

UKŁADY CYFROWE

Układ kombinacyjny

Układów kombinacyjnych są bramki.

- ✚ Jedną z cech układów kombinacyjnych jest możliwość przedstawienia ich działania (opisu) w postaci tabeli prawdy.
- ✚ Tabela prawdy podaje właśnie zależność sygnałów wyjściowych od wejściowych.
- ✚ Inną cechą układów kombinacyjnych jest możliwość ich realizacji przez proste połączenie odpowiedniej liczby i rodzaju bramek bez sprzężeń zwrotnych

UKŁAD KOMBINACYJNY

UKŁAD SEKWENCYJNY

- **Układ sekwencyjny**
- jest to układ, w którym stan na wyjściu zależy od aktualnego stanu wejść oraz od stanów wejść poprzedzających aktualny stan wejść

UKŁAD SEKWENCYJNY

Wejścia zegarowe

UKŁAD SEKWENCYJNY SYNCHRONICZNY

PRZERZUTNIK RS (NOR)

R	S	Q_{n+1}	\bar{Q}_{n+1}	Funkcja
0	0	Q_n	\bar{Q}_n	Pamiętanie stanu poprzedniego
0	1	1	0	Ustawienie wyjścia Q
1	0	0	1	Zerowanie wyjścia Q
1	1	0	0	Stan zabroniony

PRZERZUTNIK \overline{RS} (NAND)

Tabela przejść przerzutnika \overline{RS}

\overline{R}	\overline{S}	Q_{n+1}	\overline{Q}_{n+1}	Funkcja
0	0	1	1	Stan zabroniony
0	1	0	1	Zerowanie wyjścia Q
1	0	1	0	Ustawienie wyjścia Q
1	1	Q_n	\overline{Q}_n	Pamiętanie stanu poprzedniego

PRZERZUTNIK RS SYNCHRONICZNY

C	R	S	Q_{n+1}	\bar{Q}_{n+1}
X	0	0	Q_n	\bar{Q}_n
0	0	1	Q_n	\bar{Q}_n
1	0	1	1	0
0	1	0	Q_n	\bar{Q}_n
1	1	0	0	1
0	1	1	Q_n	\bar{Q}_n
1	1	1	1	1

PRZERZUTNIK RS PRZEBIEGI

Przerzutnik D latch

- ✚ Każda zmiana stanu wejścia D jest kopiowana na wyjście Q przy wysokim poziomie logicznym na wejściu C.
- ✚ Gdy poziom wejścia C zmieni się na niski, przerzutnik zapamiętuje ostatni stan wyjścia Q. Zmiany na wejściu informacyjnym D nie wpływają już na wyjście Q, które zostało "zatrzaśnięte" zmianą poziomu wejścia C.
- ✚ Przerzutniki te noszą często nazwę zatrask.

Przerzutnik D latch przebiegi

PRZERZUTNIK D FLIP FLOP

Przerzutnik - **D** flip-flop

D	Q _{n+1}
0	0
1	1

- Przerzutnik próbkujący D flip-flop
- zapamiętuje stan wejścia D na wyjściu Q w momencie zmiany ze stanu niskiego na wysoki na wejściu C (narastające zbocze sygnału taktującego).
- Stan wyjścia nie ulega zmianie do momentu następnego zbocza narastającego na C.

TABELA PRAWDY PRZERZUTNIKA

C	D	Q_{n+1}	\overline{Q}_{n+1}
0	X	Q_n	\overline{Q}_n
1	X	Q_n	\overline{Q}_n
\overline{f}	0	0	1
f	1	1	0

PRZERZUTNIK JK

PRZERZUTNIK JK

R	S	J	K	C	Q_{n+1}	\bar{Q}_{n+1}
0	0	0	0	X	Q_n	\bar{Q}_n
0	0	1	0	\downarrow	1	0
0	0	0	1	\downarrow	0	1
0	0	1	1	\downarrow	\bar{Q}_n	Q_n
1	0	X	X	X	0	1
0	1	X	X	X	1	0
1	1	X	X	X	1	1

