

Comparadores

Utilidad \rightarrow indica si dos números de n bits, sin signo, son iguales o cual de ellos es mayor.

Comparadores de 1 bit

- 2 entradas de un bit cada una.
- 3 salidas (“banderas lógicas”) , una para cada caso:

$$A > B$$

$$A < B$$

$$A = B$$

Al activarse una salida las demas estan a 0.

Comparadores de 1 bit

- Tabla de verdad y circuito lógico

A	B	A = B	A > B	A < B
0	0	1	0	0
0	1	0	0	1
1	0	0	1	0
1	1	1	0	0

$$(A = B) = \overline{A \oplus B}$$
$$A \bar{B} + \bar{A} B$$

Comparadores de N bits

- Para N bits el comparador se desarrolla mediante el siguiente algoritmo:

- A = B son iguales, si los son para cada bit del operando

$$\overline{A(N) \oplus B(N)} \cdot \overline{A(N-1) \oplus B(N-1)} \dots \cdot \dots A(0) \oplus B(0)$$

Ej: 6 y 6 son iguales

Comparadores de N bits

- Para $A > B$ recorremos los bits desde el mas significativo, hasta que A sea 1 y B sea 0.

Ej: A=1000

 B=0111

· Vemos que A es mayor que B

- Para $A < B$ actuamos recorriendo del mismo modo, pero miramos que A sea 0 y B sea 1

Ej: A=0101

 B=0110

· A es menor que B

(Números sin signo)

Comparador de 4 bits

- Particularizando los algoritmos anteriores, para $N = 4$:

- $A = B$:

$$\overline{A(3) \oplus B(3)} \cdot \overline{A(2) \oplus B(2)} \cdot \overline{A(1) \oplus B(1)} \cdot \overline{A(0) \oplus B(0)}$$

- $A > B$:

$$\frac{A(3) \cdot \overline{B(3)} + \overline{A(3) \oplus B(3)} \cdot A(2) \cdot \overline{B(2)} + \overline{A(3) \oplus B(3)} \cdot \overline{A(2) \oplus B(2)} \cdot A(1) \cdot \overline{B(1)} + \overline{A(3) \oplus B(3)} \cdot \overline{A(2) \oplus B(2)} \cdot \overline{A(1) \oplus B(1)} \cdot A(0) \cdot \overline{B(0)}}{A(3) \oplus B(3) \cdot A(2) \oplus B(2) \cdot A(1) \oplus B(1) \cdot A(0) \oplus B(0)}$$

- $A < B$:

$$\frac{\overline{A(3)} \cdot B(3) + \overline{A(3) \oplus B(3)} \cdot \overline{A(2)} \cdot B(2) + \overline{A(3) \oplus B(3)} \cdot \overline{A(2) \oplus B(2)} \cdot \overline{A(1)} \cdot B(1) + \overline{A(3) \oplus B(3)} \cdot \overline{A(2) \oplus B(2)} \cdot \overline{A(1) \oplus B(1)} \cdot \overline{A(0)} \cdot B(0)}{A(3) \oplus B(3) \cdot A(2) \oplus B(2) \cdot A(1) \oplus B(1) \cdot A(0) \oplus B(0)}$$

Comparadores Comerciales

- Entre los circuitos comerciales de comparadores, en la familia 74, tenemos el comparador **74—85**.
- Es un comparador de 4 bits con 3 entradas adicionales, para el caso de que A y B sean iguales, determinar el resultado final.

(Ver datasheet)

Comparador de mas de 4 bits

- A partir de comparadores de 4 bits, podemos hacer comparadores de 8, 16 bits...
- 2 formas: la primera, **en serie**, conectando las salidas de el primer comparador de 4 bits a las entradas de expansión del siguiente.
- Primero se comparan los bits menos significativos. Ej:
 - A: 00101100 y B: 00100100
Se compara primero 1100 con 0100, la salida producirá $A > B$.
En el segundo comparador, al ser los bits comparados iguales: 0010, 0010, miramos la tabla y vemos que con $A_{in} > B_{in}$ el resultado total es $A > B$, funciona con todas las combinaciones posibles

Comparador de 8 bits en serie

Comparador de 16 bits en serie

Comparador de mas de 4 bits

- **En paralelo:** las salidas de cada comparador, se usan como entradas de un ultimo comparador que es el que da el resultado.
Ej: comparador 16 bits

Comparador de mas de 4 bits

- Para que $A = B$ las salidas ($A=B$) de los 4 comparadores han de estar a 1 (el resto a 0)
- Para que $A > B$ ha de cumplir una de estas condiciones:
 - En C4 $A > B$ sea 1
 - En un comparador C3-2-1 la salida $A > B$ sea 1 y en los comparadores que comparan los bits mas significativos que el las salidas $A > B$ y $A < B$ sean 0
- Para $A < B$ se siguen los mismos criterios

Comparador de 24 bits

Figure 1. Comparison of Two 24-Bit Words

SF00079

Ventajas Paralelo - Serie

- Se usa un comparador mas en cada nivel, y un bit mas por comparador:
 - Reducción del numero de niveles necesarios.
 - En serie 24 bits en 6 niveles, en Paralelo 24 bits en solo 2 niveles.

Descripción VHDL


```
entity comparador is  
port ( x , y: in bit_vector (N downto 0);  
 iguales: out bit;  
 xmayor: out bit;  
 xmenor: out bit);  
end comparador;
```

```
architecture datos of comparador is  
begin  
  process (x,y)  
  begin  
 if (x=y) then  
 iguales <= '1', xmayor <= '0' xmenor <= '0';  
 elsif (x>y) then  
 iguales <= '0', xmayor <= '1' xmenor <= '0';  
 else  
 iguales <= '0', xmayor <= '0' xmenor <= '1';  
 end if  
  end process  
end datos;
```


Problemas

- Basándonos en un comparador de 4 bits, diseñar tres nuevos comparadores: comparador para binario con C-1, comparador para binario con C-2, y comparador para binario con bit de signo.

Problemas

- Un sensor de temperatura ofrece la medida en cuatro bits codificados en binario con signo C-2. la salida debe activarse si la medida está entre $-5\text{ }^{\circ}\text{C}$ y $+4\text{ }^{\circ}\text{C}$, ambos incluidos. Diseñar el circuito lógico correspondiente.