

Raffaele Montrasio
Matricola 869882
A.A. 2015-2016

Laboratorio architettura degli elaboratori I

Progetto Logisim

Nome circuito: TESTO SCORREVOLE

Il progetto permette la memorizzazione di 3 diverse stringhe (max 20 caratteri) e la relativa visualizzazione su un display scorrevole da 10 caratteri.

Il circuito si presenta come un display composto da 2 matrici di led 30x7, una tastiera per l'input dei caratteri, 3 pulsanti per la selezione della stringa da scrivere/visualizzare, un interruttore per l'attivazione o disattivazione dello scorrimento mentre il tasto **C** serve a cancellare la stringa selezionata.

STATO INIZIALE

Allo stato iniziale il circuito si presenta con le memorie relative alle tre possibili "frasi" vuote, in questo stadio il clock per lo scorrimento dei caratteri risulta spento. Il circuito è completamente a riposo in attesa che venga selezionata una stringa e la conseguente immissione dei caratteri tramite i tasti.

Appena avviata la simulazione gli schermi scorrevoli saranno spenti al contrario del LED di errore che segnala che non è stata selezionata alcuna frase da scrivere. Il display separato dallo schermo mostra l'ultimo carattere inserito. L'interruttore *on/off* non ha alcun effetto se non è stata scelta una stringa.

STADIO FINALE

Il circuito non ha uno stadio finale definito, lo scorrimento della frase selezionata, se attivo, proseguirà all'infinito.

Il circuito principale contiene diversi sottocircuiti:

- 1) memoria
- 2) shiftlettera
- 3) bottoni
- 4) caratteri
- 5) comparatore7bit

1) MEMORIA

Il circuito Memoria (vedi fig. 1) permette la memorizzazione di una stringa di 20 caratteri caricabili in modo sequenziale. Ogni carattere è memorizzato in un Registro a 7bit.

Input:	<i>On/Off</i>	1bit	se 1 permette inserimento nuovi caratteri
	<i>Button</i>	1bit	quando passa da 0 ad 1 attiva il registro successivo
	<i>Letter</i>	7bit	codifica del carattere da memorizzare nel registro attivo
	<i>Canc</i>	1bit	azzerà il contenuto della memoria (20 registri)

Output: 20 porte 7bit numerati da 1 a 20 contenenti i 20 caratteri in memoria

Il circuito memoria riceve in *Letter* il carattere da memorizzare nel registro attivo. Ad ogni passaggio dello stato di *Button* da 0 a 1, il carattere presente in *Letter* viene immagazzinato nel registro attivo, e contestualmente il counter si sposta sul registro successivo.

Il counter è realizzato mediante uno Shift register unitamente ad una porta XNOR che restituisce 1 solo quando tutti gli output sono a 0.

Superata la lunghezza massima di 20 caratteri i successivi sostituiranno i primi nei registri.

Figura 1 - Sottocircuito memoria

2) SHIFTLITTERA

Il circuito *Shiftlettera* (vedi fig. 2) consente di far scorrere i caratteri salvati in Memoria, 10 alla volta.

Input: *On/Off* 1bit se 1 permette lo scorrimento dei caratteri
 Clock quando passa da 0 ad 1 attiva il buffer successivo
 20 ingressi da 7bit contenenti le codifiche dei caratteri

Output: 10 porte da 7 bit aggiornate ad ogni colpo di clock

Il circuito riceve in input 20 codifiche dei caratteri. Ad ogni colpo di *Clock* viene attivato il buffer corrispondente.

I counter sono realizzati con due shift register: uno da 1bit e 20 stadi collegato ai buffer e uno da 7bit e 10 stadi collegato alle porte di output.

Figura 2 - Sottocircuito shiftlettera

3) BOTTONI

Il sottocircuito *Bottoni* (vedi fig. 3) associa ad ogni input di 1bit la codifica del relativo carattere e lo salva in *Memoria*.

Input: 37 input da 1bit, ognuno relativo ad un carattere.
Canc 1bit se 1 cancella il contenuto della Memoria collegata
f1,f2,f3 1bit attiva la relativa *Memoria*

Output: 20 output da 7bit delle codifiche dei caratteri
preview 7bit codifica dell'ultimo carattere inserito
error 1bit se 1 indica che non è stata selezionata alcuna stringa

Ogni input associato ad un carattere attiva un buffer da 7bit che associa la codifica relativa da una costante che viene salvata nel circuito *Memoria*.

