
Sprawozdanie – Górnik

http://creativecommons.org/licenses/by-sa/2.5/pl/
http://kwesoly.net/air/sprawozdania-z-teorii-automatow/

Wstęp – działanie i budowa nadajnika
Głównym elementem nadajnika jest multiplekser U3
nadawanego numeru z postaci równoległej na szeregow
danych E0-E15, oraz 4 bitowe wej
polega na tym, ze po podaniu adresu na wej
podanym adresie z magistrali E0
(modulo 16), który liczy impulsy przychodz
wyjścia Q0-Q3 połączone z wej
16 bitów informacji z czego E0, E7, E15 s
E1-E6 i E8-E13, bitami numeru górnika w kolejno
podłączone jest do „śmiesznego” przerzutnik
dzieli sygnał clocka przez dwa podczas nadawania 16
U11 powoduje podanie jedynki na jego wyj
(wejście CE – clock enable, jeŜ
C) licznika U15 i powoduje zwi
U7 dostajemy jedynkę, która w czasie najbli
przerzutnika U16 jedynkę, która to przy zegarze ustawia jedynk
co powoduje pojawienie się zera na wej
jedynki), a takŜe pojawienie się
zablokowanie i wyzerowanie licznika U11 jedynk
U6 odlicza 16 taktów zegara podczas których na wyj
Pojawienie się na wyjściach licznika U14 liczby 16 powoduje poprzez bramk
przerzutniki U16 i U4 wystawienie 1 na wej
a takŜe odblokowanie licznika U11 i zablokowanie liczników U6 i U14. I tak cykl si
powtarza. Obecność przerzutnika D
multipleksera, by zdąŜył wystawi
ale po przerwie kolejny numer jest wysyłany z opó
się znaleźć przyczyny tego dziwnego zachowania si

Wstęp – działanie i budowa odbiornika
Budowa odbiornika jest duŜo prostsza ni
przesuwne U63 i U64 do których ładujemy przychodz
otrzymania sygnału jest na wyjś
J. Jest to moŜliwe tylko wtedy gdy na wszystkich wej
mieli jedynki. To z kolei jest uwarunkowane bitami naszego numeru oraz tym, czy s
negowane czy nie na wejściu do układów U31 i U32. Tak wi

Akademia Górniczo

 Temat ćwiczenia

 Grupa ćwiczeniowa:

L.p. Imię i nazwisko

1.
2.
3.
4.

Krzysztof Wesołowski
Paweł Górka
Łukasz Bondyra
Jakub Tutro

 Data wykonania ćwiczenia:

działanie i budowa nadajnika
Głównym elementem nadajnika jest multiplekser U3 którego zadaniem jest zamiana
nadawanego numeru z postaci równoległej na szeregową. Multiplekser ma 16 bitowe wej

E15, oraz 4 bitowe wejście adresu A-D, i wyjście W. Zasada jego działania
polega na tym, ze po podaniu adresu na wejścia A-D na wyjście W wystawiany jest bit o
podanym adresie z magistrali E0-E15. Adresowaniem multipleksera zajmuje si
(modulo 16), który liczy impulsy przychodzące na jego wejście C i ich liczbę

czone z wejściem adresowym multipleksera. W taki sposób wysyłane jest
16 bitów informacji z czego E0, E7, E15 są odpowiednio bitami startu, środka i stopu, bity

E13, bitami numeru górnika w kolejności LSB..MSB, a E14 jest zerem i
miesznego” przerzutnika JK, który działa w układzie przerzutnika T i

dzieli sygnał clocka przez dwa podczas nadawania 16-bitów przerwy. Przepełnienie licznika
U11 powoduje podanie jedynki na jego wyjście CEO które połączone jest z wej

clock enable, jeŜeli mamy na nim jedynkę to licznik zlicza impulsy na wej
C) licznika U15 i powoduje zwiększenie licznika numerów. Jednocześnie na wyj

