

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ

جزوه

آزمایشگاه مدارهای منطقی

گردآورنده : سید مجید فراشادیزاده

تابستان 1386

مدارهای منطقی:

مدارهای منطقی، عملیاتی را روی سیگنالهای دیجیتال انجام میدهند. این مدارها دقیقا مانند مدارهای الکترونیکی هستند با این تفاوت که در این مدارها مقادیر سیگنالها محدود به تعدادی مقادیر گسسته هستند.

- در مدارهای منطق دودویی، مقادیر سیگنالها تنها به 0 و 1 محدود میشوند.
- فرم کلی یک مدار منطقی دیجیتال یک شبکه راهگزینی است. (Switching Network)

جبر بول:

- برای دستگاههای دو حالت از جبر بول استفاده میشود که در این صورت قوانین زیر در جبر بول لازم الاجرا هستند.
- استفاده از متغیرهای بولی مثلا X یا Y که برای نشان دادن ورودی یا خروجی ماشین یا مدار به کار میروند.
 - متغیرها میتوانند تنها یکی از دو مقدار 0 یا 1 را بگیرند.
 - این نشانهها مقادیر دودویی نیستند بلکه تنها نشان دهنده حالات دودویی ماشین اند.
 - این مقادیر، حدود ولتاژ نیستند، هر چند که معمولا هر کدام بیانگر ولتاژ پایین یا بالا هستند.

متغیرها و توابع:

- سادهترین عنصر دودویی یک کلید دو حالت است.
- اگر کلید با متغیر X کنترل شود، ما میگوییم کلید باز است اگر $X=0$ و کلید بسته است اگر $X=1$.

(a) Two states of a switch

(b) Symbol for a switch

(a) Simple connection to a battery

(b) Using a ground connection as the return path

- فرض کنید کلید یک چراغ لامپ را همانند شکل کنترل میکند.

- خروجی بر حسب حالت لامپ (L) مشخص میشود:

اگر لامپ روشن باشد در نتیجه $L=1$

اگر لامپ خاموش باشد در نتیجه $L=0$

- حالت لامپ (L) تابعی از مقدار (X) است.
- $L(X)$ یک تابع منطقی است.
- X یک متغیر دودویی ورودی است.

متغیر ها و توابع بولی AND و OR و NOT :

- حاصل تابع AND زمانی 1 است که همه ورودی ها 1 باشند.
- حاصل تابع OR زمانی 1 است که حداقل یکی از ورودی ها برابر 1 باشد.
- حاصل تابع NOT همواره متمم ورودی است.
- جدول درستی توابع به صورت زیر است:

X_1	X_2	$X_1 \cdot X_2$	X_1	X_2	$X_1 + X_2$	X_1	X_1'
0	0	0	0	0	0	0	1
0	1	0	0	1	1	1	0
1	0	0	1	0	1	NOT	
1	1	1	1	1	1		

AND

OR

- هر عمل پایه منطقی (AND , OR , NOT) برای نشان دادن در مدار نشانه ای دارد که به آن گیت منطقی گفته میشود. هر گیت برای پیاده سازی نیاز به یک IC خاص دارد.
- هر گیت بسته به نوع آن میتواند شامل 1 ، 2 و یا بیش از دو ورودی باشد اما همواره یک خروجی دارد.
- گیت های پایه منطقی به صورت زیر هستند:

AND gates

OR gates

NOT gate

همانطور که میبینید در همه IC ها پایه های شماره 7 و 14 به ترتیب به زمین و +5V وصل میشوند.

پیاده سازی گیت های پایه :

گیت AND :

برای پیاده سازی این گیت نیاز به IC شماره 7408 داریم که این IC به صورت روبرو است. مدار را به صورت زیر میبندیم و جدول درستی را برای مدار چک میکنیم.

AND gates

گیت OR :

برای پیاده سازی این گیت نیاز به IC شماره 7432 داریم که این IC به صورت روبرو است. مدار را به صورت زیر میبندیم و جدول درستی را برای مدار چک میکنیم.

OR gates

گیت NOT :

برای پیاده سازی این گیت نیاز به IC شماره 7404 داریم که این IC به صورت روبرو است. مدار را به صورت زیر میبندیم و جدول درستی را برای مدار چک میکنیم.

پیاده سازی گیت های دیگر :

گیت های دیگری وجود دارند که از روی گیت های پایه بوجود می آیند. این گیت ها به صورت زیر هستند که آنها را مورد تحلیل قرار خواهیم داد.

- گیت NOR
- گیت NAND
- گیت XOR
- گیت XNOR

گیت NOR:

برای پیاده سازی این گیت نیاز به IC شماره 7402 داریم که این IC به صورت روبرو است (دقت کنید که پایه های این گیت با سایر گیت ها متفاوت است). مدار را به صورت زیر می بینیم و جدول درستی را برای مدار چک می کنیم.

گیت NAND:

این گیت در واقع عکس گیت AND عمل میکند برای پیاده سازی این گیت نیاز به IC شماره 7400 داریم که این IC به صورت روبرو است. مدار را به صورت زیر می بینیم و جدول درستی را برای مدار چک می کنیم.

NAND gate

X	Y	$(X \cdot Y)'$
0	0	1
0	1	1
1	0	1
1	1	0

گیت XOR (Exclusive OR):

این گیت یک OR انحصاریست یعنی زمانی که تنها و تنها یکی از ورودی ها یک باشد خروجی این گیت 1 است، به عبارت دیگر خروجی این گیت یک است اگر و تنها اگر دو ورودی گیت متفاوت باشند (هر دو 1 یا هر دو 0 نباشند). برای پیاده سازی این گیت نیاز به IC شماره 7486 داریم که شامل 4 گیت XOR است. مدار را به صورت زیر میبینیم و جدول درستی را برای مدار چک میکنیم.

