Внимание, Студент!!! При синтезе ТУ в таблицах внутренних состояний позднее была обнаружена ошибка - два поля были заполнены неверно! Советую вникнуть во всё самому и исправить со всеми вытекающими последствиями(в результате могут измениться уравнения и схема регистра). Мне уже просто лень исправлять т.к. всё равно работу сдал (
Содержание:

Задание на курсовое проектирование………………………………………………стр.2

Проектирование синхронного сдвигающего регистра на JK-триггере…………..стр.3

Синтез триггерного устройства…………………………………………………….стр.8

ЗАДАНИЕ

На курсовое проектирование по дисциплине «Организация ЭВМ и систем»

 Спроектировать схему заказной ИС, выполняющую функцию восьмиразрядного синхронного сдвигающего регистра на JK-триггере.

 Синтезировать триггерное устройство в соответствии с выбранным типом триггера.

1.Проектирование синхронного сдвигающего регистра на JK-триггере

Выбор типа выполняемой регистром операции осуществляется с помощью сигналов управления, количество которых определяется по формуле y =]logK[, где К – количество выполняемых операций.

В данном случае необходимо обеспечить выполнение двух операций:

· сдвиг влево на 3 разряда

· сдвиг вправо на 3 разряда

Следовательно, требуется один управляющий сигнал у.

На каждый из 8 разрядов проектируемого регистра необходимо по одному триггеру.

Описание всего регистра можно свести к описанию поведения одного i-го разряда этого регистра в следствии регулярности его структуры. Состояние этого разряда в последующий момент времени полностью определяется состоянием разрядов i-3 и i+3, а также значением управляющего сигнала у.

При у = 1 выполняется сдвиг влево i-3, а при у = 0 сдвиг вправо i+3.

Описание поведения i-го разряда регистра обычно представляется в виде таблицы, в левой части которой расположены все возможные состояния сигналов, влияющие на поведение i-го разряда, а в правой части – состояние i-го разряда после выполнения операции сдвига и тип перехода, который при этом должен осуществить выходной сигнал i-го разряда.

Условные обозначения возможных типов переходов переменной Qi представлены в таблице 1:

	Значение в момент времени t
	Значение в момент времени t+1
	Тип перехода
	Условное обозначение перехода Qi

	0
	0
	0 -> 0
	0

	0
	1
	0 -> 1
	

	1
	0
	1 -> 0
	

	1
	1
	1 -> 1
	1

Описание поведения i-го разряда представим в виде таблицы 2:

	Номер состояния
	Моменты времени
	Тип перехода

Qi

	
	t
	t+1
	

	
	y
	Qi-3
	Qi
	Qi+3
	Qi
	

	1
	2
	3
	4
	5
	6
	7

	1
	0
	0
	0
	0
	0
	0

	2
	0
	0
	0
	1
	1
	

	3
	0
	0
	1
	0
	0
	

	4
	0
	0
	1
	1
	1
	1

	5
	0
	1
	0
	0
	0
	

	6
	0
	1
	0
	1
	1
	

	7
	0
	1
	1
	0
	0
	

	8
	0
	1
	1
	1
	1
	1

	9
	1
	0
	0
	0
	0
	0

	10
	1
	0
	0
	1
	0
	0

	11
	1
	0
	1
	0
	0
	

	12
	1
	0
	1
	1
	0
	

	13
	1
	1
	0
	0
	1
	

	14
	1
	1
	0
	1
	1
	

	15
	1
	1
	1
	0
	1
	1

	16
	1
	1
	1
	1
	1
	1

В данной таблице тип перехода Qi определячется значениями Qi в моменты времени t и t+1. Данные таблицы №2 позволяют представить описание работы регистра в виде карты Карно для четырёх переменных:

 Qi
 у·Qi-3
	Qi· Qi+3
	00
	01
	11
	10

	00
	0
	0
	
	0

	01
	
	
	
	0

	11
	1
	1
	1
	

	10
	
	
	1
	

Поскольку типы переходов выходного сигнала триггера полностью определяются значениями выходных сигналов, то, подставив вместо типов переходов от Qi значения входных сигналов можно построить карту Карно, описывающую логику формирования входных сигналов триггера, который выполняет функции i-го разряда проектируемого регистра согласно таблице 3:

	Qi
	JKTУ

	
	J
	K

	0
	0
	X

	1
	X
	0

	
	1
	X

	
	X
	1

Использование различных типов триггеров приводит к формированию отличающихся друг от друга карт Карно, описывающих входные сигналы этих триггеров. В нашем случае рассмотрим схемную реализацию на базе JK-триггерного устройства. В результате замены типов переходов Qi на соответствующие значения входных сигналов получаем карты Карно, описывающие поведение входных сигналов JK-триггера.

