

Tentamen

TSEA22 Digitalteknik
5 juni, 2015, kl. 08.00-12.00

Tillåtna hjälpmedel: Inga.

Ansvarig lärare: Mattias Krysender

Visning av skrivningen sker mellan 10.00-10.30 den 22 juni på Dator-
teknik.

Totalt 50 poäng.
Preliminära betygsgränser:
Betyg 3: 21 poäng
Betyg 4: 31 poäng
Betyg 5: 41 poäng

Figur 1: En SR-vippa.

Uppgift 1. Figur 1 visar en så kallad SR-vippa med ingångar S , R och C och utgång Q som är vippans tillstånd i vanlig ordning. Vippans tillstånd ändras endast vid positiv flank på klocksignalen C enligt följande specifikation:

- Om $R = 1$ så sätts tillståndet $Q = 0$.
- Om $R = 0$ och $S = 1$ så sätts tillståndet $Q = 1$.
- Om $R = 0$ och $S = 0$ så behålls det tidigare värdet på tillståndet.

Använd en D-vippa, valfria grindar och inverterare för att realisera SR-vippan. (5 poäng)

Uppgift 2. Konstruera en kombinationskrets med insignaler x_2 , x_1 och x_0 och utsignal u . Utsignalen ska vara 1 om och endast om ett udda antal insignaler är 1. T ex om $x = (x_2, x_1, x_0) = (1, 1, 1)$ så ska utsignalen $u = 1$ eftersom x innehåller 3 ettor. Om $x = (1, 0, 1)$ så ska $u = 0$ eftersom x innehåller 2 ettor. Kretsen ska konstrueras med 2-ingångars NAND-grindar och inverterare. Kretsens grinddjup är valfritt. Onödigt komplicerade lösningar ger poängavdrag. (5 poäng)

Uppgift 3. En krets ska konstrueras som indikerar om en given månad har 30 eller 31 dagar. Månaden anges som ett binärkodat tal $x = (x_3, x_2, x_1, x_0)$, utsignalen u_1 är 1 om och endast om månad x har 31 dagar och utsignalen $u_0 = 1$ om och endast om månad x har 30 dagar. Låt $u = (u_1, u_0)$.

Exempel:

$x = 0001_2 = 1_{10} \Rightarrow$ Den första månaden är januari som har 31 dagar $\Rightarrow u = (1, 0)$.

$x = 0010_2 = 2_{10} \Rightarrow$ Den andra månaden är februari som varken har 30 eller 31 dagar $\Rightarrow u = (0, 0)$.

$x = 1110_2 = 14_{10} \Rightarrow$ Det finns ingen 14:e månad varför u är don't care.

Kretsens längsta tillåtna signalväg ska vara 2 grindar och en inverterare. Realisera kretsen med ett minimalt antal valfria grindar och inverterare. (10 poäng)

Uppgift 4. Ett iterativt kombinatoriskt nät ska konstrueras som detekterar fel i vattentankssystemet som visas i figur 2. Systemet består av två tankar, tank A och tank B. Nivån i respektive tank mäts med n stycken sensorer som skickar ut 1 om sensorn är under vätskenivån och 0 annars. De fel som ska upptäckas är om sensorerna visar på lägre vätskenivån i tank A än i tank B samt om det finns sensorer nedsänka i vätskan som skickar ut en 0:a. Kretsen struktur ska vara enligt figur 3. Insignalerna till kretsen är sensorsignalerna från respektive tank $x = (x_1, x_2, \dots, x_n)$ och $y = (y_1, y_2, \dots, y_n)$ och utsignalen u är 1 om och endast om något av ovan specificerade fel har upptäckts. Här följer några exempel för fallet att $n = 5$:

- $x = 00011, y = 00001 \Rightarrow$ Inget fel: $u = 0$
- $x = 00000, y = 00000 \Rightarrow$ Nivån i tankarna är lika och i detta fallet också tomma: $u = 0$
- $x = 00011, y = 00111 \Rightarrow$ Mer vätska i tank B än A: $u = 1$
- $x = 01101, y = 00111 \Rightarrow$ Sensor x_4 är trasig: $u = 1$

Realisera kretsen med NAND-grindar och inverterare. För full poäng krävs att alla celler är minimala och att så få signaler som möjligt överförs mellan cellerna. Det får antas att $n \geq 3$.

Figur 2: Vattentankssystem med ett iterativt kombinatoriskt nät för övervakning.

Figur 3: Cellerna i det iterativa kombinatoriska nät som ska konstrueras.

(10 poäng)

Uppgift 5. Konstruera en synkron sekvensdetektor med synkroniserad insignal x och utsignal u som detekterar förekomster av sekvensen 010 på ingången. Detektorn ska stängas av om sekvensen 100 observeras på ingången.

Följande exempel visar hur kretsen ska fungera där i anger klockintervall:

$i:$	0	1	2	3	4	5	6	7	8	9	10	...
$x:$	0	0	1	0	1	0	1	0	0	1	0	...
$u:$	0	0	0	1	0	1	0	1	0	0	0	...

Sekvensen 010 uppträder i intervallen 1-3, 3-5, 5-7 och 8-10. Sekvensen 100 uppträder i intervallet 6-8. Detektion av 010 sker vid tidpunkterna 3, 5, 7. Vid tidpunkt 8 stängs detektorn av och den sista sekvensen 010 genererar därför ingen detektion.

Ni har D-vippor, NOR-grindar och inverterare till ert förfogande. För full poäng krävs en lösning med minimalt antal tillstånd samt att starttillståndet är angivet. (10 poäng)

Uppgift 6. Figur 4 visar ett PROM och den krets som ni ska konstruera. PROMet har 16 ord med vardera 4 bitar. Orden tolkas som ett binärt tal. Antag att talet a_i finns lagrat på adress i . Konstruera en synkron krets som summerar de binära talen i PROM:et och sparar resultatet i ett register $q = (q_7, q_6, \dots, q_0)$.

Figur 4: Krets för att beräkna summan i ett minne.

Som exempel låt $a_0 = 0000_2 = 0$, $a_1 = 0001_2 = 1$, \dots , $a_{15} = 1111_2 = 15$. Efter summering ska registrets värde vara

$$q = \sum_{i=0}^{15} a_i = 0 + 1 + \dots + 15 = 120 = 01111000_2$$

Summeringen ska påbörjas med en knapptryckning. När knappen trycks ner blir signal x i figuren 1. Funktionen ska vara oberoende av antalet klockcykler som knappen är nedtryckt. Det ska ej vara möjligt att starta om funktionen innan den slutliga summan är beräknad och sparad i registret. Oberoende av hur länge knappen hålls nere beräknas summan av talen i PROMet endast en gång. Summan ska sparas i registret till dess knappen åter trycks ner och en ny summering påbörjas.

Till ert förfogande har ni förutom PROMet en 4-bitars binärräknare med CE, synkron CLR och RCO. Ett register med 8 bitar, LOAD och synkron CLR. En adderare med 8 bitar. Valfria grindar, inverterare, D-vippor och SR-vippor av typen som specificerades i uppgift 1. (10 poäng)