výstupu.

Uveďme příklad statického hazardu v jedničce (může být i v 0)

Uvažované zpoždění předpokládejme stejné u každého logického členu a sice τ . V praxi samozřejmě je jiné a ještě závislé na prostředí.

3. Sekvenční obvody - hazardy


3. Sekvenční obvody - hazardy

b) Souběhový hazard - kritický (nekritický) - podstatný hazard

Příklad: má se uskutečnit přechod z Q₀ do Q₁, přičemž Q₀ je zakodováno jako 00 (vnitřní proměnné q₀ a q₁) a Q₁ je zakó dováno jako 11. Protože nemůže nastat současná změna na obou vnitř. proměnných, bude přecházet přes mezilehlé stavy 01 nebo 10. Dále, jestli se dostane do správného cílového vnitřního stavu záleží na přechodových funkcích ze stavu 01 nebo 10. Pokud bude jeden z těchto mezilehlých stavů "stabilní", pak se již do cílového stavu 11 nedostane. Vzniká "kritický" souběhový hazard. Jinak, přejde-li přes Q₂ nebo Q₃ do cílového stavu Q₁ jedná se o

Sekvenční systém má přejít ze stavu 00 do stavu 11 a budou se měnit obě vnitřní proměnné současně, což se prakticky nemůže splnit a mění se posloupně

Jaké je řešení: přejít na návrh synchronního systému!!

souběhový hazard "nekritický".


3. Sekvenční obvody – synchronní systémy

do zpětných vazeb se zařadí *tzv. synchronní paměť ové členy* (klopné obvody) tj. obvody, jejichž vstupy jsou vzorkovány tzv.

hodinovými impulsy krátce řečeno "hodinami" - angl. clock


- přechodové děje jsou ignorovány


3. Synchronní obvody – Mealy a Moore


A) Princip synchronního sekvenčního obvodu - Mealy

Výstupní kombinační obod je závislý i na vstupních proměnných


B) Princip synchronního sekvenčního obvodu - <u>Moore</u>

Výstupní kombinační obvod není závislý na vstupních proměnných


3. Sekvenční obvody – synchronní systémy

PO – paměťové obvody v synchronním systému

Použijí se synchronní paměťové členy


Součinové logické členy, které zajišťují přerušování zpětných vazeb jsou obsaženy na vstupech klopných obvodů (viz dále).

- klopné obvody -- hladi<u>nové,</u> řízené hladinou, resp. úrovní synchron. impulsů (latch)
 - -- hranové, řízené náběžnou nebo sestupnou hranou impulsu (flip-flop)


3. Synchronní obvody – hladinové KO

Hladinové klopné obvody [latch]


h	
0	"pamatuje se"
1	vst. → výst.


<u>Problém</u>: šířka hodinových pulsů → lépe hranové klopné obvody


$$R\cdot S=1$$
 & $h\colon 1\to 0$ \Longrightarrow $Q=?$ proto: $R\cdot S\neq 1$ — nutno zajistit při návrhu

3. Synchronní obvody – Master-Slave RS


3. Synchronní klopné obvody – hranové - MS


3. Synchronní klopné obvody – hranové 2


aynchronní nastavení a nulování synchronních KO


3. Synchronní obvody – model sekvenčního systému

Model sekvenčního systému Konečný automat $\mathbf{X}_{\mathbf{k}}$ $\mathbf{Y}_{\mathbf{k}}$ 0 $x_1 \\ x_2$ Kombinační obvod **y**m **KLO1, KLO2** $x_{\rm n}$ $q_{\rm r}$ q_1 $\mathbf{Q_i}|\mathbf{1}$ 0 budící funkce Paměťové klopných obvody obvodů

