Двоичные сигналы
Сигналы можно разделить на две класса:

– аналоговые, непрерывные, изменяющиеся плавно;

– дискретные, изменяющиеся скачками обычно в определенные моменты времени.

Множество допустимых уровней дискретного сигнала может быть любым, однако есть один самый распространенный тип дискретного сигнала, у которого возможны только два значения: ВЫСОКИЙ (HIGH, 1) и НИЗКИЙ (LOW, 0) уровни. Такой сигнал называют двоичным, а зачастую цифровым (строго говоря, цифровой сигнал может иметь не только два уровня).

Двоичные сигналы можно подразделить на число – импульсные, последовательные и параллельные позиционные сигналы.

Самыми простыми двоичными сигналами являются число – импульсные сигналы, у которых информационным параметром является количество импульсов N за время заданного постоянного интервала времени, или за время между двумя определенными метками времени, причем ни длительность импульсов, ни их расположение при этом не имеют значения.

 На рис.2.1.1 показан пример число – импульсного двоичного сигнала, в котором отметками начала и конца интервалов, в которых производят подсчет числа импульсов сигнала, служат достаточно длительные паузы между пачками импульсов. Такой вид может иметь сигнал набора номера в телефонных аппаратах с импульсным набором, которые распространены в нашей стране.

 U
 1
 0

 t

 6

 8

 3

 4

Рис. 2.1.1. Пример число – импульсного двоичного сигнала, содержащего 6, 8, 3 и 4 импульса соответственно в первом, втором, третьем и четвертом интервалах времени.

Как правило, когда говорят о двоичных или цифровых сигналах, то подразумевают при этом один из двух позиционных видов двоичного сигнала, – последовательный, или параллельный двоичный сигнал, для которых уже имеет значение и длительность и положение каждого единичного импульса.

В последовательном двоичном сигнале информация заключена во временной последовательности появления нулей и единиц внутри своей группы, приходящейся на определенное число тактов дискретного времени. В каждой такой группе первая позиция обычно соответствует самому младшему разряду, имеет самый малый вес, а все последующие позиции (номера дискретного времени внутри группы) имеют последовательно нарастающие веса вплоть до последней позиции с максимальным весом, соответствующей старшему разряду. Поскольку в двоичном сигнале имеется только два допустимых значения, то все веса, разряды кода являются степенями двойки.

На рис. 2.1.2 показан пример последовательного двоичного сигнала, поступающего с одного вывода какого – то цифрового устройства CU. На этом рисунке, кроме сигналов по тактовой линии и самого последовательного двоичного сигнала, показано также цифровое устройство CU с его входами и выходом. Под каждым тактовым отрезком времени приведены их весовые коэффициенты.

Рис. 2.1.2. Пример последовательного двоичного сигнала, поступающего с одного вывода цифрового устройства CU, где:

а) – сигнал передаваемый по тактовой линии;

б) – последовательность нулей и единиц, в первом интервале соответствующая числу 20, а во втором, – 26.

В отличие от последовательного параллельный сигнал передается одновременно по нескольким линиям, как это показано на рис.2.1.3. В приведенном примере совокупность нулей и единиц во время первого тактового импульса соответствует числу 3, а во втором, – 10.

Рис.2.1.3. Пример параллельного двоичного сигнала, поступающего одновременно с нескольких выводов цифрового устройства CU, на котором:

а) – сигнал передаваемый по тактовой линии;

б) – сигнал, поступающий с старшего выхода цифрового устройства CU, которому соответствует весовой коэффициент 8;

в) – сигнал, поступающий с среднего выхода цифрового устройства CU, которому соответствует весовой коэффициент 4;

г) – сигнал, поступающий с среднего выхода цифрового устройства CU, которому соответствует весовой коэффициент 2;

д) – сигнал, поступающий с младшего выхода цифрового устройства CU, которому соответствует весовой коэффициент 1.

Как видно из трех вышеприведенных рисунков, самым быстрым способом передачи информации является использование параллельного сигнала, но при этом требуются самые большие аппаратные затраты. Самым медленным, но зато и самым простым и требующим самые малые затраты оборудования, является применение число – импульсного сигнала. Последовательный позиционный двоичный сигнал является промежуточным между параллельным и число – импульсным сигналами.

_1378291844.doc
��

CU

20 = 16 + 4

26 = 16 + 8 +2

á)

à)

2

1

2

4

8

16

16

8

4

2

1

1

t

t

Âûõ.

Âõ.

Òàêòîâàÿ ëèíèÿ

_1378294791.doc
��

10

3

2

1

1

2

8

4

8

ã)

ä)

â)

t

t

t

t

Âõ.

Âûõ.

CU

á)

à)

t

Òàêòîâàÿ ëèíèÿ

