

INF1400 – Kap 1

Digital
representasjon og
digitale porter

Hovedpunkter

- Desimale / binære tall
 - Digital hardware-representasjon
 - Binær koding av bokstaver og lyd
 - Boolsk algebra
 - Digitale byggeblokker / sannhetstabell
 - Generelle porter
 - Fysisk innpakning
 - SSI teknologi - CMOS/TTL
 - Logiske inngangsnivå - CMOS/TTL

Desimale tall

Et desimalt tall er representert ved symbolene 0, 1, 2, ... 9

- Kodingen er posisjons bestemt

Eksempel:

$$(7392)_{\text{dec}} = 7 \cdot 10^3 + 3 \cdot 10^2 + 9 \cdot 10^1 + 2 \cdot 10^0$$

Binære tall

Tall må generelt ikke representeres ved 10 symboler (antall fingre)

Eksempel: binære tall

- Et binært tall er representert ved symbolene 0 og 1
 - Kodingen er posisjons bestemt

Eksempel:

$$(101)_{\text{bin}} = 1 \cdot 2^2 + 0 \cdot 2^1 + 1 \cdot 2^0$$

Binær telling

Tilrådighet:
symbolene

0,1

Tallet "3"

Binær
rep.

0 0 0 0

0 0 0 1

0 0 1 0

0 0 1 1

0 1 0 0

0 1 0 1

0 1 1 0

0 1 1 1

1 0 0 0

1 0 0 1

1 0 1 0

1 0 1 1

1 1 0 0

Desimal
rep.

0 0

0 1

0 2

0 3

0 4

0 5

0 6

0 7

0 8

0 9

1 0

1 1

1 2

Tilrådighet:
symbolene

0,1,2,3,4,5,6,7,8,9

Tallet "3"

Oktale tall

Et oktalt tall er representert ved symbolene 0, 1, 2, ... 7

- Kodingen er posisjonsbetinget med grunntall 8

Eksempel:

$$(252)_{\text{okt}} = 2 \cdot 8^2 + 5 \cdot 8^1 + 2 \cdot 8^0$$

Heksadesimale tall

Et heksadesimalt tall er representert ved symbolene 0, 1, 2, ... 8, 9, A, B, C, D, E, F

- Kodingen er posisjonsbetinget med grunntall 16

Eksempel:

$$(2B9)_{\text{heks}} = 2 \cdot 16^2 + 11 \cdot 16^1 + 9 \cdot 16^0$$

Oktaal og heksadesimal telling

Heksadesimal	Desimal	Oktaal	Binær
0 0	0 0	0 0	0 0 0 0 0
0 1	0 1	0 1	0 0 0 0 1
0 2	0 2	0 2	0 0 0 1 0
0 3	0 3	0 3	0 0 0 1 1
0 4	0 4	0 4	0 0 1 0 0
0 5	0 5	0 5	0 0 1 0 1
0 6	0 6	0 6	0 0 1 1 0
0 7	0 7	0 7	0 0 1 1 1
0 8	0 8	1 0	0 1 0 0 0
0 9	0 9	1 1	0 1 0 0 1
0 A	1 0	1 2	0 1 0 1 0
0 B	1 1	1 3	0 1 0 1 1
0 C	1 2	1 4	0 1 1 0 0
0 D	1 3	1 5	0 1 1 0 1
0 E	1 4	1 6	0 1 1 1 0
0 F	1 5	1 7	0 1 1 1 1
1 0	1 6	2 0	1 0 0 0 0
1 1	1 7	2 1	1 0 0 0 1
1 2	1 8	2 2	1 0 0 1 0
1 3	1 9	2 3	1 0 0 1 1
1 4	2 0	2 4	1 0 1 0 0

Tallet $(12)_{\text{des}}$

Konvertering fra grunntall "r" til desimal

Generelt:

$$(\dots a_2 a_1 a_0, a_{-1} a_{-2} \dots)_r = \dots + a_2 \cdot r^2 + a_1 \cdot r^1 + a_0 \cdot r^0 + a_{-1} \cdot r^{-1} + a_{-2} \cdot r^{-2} + \dots$$

Eksempel:

$$(1A5,1C)_{16} = 1 \cdot 16^2 + 10 \cdot 16^1 + 5 \cdot 16^0 + 1 \cdot 16^{-1} + 12 \cdot 16^{-2} = (421,1133)_{\text{des}}$$

Konvertering fra desimal til binær

Prosedyre:

1. Del det desimale tallet på 2
2. Resten etter divisjon, multiplisert med 2 blir LSB
3. Del det nye desimale tallet på 2
4. Resten etter divisjon, multiplisert med 2 blir neste bit
5. Osv.

Konvertering fra desimal til binær

Eksempel:

Konverter tallet $(41)_{\text{des}}$ til binær

$$\begin{array}{rcll} 41/2 & = & 20 + 1/2 & a_0 = 1 \quad \text{LSB} \\ 20/2 & = & 10 + 0/2 & a_1 = 0 \\ 10/2 & = & 5 + 0/2 & a_2 = 0 \\ 5/2 & = & 2 + 1/2 & a_3 = 1 \\ 2/2 & = & 1 + 0/2 & a_4 = 0 \\ 1/2 & = & 0 + 1/2 & a_5 = 1 \end{array}$$

Dermed: $(41)_{\text{des}} = (101001)_{\text{bin}}$

Konvertering fra desimal til grunntall "r"

Gjenta prosedyren fra forrige side. Bytt ut grunntallet 2 med r.
Resten multiplisert med r blir det aktuelle sifferet

Digital hardware-representasjon

Eksempler på hardware-representasjon

PC og andre elektroniske systemer:

- "1" representeres ved 5V på en ledning
- "0" representeres ved 0V på samme ledning