XOR gates

X	Y	$X \oplus Y$
0	0	0
0	1	1
1	0	1
1	1	1

گیت XNOR:

متمم گیت XOR است.

XNOR gates

X	Y	$(X \oplus Y)'$
0	0	1
0	1	0
1	0	0
1	1	1

بررسی قانون دمورگان: $(X + Y)' = X' \cdot Y'$

مدار را به صورت مقابل میبندیم و درستی عبارت را با استفاده از جدول درستی بررسی میکنیم.

بررسی قانون $X + X' = 1$

مدار را مانند شکل ببندید و جدول درستی را رسم کنید.

بررسی قانون پفیش پذیری:

برای پیاده سازی این مدار نیاز به IC (AND) و یک IC (OR) داریم که مدار را به صورت روبرو میبندیم و جدول درستی را برای مدار چک میکنیم.

A	B	C	$A \cdot (B+C)$	$(A \cdot B) + (A \cdot C)$
0	0	0	0	0
0	0	1	0	0
0	1	0	0	0
0	1	1	0	0
1	0	0	0	0
1	0	1	1	1
1	1	0	1	1
1	1	1	1	1

طراحی مدار نیم جمع کننده (Half-Adder):

یک نیم جمع کننده مداری است که دو رقم دودویی را با هم جمع میکند. علت اینکه به این مدار نیم جمع کننده گفته میشود این است که این مدار قادر به جمع سه رقم (دو رقم اصلی با یک رقم نقلی از جمع قبلی) نیست. این مدار دو خروجی دارد، یکی مجموع (sum) و دیگری رقم نقلی (Carry). مدار به صورت زیر است. مدار را ببندید و صحت جدول درستی را مشاهده کنید.

طراحی مدار تمام جمع کننده (Full-Adder):

یک تمام جمع کننده مداری است که س رقم نقلی را با هم جمع میکند. این مدار دو خروجی دارد، یکی مجموع (sum) و دیگری رقم نقلی (Carry).

طراحی دیکدر (Decoder):

یک دیکدر یک مدار ترکیبی است که n خط ورودی را به 2^n خط خروجی کد میکند. در هر زمان تنها یک خط خروجی فعال است و هر خط خروجی نشانگر مقدار دهی خاصی در ورودیست. در اینجا یک دیکدر 2 به 4 را بررسی میکنیم. مدار را میبندیم و جدول درستی را بررسی میکنیم.

A	B	A'B'	AB'	A'B	AB
0	0	1	0	0	0
0	1	0	1	0	0
1	0	0	0	1	0
1	1	0	0	0	1

طراحی انکدر (Encoder):

یک اینکدر یک مدار ترکیبی است که 2^n خط ورودی را به n خط خروجی کد میکند. در هر زمان تنها یک خط ورودی فعال است. در اینجا یک دیکدر 4 به 2 را بررسی میکنیم. مدار را میبندیم و جدول درستی را بررسی میکنیم.

طراحی مولتی پلکسر (Multiplexer):

مدار ترکیبی است که 2^n خط ورودی را به 1 خط خروجی کد میکند. علاوه بر ورودی های مدار تعدادی خط آدرس نیز وجود دارد. از کاربرد های این مدار در سیستم های کامپیوتری، میتوان به پیاده سازی حافظه دینامیک اشاره کرد.

طراحی دی مولتی پلکسر (Demultiplexer):

مداری است که یک خط ورودی را به یکی از 2^n خط خروجی انتقال میدهد. در اینجا مدار یک دی مولتی پلکسر 1 به 2 را بررسی میکنیم. مدار به صورت زیر است .

طراحی فلیپ فلاپ ها (Flip Flap):

فلیپ فلاپ ها مدار های ترتیبی اند یعنی در آنها خروجی در هر لحظه بستگی به ورودی های همان لحظه دارد. چهار نوع فلیپ فلاپ داریم که در اینجا به آنها میپردازیم:

- فلیپ فلاپ RS
- فلیپ فلاپ JK
- فلیپ فلاپ D
- فلیپ فلاپ T

فلپ فلاپ RS :

پایه سازی AND و NOR :

پایه سازی با NAND :

فلیپ فلاپ RS :

فلیپ فلاپ JK :

این فلیپ فلاپ از فلیپ فلاپ D مشتق میشود به طوریکه داریم : $D = JQ' + K'Q$
 فلیپ فلاپ JK چهره های دو فلیپ فلاپ T و RS را در هم ادغام کرده است بطوریکه :
 مانند RS عمل خواهد کرد(زمانی که $J=S$. $K=R$. برای تمام مقادیر به جز $J=K=1$
 مانند فلیپ فلاپ T عمل خواهد کرد برای $J=K=1$. (به دلیل شلوغ شدن مدار از رسم آن روی برد خودداری میکنیم)

J	K	Q(t+1)
0	0	Q(t)
0	1	0
1	0	1
1	1	Q'(t)

فلیپ فلاپ T :

طراحی ثبات ها (Register) :

همانطور که میدانید یک فلیپ فلاپ میتواند یک بیت را در خود ذخیره کند بنابراین برای ذخیره n بیت ما میتوانیم از n فلیپ فلاپ استفاده کنیم. (به دلیل شلوغ شدن مدار از رسم آن روی برد خودداری میکنیم)

طراحی شمارنده ها : (Counter)

یک کاربرد فلیپ فلاپ ها برای طراحی شمارنده است. برای طراحی شمارنده ها معمولا از فلیپ فلاپ T استفاده میشود. سیگنال ساعت مدار را مرحله به مرحله جلو میبرد. مدار شمارنده به صورت زیر است . (به دلیل شلوغ شدن مدار از رسم آن روی برد خودداری میکنیم)

