

SAYISAL ELEKTRONİK

Ege Üniversitesi Ege MYO
Mekatronik Programı

BÖLÜM 5

Bileşimsel Mantık Devreleri

Yarım Toplayıcı

İkili toplama işlemini yapan devreye **yarım toplayıcı** adı verilir. Yarım toplayıcı girişlerine (A ve B) iki adet ikili sayı uygulanır çıkıştan toplam ve elde alınır.
Doğruluk tablosu

Mantık simgesi ve devre şeması.

Inputs		Outputs	
A	B	C _{out}	Σ
0	0	0	0
0	1	0	1
1	0	0	1
1	1	1	0

Tam Toplayıcı

Yarım toplayıcının eksikliğini gidermek için elde girişi ekleniştir.

Tam toplayıcı iki adet yarım toplayıcı kullanılarak elde edilebilir.

Inputs			Outputs	
A	B	C _{in}	C _{out}	Σ
0	0	0	0	0
0	0	1	0	1
0	1	0	0	1
0	1	1	1	0
1	0	0	0	1
1	0	1	1	0
1	1	0	1	0
1	1	1	1	1

Simge

Örnek

Örnek:

Verilen girişler için ara topla ve genel toplamaı belirleyin.

Çözüm:

Örnek

Doğruluk tablosu kullanılarak da önceki soru çözülebilir.

Inputs			Outputs	
A	B	C_{in}	C_{out}	Σ
0	0	0	0	0
0	0	1	0	1
0	1	0	0	1
0	1	1	1	0
1	0	0	0	1
1	0	1	1	0
1	1	0	1	0
1	1	1	1	1

Paralel Toplayıcılar

Bit sayısı fazla olan sayıları toplamak için tam toplayıcılar paralel bağlanır.

En son C₄ eldesi oluşur, bu nedenle bu eldeye *ripple carry adı* verilir.

Toplayıcı Tümdevresi

4-bit paralel toplayıcının mantık simgesi.

74LS283 tam toplayıcı tümdevresidir.

look-ahead carry, yapıya sahiptir. Çıkışta oluşan eldeyi hızlı oluşturan mantık devresi kullanır.

Bu tüdevrenin geçikmesi 17 ns.

Karşılaştırıcılar (Comparators)

Karşılaştırıcılar iki ikili sayıyı karşılaştırır. En basit şekli XNOR geçidi kullanılarak eşitliğin test edilmesidir.

Örnek:
Çözüm:

İki adet 4-bit sayıya eşitlik testini yapan devreyi çizin.

Dört adet XNOR geçidinin çıkışı AND'lenir.

Tümdevre Karşılaştırıcı

IC karşılaştırıcılar eşitlik dışında büyük, küçük testi de yapar.

Karşılaştırıcılar

IC karşılaştırıcılar kaskat bağlanarak daha büyük sayıları karşılaştırabilir. En düşük değerli IC'nin $A = B$ girişi yükseğe bağlanmalıdır.

Kodçözücüler (Decoder)

Soru

Çıkişının 1 olduğunu kabul edersek girişler ne olmalıdır?

Tümdevre Kodçözücüler

IC Kod çözücüler birden fazla çıkışa sahiptir. Bu tür devreler girişlerine gelen her sayı için bir çıkışını aktif yapar.

Soru:

Verilen giriş için hangi çıkış aktif olur.

74HC154 4-to-16 decoder.

74LS138 4-16 Dekoder olarak Kullanma.

1

BCD- Onlu Kodçözücü

BCD-to-decimal dekoder.

Örnek:

74HC42 dekoder girişine sırasıyla 0101, 0110, 0011, ve 0010 sayıları uygulanmıştır, çıkışları belirleyin?

Çözüm:

Aktif olanın dışındaki tüm hatlar YÜKSEK'tir. Aktif olan çıkışlar sırasıyla 5, 6, 3 ve 2 'dir.

74LS47 BCD-7 elemanlı Gösterge

74LS47 BCD-to-seven segment display dekoder.

74LS47

(a) Pin diagram

(b) Logic symbol

7447 Uygulama Devresi

7448 Ortak Katot Uygulama

Soldaki Sıfırları Yok Etme

74LS47 boş göstergelerdeki sıfırları bastırabilir. BI/RBO çıkışı diğerinin RBI girişine bağlanmıştır.

Sağdaki Sıfırları Yok Etme

Sağda yer alan anlamsız sıfırlarda bastırabilir. \overline{RBI} girişi $\overline{BI/RBO}$ çıkışına başlanır.

Ödev 4

1. Tam çıkarıcı devreyi tasarlayın.
2. 4 bit paralel çıkarıcı devresini tasarlayın.

Kodlayıcılar

Kodlayıcı aktif olan girişi okur ve belirlenen koda dönüştürerek çıkışa aktarır, çıkış genellikle İKO veya ikilidir.