PRZERZUTNIK JK PRZEBIEGI CZASOWE

PRZERZUTNIK JK MS

KODERY I DEKODERY

- ✚ Koder jest cyfrowym układem kombinacyjnym mającym k wejść oraz n wyjść.
- ✚ Służy do przetworzenia kodu $1z k$, czyli zamianie informacji z jednego aktywnego wejścia układu w określony binarny kod wyjściowy.
- ✚ Istnieje możliwość jednoczesnej aktywacji więcej niż jednego wejścia informacyjnego, koder uznaje zawsze informacje z najstarszego w hierarchii wejścia, jednocześnie ignorując informacje na pozostałych.
- ✚ Na wyjściu kodera pojawia się stan odpowiadający wybranemu wejściu, przedstawiony w żądanym kodzie binarnym.
- ✚ Przykładem kodera jest układ scalony typu TTL 74148 (koder priorytetowy).
- ✚ Układ ma 8 wejść informacyjnych i wyjścia A, B, C. Dodatkowo ma wejście bramkujące **EI (Enable Input)** oraz dwa wyjścia **EO (Enable Output)** i **GS (Group Strobe)** informujące o stanie układu oraz umożliwiające łączenie tych koderów.

PRZERZUTNIK JK MS

- **Przerzutnik JK – MS** (ang. Master – Slave) jest układem dwutaktowym, czyli działającym w dwóch krokach i potrzebującym obu zboczy impulsu zegarowego do przełączania. Po nadejściu zbocza narastającego informacja z wejść jest wpisywana do przerzutnika M, lecz nie zmienia się stan wyjścia. Dopiero nadejście zbocza opadającego powoduje wyłączenie wejść (co izoluje układ od sygnałów zewnętrznych) i przepisanie sygnału na wyjście. Układ jest zbudowany z dwóch przerzutników asynchronicznych: M (ang. Master), poprzedzonego bramkami sterującymi A1 i A2 oraz S (ang. Slave) sterowanego przez bramki B1 i B2. Jeżeli na wejściu C panuje stan 0, to bramki A1 i A2 są wyłączone i stan wejść informacyjnych nie ma wpływu na działanie tych bramek

PRZERZUTNIK JK MS PRZEBIEGI

PRZERZUTNIK TYPU T

T	Q_n
0	Q_{n-1}
1	$\overline{Q_{n-1}}$

PRZERZUTNIK T PRZEBIEGI

Schemat graficzny przerzutnika typu T (a) oraz jego tabela prawdy (b)

KODERY I DEKODERY

- ✚ Koder jest cyfrowym układem kombinacyjnym mającym k wejść oraz n wyjść.
- ✚ Służy do przetworzenia kodu $1z k$, czyli zamianie informacji z jednego aktywnego wejścia układu w określony binarny kod wyjściowy.
- ✚ Istnieje możliwość jednoczesnej aktywacji więcej niż jednego wejścia informacyjnego, koder uznaje zawsze informacje z najstarszego w hierarchii wejścia, jednocześnie ignorując informacje na pozostałych.
- ✚ Na wyjściu kodera pojawia się stan odpowiadający wybranemu wejściu, przedstawiony w żądanym kodzie binarnym.
- ✚ Przykładem kodera jest układ scalony typu TTL 74148 (koder priorytetowy).
- ✚ Układ ma 8 wejść informacyjnych i wyjścia A, B, C. Dodatkowo ma wejście bramkujące **EI (Enable Input)** oraz dwa wyjścia **EO (Enable Output)** i **GS (Group Strobe)** informujące o stanie układu oraz umożliwiające łączenie tych koderów.

