1. Kombinációs hálózatok mérési gyakorlatai

1.1 Logikai alapkapuk vizsgálata

A XILINX ISE DESIGN SUITE 14.7 WebPack fejlesztőrendszer segítségével és a DIGILENT programmal töltse be a rendelkezésére álló SPARTAN 3E FPGA – ba: a következő két bemenetű kapukat:

AND, NAND, OR, NOR, XOR, XNOR, INV (1 bemenetű)

Minden lehetséges kombinációt állítson be a bemeneti változókon és ellenőrizze le az igazságtáblákat. (Az A, B változókat a K1, K2 kapcsolókkal modellezze).

Milyen esetben lehet a XOR kaput vezérelt inverterként használni? Indokolja meg a válaszát!

1.2 Logikai függvények egyszerűsítése. Diszjunktív és konjunktív alakok megvalósítása NAND és NOR hálózattal

HÁZI FELADAT: Egyszerűsítse az alábbi függvényeket Karnaugh-táblával. Tervezze meg és rajzolja le a minimalizált függvényeket NAND továbbá NOR kapukkal. (MSB: A és LSB: D változó legyen). Indokolja meg, hogy melyik a gazdaságosabb kialakítás!

$$f_1 = \sum_{1}^{4} (3,4,5,6,7,8,10,12);$$
 $f_2 = \sum_{1}^{4} (0,1,2,3,4,5,9,11,13)$

Mérési feladat:

A mérésvezető által megjelölt áramkört valósítsa meg a XILINX ISE DESIGN SUITE 14.7 WebPack fejlesztőrendszer segítségével és a DIGILENT programmal töltse be a rendelkezésére álló SPARTAN 3E FPGA – ba.

Minden lehetséges kombinációt állítson be a bemeneti változókon, majd igazolja az áramkör helyes működését. (Az A, B, C, D változókat a K1, K2, K3, K4 kapcsolókkal modellezze).

1.3 4 bites Bináris-Gray kódátalakító vizsgálata

HÁZI FELADAT: Tervezzen egy 4 bites Bináris-Gray kódátalakító kapcsolást. A kombinációs hálózat CSAK egyforma kapukat tartalmazhat!

Mérési feladat:

A megtervezett elvi rajz szerint valósítsa meg az áramkört a XILINX ISE DESIGN SUITE 14.7 WebPack fejlesztőrendszer segítségével és a DIGILENT programmal töltse be a rendelkezésére álló SPARTAN 3E FPGA – ba.

A kódátalakító kimeneteit vezesse LED-sorra!

Javasolt beállítás:

BA: K8 (LSB) GA: L10 (LSB)
BB: K7 GB: L9
BC: K6 GC: L8
BD: K5 (MSB) GD: L7 (MSB)

1.4 Paritásgenerátor

HÁZI FELADAT: Tervezzen egy 5 bites paritásgenerátor áramkört. Azonos kapu típusokat használjon!

Mérési feladat:

A megtervezett elvi rajz szerint valósítsa meg az áramkört a XILINX ISE DESIGN SUITE 14.7 WebPack fejlesztőrendszer segítségével és a DIGILENT programmal töltse be a rendelkezésére álló SPARTAN 3E FPGA – ba.

A kimenetet vezesse LED-re!

Ellenőrizze az áramkör működését 5 bemeneti kombináció esetén. Állapítsa meg, hogy páros vagy páratlan paritásgenerátort valósított meg. Hogyan lehet az áramkör paritását megváltoztatni?

1.5 Logikai komparátor vizsgálata

A COMPM4 áramkör két négybites operandus (A3 és B3 (MSB) ill. A0 és B0 (LSB) összehasonlítására alkalmas.

A DIGILENT program Symbol Info funkciója segítségével a jegyzőkönyvbe írja le a működését.

Tervezzen kiegészítő áramkört, amellyel meg tudja jeleníteni a kimeneten az A = B esetet!

Mérési feladat:

Vezesse az áramkör kimeneteit LED-ekre és a bemeneteket vezérelje statikusan. Igazolja az áramkör helyes működését az alábbi táblázat kitöltésével.

A	В	A > B(L1)	A < B (L2)	A = B (L3)
0011	1000			
1101	0101			
0110	0111			
1110	1110			
0111	1111			

2. Aritmetikai áramkörök, multiplexer, demultiplexer, számláló vizsgálata

2.1 Teljes összeadó készítése alapkapukból

Mérési feladat:

Egybites teljesosszeado

2.1 ábra

A 2.1 ábra szerinti kapcsolást valósítsa a XILINX ISE DESIGN SUITE 14.7 WebPack fejlesztőrendszer segítségével és a DIGILENT programmal töltse be a rendelkezésére álló SPARTAN 3E FPGA – ba.

A kimeneteket vezesse LED-ekre!

Igazolja az áramkör helyes működését.

2.2 Négybites párhuzamos bináris összeadó vizsgálata

A két darab 4 bites operandus összeadására alkalmas áramkör képes az áthozat fogadására (N1) és az átvitel képzésére (L10) is.