İKO kodlayıcının on adet girişi ve dört adet çıkışı bulunur. Aktif olan girişin numarası çıkışta ikilik kodlanmış onlu olarak görüntülenir. Sıfır girişi yoktur çünkü hiçbir giriş aktif değilken çıkış sıfırdır.

Kodlayıcılar

Örnek

Onlu- İKO (BCD) kodlayıcının 3 girişi aktif olduğunda çıkışında İKO 0011 sayısına nasıl dönüştürdüğünü belirtin.

Çözüm

VEYA geçidi kullanarak kodlayıcı devresi tasarlanır.

Kodlayıcı Tümdevresi 74147

74HC147 onlu-İKO kodlayıcı tümdevresidir. Girişleri ve çıkışları DÜŞÜK seviyede aktif olur.

Bu tümdevre öncelikli kodlayıcıdır. Öncelikli kodlayıcı (**priority encoder**) aynı anda iki giriş aktif olursa yapısına göre büyük veya küçük girişe öncelik verir ve çıkışında o girişi kodlar diğer giriş dikkate alınmaz.

74HC47 yüksek değerli girişe öncelik verir.

Onlu Keyboard Bağlantısı

Keyboard kodlayıcısı

Kod Dönüştürücüler

Sayısal kodları birbirine dönüştüren devrelere kod dönüştürücü adı verilir.

0111 ikili sayısını gray koduna dönüştüren devreyi tasarlayalım.

Multiplexer

Multiplexer (veri seçici) girişlerden bir tanesini çıkışa aktaran sayısal devreye verilen addır.

Şekildeki deneti girişleri aktif olduğunda hangi veri girişi çıkışa aktarılır.

$$S_1 S_0 = 10 \quad D_2$$

Multiplexer/Veri Seçiciler

Multiplexer/Veri Seçicilerin Kullanımı

Çok noktalı bağlantılar

Çoklu giriş
kaynağı seçimi

Multiplexer/Veri Seçiciler

Genel Kavram

2ⁿ veri girişi, n kontrol girişi, 1 çıkış

2ⁿ adet noktayı tek bir noktaya bağlamak için kullanılır

Kontrol sinyali örüntü formu çıkışa bağlanan girişin ikilik indisini ifade eder.

$$Z = \bar{A} I_0 + A I_1$$

A	Z
0	I ₀
1	I ₁

I ₁	I ₀	A	Z
0	0	0	0
0	0	1	0
0	1	0	1
0	1	1	0
1	0	0	0
1	0	1	1
1	1	0	1
1	1	1	1

**2:1 Mux için
Doğruluk
Tablosu
seçenekleri**

Fonksiyonel form

Mantık formu

Multiplexer/Veri Seçiciler

$$Z = \bar{A} I_0 + A I_1$$

$$Z = \bar{A} \bar{B} I_0 + \bar{A} B I_1 + A \bar{B} I_2 + A B I_3$$

$$Z = \bar{A} \bar{B} \bar{C} I_0 + \bar{A} \bar{B} C I_1 + \bar{A} B \bar{C} I_2 + \bar{A} B C I_3 + A \bar{B} \bar{C} I_4 + A \bar{B} C I_5 + A B \bar{C} I_6 + A B C I_7$$

$$\text{Genel olarak, } Z = \sum_{k=0}^{2^n - 1} m_k I_k$$

2^n :1 Mux için miniterim kısa gösterimi

Multiplexer/Veri Seçiciler

Alternatif 8:1 Mux Bağlantısı

B ve C kontrol sinyalleri aynı anda I_0-I_3 ve I_4-I_7 arası veri girişlerini seçer.

A kontrol sinyali yukarıdaki veya aşağıdaki multiplexer'lardan hangisinin çıkışının Z çıkışına bağlanacağını belirler.

Multiplexer/Veri Seçiciler

Multiplexer/veri seçicilerin mantık fonksiyonu üretici olarak kullanılması

$2^{n-1} : 1$ multiplexer n değişkenli mantık fonksiyonunu gerçekleyebilir.

