

Sekvenskretsar

◆ Innehåll

- Synkrona sekvenskretsar
- Tillståndsdigram / tillståndstabell
- Definition av Moore- och Mealy-maskiner
- Tillståndskodning
- Syntes av sekventiell logik
- Räknare

1

Sekvenskretsar – Exempel


Exempel: Bankomat

Sekvens av operationer för att göra ett uttag:

- Sätt in kortet
- Mata in PIN-kod
- Mata in storleken på uttaget
- Vänta på pengarna
- Ta ut kort och pengar

2

Forts. Exempel – Tillståndsdigram

"Operationer" utförda av dig:

1. Sätt in kortet
2. Mata in PIN-kod
3. Mata in storleken på uttaget
4. Vänta på pengarna
5. Ta ut kortet och pengarna

"Operationer" utförda av maskinen:

1. Vänta på kortet
2. Hämta in PIN-kod
3. Hämta in storleken på uttaget
4. Utför transaktionen
5. Mata ut kortet och pengarna


3

Tillståndsdigram

- ◆ Tillståndsdigram (*eng. State Transition Graph*)
 - Visar varje individuellt tillstånd
 - Samtliga möjliga sekvenser av tillstånd sekvensnätet kan ha


4

Tillståndsmaskin (eng. Finite-State Machine)

- Implementerar ett tillståndsdigram
- Består av
 - Tillståndsminne – innehåller maskinens tillstånd (s)


- Funktion för att beräkna nästa tillstånd (δ)
- Funktion för att beräkna utgångarnas värde (λ)


5

Tillståndsminne


Klocksignalen delar upp tiden i steg

- ett tidsdiskret system
- minnet fördröjer signalen en klockcykel
- alla förändringar i minnet sker samtidigt på aktiv flank
- klockfrekvensen $f = 1/T$

Synkront D-element som tillståndsminne


6

Typer av minneselement

Symbol	Karakteristisk ekvation	Syntestabell																				

 <p>D-vippa</p>	$q^+ = D$	<table border="1"> <tr><th>q</th><th>q+</th><th>D</th></tr> <tr><td>0</td><td>0</td><td>0</td></tr> <tr><td>0</td><td>1</td><td>1</td></tr> <tr><td>1</td><td>1</td><td>1</td></tr> <tr><td>1</td><td>0</td><td>0</td></tr> </table>	q	q+	D	0	0	0	0	1	1	1	1	1	1	0	0					
q	q+	D																				
0	0	0																				
0	1	1																				
1	1	1																				
1	0	0																				

 <p>T-vippa</p>	$q^+ = T \cdot \bar{q} + \bar{T} \cdot q$	<table border="1"> <tr><th>q</th><th>q+</th><th>T</th></tr> <tr><td>0</td><td>0</td><td>0</td></tr> <tr><td>0</td><td>1</td><td>1</td></tr> <tr><td>1</td><td>1</td><td>0</td></tr> <tr><td>1</td><td>0</td><td>1</td></tr> </table>	q	q+	T	0	0	0	0	1	1	1	1	0	1	0	1					
q	q+	T																				
0	0	0																				
0	1	1																				
1	1	0																				
1	0	1																				

 <p>JK-vippa</p>	$q^+ = J \cdot \bar{q} + \bar{K} \cdot q$	<table border="1"> <tr><th>q</th><th>q+</th><th>J</th><th>K</th></tr> <tr><td>0</td><td>0</td><td>0</td><td>-</td></tr> <tr><td>0</td><td>1</td><td>1</td><td>-</td></tr> <tr><td>1</td><td>1</td><td>-</td><td>0</td></tr> <tr><td>1</td><td>0</td><td>-</td><td>1</td></tr> </table>	q	q+	J	K	0	0	0	-	0	1	1	-	1	1	-	0	1	0	-	1
q	q+	J	K																			
0	0	0	-																			
0	1	1	-																			
1	1	-	0																			
1	0	-	1																			

7

Synkron tillståndsmaskin


Tillståndet kodat i digitalt tal
 - Binär kodning med n bitar kan representera 2^n tillstånd

Exempel på kodning:

Tillstånd	Kod
S0	00
S1	01
S2	10
S3	11

8

Moore-maskin – struktur


Utsignalfunktionen:
 $z = \lambda(s)$
 d.v.s: utgången beror
 endast av tillståndet s .

Nästatillstånds-funktionen:
 $s^+ = \delta(i, s)$
 d.v.s: nästa tillstånd beror av
 värdet på ingångarna och nuvarande
 tillstånd s

Moore-maskin – tillståndsdiagram och tabell


≡

S	I		Z
	0	1	
S0	S0	S1	0
S1	S1	S2	0
S2	S2	S3	0
S3	S3	S0	1

Nuvarande tillstånd

Nästa tillstånd

Utsignalsvärde
 För ett givet tillstånd
 är det oberoende av I.

Utsignalen anges i
 "tillståndscirkeln"

Mealy-maskin – struktur


Utsignalfunktionen:
 $z = \lambda(i, s)$
 d.v.s: utgången beror både av s och i .

