Computer Structure

Assignment 5
Deadline: 17/3/08 18:00

1. You are given a four bit binary counter. Normally, each clock pulse causes an increment. The counter has a 'clear' synchronic input which clears the counter by the next clock pulse (if clear=1, otherwise the counting proceeds). Add a control input (or some) 'S' which determines the final count of the counter. That is, the counting

will be : 0,1,2,,,,S,0,1,2,,,S,...

Use minimum number of gates.

2. Construct a mod-6 counter using one mod-2 counter, one mod-3 counter and minimum number of gates.
No additional memory devices (FF/registers/counters) allowed.
3. Design a serial subtractor for two 4-bit numbers using ONE FULL ADDER. The numbers are in the range (-8) -(+7) (i.e. 2's complement). Use SHIFT REGISTERS, FLIP-FLOPS and minimal logic as necessary.
Please notice that the answer is in the range of (-15) - (+15).

Hint - find a serial negator for a 2's complement number.

4. Design a synchronic detector (גלאי) for the two series: 0101, 1011. Overlapping (חפיפות) is not permitted.

Use D-FF units and gates in a minimal manner.

5. The following synchronic system, which contains one unit of JK-FF, is given

J=x1x2 , K=(x1+x2)' , z= (x1)XOR(x2)XOR(y)

(The system also has an AND gate, NOR gate and XOR gate).

x1 and x2 are the system's inputs and z is the output.

a. Find the state table of the system.

b. Obtain the state diagram.

c. Determine the function of the system.

(y represents the present state of the flip flop)
6.

שאלה ממבחן תשס"ו מועד ב'
עליכם לבנות מערכת סינכרונית אשר מכילה מספר שלם וחיובי. בכל מחזור שעון המערכת מקבלת מספר בינארי חיובי בן שתי סיביות מבין - 01,10,11 - אשר מוכפל במספר שמוכל במערכת. המערכת שומרת את המספר החדש (אחרי ההכפלה). ערכו ההתחלתי של המספר השמור במערכת הוא 1.
על המערכת להדפיס 1 אם המספר השמור במערכת מתחלק ב-3 עם שארית 1.
דוגמה:

 זמן קלט נוכחי פלט נוכחי

 1 01 1
 2 10 0

 3 10 1
1. (5 נק') שרטטו את דיאגרמת המצבים בעלת מספר המצבים המינימלי של המערכת. עליכם לצמצם את המכונה או לתת נימוק מדוע היא לא מצריכה צמצום.
2. (7 נק') בנו את טבלת המעברים ואת טבלת המימוש הלוגי בעזרת דלגלגים מסוג T .
3. (8 נק') רשמו את משוואות הקלטים לכל FF ואת משוואת הפלט. אין צורך לצייר את המעגל.

[image: image1.wmf]
_1212148881.unknown