3. Sekvenční systémy – popis jako KA

```
Konečný automat (KA) :
 matematický model SLO
 uspořádaná pětice: (X, Y, Q, \delta, \lambda) nebo šestice: (A, Y, Q, Q_0, \delta, \lambda)
 iniciální automat
X .... množina možných kombinací hodnot vstup, proměnných - množina vstupních KA; př: 3 vstup, prom. ⇒ X obs. 2³ = 8 kombinací symbolů
 symbolů
Y .... množina možných kombinací hodnot výstupních - množina výstupních
 proměnných KÁ
 symbolů
Q .... množina vnitřních stavů - kombinací hodnot vnitřních proměnných KA
Q. ... počáteční stav ( kombinace hodnot vnitřních proměnných KA
 v počateč. stavu )
 stavově přechodová funkce :
 δ:X x Q → Q ....definuje příští vnitřní stav KA
λ .... výstupní funkce :
 \lambda: a) X x Q \longrightarrow Y .... typ Mealy
 b) Q → Y .... typ Moore
ξ .... vstupní slovo - X<sub>2</sub>X<sub>0</sub>X<sub>3</sub>X<sub>1</sub>...
 Formy popisu KA:
 - graf přechodů
 - tabulky pro δ a λ
η ... výstupní slovo - Y<sub>0</sub> Y<sub>1</sub> Y<sub>0</sub> Y<sub>3</sub> .....
```

3. Sekvenční systém – příklad popisu KA


3. Sekvenční systém – příklad popisu KA 2

Příklad popisu sekvenčního systému:


Vstupní slovo	ξ =	X_0	X_3	X_2	X_4	X_5	X_7	X_0
Posloupnost vnitř.stavů	Q_0	Q_0	$Q_{\mathbf{l}}$	Q_2	Q_3	Q_4	Q_5	Q_0
Výstupní slovo	η =	$\overline{Y_0}$	<i>Y</i> ₀	Yı	Y_0	Yı	<i>Y</i> ₃	Y_0
(Odezva)								

	Kód vnitřních stavů		q_1	q_2	q_3
Q_0 —	počáteční stav ?	Q_0	0	0	0
	pocatocni stav .	Q_1	1	0	0
		Q_2	0	1	0
		Q_3	1	1	0
		Q_4	0	0	1
		Q_5	1	0	1
		Q_6	0	1	1
		Q_7	1	1	1

3. Sekvenční systém – př. sériová sčítačka

Zadání příkladu pro popis sekv.obvodu jako KA

Uvažujme synchronní seriovou sčítačku realizovanou jednobitovou úplnou sčítačkou jako kombinační obvod sekvenčního systému a D - klopným obvodem


3. Sekvenční systém – popis sériové sčítačky tabulkou přechodů a výstupů

Množina vstupních symbolů;

a_i	$ b_i $	X
0	0	X₀
1	0	X ₁
0	1	X ₂
1	1	X3

Množina výstupních symbolů:


S	Y	q = p	LQ.
0	Y ₀	0	Qo
1	Y ₁	1	Q ₁

Množina vnitřních stavů: Qo Q1

Tedy při Q₀ není požadován přenos

a při Q₁ je požadován přenos

Tabulka přechodů a tabulka výstupů:


Tabulka přechodů


Funkce δ

Tabulka výstupů pro S

Funkce λ

3. Sekvenční systém – použití tabulky přechodů

Vstupují 2 čísla A, B - osmibitová a budeme hledat odezvu


Poznámka: Vstupní slovo ξ se zobrazuje do výstupního slova η

3. Sekvenční systém – určení automatu Mealyho

I. Model Mealyho automatu

Je určen uspořádanou pěticí resp. šesticí množin

$$\mathbf{A^{N}} = \langle \mathbf{X}, \mathbf{Y}, \mathbf{Q}, \delta, \lambda \rangle \quad \text{neiniciální typ}$$

$$\mathbf{A^{I}} = \langle \mathbf{X}, \mathbf{Y}, \mathbf{Q}, \delta, \lambda, \mathbf{Q_{i}^{0}} \rangle \quad \text{iniciální typ}, \quad \mathbf{Q_{i}^{0}} \quad \text{je počáteční stav}$$

Přechodová funkce δ je dána jako zobrazení : [X^t , Q_i^t] \rightarrow resp.

nebo jako funkce
$$Q_j^t = \delta(X^t, Q_i^t)$$

Výstupní funkce λ rovněž jako zobrazení : [X t, Qt] \rightarrow Y t resp.