, która w czasie najbliŜszego zera na clocku ustawia na wyj
tóra to przy zegarze ustawia jedynkę na wyjściu przerzutnika U4,
ę zera na wejściu bramki U1 (zapewnia to Ŝe wysyłane b

e pojawienie się zera na wejściach CLR liczników U14 i U6, oraz
nie licznika U11 jedynką na jego wejściu CLR. Nast

U6 odlicza 16 taktów zegara podczas których na wyjście wysyłane są jedynki (przerwa).
ciach licznika U14 liczby 16 powoduje poprzez bramk

wienie 1 na wejście bramki U1 co umoŜliwia wysyłanie numeru,
e odblokowanie licznika U11 i zablokowanie liczników U6 i U14. I tak cykl si

 przerzutnika D – U2 jest konieczna i zapewnia, pół okresu czasu dla
ł wystawić na wyjście odpowiedni bit. Niestety nie wiemy dlaczego,

ale po przerwie kolejny numer jest wysyłany z opóźnieniem połowy okresu. Nie udało nam
 przyczyny tego dziwnego zachowania się układu.

działanie i budowa odbiornika
Ŝo prostsza niŜ nadajnika. Na wejściu mamy dwa rejestry

przesuwne U63 i U64 do których ładujemy przychodzący numer (zanegowany). Warunkiem
otrzymania sygnału jest na wyjściu przerzutnika U27 jest otrzymanie jedynki na jego wej

liwe tylko wtedy gdy na wszystkich wejściach NAND’ów U31 i U32 b
mieli jedynki. To z kolei jest uwarunkowane bitami naszego numeru oraz tym, czy s

ściu do układów U31 i U32. Tak więc kaŜda jedynka naszej ramki z

Akademia Górniczo-Hutnicza im. Stanisława Staszica w Krakowie
LABORATORIUM Teoria Automatów

Temat ćwiczenia Górnik

Grupa ćwiczeniowa: Poniedziałek 8.00

Ocena

Data wykonania ćwiczenia:

17 listopada 2008

Strona 1

którego zadaniem jest zamiana
. Multiplekser ma 16 bitowe wejście

cie W. Zasada jego działania
cie W wystawiany jest bit o

E15. Adresowaniem multipleksera zajmuje się licznik U11
cie C i ich liczbę wystawia na

ultipleksera. W taki sposób wysyłane jest
środka i stopu, bity

ci LSB..MSB, a E14 jest zerem i
a JK, który działa w układzie przerzutnika T i

bitów przerwy. Przepełnienie licznika
czone jest z wejście CE

 to licznik zlicza impulsy na wejściu
śnie na wyjściu bramki

szego zera na clocku ustawia na wyjściu
ściu przerzutnika U4,

e wysyłane będą same
ciach CLR liczników U14 i U6, oraz

ciu CLR. Następnie licznik
 jedynki (przerwa).

ciach licznika U14 liczby 16 powoduje poprzez bramkę U17
liwia wysyłanie numeru,

e odblokowanie licznika U11 i zablokowanie liczników U6 i U14. I tak cykl się
U2 jest konieczna i zapewnia, pół okresu czasu dla

cie odpowiedni bit. Niestety nie wiemy dlaczego,
nieniem połowy okresu. Nie udało nam

ciu mamy dwa rejestry
cy numer (zanegowany). Warunkiem

ciu przerzutnika U27 jest otrzymanie jedynki na jego wejściu
ciach NAND’ów U31 i U32 będziemy

mieli jedynki. To z kolei jest uwarunkowane bitami naszego numeru oraz tym, czy są
da jedynka naszej ramki z

Górnik

Poniedziałek 8.00

Podpis

 17.11.2008

Sprawozdanie – Górnik

http://creativecommons.org/licenses/by-sa/2.5/pl/
http://kwesoly.net/air/sprawozdania-z-teorii-automatow/

numerem powinna być podłączona do NAND’a, a ka
konfiguracja umoŜliwia nam otrzymanie sygnału jest na wyj
poruszamy się od prawej strony do lewej, gdy
pierwszy bit będzie na bramce U62. Nale
JEST powoduje wpisanie jedynki na wej
przepisanie go na wyjście przerzutnika i tym samym wyzerowanie przerzutnika JK, a wi
równieŜ wyzerowanie sygnału JEST.