Harddisk:

- "1" representeres ved tilstedeværelse av magnetisk felt i ett gitt område
- "0" representeres ved fravær av magnetisk felt i samme område

Digital hardware-representasjon

Enda ett eksempel:

CD plate

- "1" representeres ved refleksjon av lys i ett gitt område
- "0" representeres ved ikke refleksjon av lys i samme område

Digital representasjon

”Alt” kan kodes som binære tall

Eksempel:

Bokstaver

ASCII Table (7-bit)

American Standard
Code for Information
Interchange

Decimal	Octal	Hex	Binary	=	Value
061	075	03D	00111101		
062	076	03E	00111110		>
063	077	03F	00111111		?
064	100	040	01000000		@
065	101	041	01000001		A
066	102	042	01000010		B
067	103	043	01000011		C
068	104	044	01000100		D
069	105	045	01000101		E
070	106	046	01000110		F
071	107	047	01000111		G
072	110	048	01001000		H
073	111	049	01001001		I
074	112	04A	01001010		J
075	113	04B	01001011		K
076	114	04C	01001100		L
077	115	04D	01001101		M
078	116	04E	01001110		N
079	117	04F	01001111		O
⋮	⋮	⋮	⋮		⋮

Digitale systemer

”Alt” kan kodes som binære tall

Eksempel: Lyd

Sampling og kvantisering

Analog
spenning
fra mikrofon

Kvantisert
(avrundet)
spenning

Binær logikk - boolsk algebra

Definerer: Variable: "0" og "1", og binære operasjoner.

Ender opp med en fullverdig algebraisk struktur

Definerte basis operasjoner:

AND " • "

OR " + "

NOT " ¬ "

Ved å kombinerer disse 3 operasjonene kan vi lage alle mulige digitale funksjoner

Sannhetstabell

AND

X	Y	Z
0	0	0
0	1	0
1	0	0
1	1	1

OR

X	Y	Z
0	0	0
0	1	1
1	0	1
1	1	1

NOT

X	Y
0	1
1	0

(a) Two-input AND gate

(b) Two-input OR gate

(c) NOT gate or inverter

Sannhetstabell

Enda et par vanlige byggeblokker:
NAND og NOR

(a) Two-input NAND gate

NAND

X	Y	Z
0	0	1
0	1	1
1	0	1
1	1	0

(a) Two-input NOR gate

NOR

X	Y	Z
0	0	1
0	1	0
1	0	0
1	1	0

Sannhetstabell

Den siste, vanlige byggeblokken

XOR

X	Y	Z
0	0	0
0	1	1
1	0	1
1	1	0

2-inputs byggeblokker oversikt

AND

$$F = xy$$

x	y	F
0	0	0
0	1	0
1	0	0
1	1	1

OR

$$F = x + y$$

x	y	F
0	0	0
0	1	1
1	0	1
1	1	1

Inverter

$$F = x'$$

x	F
0	1
1	0

Buffer

$$F = x$$

x	F
0	0
1	1

NAND

$$F = (xy)'$$

x	y	F
0	0	1
0	1	1
1	0	1
1	1	0

NOR

$$F = (x + y)'$$

x	y	F
0	0	1
0	1	0
1	0	0
1	1	0

Exclusive-OR
(XOR)

$$F = xy' + x'y$$

$$= x \oplus y$$

x	y	F
0	0	0
0	1	1
1	0	1
1	1	0

Generelle porter

Kan sette sammen 2-inputs porter til
fler-inputs porter

Eksempel:

3-input AND

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

(a) Three-input AND gate

(b) Four-input OR gate

SSI - Fysisk innpakning

SSI - Small scale Integration

Overflate-montert

Hull-montert

SSI - fysisk innpakning

Eksempel:

kretsen

CD74HC08

2-inputs AND

Spenningsforsyning: "Vcc"
eller "Vdd" = 5V

Jord:

"Gnd" eller "Vss" = 0V

Vanlige pakker

NOT (inverter)

2,3,4 input AND

2,3 input OR

2,3,4 input NOR

2,3,4,8 input NAND

2 input XOR

SSI teknologi

To vanlige teknologier:

TTL (transistor-transistor logikk)

- *Bipolare transistorer*
- *Standard TTL (54/74), LS, F,S,AS*

CMOS logikk (Complementary MetalOxide Semikonduktor)

- *Mos transistorer*
- *Standard 4000, HC, AC, LV og HCT, ACT*

Logiske inngangsnivå

Hvilke inngangsspenninger oppfatter en port som "1" og "0"?

TTL:

- $V_{IH} = 2V$ (min)
- $V_{IL} = 0.8V$ (max)

CMOS:

- $V_{IH} = 3.3V$ (min)
- $V_{IL} = 1.5V$ (max)

CMOS (HCT/ACT):

- V_{IH} og V_{IL} som for TTL

LSI - Fysisk innpakning

LSI - Large Scale Integration

Eksempel: Programmerbar logikk - 800 frie porter

Flatpack

VLSI - Fysisk innpakning

VLSI - Large Scale Integration

Eksempel:
Flash-minne
"FUJITSU"

MBM29F002TC-55/-70/-90/**MBM29F002BC**-55/-70/-90

■ PIN ASSIGNMENTS

Flatpack

VLSI - Fysisk innpakning

VLSI - Large Scale Integration

Eksempel:
Intel Pentium4

Overside

Underside

Oppsummering

- Desimale / binære tall
 - Digital hardvare-representasjon
 - Binær koding av bokstaver og lyd
 - Boolsk algebra
 - Digitale byggeblokker / sannhetstabell
 - Generelle porter
 - Fysisk innpakning
 - SSI teknologi - CMOS/TTL
 - Logiske inngangsnivå - CMOS/TTL