 Ji
 у·Qi-3
	Qi· Qi+3
	00
	01
	11
	10

	00
	0
	0
	1
	0

	01
	1
	1
	1
	0

	11
	X
	X
	X
	X

	10
	X
	X
	X
	X

 Ki
 у·Qi-3
	Qi· Qi+3
	00
	01
	11
	10

	00
	X
	X
	X
	X

	01
	X
	X
	X
	X

	11
	0
	0
	0
	1

	10
	1
	1
	0
	1

 _

Ji = y · Qi+3 + y · Qi-3
 __ _ __

Ki = y · Qi-3 + y · Qi+3

 _ ___ _ ___

Ji+Ki = y · Qi+3 + y · Qi-3 + y · Qi-3 + y · Qi+3 = 1

 Переводим Ji = y · Qi+3 · y · Qi-3

 __ _ ___

 Ki = y · Qi-3 · y · Qi+3

 _

 Ki = Ji
Схема имеет вид:

[image: image1.wmf]y * Q+ y * Q

i+3 i-3

y * Q

i+3

y * Q

i-3

J

K

C

T

Q

i

Q

i

&

&

&

Q

i+3

Q

i-3

y

 y

&

C, y, y, Q Q

i+3 i-3

,

Чтобы получить выражение, описывающее логику формирования сигналов на входе триггера, используем уравнение: Ji = y · Qi+3 + y · Qi-3 , где i = 1..8, причем если результат подстановки i окажется меньше или равным нулю, то к результату следует прибавить максимальное (в данном случае 8) количество разрядов в проектируемом регистре, если же результат окажется больше максимального количества разрядов (т.е. 8), то из него следует вычесть это максимальное число.

 _

J1 = y·Q4 + y·Q6
J2 = y·Q5 + y·Q7

J3 = y·Q6 + y·Q8
J4 = y·Q7 + y·Q1

J5 = y·Q8 + y·Q2

J6 = y·Q1 + y·Q3

J7 = y·Q2 + y·Q4

J8 = y·Q3 + y·Q5
Схема сдвигающего регистра, построенного по полученным выражениям выглядит следующим образом:

[image: image2.wmf]y

*

Q

+

y

*

Q

3

5

y

*

Q

3

y

*

Q

5

J

K

C

T

T

8

Q3

Q5

&

&

&

Q

3

Q

5

y

y

&

y

*

Q

+

y

*

Q

4

6

y

*

Q

4

y

*

Q

6

J

K

C

T

T

1

Q4

Q6

&

&

&

y

y

&

y

*

Q

+

y

*

Q

5

7

y

*

Q

5

y

*

Q

7

J

K

C

T

T

2

Q5

Q7

&

&

&

Q

5

Q

7

y

y

&

Q

Q

C

y

C

y

Q

Q

&

2.Синтез триггерного устройства.

 Исходными данными для проектирования являются функция внешних переходов триггера и условия переключения выходного сигнала триггера по отношению к синхросигналу С.

Таблица внешних переходов JK-триггера:

	K
	J
	Q
	Qn+1
	Qi

	0
	0
	0
	0
	0

	0
	0
	1
	1
	1

	0
	1
	0
	1
	

	0
	1
	1
	1
	1

	1
	0
	0
	0
	0

	1
	0
	1
	0
	

	1
	1
	0
	X
	X

	1
	1
	1
	X
	X

 Определим ограничения на изменения входных сигналов С, J, K.

· при изменении С, сигналы J и K не должны меняться

· при С=1, сигналы J и K не могут изменяться одновременно

· при С=0, никакие ограничения на изменение J и K не накладываются

· одновременное изменение С, J и K не допустимо.

Описание работы триггера представим в виде таблицы внутренних состояний JK-триггера:

	№ состояния
	Состояния входных сигналов C, J, K
	Q

	
	000
	001
	011
	010
	110
	111
	101
	100
	0

	1
	(1)
	2
	3
	4
	-
	-
	-
	8
	0

	2
	1
	(2)
	3
	4
	-
	-
	7
	-
	0

	3
	1
	2
	(3)
	4
	-
	6
	-
	-
	0

	4
	1
	2
	3
	(4)
	5
	-
	-
	-
	0

	5
	-
	-
	-
	4
	(5)
	-
	-
	-
	0

	6
	-
	-
	3
	-
	-
	(6)
	-
	-
	0

	7
	1
	2
	-
	-
	-
	-
	(7)
	-
	0

	8
	1
	-
	-
	-
	-
	-
	-
	(8)
	0

	9
	(9)
	10
	11
	12
	-
	-
	-
	16
	1

	10
	9
	(10)
	11
	12
	-
	-
	15
	-
	1

	11
	9
	10
	(11)
	12
	-
	14
	-
	-
	1

	12
	9
	10
	11
	(12)
	13
	-
	-
	-
	1

	13
	-
	-
	-
	12
	(13)
	-
	-
	-
	1

	14
	-
	-
	3
	-
	-
	(14)
	-
	-
	1

	15
	-
	10
	-
	-
	-
	-
	(15)
	-
	1

	16
	1
	-
	-
	-
	-
	-
	-
	(16)
	1

Минимизированная таблица внутренних состояний и переходов JK-триггера:

	№ состояния
	Состояния входных сигналов C, J, K
	Q

	
	000
	001
	011
	010
	110
	111
	101
	100
	

	1,2,3,4,7,8
	(1)
	(2)
	(3)
	(4)
	5
	6
	(7)
	(8)
	0

	5,6
	-
	-
	3
	4
	(5)
	(6)
	-
	-
	0

	9,10,11,12,13,16
	(9)
	(10)
	(11)
	(12)
	(13)
	14
	15
	(16)
	1

	14,15
	-
	2
	3
	-
	-
	(14)
	(15)
	-
	1

Повторно минимизированная таблица внутренних состояний и переходов JK-триггера имеет вид:

	№ состояния
	Состояния входных сигналов C, J, K
	Q

	
	000
	001
	011
	010
	110
	111
	101
	100
	

	1
	(1)
	(1)
	(1)
	(1)
	2
	2
	(1)
	(1)
	0

	2
	-
	-
	3
	3
	(2)
	(2)
	-
	-
	0

	3
	(3)
	(3)
	(3)
	(3)
	(3)
	4
	4
	(3)
	1

	4
	-
	1
	1
	-
	-
	(4)
	(4)
	-
	1

В соответствии с графом заполняем двойную карту Карно:

[image: image3.wmf]00

01

11

10

1

2

4

3

 CJK

	 y1y2
	000
	001
	011
	010
	110
	111
	101
	100

	00
	00
	00
	00
	00
	01
	01
	00
	00

	01
	--
	--
	11
	11
	01
	01
	--
	--

	11
	11
	11
	11
	11
	11
	10
	10
	11

	10
	--
	00
	00
	--
	--
	10
	10
	--

Отсюда, получаем две карты Карно и уравнения для y1 и y2:

 CJK

	 y1y2
	000
	001
	011
	010
	110
	111
	101
	100

	00
	0
	0
	0
	0
	0
	0
	0
	0

	01
	X
	X
	1
	1
	0
	0
	X
	X

	11
	1
	1
	1
	1
	1
	1
	1
	1

	10
	X
	0
	0
	X
	X
	1
	1
	X

y1 = y1·y2 + y1·C·K + y2·C·J

 CJK

	 y1y2
	000
	001
	011
	010
	110
	111
	101
	100

	00
	0
	0
	0
	0
	1
	1
	0
	0

	01
	X
	X
	1
	1
	1
	1
	X
	X

	11
	1
	1
	1
	1
	1
	0
	0
	1

	10
	X
	0
	0
	X
	X
	0
	0
	X

 _ _ _ _ _ _

y2 = y1·C·J + y1·y2·J·K + y1·y2·J + y1·J·K

Схема JK-триггерного устройства имеет вид:[image: image4.wmf]&

&

&

&

&

y

1

·

C

·

J

*

y

1

·

y

2

·

J

·

K

*

y

1

·

y

2

·

J

*

y

1

·

J

K

·

y

1

·

C

·

J

y

1

·

y

2

·

J

·

K

y

1

·

y

2

·

J

y

1

·

J

K

·

y

1

y

2

J

K

C

y

1

J

y

1

y

2

J

y

1

&

&

&

&

y

1

·

y

2

*

y

1

·

C

·

K

*

y

2

·

C

·

J

y

1

·

y

2

y

1

·

C

·

K

y

2

·

C

·

J

y

1

K

C

y

1

J

y

2

y

2

C

J

K

C

y

1

y

2

M

-

с

т

у

п

е

н

ь

S

-

с

т

у

п

е

н

ь

y

2

y

1

J

K

i+3

i+2

i+1

i

i-1

i-2

i-3

1