Przebieg ćwiczenie
Ćwiczenie polegało najpierw na rozpoznaniu wszystkich układów na schemacie
nadajnika i przeanalizowanie jego zasady działania, a nast
schematu odbiornika rozszyfrowanie numeru górnika. Nasz ro

01100000 10110110 (w kolejno

Podsumowanie
Ćwiczenie pozwoliło nam pozna
cyfrowej, takie jak rejestry przesuwne, liczniki, multiplekser i przerzutniki.
Nauczyliśmy się takŜe w podstawowym stopniu obsługiwa
Simulate.

Załączniki:
• schemat nadajnika
• schemat odbiornika
• wydruki przebiegów zrobione na podstawie waveform’ów zapisanych na

ćwiczeniach

ączona do NAND’a, a kaŜde zero do AND’a. Tylko taka
liwia nam otrzymanie sygnału jest na wyjściu. Odszyfrowuj

 od prawej strony do lewej, gdyŜ bity wsuwane są do rejestrów od lewej, wi
dzie na bramce U62. NaleŜy jeszcze wspomnieć, Ŝe wygenerowanie impulsu

JEST powoduje wpisanie jedynki na wejście przerzutnika D i w najbliŜszym zerze zegara
cie przerzutnika i tym samym wyzerowanie przerzutnika JK, a wi

wyzerowanie sygnału JEST.

wiczenie polegało najpierw na rozpoznaniu wszystkich układów na schemacie
nadajnika i przeanalizowanie jego zasady działania, a następnie na podstawie
schematu odbiornika rozszyfrowanie numeru górnika. Nasz rozszyfrowany numer:

01100000 10110110 (w kolejności LSB..MSB)

wiczenie pozwoliło nam poznać nowe układy wykorzystywane w elektronice
cyfrowej, takie jak rejestry przesuwne, liczniki, multiplekser i przerzutniki.

podstawowym stopniu obsługiwać program OrCAD Express

wydruki przebiegów zrobione na podstawie waveform’ów zapisanych na

17 listopada 2008

Strona 2

de zero do AND’a. Tylko taka
ciu. Odszyfrowując numer

 do rejestrów od lewej, więc
e wygenerowanie impulsu

Ŝszym zerze zegara
cie przerzutnika i tym samym wyzerowanie przerzutnika JK, a więc

wiczenie polegało najpierw na rozpoznaniu wszystkich układów na schemacie
ępnie na podstawie

zszyfrowany numer:

ci LSB..MSB)

 nowe układy wykorzystywane w elektronice
cyfrowej, takie jak rejestry przesuwne, liczniki, multiplekser i przerzutniki.

 program OrCAD Express

wydruki przebiegów zrobione na podstawie waveform’ów zapisanych na

Sprawozdanie – Górnik

http://creativecommons.org/licenses/by-sa/2.5/pl/
http://kwesoly.net/air/sprawozdania-z-teorii-automatow/

Nadajnik

Strona 3

17 listopada 2008

Sprawozdanie – Górnik

http://creativecommons.org/licenses/by-sa/2.5/pl/
http://kwesoly.net/air/sprawozdania-z-teorii-automatow/

Odbiornik

Strona 4

17 listopada 2008

Sprawozdanie – Górnik

http://creativecommons.org/licenses/by-sa/2.5/pl/
http://kwesoly.net/air/sprawozdania-z-teorii-automatow/

Przebiegi sygnałów z nadajnika
PoniŜej przebieg pokazujący kolejne generowane numery górnika:

Przebieg impulsów odbiornika
PoniŜej przebieg pokazujący wchodzące dane i sygnał JEST oznacza jacy ze dane poprawnie rozszyfrowano.

Strona 5

generowane numery górnika:

ce dane i sygnał JEST oznacza jacy ze dane poprawnie rozszyfrowano.

17 listopada 2008

