DLD-05

5/5

ภาควิชาวิศวกรรมคอมพิวเตอร์
คณะวิศวกรรมศาสตร์
Experiment DLD-05:
Encoder and Decoder
วัตถุประสงค์: เพื่อเรียนรู้การใช้งานซอฟต์แวร์ช่วยในการออกแบบวงจร Encoder และ วงจร Decoder
บทนำ

ในการทำงานของระบบดิจิตอลทั่วไป มักจะมีอุปกรณ์เข้ารหัส (Encoder) และอุปกรณ์ถอดรหัส (Decoder) เป็นอุปกรณ์สำคัญอยู่ด้วยเสมอ กล่าวคือ เมื่อระบบดิจิตอลรับข้อมูลเข้ามาทางด้านอินพุต (Input) ซึ่งเป็นรหัสใดรหัสหนึ่ง ระบบดิจิตอลจะทำการเปลี่ยนรูปแบบข้อมูลจาก เลขฐานหนึ่งไปเป็นเลขอีกฐานหนึ่ง ซึ่งอุปกรณ์เปลี่ยนรหัสดังกล่าวเรียกว่า วงจรเข้ารหัส และวงจรถอดรหัส
[image: image1.png]Ouput

Decim

b=
e ones
re
Hita: e Drcodkr 0
e o
S
Dot
st 5D e . Deina

รูปที่ 5.1 ระบบดิจิตอลที่ประกอบไปด้วยวงจรเข้ารหัสและวงจรถอดรหัส

ตัวอย่างการทำงานของวงจรเข้ารหัสและวงจรถอดรหัสแสดงให้เห็นดังรูปที่ 5.1 คือ เมื่อเรากดเลข 8 ซึ่งเป็นเลขฐานสิบที่เป็นคีย์บอร์ดด้านอินพุต วงจรเข้ารหัสจะเปลี่ยนเลข 8 เป็นรหัส BCD คือ 1000 จากนั้น วงจรถอดรหัสจะเปลี่ยนรหัส 1000 เป็นรหัส 7 ส่วน และเลขฐานสิบ คือ 8 ไปแสดงผลที่ด้านเอาต์พุต
วงจรเข้ารหัส (Encoder)

วงจรเข้ารหัส หมายถึง อุปกรณ์ตัวกลางในการนำรหัสใด ๆ เข้ามา โดยมีการเปลี่ยนรหัสหรือระดับของสัญญาณมาเป็นสัญญาณลอจิกตามรหัสที่เราต้องการ เช่น การเข้ารหัสใด ๆ ให้เป็นเลขฐานสอง เป็นต้น โดยที่อุปกรณ์เข้ารหัสมีอินพุตเพียงสายเดียว ซึ่งได้รับการกระตุ้นในเวลาที่กำหนด และสร้างรหัสเอาต์พุตมาจำนวน N บิต โดยขึ้นกับอินพุตที่ได้รับการกระตุ้น สัญลักษณ์ของวงจรเข้ารหัสแสดงดังรูปที่ 5.2
	
	A0
	
	
	
	Y0
	

	อินพุต M สาย
	A1
	
	
	
	Y1
	

	(เป็น “1” ทีละเส้น)
	A2
	
	ENCODER
	
	Y2
	เอาต์พุต N บิต

	
	
	
	
	
	
	

	
	AM-1
	
	
	
	YN-1
	

รูปที่ 5.2 สัญลักษณ์ของวงจรเข้ารหัส

จากรูปที่ 5.2 วงจรเข้ารหัสมีอินพุตแบบ Active High จำนวน M สาย และเอาต์พุต จำนวน N บิต เมื่ออินพุตใดอินพุตหนึ่งในจำนวน M สายมีสภาวะเป็น High (1) ขณะที่อินพุตที่เหลือเป็น Low (0) ทั้งหมด วงจรเข้ารหัสจะสร้างเอาต์พุตที่เป็นเลขฐานสอง ซึ่งสอดคล้องกับอินพุตออกมา เช่น วงจรเข้ารหัสจากเลขฐานแปดเป็นเลขฐานสอง จะมีอินพุต 8 สาย และมีเอาต์พุต 3 สาย ถ้าเป็นวงจรเข้ารหัสจากเลขฐานสิบเป็นเลขฐานสองก็ต้องมีอินพุต 10 สายและมีอินพุต จำนวน 4 สาย เป็นต้น
วงจรถอดรหัส (Decoder)

