

ELECTRÓNICA DIGITAL

TEMA 4

SISTEMAS COMBINACIONALES (Parte 2)

SISTEMAS COMBINACIONALES PROGRAMABLES

SISTEMAS COMBINACIONALES

SISTEMAS COMBINACIONALES PROGRAMABLES

DEFINICIÓN

Sistemas combinacionales cuya tabla de verdad se puede cambiar sin necesidad de modificar el cableado entre los elementos que los constituyen.

Se pueden clasificar en:

- No universales**
- Universales**

SISTEMAS COMBINACIONALES

SISTEMAS COMBINACIONALES

SISTEMAS COMBINACIONALES PROGRAMABLES

SC programable no universal: Decodificador programable

× *Conexión programable*

SISTEMAS COMBINACIONALES SISTEMAS COMBINACIONALES PROGRAMABLES COMPLETOS

SC programable universal completo: Memoria de acceso aleatorio

Permiten programar las variables de salida para todas las combinaciones de las variables de entrada de forma independiente.

SISTEMAS COMBINACIONALES

SISTEMAS COMBINACIONALES PROGRAMABLES

COMPLETOS

SC programable universal completo: Memoria de acceso aleatorio

SISTEMAS COMBINACIONALES

SISTEMAS COMBINACIONALES PROGRAMABLES COMPLETOS

SC programable universal completo: Memoria de acceso aleatorio.
Memorias no volátiles (pasivas)

SISTEMAS COMBINACIONALES

SISTEMAS COMBINACIONALES PROGRAMABLES COMPLETOS

SC programable universal completo:

Memoria de acceso aleatorio.

Memoria no volátil (pasiva)

Esquema de bloques
de una memoria de acceso
aleatorio no volátil (pasiva)
de estructura 2D

SISTEMAS COMBINACIONALES

SISTEMAS COMBINACIONALES PROGRAMABLES

COMPLETOS

Esquema de una memoria de acceso aleatorio pasiva

- *Conexión fija*
- × *Conexión programable*

- *Conexión fija*
- × *Conexión programable*

SISTEMAS COMBINACIONALES

SISTEMAS COMBINACIONALES PROGRAMABLES INCOMPLETOS

No permiten programar las variables de salida para todas las combinaciones de las variables de entrada de forma independiente.

- Matrices lógicas programables conocidas por el acrónimo *PLA* (*Programmable Logic Array*)
- Matrices lógicas Y-programables conocidas por el acrónimo *PAL* (*Programmable Array Logic*)
- Matrices de puertas universales *NAND* o *NOR*

SISTEMAS COMBINACIONALES

SISTEMAS COMBINACIONALES PROGRAMABLES INCOMPLETOS

MATRIZ PLA

SISTEMAS COMBINACIONALES

SISTEMAS COMBINACIONALES PROGRAMABLES INCOMPLETOS

MATRIZ PLA

SISTEMAS COMBINACIONALES

SISTEMAS COMBINACIONALES PROGRAMABLES INCOMPLETOS

Ejemplo de multifunción no simplificada, implementada con PLA (Sin programar)

SISTEMAS COMBINACIONALES

SISTEMAS COMBINACIONALES PROGRAMABLES INCOMPLETOS

Ejemplo de multifunción no simplificada, implementada con PLA (Programada)

SISTEMAS COMBINACIONALES SISTEMAS COMBINACIONALES PROGRAMABLES INCOMPLETOS

**Minimización
 de la multifunción
 formada por f_1 y f_2**

$$f_1 = \bar{a}\bar{d} + c\bar{d} + b\bar{c}\bar{d}$$

$$f_2 = \bar{a}\bar{c} + \bar{a}b + b\bar{c}\bar{d}$$

SISTEMAS COMBINACIONALES

SISTEMAS COMBINACIONALES PROGRAMABLES

INCOMPLETOS

Ejemplo de multifunción simplificada, implementada con PLA (Programada)

$$f_1 = \bar{a}\bar{d} + c\bar{d} + b\bar{c}\bar{d}$$

$$f_2 = \bar{a}\bar{c} + \bar{a}b + b\bar{c}\bar{d}$$

SISTEMAS COMBINACIONALES

SISTEMAS COMBINACIONALES PROGRAMABLES INCOMPLETOS

MATRIZ PAL

SISTEMAS COMBINACIONALES

SISTEMAS COMBINACIONALES PROGRAMABLES

INCOMPLETOS

Ejemplo de multifunción no simplificada, implementada con PAL (Sin programar)

$$f_1 = \sum_4 (0,2,3,4,5,6,7)$$

$$f_2 = \sum_4 (0,2,3,6,8,10,14)$$

SISTEMAS COMBINACIONALES SISTEMAS COMBINACIONALES PROGRAMABLES INCOMPLETOS

Ejemplo de multifunción no simplificada, implementada con PAL (Programada)

SISTEMAS COMBINACIONALES

SISTEMAS COMBINACIONALES PROGRAMABLES INCOMPLETOS

Ejemplo de multifunción simplificada, implementada con PAL (Programada)

$$f_1 = \bar{a}\bar{d} + c\bar{d} + b\bar{c}\bar{d}$$

$$f_2 = \bar{a}\bar{c} + \bar{a}b + b\bar{c}\bar{d}$$

SISTEMAS COMBINACIONALES

SISTEMAS COMBINACIONALES PROGRAMABLES INCOMPLETOS

Elevación del número de productos lógicos

SISTEMAS COMBINACIONALES

SISTEMAS COMBINACIONALES PROGRAMABLES INCOMPLETOS

Elevación del número de variables de salida

SISTEMAS COMBINACIONALES SISTEMAS COMBINACIONALES PROGRAMABLES INCOMPLETOS

**Elevación del
número de
variables de
entrada**

SISTEMAS COMBINACIONALES SISTEMAS COMBINACIONALES PROGRAMABLES INCOMPLETOS

MATRICES LÓGICAS
DE PUERTAS
UNIVERSALES

SISTEMAS COMBINACIONALES

SISTEMAS COMBINACIONALES PROGRAMABLES INCOMPLETOS

**MATRICES
LÓGICAS
DE PUERTAS
UNIVERSALES**

EJEMPLO

$$f = b\bar{c} + ab + ac\bar{d}$$

$$f = \overline{\overline{b\bar{c}} \overline{ab} \overline{ac\bar{d}}}$$

SISTEMAS COMBINACIONALES

SISTEMAS COMBINACIONALES PROGRAMABLES

INCOMPLETOS

**MATRICES
LÓGICAS
DE PUERTAS
UNIVERSALES**