$$X^{t*}Q_{i}^{t} \rightarrow Y^{t}$$

nebo jako funkce $Y^t = \lambda(X^t, Q_i^t)$

3. Sekvenční systém – příklad automatu Mealy

Α	X_1 X_2 X_3	X_1 X_2 X_3
Q	$Q_3 \ Q_4 \ Q_1$ $Q_4 \ Q_2 \ Q_2$ $Q_4 \ Q_4 \ Q_3 \ Q_3$	Y ₂ Y ₅ Y ₂
Q_2	$Q_4 Q_2 Q_2$	Y ₁ Y ₄ Y ₆
Q_3	$Q_4 Q_4 Q_2$	$Y_3 Y_2 Y_5$
Q_4	$Q_4 Q_3 Q_3$	$Y_4 Y_6 Y_4$

Zápis grafem přechodů:


II. Model Mooreova automatu

Je určen uspořádanou pěticí resp. šesticí množin

$$A^N = \langle X, Y, Q, \delta, \lambda_0 \rangle$$
 neiniciální typ

$$A^{I} = \langle X, Y, Q, \delta, \lambda_0, Q_i^0 \rangle$$
 iniciální typ

kde λ_0 je zjednodušená výstupní funkce , která je závislá pouze na vnitřních stavech

3. Sekvenční systém – určení automatu Moore

Přechodová funkce je stejná jako u Mealyho automatu, tedy

$$\mathbf{Q}_{i}^{t} = \delta\left(\mathbf{X}^{t}, \mathbf{Q}_{i}^{t}\right)$$

Výstupní funkce λ_0 funkcí je tzv. markovací funkcí :

$$\mathbf{Q}_{\mathbf{j}}^{\mathbf{t}} \rightarrow \mathbf{Y}^{\mathbf{t}}$$
 resp. $\mathbf{Y}^{\mathbf{t}} = \lambda_{0} (\mathbf{Q}_{\mathbf{j}}^{\mathbf{t}})$

To znamená, že tabulka výstupů se zobrazuje do jednosloupcové tabulky

Příklad zadání úplně určeného Mooreova automatu:

$$\xi = X_2 X_3 X_1 X_3 \dots \rightarrow Q_3 | Q_2 Q_1 Q_1 Q_3 \dots \rightarrow \eta = Y_1 Y_2 Y_2 Y_3 \dots$$

3. Sekvenční systém – postup návrhu synchr. a.

- 1. Provede se analýza zadání funkcí sekvenčního systému, event. se stanoví počet vstupních a výstupních proměnných (pokud to nebylo definováno na počátku).
- 2. Stanoví se počet vnitřních stavů a sestaví se tabulky přechodů a výstupů, resp. graf přechodů
- 3. Provede se podle situace redukce počtu vnitřních stavů.
- 4. Určí se počet vnitřních proměnných (tomu odpovídá počet KO) podle nerovnosti

$$2^{r-1} < s \le 2^r$$

Dále se navrhne vhodný kód pro zakódování vnitřních stavů a sestaví se zakódovaná tabulka přechodů.

5. Ze zakódované tabulky přechodů a přechodových funkcí zvoleného paměťového členu (KO) vytvoříme tabulky resp. mapy řídících funkcí těchto klopných obvodů. Z tabulek resp. map se naleznou minimalizované booleovské výrazy (z nich se pak realizuje kombinační logický obvod 1 – KLO 1).

3. Sekvenční systém – postup návrhu synchr. a.


- 6. Dále ze zakódované tabulky výstupů se naleznou minimalizované booleovské výrazy pro jednotlivé výstupní proměnné (z nich se pak realizuje kombinační logický obvod 2 KLO 2).
- 7. Pak již můžeme nakreslit schéma zapojení a provede se výpočet parametrů synchronizačního (hodinového) signálu.
- 8. Na závěr se musí provést verifikace návrhu simulací jsou k dispozici různé simulační programy, jako např. OrCAD)

V další části si ukážeme alespoň jednoduché postupy sestrojení tabulky přechodů a tabulky výstupů.