วงจรถอดรหัส หมายถึง วงจรลอจิกซึ่งทำหน้าที่เปลี่ยนรหัสเลขฐานสองที่มีอินพุตจำนวน N บิต ให้เป็นรหัสใด ๆ ที่มีสายเอาต์พุตจำนวน M บิต โดยแต่ละสายจะได้รับผลออกมาจากการจัดหมู่ของอินพุตที่เหมาะสมเพียงกลุ่มเดียว
	
	A0
	
	
	
	Y0
	

	อินพุต N สาย
	A1
	
	
	
	Y1
	

	
	A2
	
	Decoder
	
	Y2
	เอาต์พุต M บิต

	
	
	
	
	
	
	

	
	AN-1
	
	
	
	YM-1
	

รูปที่ 5.3 สัญลักษณ์ของวงจรถอดรหัส

จากรูปที่ 5.3 เป็นสัญลักษณ์ของวงจรถอดรหัสแบบ Active “High” มีอินพุตจำนวน N อินพุต และเอาต์พุตจำนวน M เอาต์พุต เนื่องจากอินพุตของวงจรถอดรหัสเป็นเลขฐานสอง อาจเป็น 0 หรือ 1 ก็ได้ จึงต้องจัดหมู่ของอินพุตหรือรหัสที่เป็นไปได้จำนวน 2n กลุ่ม ซึ่งแต่ละกลุ่มจะให้เอาต์พุตใดเอาต์พุตหนึ่งใน M เอาต์พุตเป็น High (1) เพียงหนึ่งเอาต์พุตเท่านั้น ส่วนเอาต์พุต ที่เหลือจะเป็น Low (0)

Decimal-to-BCD Encoder

Decimal-to-BCD Encoder เป็นวงจรเข้ารหัส ที่ทำหน้าที่แปลงเลขฐานสิบ เป็นเลข BCD (Binary-Coded-Decimal) ซึ่งมี Block Diagram และ Truth Table ของวงจรดังรูปที่ 5.4 และ 5.5ตามลำดับ

[image: image2.emf]0

1

2

3

4

5

6

7

8

9

Decimal-to-BCD

Encoder

D

A

C

B

MSB

LSB

รูปที่ 5.4 Block Diagram ของวงจรDecimal-to-BCD Encoder

	Input
	Output

	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	D
	C
	B
	A

	1
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	0
	1
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	1

	0
	0
	1
	0
	0
	0
	0
	0
	0
	0
	0
	0
	1
	0

	0
	0
	0
	1
	0
	0
	0
	0
	0
	0
	0
	0
	1
	1

	0
	0
	0
	0
	1
	0
	0
	0
	0
	0
	0
	1
	0
	0

	0
	0
	0
	0
	0
	1
	0
	0
	0
	0
	0
	1
	0
	1

	0
	0
	0
	0
	0
	0
	1
	0
	0
	0
	0
	1
	1
	0

	0
	0
	0
	0
	0
	0
	0
	1
	0
	0
	0
	1
	1
	1

	0
	0
	0
	0
	0
	0
	0
	0
	1
	0
	1
	0
	0
	0

	0
	0
	0
	0
	0
	0
	0
	0
	0
	1
	1
	0
	0
	1

รูปที่ 5.5 Truth Table ของวงจรDecimal-to-BCD Encoder

BCD-to-Decimal Decoder

BCD-to-Decimal Decoder เป็นวงจรถอดรหัส ที่ทำหน้าที่แปลงเลข BCD เป็นเลขฐานสิบ ซึ่งมี Block Diagram และ Truth Table ของวงจรดังรูปที่ 5.6 และ 5.7 ตามลำดับ

