

Układy kombinacyjne - 1

Zadania

1. W językach ST i LD napisz program realizujący następujące funkcje logiczne:

$$y1 = x1 + \overline{x2x3}$$

$$y2 = x1x2 + \overline{x1x3}$$

2. W językach ST i LD napisz program realizujący funkcje logiczne opisane tablicami prawdy:

x3	x2	x1	y
0	0	0	1
0	0	1	1
0	1	0	0
0	1	1	0
1	0	0	1
1	0	1	1
1	1	0	1
1	1	1	0

x3	x2	x1	y
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

3. Zaproponuj układ sterowania zaworami opróżniającymi zbiornik (ST, LD). W razie niepoprawnych pomiarów należy otworzyć zawory.

Poziom	Zawory	
$h < x1$	-	-
$x1 < h < x2$	Z1	-
$x2 < h < x3$	-	Z2
$x3 < h$	Z1	Z2

4. Zaprojektuj układ sterujący grzejnikiem i wentylatorem (ST, LD). Urządzenia należy wyłączyć przy niepoprawnych pomiarach.

Tablica wejść/wyjść

c	b	a	G	W
0	0	0	1	0
0	0	1	1	1
0	1	1	0	0
1	1	1	0	1

5. Multiplexer MUX za pomocą wejścia selekcyjnego s przekazuje na wyjście q wartość wejścia $x0$ lub $x1$ (jeśli $s=0$, to $q=x0$). Utwórz tablicę zero–jedynekową multiplexera oraz podaj wzór opisujący jego funkcjonowanie (metoda Karnaugh). Zrealizuj multiplexer w językach ST i LD.

6. Koder 4-bitowy zamienia kod szeregowy „1 z 4” (jedyńska może wystąpić tylko raz) na standardowy kod dwójkowy. Utwórz wzory opisujące funkcjonowanie kodera (metoda Karnaugh). Zrealizuj koder w języku ST. Uzupełnij go o trzecie wyjście P sygnalizujące poprawność/niepoprawność wejść.

d	c	b	a	x1	x0
0	0	0	1	0	0
0	0	1	0	0	1
0	1	0	0	1	0
1	0	0	0	1	1

7. Korzystając z operatorów negacji, iloczynu i sumy logicznej zapisz w języku ST funkcje implikacji ($!p + q$), równoważności ($p \cdot q + !p \cdot !q$) i różnicy symetrycznej ($p \cdot !q + !p \cdot q$). Jak wygląda realizacja w języku LD?

8. Zaprojektuj układ sterujący dwoma grzejnikami, które mogą być włączone niezależnie, lub szeregowo (ST, LD). Grzejniki należy wyłączyć przy niepoprawnych pomiarach.

Temperatura	Grzejniki		
$t < a$	G1	G2	–
$a < t < b$	G1	–	–
$b < t < c$	–	G2	–
$c < t$	G1, G2 szeregowo		

9. Zaprojektuj układ sterowania grzejnikami i wentylatorem (ST, LD):

$t < a$ włączone G1+G2
 $a < t < b$ włączone G2
 $b < t < c$ włączone G2+W
 $c < t$ włączone W

10. Zaprojektuj układ sterowania zaworami wlewowymi (ST, LD). W razie niepoprawnych pomiarów należy zamknąć zawory.

Poziom	Zawory	
$h < x_1$	Z1	Z2
$x_1 < h < x_2$	–	Z2
$x_2 < h < x_3$	Z1	–
$x_3 < h$	–	–

11. Zaprojektuj układ sterowania grzejnikami (ST). W razie niepoprawnych pomiarów należy wyłączyć grzejniki.

Temperatura	Grzejniki		
$t < a$	G1	G2	–
$a < t < b$	G1	–	G3
$b < t < c$	–	G2	–
$c < t < d$	–	–	G3
$d < t$	–	–	–

12. Zaprojektuj układ sterowania grzejnikami i wentylatorem (ST). W razie niepoprawnych pomiarów należy wyłączyć urządzenia.

$t < a$ włączone G1+G2
 $a < t < b$ włączone G2+G3
 $b < t < c$ włączone G3+W
 $c < t < d$ włączone G2+W
 $d < t$ włączone W

13. Zaprojektuj układ sterowania pompami opóźniającymi zbiornik (ST, LD). W razie niepoprawnych pomiarów pompy mają być włączone (aby nie dopuścić do przelania zbiornika).

Poziom	Pompy		
$h < x_1$	P1	–	–
$x_1 < h < x_2$	–	P2	–
$x_2 < h < x_3$	–	P2	P3
$x_3 < h$	P1	P2	P3

14. Podaj wzór i zrealizuj układ (ST), który dla 4-bitowego słowa będzie generował bit parzystości (even). Poniższa tabelka podaje tylko cztery z 16-tu wariantów.

słowo	bit parzystości
0 1 1 0	0
0 1 0 0	1
0 1 1 1	1
1 0 0 1	0

15. Zrealizuj w języku ST multiplexer MUX2 przekazujący na wyjście a wartość tego z wejść x_0 do x_3 , które wybrały wejścia selekcyjne s_0, s_1 .

16. Urządzenie może być włączone albo sygnałem A, albo sygnałem B, ale nie przez obydwa sygnały jednocześnie (bo reprezentują odmienne sytuacje technologiczne). Przedstaw programy w językach ST i LD, które to realizują.