A3, ill. B3 az operandusok legmagasabb helyi értékét jelentik.

Mérési feladatok:

- 2.2.1 HÁZI FELADAT: Rajzolja meg a 4 bites párhuzamos összeadó felépítését 4 db teljes összeadó felhasználásával.
- 2.2.2 A 2.2 ábrán látható elvi rajz szerint valósítsa meg a tervezett áramkört a XILINX ISE DESIGN SUITE 14.7 WebPack fejlesztőrendszer segítségével és a DIGILENT programmal töltse be a rendelkezésére álló SPARTAN 3E FPGA ba. A kimeneteket (S0...S3) ill. az átvitelt (C0) vezesse LED sorra. Az A és B bementekre adjon tetszőleges bináris számokat (statikus L és H szintekkel) és ellenőrizze az összeadó működését. Legalább 5 összeadást végezzen el!
- 2.2.3 Bizonyos bemeneti kombinációk esetén (pl. A = 0110; B = 1001) az átvitel követi az áthozatót. Adja meg azoknak az operandusoknak a halmazát, melyekre teljesül a fenti feltétel! Vonja le a következtetéseket!
- 2.2.4 Szorgalmi feladat: indokolja meg, hogy mikor aktív az OFL kimenet?

2.2 ábra

2.3 Multiplexer, demultiplexer

A 2.3 ábrán látható elvi rajz szerint valósítsa meg a tervezett áramkört a XILINX ISE DESIGN SUITE 14.7 WebPack fejlesztőrendszer segítségével és a DIGILENT programmal töltse be a rendelkezésére álló SPARTAN 3E FPGA – ba. A 4/2/1 MUX akkor működik, ha az E engedélyező bementre H-szintet ad. A megfelelő bemenet kiválasztását az S0 és S1 címbemenetek végzik.

Mérési feladatok:

2.3.1 Az alábbi táblázat kitöltésével igazolja az áramkör működését.

S 1	S 0	D0	D1	D2	D3	0
0	0					
0	1					
1	0					
1	1					

2.1 táblázat

2.3.2 8-csatornás demultiplexer működésének kipróbálása (D3_8E)

Ennél az áramkörnél a címbemenetekre adott bináris szám dönti el, hogy a bemeneti jel melyik kimeneti vonalra kerüljön. A kimenet kiválasztását az A0, A1, A2 címbemenetek végzik.

Végezze el a következő címzéseket: 000,101,010, 001, 110, 111 és felváltva adjon a bemenetre H ill. L szintet. A kimenetet kapcsolja LED sorra és ellenőrizze az áramkör helyes működését. Vegye fel a működési táblát.

2.4 Számláló vizsgálata

Mérési feladatok:

2.4.1 Programozható számláló vizsgálata

A CB8CLED áramkör bemeneteit kösse kapcsolókra/nyomógombokra a kimeneteket kösse a LED-ekre. Írja le a jegyzőkönyvbe a számláló működését.

Az órajelhez az oszto áramkört használják.

2.4.2 Programozható számláló alkalmazása

Tervezzen számlálót a CB8CLED áramkör felhasználásával, ami az alábbi módon számol: Ha Ön 1.-től 6. hóig született: kezdeti értéke az Ön születési hónapja számmal + 1, végértéke az Ön születési hónapja számmal + 8

Ha Ön 7.-től 12. hóig született: kezdeti értéke az Ön születési hónapja számmal -4, végértéke az Ön születési hónapja számmal + 3

3. ALU tervezés

Mérési feladat:

3 bites aritmetikai és logikai áramkör tervezése

Logikai műveletek:

F0=AF1=B F2=1F3=0 $F4 = \overline{A}$ F5=BF6=ABF7=A+B $F8=A \oplus B$ $F9=A \square B$ $F10 = \overline{(AB)}$ $F11 = \overline{(A+B)}$ $F12 = \overline{A} B$ $F13=A\overline{B}$ $F14 = \overline{A} + B$ $F15 = A + \overline{B}$

Aritmetikai műveletek:

F0=A plusz B F1= A plusz A F2= (A+B) plusz A

Emellett az aritmetikai műveleteknél jelezni kell az átvitel bitet. Az áramkörnek jeleznie kell az A = B állapotot.

Bemenetek::

K1-K6 kapcsolók: A0-A2 és B0-B2

K7 és K8 kapcsolók: logikai/aritmetikai műveletválasztás

N1-N4: műveletválasztók

Kimenetek:

L1-L3 LED-ek: eredmény

L5: átvitel L10: egyenlőség

Megoldási segítség:

A logikai műveleteket bitenként kell megvalósítani, az eredményeket 16/1 MUX-ra kötni, a cím bemenetek összekötésével ugyan azon műveletek lesznek kiválasztva a 3db MUX-nál. Az aritmetikai műveletekhez 4bites összeadó áramkört lehet használni. Az aritmetikai műveletek és a logikai műveletek eredményit OR kapuval lehet egy LED-en megjeleníteni.