[image: image3.emf]0

1

2

3

4

5

6

7

8

9

BCD-to-Decimal

Decoder

D

A

C

B

MSB

LSB

รูปที่ 5.6 Block Diagram ของวงจร BCD-to-Decimal Decoder

	Input
	Output

	D
	C
	B
	A
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9

	0
	0
	0
	0
	1
	0
	0
	0
	0
	0
	0
	0
	0
	0

	0
	0
	0
	1
	0
	1
	0
	0
	0
	0
	0
	0
	0
	0

	0
	0
	1
	0
	0
	0
	1
	0
	0
	0
	0
	0
	0
	0

	0
	0
	1
	1
	0
	0
	0
	1
	0
	0
	0
	0
	0
	0

	0
	1
	0
	0
	0
	0
	0
	0
	1
	0
	0
	0
	0
	0

	0
	1
	0
	1
	0
	0
	0
	0
	0
	1
	0
	0
	0
	0

	0
	1
	1
	0
	0
	0
	0
	0
	0
	0
	1
	0
	0
	0

	0
	1
	1
	1
	0
	0
	0
	0
	0
	0
	0
	1
	0
	0

	1
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	1
	0

	1
	0
	0
	1
	0
	0
	0
	0
	0
	0
	0
	0
	0
	1

รูปที่ 5.7 Truth Table ของวงจร BCD-to-Decimal Decoder

BCD-to-7 Segment Decoder

BCD-to-7 Segment Decoder เป็นวงจรถอดรหัส ที่ทำหน้าที่แปลงเลข BCD เป็นการควบคุมอุปกรณ์ 7-Sement ให้แสดงเลขฐานสิบออกมา รูปที่ 5.8 แสดงอุปกรณ์ 7-Segment และการแสดงค่าของตัวเลขฐานสิบบน อุปกรณ์ 7-Segment
[image: image4.png]|

รูปที่ 5.8 (ก) อุปกรณ์ 7-Segment

(ข) การแสดงค่าของตัวเลขฐานสิบ (0 - 9) บน อุปกรณ์ 7-Segment
คําถามก่อนการทดลอง
1. จงออกแบบวงจร Decimal-to-BCD Encoder ที่ทำงานตาม Truth Table ดังรูปที่ 5.5
2. จงออกแบบวงจร BCD-to-Decimal Decoder ที่ทำงานตาม Truth Table ดังรูปที่ 5.7
3. จากรูปที่ 5.8 จงหา Truth Table ของวงจร BCD-to-7 Segment Decoder พร้อมทั้งจงออกแบบวงจรดังกล่าว
ขั้นตอนการทดลอง
วงจร Decimal-to-BCD Encoder

1. จงสร้าง Project ที่มีชื่อว่า Encoder ด้วย ISE WebPACK
2. จงสร้างวงจร Decimal-to-BCD Encoder (D2BCD) ตามที่ได้ออกแบบไว้ตามคำตอบของคำถามก่อนการทดลองข้อที่ 1
3. สร้าง Test Bench WaveForm เพื่อวิเคราะห์และตรวจสอบการทำงานของวงจรเทียบกับ truth table ของวงจร ดังรูปที่ 5.1
4. พิจารณาสัญญาณที่เกิดจากการวิเคราะห์และบันทึกผล

วงจร BCD-to-Decimal Decoder

5. จงสร้าง Project ที่มีชื่อว่า Decoder ด้วย ISE WebPACK
6. จงสร้างวงจร BCD-to-Decimal Decoder (BCD2D) ตามที่ได้ออกแบบไว้ตามคำตอบของคำถามก่อนการทดลองข้อที่ 2
7. สร้าง Test Bench WaveForm เพื่อวิเคราะห์และตรวจสอบการทำงานของวงจรเทียบกับ truth table ของวงจร ดังรูปที่ 5.2
8. พิจารณาสัญญาณที่เกิดจากการวิเคราะห์และบันทึกผล

วงจร BCD-to-7 Segment Decoder

9. ใน Project ที่มีชื่อว่า Decoder เดิม จงสร้างวงจร BCD-to-7 Segment Decoder (BCD27Seg) ตามที่ได้ออกแบบไว้ตามคำตอบของคำถามก่อนการทดลองข้อที่ 3
10. สร้าง Test Bench WaveForm เพื่อวิเคราะห์และตรวจสอบการทำงานของวงจรเทียบกับ truth table ตามคำตอบของคำถามก่อนการทดลองข้อที่ 3

11. พิจารณาสัญญาณที่เกิดจากการวิเคราะห์และบันทึกผล

คําถามท้ายการทดลอง
1. จงอธิบายข้อแตกต่างของ Encoder และ Decoder อย่างละเอียด
2. จงอธิบายความหมายและการทำงานของ Priority Encoder
ผศ.ดร.ดารณี หอมดี
(ก)

(ข)

178 221 Digital Logic Design Laboratory

_1227712254.unknown

_1227712462.unknown