Örnek: $F(A,B,C) = m_0 + m_2 + m_6 + m_7$

$$= \bar{A} \cdot \bar{B} \cdot \bar{C} + \bar{A} \cdot B \cdot \bar{C} + A \cdot B \cdot \bar{C} + A \cdot B \cdot C$$

"Lookup Table"

$$= \bar{A} \cdot \bar{B} \cdot (\bar{C}) + \bar{A} \cdot B \cdot (C) + A \cdot \bar{B} \cdot (0) + A \cdot B \cdot (1)$$

A	B	C	F
0	0	0	1
0	0	1	0
0	1	0	0
0	1	1	1
1	0	0	0
1	0	1	0
1	1	0	1
1	1	1	1

Multiplexer/Kodçözücü

32:1 Mux Alternatif Gösterimleri

Yalnızca Multiplexer

Multiplexer + Kodçözücü

Örnek

Multiplexer

(a) Pin diagram

(b) Logic symbol

74LS151 8-Girişli veri seçici/multiplexer

(a) Pin diagram

(b) Logic symbol

16 girişli multiplexer

Uygulama

Örnek

Demux

Demultiplexer (DEMUX) mutiplexers tersi işlemini yapar. Girişe uygulanan veriyi veri seçme girişine göre ilgili çıkışa aktarır.

74LS138'i daha önce dekode olarak kullanmıştık aynı tümdevre demultiplexers olarak kullanılır.

Demux

Verilen giriş ve denetim için çıkışları her zaman aralığı için belirleyin.

Çıkışlar girişin tümleyeni olarak elde edilir.
 G_1 girişi veri girişi olarak kullanılmıştır.

Y_0

Y_1

Y_2

Y_3

Y_4

Y_5

Y_6

Y_7

Kodçözücü/Demultiplexer

Decoder: Tek veri girişi, n kontrol girişi, 2^n çıkış

Kontrol (S: seçme) girişleri, girişin bağlandığı çıkışın ikilik indisini temsil eder.

İzin (enable) (E veya EN) olarak adlandırılan giriş veri girişi olarak kullanılır.

1:2 Kodçözücü:

$$\text{Ç0} = E \cdot \bar{S}; \quad \text{Ç1} = E \cdot S$$

1:2 Kodçözücü, Etkin Yüksek İzin

1:2 Kodçözücü, Etkin Düşük İzin

Kodçözücü/Demultiplexer

2:4 Kodçözücü:

$$\text{Ç0} = E \cdot \overline{S1} \cdot \overline{S0}$$

$$\text{Ç1} = E \cdot \overline{S1} \cdot S0$$

$$\text{Ç2} = E \cdot S1 \cdot \overline{S0}$$

$$\text{Ç3} = E \cdot S1 \cdot S0$$

2:4 Kodçözücü, Etkin Yüksek İzin

2:4 Kodçözücü, Etkin Düşük İzin

Kodçözücü/Demultiplexer

Kodçözücünün Mantık Fonksiyonu Üreteci olarak Kullanımı

Bir kodçözücü izin girişi olan minterim üreticidir.

A decoder generates appropriate minterms based on control signals

Kodçözücü/Demultiplexer

Örnek Fonksiyon:

$$F1 = \bar{A} B \bar{C} D + \bar{A} \bar{B} C D + A B C D$$

$$F2 = A B \bar{C} \bar{D} + A B C$$

$$F3 = (\bar{A} + \bar{B} + \bar{C} + \bar{D})$$

İzin
(Etkin)

**Etkin-düşük kodçözücü çıkışları için
VED geçitleri kullanın!**

Multiplexer/Kodçözücü

Örnek : 74HC154'ün Demultiplexer olarak kullanımı

Eşlik (Parity) biti Üreteçleri/Denetleyicileri

Seri veri haberleşesinde hata denetim biti olarak eşlik biti kullanılır. Gönderilen veri demeti içerisinde bulunan mantık 1'lerin sayısına bakılır. Sistemin eşlik biti tek ise veri demeti içerisinde yer alan 1'lerin sayısı tek ise eşlik biti üretici çıkışı 1 olur. Çift ise 0 olur.

Örnek: ASCII S harfi 1010011 olarak kodlanır. Çift eşlik biti kullanılıyorsa s harfinin eşlik bitini belirleyin.

Çözüm: S çift eşliğe göre = 11010011
S tek eşliğe göre = 01010011

74280 Eşlik biti Üreteci

74LS280 tümdevresi eşlik biti üretici ve denetlemesi için kullanılabilir. Bu tüm devre hem çift eşlik hem tek eşlik çıkışına sahiptir.

Denetleme için 74LS280 tüdevresinin 9. girişi eşlik biti girişi olarak kullanılır.

Terimler

- Half-adder
- Full-adder
- Comparator
- Cascading
- Ripple carry
- Look-ahead carry
- Decoder
- Encoder
- Priority encoder
- Multiplexer (MUX)
- Demultiplexer (DEMUX)

Ödev 6

1. Aşağıda blok şeması verilen sayısal devreyi uygun TD ve mantık geçitleri kullanarak tasarlayın. A ve B sayıları 4'er bitlik ikilik sayılardır.

K=0 olduğunda, $X=A+B$

K=1 olduğunda, $X=A-B$

