

Universidad de Vigo

 Fdo: Miguel Á. Domínguez Gómez Fdo: Enrique Mandado Pérez

DEPARTAMENTO DE TECNOLOGÍA ELECTRÓNICA HOJA 1 DE 8

ASIGNATURA: SISTEMAS ELECTRÓNICOS DIGITALES
CÓDIGO: 305210223
CURSO ACADÉMICO: 2010-2011

PROGRAMA DE LA ASIGNATURA:

SISTEMAS ELECTRÓNICOS DIGITALES

CENTRO: E.T.S. DE INGENIEROS DE TELECOMUNICACIÓN

TITULACIÓN: INGENIERO TÉCNICO DE TELECOMUNICACIÓN

ESPECIALIDAD SONIDO E IMAGEN

CURSO: 2º (2º cuatrimestre)

TIPO DE ASIGNATURA: OBLIGATORIA

CRÉDITOS: 3 Teoría + 3 Laboratorio

PROFESORADO:

TEORÍA

 Coordinador D. Enrique Mandado Pérez (Cod. 379, Cred. 3T)

LABORATORIO

Coordinador D. Miguel Ángel Domínguez Gómez (Cod. 1355, Cred. 6L)

Universidad de Vigo

 Fdo: Miguel Á. Domínguez Gómez Fdo: Enrique Mandado Pérez

DEPARTAMENTO DE TECNOLOGÍA ELECTRÓNICA HOJA 2 DE 8

ASIGNATURA: SISTEMAS ELECTRÓNICOS DIGITALES
CÓDIGO: 305210223
CURSO ACADÉMICO: 2010-2011

OBJETIVOS

La asignatura SISTEMAS ELECTRÓNICOS DIGITALES es continuación de la asignatura FUNDAMENTOS
DE ELECTRÓNICA del primer curso y segundo cuatrimestre.

En esta asignatura se introduce al alumno en los sistemas electrónicos digitales más utilizados actualmente. Se
establecen las bases teóricas sobre circuitos integrados de memoria, circuitos configurables (PLD y FPGA) y
microcontroladores (técnicas de entradas/salidas, familias de periféricos). Las prácticas se orientan sobre todo al
diseño y simulación de circuitos secuenciales y de sistemas de control de complejidad media. Se utilizará un
entorno software que permita realizar el diseño del sistema con esquemáticos y con lenguajes de bajo y alto
nivel, así como la simulación del funcionamiento del diseño. El alumno implementará físicamente los diseños
realizados con componentes discretos, circuitos configurables y microcontroladores.

PROGRAMA DE TEORÍA (30 h)

BLOQUE 1: MEMORIAS SEMICONDUCTORAS (6h)

TEMA 1: INTRODUCCIÓN (1h)
Parámetros de una memoria. Tipos de memorias. Clasificación de las memorias semiconductoras.

TEMA 2: MEMORIAS RAM (2h)
Concepto RAM. Simbología. Señales de control. Clasificación de las RAM. RAM estática y RAM dinámica.
Organización ASRAM. RAM modo ráfaga. Organización SBRAM. SRAM de doble puerto. Celda de memoria
DRAM. Organización de las DRAM. Expansión de memorias. Aplicaciones.

TEMA 3: MEMORIAS PASIVAS (1h)
Memorias ROM. Memorias PROM. Memorias EPROM. Memorias EEPROM. Memorias FLASH.
Aplicaciones.

TEMA 4: MEMORIAS DE ACCESO SERIE (1h)
Memorias FIFO. Memorias LIFO. Memorias circulares.

TEMA 5: MEMORIAS CAM (1h)
Concepto. CAM frente a RAM. Aplicaciones.

BLOQUE 2: CIRCUITOS CONFIGURABLES PLD y FPGA (14h)

TEMA 6: MATRICES LÓGICAS PROGRAMABLES (2h)
Matrices lógicas programables PAL y PLA. Características de entrada/salida. Realimentación de señales.
Ampliación de capacidad. Secuenciadores lógicos programables.