3. Sekvenční systém – sestrojení tabulek

a) Sestrojení tabulky přechodů z časového diagramu

Nechť je dá časový digram vstupních signálů a požadované odezvy na výstupní proměnné


3. Sekvenční systém – sestrojení tabulky

Každé kombinaci stavů na vstupních proměnných odpovídá určitý vstupní symbol X_i a tomu pak je přiřazen vnitřní stav $Q = \{1, 2, 3, 4, 5, 6\}$. Po stavu 6 by cyklicky následoval stav 1 atd.

X	а	b
X_0	0	0
X ₁	1	0
X ₂	0	1
X_3	1	1

Y	y
$\mathbf{Y_0}$	0
\mathbf{Y}_{1}	1

X3 — nepřístupný vstupní stav Automat budeme řešit jako Mooreův

Α	q_1	q_2	q_3
Q_1	0	0	0
Q_2	1	0	0
Q_3	0	1	0
Q_4	1	1	0
Q_5	0	0	1
Q_6	1	0	1
	0	1	1
	1	1	1

3. Sekvenční systém – sestrojení tabulky

Zakódované vnitřní stavy – 6 stavů. Dva kódy jsou nevyužité. Navrhneme nejprve stabilní vnitřní stavy pro každý přípustný vstupní symbol :

$$\delta(1, X0) = 1$$
 $\delta(2, X1) = 2$ $\delta(3, X0) = 3$ $\delta(4, X2) = 4$ $\delta(5, X0) = 5$ $\delta(6, X1) = 6$

QX	X ₀	X ₁	X ₂	X ₃	Υ
1	1	2	1	?	Y ₀
2		2		?	
3	3			?	
4			4	?	
5	5			?	
6		6		?	

3. Sekvenční systém – sestrojení tabulky

Dále diskutujeme přechodové funkce v ostatních situacích přicházejících vstupních stavů ve stavu 1:

Přijde-li impuls na proměnné a, tj. působí na vstupu písmeno X1, bude přechodová funkce δ (X1, 1) = 2. Tedy automat přejde do stavu 2. Kdyby přišel ale nejdříve impuls na vstupní proměnné b můžeme automat ponechat v počátečním stavu 1. Kdyby přišly impulsy na obou proměnných současně, tedy přišel by nepřípustný symbol X3, mohl by opět automat zůstat v počátečním stavu 1 a čekat na příchod správného impulsu. Z časového diagramu můžeme také stanovit výstupní stav Mooreova automatu, tedy λ (Q0) = Y0.

Nyní dořešíme další řádky tabulky přechodů, tedy pro současné stavy 2, 3, 4, 5 a 6.


3. Sekvenční systém – sestrojení tabulky Mooreova automatu

Q/X	X ₀	X ₁	X ₂	X ₃	Υ	K
1	1	2	1	?1	Y ₀	K ₀
2	3	2	- (4)	(7)	Y ₀	K ₀
3	3	- (2)	4	(7)	Y ₀	K ₀
4	5	- (6)	4	(7)	Y ₀	K ₀
5	5	6	- (4)	(7)	Y ₀	K ₀
6	1	6	- (1)	(7)	Y ₁	K ₀
(7)	1	(7)	(7)	(7)	Y ₀	K ₁


3. Sekvenční systém – tabulka z vývojového diagramu

b) Sestrojení tabulky přechodů, resp.grafu přechodů z vývojového diagramu

Úloha: Je třeba dosypávat zásobník sypkým materiálem


3. Sekvenční systém – tabulka z vývojového diagramu


3. Sekvenční systém – tabulka z vývojov. diagr.

Automat bude mít 3 vnitřní stavy, jak je to naznačeno ve vývojovém diagramu. Na základě tohoto přiřazení jsme sestavili graf přechodů a poté tabulku přechodů.


	START=0	9	START = 1						
Α	MIN, MAX x x	0 0	1 0	1 1	0 1				
Q_1	$Q_1/0$	$Q_2/0$	$Q_2/0$		$Q_2/0$				
Q_2	$Q_1/0$	$Q_2/0$	Q ₃ /1	_	$Q_2/0$				
Q_3	$Q_1/0$	Q ₃ /1	Q ₃ /1	_	$Q_1/0$				

3. Sekvenční systém – sestrojení grafu přechodů

Příklad sestavení grafu přechodů detektoru znaků

Pro daný detektor znaků je výhodnější sestrojovat graf přechodů. Měli bychom nevrhnout tedy graf přechodů automatu, který bude detekovat např. přicházející lichá čísla x v rozmezí 2 < x < 14 v přímém binárním kódu sériově na vstup a Mealyho automatu. Přijde-li tedy na vstup sériově číslo 3 (nebo 5, 7, 9, 11, 13) bude s příchozím 4.bitem na výstupu y generována jedničková hodnota. V ostatních případech bude na výstupu y nula. Čísla vstupují do automatu počínaje bitem s nejnižší váhou (nultým bitem).