KODER

KODER STANY

Jeśli na wejście bramkujące podana zostanie logiczna jedynka, to układ jest zablokowany, a wszystkie wyjścia również są w stanie jeden. Układ pracuje jeżeli na wejściu podane zostaje zero logiczne. Wtedy wyjścia A,B,C oraz jednocześnie GS i EO przyjmują określony stan logiczny, zależny od stanu wejść informacyjnych 0-7 według tablicy:

EI	Wejścia								Wyjścia				
	0	1	2	3	4	5	6	7	A	B	C	GS	EO
1	x	x	x	x	x	x	x	x	1	1	1	1	1
0	1	1	1	1	1	1	1	1	1	1	1	1	0
0	x	x	x	x	x	x	x	0	0	0	0	0	1
0	x	x	x	x	x	x	0	1	0	0	1	0	1
0	x	x	x	x	x	0	1	1	0	1	0	0	1
0	x	x	x	x	0	1	1	1	0	1	1	0	1
0	x	x	x	0	1	1	1	1	1	0	0	0	1
0	x	x	0	1	1	1	1	1	1	0	1	0	1
0	x	0	1	1	1	1	1	1	1	1	0	0	1
0	0	1	1	1	1	1	1	1	1	1	1	0	1

x – wartość nieistotna

DEKODER

- ✚ Działa odwrotnie do kodera, tzn zmienia kod binarny na wejściu na określony kod wyjściowy 1 z n.
- ✚ Dekoder ma n wyjść, przy czym każdemu ze słów wejściowych jest przyporządkowany sygnał aktywny(zwykle zero logiczne) pojawiający się tylko na wybranym, jednym z n wyjść(pozostałe zmienne wyjściowe mają wartość przeciwną).
- ✚ Przykładem dekodera jest układ scalony typu TTL 7442. Układ ten ma 4 wejścia A0-A3 i 10 wyjść 0-9. Jest to
 - dekoderek kodu BCD (dziesiętny zakodowany dwójkowo) na kod dziesiętny

DEKODER

TRANSKODER

- Transkodery to układy kombinacyjne, zamieniające dane cyfrowe, zapisane w kodzie innym niż kod pierścieniowy „jeden z N”, na dane w innym kodzie, także różnym od kodu pierścieniowego

Wskaźnik wyświetla znaki cyfr od 0 do 9 w wyniku zaświecania odpowiednich segmentów a..g, utworzonych z diod świecących. Wskaźnik ma wyprowadzone końcówki a..g, dołączone do jednej elektrody diody świecącej każdego segmentu oraz końcówkę w, dołączoną do drugiej elektrody. We wskaźniku ze wspólną anodą elektrodę w dołącza się do napięcia zasilającego $+E_c$ (najczęściej $+5V$). We wskaźniku ze wspólną katodą elektrodę w dołącza się do masy.

Rys. Siedmiosegmentowy wskaźnik cyfrowy:
a) układ segmentów,
b) struktura ze wspólną anodą,
c) struktura ze wspólną katodą.

Układ scalony UCY 7447 jest transkoderem kodu BCD na kod cyfrowego wskaźnika siedmiosegmentowego. Transkoder ma wyjścia z otwartym obwodem kolektora, co zapewnia możliwość bezpośredniego sterowania segmentami półprzewodnikowych wskaźników ze wspólną anodą. Układ ten ma cztery wejścia informacyjne: A, B, C, D i trzy wejścia funkcyjne.

Rys. Układ 7447 połączony ze skaźnikiem siedmiosegmentowym.

TECHNIKA CYFROWA

Tabela stanów transkodera UCY 7447

ZNAK	
	
	
	
	
	
	
	
	
	
	
Liczba dziesiętna	0	1	2	3	4	5	6	7	8	9	
Wyjścia	a	0	1	0	0	1	0	1	0	0	0
	b	0	0	0	0	0	1	1	0	0	0
	c	0	0	1	0	0	0	0	0	0	0
	d	0	1	0	0	1	0	0	1	0	1
	e	0	1	0	1	1	1	0	1	0	1
	f	0	1	1	1	0	0	0	1	0	0
	g	1	1	0	0	0	0	0	1	0	0