Una porta XNOR restituisce l'*error* se *f1,f2,f3* sono 0.

Il tasto *canc* svuota il circuito *Memoria* attivo grazie a delle porte AND a cui sono collegati gli input *f1,f2,f3*.

L'ultima codifica viene salvata in un registro che ne fa anche l'output per la *preview*.

Figura 3 - Sottocircuito bottoni

4) CARATTERI

Ad ogni costante ne vengono associate 5 da 7bit le quali rappresentano la bitmap del carattere (vedi fig. 4).

Input: *carattere* 7bit codifica del carattere

Output: 1 7bit costante a 0
5 porte da da 7bit per la bitmap del carattere.

Il primo output è costante a 0 per rappresentare sulla matrice di led lo spazio tra i caratteri.

Un comparatore verifica che l'input sia uguale ad una costante e se tale condizione è vera attiva i buffer che mandano in output le costanti del bitmap.

Figura 4 - Sottocircuito caratteri

5) COMPARATORE7BIT

Il sottocircuito comparatore7bit (vedi fig. 5) verifica che una sequenza di 7 bit sia uguale ad un'altra.

Input: A 7bit
 B 7bit

Output = 1bit se 1 allora A e B sono uguali
 != 1bit se 1 allora A è diverso da B

Figura 5 - Sottocircuito comparatore7bit

TABELLA CODIFICA CARATTERI

CHAR	BIN	HEX
A	001010	0x0A
B	001011	0x0B
C	001100	0x0C
D	001101	0x0D
E	001110	0x0E
F	001111	0x0F
G	010000	0x10
H	010001	0x11
I	010010	0x12
L	010011	0x13
M	010100	0x14
N	010101	0x15
O	010110	0x16
P	010111	0x17
Q	011000	0x18
R	011001	0x19
S	011010	0x1A
T	011011	0x1B
U	011100	0x1C
V	011101	0x1D
Z	011110	0x1E
0	100000	0x20
1	100001	0x21
2	100010	0x22
3	100011	0x23
4	100100	0x24
5	100101	0x25
6	100110	0x26
7	100111	0x27
8	101000	0x28
9	101001	0x29
.	000001	0x01
+	000010	0x02
[000011	0x03
]	000100	0x04
:	000101	0x05

ITERAZIONE TRA SOTTOCIRCUITI

Tutti gli input del circuito principale ad eccezione dell' interruttore on/off sono collegati al sottocircuito "bottoni", questo ha lo scopo di associare ad ogni pulsante di ogni carattere una costante che codifica il carattere stesso, inoltre attiva una dei tre circuiti "memoria" integrati al suo interno, quest'ultimo sottocircuito ha la funzione di memorizzare le codifiche dei 20 caratteri della stringa. L'output della "memoria" attiva corrisponde con l'output del circuito "bottoni", le 20 sequenze di bit vengono mandate in input al circuito "shiftlettera" anch'esso integrato nel circuito principale. Questo sottocircuito, una volta ricevuti le stringe delle codifiche le fa scorrere 10 alla volta grazie a 2 componenti shift register. Le 10 sequenze di bit che vengono restituite come output da "shiftlettera" vengono codificate dal sottocircuito "caratteri" che restituisce per ogni sequenza di bit altre 5 sequenze da 7 bit che corrispondono alla bitmap del carattere. Le 6 uscite (una è costante 0) sono collegate direttamente con i display.

COMPONENTI UTILIZZATI

- Pin
- LED matrix
- LED
- Pulsanti
- Costanti
- Buffer controllati
- Clock
- Splitter
- Porte OR
- Porte AND
- Porte XNOR
- Registri
- Shift register
- Tunnel

PARTI DI SUPPORTO

- 3 pulsanti per la selezione della stringa da scrivere e visualizzare.
- Un pulsante stop per deselegione la stringa scelta.
- Un led rosso avvisa quando non è stata selezionata alcuna stringa.
- L'interruttore *on/off* attiva e disattiva lo scorrimento della stringa selezionata.

POSSIBILI ESTENSIONI E MODIFICHE

- Una modifica potrebbe essere l'aggiunta del pulsante 'backspace' per cancellare l'ultimo carattere inserito.
- Potrebbe essere aggiunto un Random generator per selezionare una stringa a caso da far scorrere.
- La tastiera potrebbe essere ampliata con più caratteri.