Přicházející čísla: 3 - 0011

5 - 0101

7 - 0111

9 - 1001

11 - 1011

13 - 1101


3. Sekvenční systém – sestrojení grafu přechodů

Sestavovaný graf přechodů Mealyho automatu:

Počáteční vnitřní stav bude Q0 a bude např. při číslici 3 přicházet nultý bit, tj. a = 1 a na výstupu y bude 0 a automat přejde do stavu Q1. S příchozím dalším 2. bitem, který je rovněž 1, přejde automat do stavu Q2 a y = 0. S třetím bitem a = 0 přejde automat do stavu Q3 a výstup je stále y = 0. Teprve se 4. bitem a = 0 bude na výstupu generována hodnota y = 1 a automat přechází do počátečního stavu Q0. Nyní může přicházet další číslice.

Toto je potřeba udělat pro všechny indikované číslice a i pro takové, tj. sudé i další do možného zápisu 16 binárních čísel.

3. Sekvenční systém – sestrojení grafu přechodů


Z tohoto grafu přechodů je možno získat potřebnou tabulku přechodů, která je nutná pro návrh struktury automatu.


3. Sekvenční systém – funkce přechodů KO Tabulky přechodů klopných obvodů:


Požadovaný	R	S	JK				Zjednodušená
přechod	R	S	J K		D	Т	symbolika
0 → 0	0		0		0	0	0
0 → 1	1	0	1		1	1	1 (silná)
1 → 0	0	1		1	0	1	O (silná)
1 → 1		0		0	1	0	1

Тур КО	Musí pokrýt	Může pokrýt	Nesmí pokrýt
D	všechny 1, 1		žádné 0, 0
Т	Všechny 0, 1		žádné 0, 1
RS	S: všechny 1	1	žádné 0, 0
	R: všechny O	0	žádné 1, 1
JK	J: všechny 1	1, O	0
	K: všechny O	0, 1	1

3. Sekvenční systém – Příklad návrhu


Návrh synchronního sekvenčního systému zadaného časovými průběhy signálů (generátor impulsů).


I. Varianta řešení -- tabulka přechodů, zakódovaná tabulka přechodů

Volba kódu - mapa přiřazení


Výstupy


Q_{t}	Q _{t+1}	H ₃	H ₂	H ₁	H ₀
0	1	0	0	0	0
1	2	0	0	0	1
2	3	0	0	0	0
3	4	0	0	1	0
4	5	0	1	1	0
5	6	1	1	0	0
6	0	1	0	0	0

3. Příklad návrhu synchr. systému

Zakódovaná tabulka přechodů a mapy řídících, resp

budících funkcí KO – JK MS

	q3 q2 q1	q3 q2 q1	H3 H2 H1H0
0	0 0 0	0 0 1	0 0 0 0
1	0 0 1	0 1 0	0 0 0 1
2	0 1 0	0 1 1	0 0 0 0
3	0 1 1	1 0 0	0 0 1 0
4	1 0 0	1 0 1	0 1 1 0
5	1 0 1	1 1 0	1 1 0 0
6	1 1 0	0 0 0	1 0 0 0


3. Příklad návrhu synchr. systému

Minimalizované funkce vstupů J, K

$$\mathbf{J_1} = \overline{\mathbf{q}_3} + \overline{\mathbf{q}_2} \qquad \qquad \mathbf{K_1} = \mathbf{1}$$

$$J_2 = q_1$$


$$J_3 = q_1 q_2$$
 $K_3 = q_2$


$$K_1 = 1$$

$$J_2 = q_1$$
 $K_2 = q_1 + q_3$

$$K_3 = q_2$$

Mapy výstupních funkcí a minimalizované výstupní funkce:


$$H_0=q_1\;\overline{q}_2\;\overline{q}_3$$

$$H_1 = q_1q_2 + \overline{q}_1 \ \overline{q}_2 \ q_3$$


$$H_2 = \overline{q}_2 q_3$$

$$H3 = q1 q3 + q2 q3$$


Výsledné schéma zapojení I.varianty:


3. Příklad návrhu synchronního obvodu Řešení II. Varianty – se 4 KO


	q4	2 q1	q4	q4 q3 q2 q1			H3 H2 H1H0					
0	0	0	0	0	0	0	0	1	0	0	0	0
1	0	0	0	1	0	1	0	0	0	0	0	1
4	0	1	0	0	0	0	1	0	0	0	0	0
2	0	0	1	0	0	1	1	0	0	0	1	0
6	0	1	1	0	1	1	0	0	0	1	1	0
12	1	1	0	0	1	0	0	0	1	1	0	0
8	1	0	0	0	0	0	0	0	1	0	0	0

V této variantě budou výstupní funkce následující: H0 = q1 H1 = q2 H3 = q4 a musí se řešit jen H2 mapou

Mapy budících funkcí 4 KO – II.var.


Výstupní funkce H2 a budící funkce


$$J_1 = \overline{q}_1 \cdot \overline{q}_3 \cdot \overline{q}_4$$
 $K_1 = 1$


$$\mathbf{J_2} = \mathbf{q_3}.\overline{\mathbf{q_4}} \qquad \qquad \mathbf{K_2} = \mathbf{q_3}$$

$$J_3 = q_1 + q_2 \qquad \qquad K_3 = \overline{q}_1$$

$$J_4 = q_1.q_3 \qquad \qquad K_4 = \overline{q}_3$$


$$H_0 = q_1$$
 $H_1 = q_2$ $H_2 = q_1.q_3 + q_3.q_4$ $H_3 = q_4$

Schéma zapojení II. varianty


III. Varianta - tabulka přechodů a zakódování vnitřních stavů

Q _t	Q _{t+1}	H ₃ H ₂ H ₁ H ₀						
0	1	0	0	0	0			
1	16	0	0	0	1			
16	2	0	0	0	0			
2	6	0	0	1	0			
6	12	0	1	1	0			
12	8	1	1	0	0			
8	0	1	0	0	0			


III. varianta – zakódovaná tabulka přechodů

$q_{5}q_{4}q_{3}q_{2}q_{1}$					$q_5q_4q_3q_2q_1$					H ₀ H ₁ H ₂ H ₃			
0	0	0	0	0	0	0	0	0	1	0	0	0	0
0	0	0	0	1	1	0	0	0	0	1	0	0	0
1	0	0	0	0	0	0	0	1	0	0	0	0	0
0	0	0	1	0	0	0	1	1	0	0	1	0	0
0	0	1	1	0	0	1	1	0	0	0	1	1	0
0	1	1	0	0	0	1	0	0	0	0	0	1	1
0	1	0	0	0	0	0	0	0	0	0	0	0	1


Mapy budících funkcí – III. varianta


Budící funkce – III. varianta


Schéma zapojení – III. Varianta

$$J_1 = \overline{q}_1.\overline{q}_4.\overline{q}_5 \qquad \qquad J_2 = q_5 \qquad \qquad J_3 = q_1 \qquad \qquad J_4 = q_3 \qquad \qquad J_5 = q_2$$

$$J_2 = q_5$$

$$J_3 = q_1$$

$$J_4=q_3$$

$$J_5 = q_2$$


$$K_1 = 1$$

$$K_2 = q_3$$


$$K_3 = q_4$$

$$K_1 = 1$$
 $K_2 = q_3$ $K_3 = q_4$ $K_4 = q_3$ $K_5 = 1$

$$K_5 = 1$$


3. Příklad čítače modulo 3


3. Příklad registrů

a) paralelní registry (dočasná paměť)


b) seriové registry (převodníky)

-serioparalelní: seriový vstup

paralelní výstup

-paralelněseriové: paralelní vstup

seriový výstup