Nästatillstånds-funktionen:
 $s^+ = \delta(i, s)$
 d.v.s: nästa tillstånd beror av värdet på ingångarna och nuvarande tillstånd s

Mealy-maskin – tillståndsdigram och tabell


s	I	
	0	1
S0	S0,0	S1,0
S1	S3,0	S2,0
S2	S2,0	S3,1
S3	S3,0	S0,1

s^+, z

Nuvarande tillstånd

För $I=1$ fås ett annat nästa tillstånd och utsignal

För $I=0$ fås ett nästa tillstånd och utsignal

Utgången Z är beroende av Nuvarande tillstånd OCH ingångsvärdet

Tillståndskodning

Tillstånd	Binär	Gray	One-hot	Almost One-hot
INIT	000	000	00001	0000
A0	001	001	00010	0001
A1	010	011	00100	0010
OK0	011	010	01000	0100
OK1	100	110	10000	1000
	$q_2q_1q_0$	$q_2q_1q_0$	$q_4q_3q_2q_1q_0$	$q_3q_2q_1q_0$

Symboliskt namn ges en binär kod


$$Q = \{q_2, q_1, q_0\}$$

Q är det kodade tillståndet

Syntes av tillståndsmaskin – översikt

Specifikation


Otvetydig funktionell specifikation av tillståndsmaskinen


Kombinatoriska nät med logiska grindar


Procedur för syntes:

- Konstruera en tillståndstabell
- Tilldela varje tillstånd en kod (tillståndskodning)
- Konstruera en transitionstabell
- Bestäm minnestyp (vilken vippa ska användas)
- Konstruera en excitationstabell
- Ta fram logiska uttryck för λ och δ .
- Konstruera ett schema som visar grindar och vippor

Tillståndstabell


S	E		Z
	0	1	
A	A	B	0
B	B	C	0
C	C	D	0
D	A	B	1

S⁺

En Moore-maskin

Transitionstabell

Tillstånd (S)	Binär (Q)
A	00
B	01
C	10
D	11
	q ₁ q ₀

Tillstånden kodas med binär kod

S	E		Z
	0	1	
A	A	B	0
B	B	C	0
C	C	D	0
D	A	B	1

S⁺

S byts ut mot Q

Transitionstabell			
Q	E		Z
	0	1	
00	00	01	0
01	01	10	0
10	10	11	0
11	00	01	1

Q⁺

Excitationstabelle

Transitionstabellen ger relationen mellan Q och Q⁺
 $Q^+ = f(Q, E)$

Egentligen vill vi veta relationen mellan Q och M,
 där M är insignalerna till minneselementen.

$$M = f(Q, E)$$

Specialfall: Då D-vippor används så är M=Q⁺.
 Karakteristiska ekvationen är Q⁺=D.


Transitionstabelle			
Q	E		Z
	0	1	
00	00	01	0
01	01	10	0
10	10	11	0
11	00	01	1
			Q ⁺

Syntestabelle för D-vippa		
q	q ⁺	D
0	0	0
0	1	1
1	1	1
1	0	0

Excitationstabelle			
Q	E		Z
	0	1	
00	00	01	0
01	01	10	0
10	10	11	0
11	00	01	1
			D

17

Excitationstabelle för T-vippa

Transitionstabelle			
Q	E		Z
	0	1	
00	00	01	0
01	01	10	0
10	10	11	0
11	00	01	1
			Q ⁺

Syntestabelle för T-vippa		
q	q ⁺	T
0	0	0
0	1	1
1	1	0
1	0	1

Excitationstabelle			
Q	E		Z
	0	1	
00	00	01	0
01	00	11	0
10	00	01	0
11	11	10	1
			T

18

Logiskt uttryck för δ -funktionen då D-vippor används

Excitationstabell			
Q	E		Z
	0	1	
00	00	01	0
01	01	10	0
10	10	11	0
11	00	01	1

$Q=\{q_1, q_0\}$ $D=\{d_1, d_0\}$

		$q_1 q_0$			
		00	01	11	10
E	0	0	1	0	0
	1	1	0	1	1

$$d_0 = f(E, q_1, q_0)$$

$$d_0 = \overline{E}q_1q_0 + Eq_1 + E\overline{q_0}$$

		$q_1 q_0$			
		00	01	11	10
E	0	0	0	0	1
	1	0	1	0	1

$$d_1 = f(E, q_1, q_0)$$

$$d_1 = E\overline{q_1}q_0 + q_1\overline{q_0}$$

19

Logiskt uttryck för λ -funktionen

Excitationstabell			
Q	E		Z
	0	1	
00	00	01	0
01	01	10	0
10	10	11	0
11	00	01	1

$Q=\{q_1, q_0\}$ $D=\{d_1, d_0\}$

		$q_1 q_0$			
		00	01	11	10
E	0	0	0	1	0
	1	0	0	0	0

$$Z = f(q_1, q_0)$$

$$Z = q_1q_0$$

20

Schema för tillståndsmaskin med D-vippor


21

Logiskt uttryck för δ -funktionen då T-vippor används


22

Räknare

- ◆ Räknar antalet inkommande klockpulser
- ◆ De är sekvenskretsar
- ◆ Olika typer av räknare
 - Modulo- 2^n räknare
 - Räknare med *enable*
 - Upp- och nedräknare

23

Modulo- 2^n räknare

- ◆ Generellt
 - Räknar sekvensen ...0, 1, ... 2^n-1 , 0, ...
- ◆ Exempel: Modulo-8 (2^3) räknare
 - Räknar sekvensen ...0, 1, ... 7, 0, ...

Max. värde för ett n-bitars tal


24

Räknare med *enable*

◆ Funktion

- Med en *enable* signal kan man styra om räknaren ska räkna eller inte


25

◆ Funktion

- Med en styrsignal UD (upp eller ned) kan man välja om räknaren ska räkna upp eller ned


26

SLUT på Föreläsning 4

◆ Innehåll

- Minneselement
- Tillståndsdiagram / tillståndstabell
- Definition av Moore- och Mealy-maskiner
- Tillståndskodning
- Syntes av sekvenskretsar
- Räknare