Universidad de Vigo

 Fdo: Miguel Á. Domínguez Gómez Fdo: Enrique Mandado Pérez

DEPARTAMENTO DE TECNOLOGÍA ELECTRÓNICA HOJA 3 DE 8

ASIGNATURA: SISTEMAS ELECTRÓNICOS DIGITALES
CÓDIGO: 305210223
CURSO ACADÉMICO: 2010-2011

TEMA 7: DISPOSITIVOS LÓGICOS PROGRAMABLES - PLDS (4h)
PLDs básicos. Concepto de macrocelda. PLDs avanzados. Ejemplos de circuitos comerciales. Aplicaciones.

TEMA 8: ARQUITECTURA DE LAS FPGAs (4h).
Arquitectura: bloques lógicos, bloques de entrada/salida, recursos de interconexión. FPGA frente a PLD.
FPGAs con bloques integrados de aplicación específica. Ejemplos de circuitos comerciales. Aplicaciones.

TEMA 9: TECNOLOGÍA Y CONFIGURACIÓN DE PLDS Y FPGAS (2h)
Tecnologías: antifusible, EEPROM, FLASH, SRAM. Interfaz de configuración JTAG.

TEMA 10: HERRAMIENTAS DE PROGRAMACIÓN DE PLDs y FPGAs (2h)
Proceso de diseño. Descripción del circuito. Simulación funcional. Asignación de recursos. Enrutado.
Simulación temporal. Ejemplos de herramientas comerciales.

BLOQUE 3: MICROCONTROLADORES (10h)

TEMA 11: INTRODUCCIÓN A LOS MICROCONTROLADORES (2h)
Características generales del hardware de los microcontroladores. Aplicaciones.Clasificación de los
microcontroladores. Microcontroladores comerciales de aplicación general (familia 8051, M68HC11, PIC16/17,
etc.). Microcontroladores de aplicación específica.

TEMA 12: INTRODUCCIÓN AL MICROCONTROLADOR 8051 (2h).
Arquitectura. Ampliación de memoria. Modos de direccionamiento (directo, implícito, inmediato, relativo,
indexado e indirecto). Conjunto de instrucciones. Herramientas de diseño. Simulador UVI51.

TEMA 13: ACOPLAMIENTO CON PERIFÉRICOS EXTERNOS (2h)
Puertos de entrada/salida. Modos de acoplamiento (entrada/salida síncrona, paro, consulta, interrupción).
Acoplamiento con: LEDs, interruptores y pulsadores, visualizadores 7 segmentos, LCD serie. Programación de
máquinas de estados.

TEMA 14: INTERRUPCIONES EN EL 8051 (2h)
Tipos y fuentes de interrupción. Interrupciones externas. Prioridad.

TEMA 15: TEMPORIZADORES EN EL 8051 (1h):
Hardware de temporización. Configuración como temporizador/contador. Aplicaciones.

TEMA 16: PUERTO SERIE EN EL 8051 (1h):
Modos de funcionamiento. Aplicaciones.

Universidad de Vigo

 Fdo: Miguel Á. Domínguez Gómez Fdo: Enrique Mandado Pérez

DEPARTAMENTO DE TECNOLOGÍA ELECTRÓNICA HOJA 4 DE 8

ASIGNATURA: SISTEMAS ELECTRÓNICOS DIGITALES
CÓDIGO: 305210223
CURSO ACADÉMICO: 2010-2011

PROGRAMA DE PRÁCTICAS DE LABORATORIO (30h)

PRÁCTICA 1: INTRODUCCIÓN AL ENTORNO SOFTWARE DE DISEÑO Y SIMULACIÓN.

En esta primera práctica se pretende familiarizar al alumno con el entorno de diseño y simulación que utilizará
para el diseño de sistemas secuenciales utilizando componentes discretos y circuitos configurables. También se
explicará todo el material que utilizará el alumno para realizar la implementación física de los sistemas
diseñados. Se realizará un ejemplo guiado de diseño y simulación de un sistema secuencial sencillo.

Duración: 2 horas.

PRÁCTICA 2: SISTEMAS SECUENCIALES CON CIRCUITOS CONFIGURABLES I. DISEÑO CON

ESQUEMÁTICOS

Sobre un diseño previo, en base a unas especificaciones, el alumno realizará el diseño y la simulación de un
sistema secuencial utilizando esquemáticos y lo implementará físicamente en un determinado circuito
configurable (FPGA).

Duración: 2 horas.

PRÁCTICA 3: SISTEMAS SECUENCIALES CON CIRCUITOS CONFIGURABLES II. CONTROL

DE PERIFÉRICOS

Sobre un diseño previo, en base a unas especificaciones, el alumno realizará el diseño y la simulación de un
sistema secuencial síncrono de control de periféricos sencillos (display, LEDs, interruptores, teclado, etc.) y lo
implementará físicamente utilizando un determinado circuito configurable (FPGA).

Duración: 4 horas.

PRÁCTICA 4: SISTEMAS SECUENCIALES CON CIRCUITOS CONFIGURABLES III. DISEÑO

CON DIAGRAMAS DE ESTADO

Sobre un diseño previo, en base a unas especificaciones, el alumno realizará el diseño y la simulación de un
sistema secuencial mediante diagramas de estado y lo implementará físicamente utilizando un determinado
circuito configurable (FPGA).

Duración: 2 horas.

Universidad de Vigo

 Fdo: Miguel Á. Domínguez Gómez Fdo: Enrique Mandado Pérez

DEPARTAMENTO DE TECNOLOGÍA ELECTRÓNICA HOJA 5 DE 8

ASIGNATURA: SISTEMAS ELECTRÓNICOS DIGITALES
CÓDIGO: 305210223
CURSO ACADÉMICO: 2010-2011

PRÁCTICA 5: SISTEMAS SECUENCIALES CON CIRCUITOS CONFIGURABLES IV.
MEMORIAS

Sobre un diseño previo, en base a unas especificaciones, el alumno realizará el diseño y la simulación de un
sistema secuencial con memorias RAM. Se diseñará también un circuito decodificador para representar una
cierta información decimal en un display. El diseño se implementará físicamente utilizando un determinado
circuito configurable (FPGA).

Duración: 2 horas.

PRÁCTICA 6: SISTEMAS SECUENCIALES CON CIRCUITOS CONFIGURABLES V. SISTEMA

DE ENCRIPTACIÓN

Sobre un diseño previo, en base a unas especificaciones, el alumno realizará el diseño y la simulación de un
sistema secuencial complejo consistente en un sistema de encriptación y compresión de datos. Para ello se
utilizarán memorias RAM y CAM. El diseño se implementará físicamente utilizando un determinado circuito
configurable (FPGA).

Duración: 4 horas.

PRÁCTICA 7: TRABAJO FINAL DE CIRCUITO CONFIGURABLES

El alumno deberá implementar un determinado sistema secuencial de control según las especificaciones
realizadas por el profesor. El alumno deberá traer el diseño y la simulación del sistema propuesto. En el
laboratorio deberá realizar la implementación del sistema secuencial sobre un circuito configurable (FPGA) y
comprobar su correcto funcionamiento. El alumno deberá entragar al profesor una memoria explicativa de la
solución y de los pasos seguidos para la programación del dispositivo lógico programable.

Duración: 4 horas.

PRÁCTICA 8: INTRODUCCIÓN AL DISEÑO CON MICROCONTROLADORES.

En esta práctica el alumno utilizará un software y hardware profesionales para el diseño de sistemas de control
con microcontroladores. Se realizará un ejemplo guiado de diseño y montaje de un sistema de control sencillo
utilizando un microcontrolador. El alumno aprenderá la configuración de los terminales de entrada/salida y de
los temporizadores de un microcontrolador.

Duración: 2 horas.

Universidad de Vigo

 Fdo: Miguel Á. Domínguez Gómez Fdo: Enrique Mandado Pérez

DEPARTAMENTO DE TECNOLOGÍA ELECTRÓNICA HOJA 6 DE 8

ASIGNATURA: SISTEMAS ELECTRÓNICOS DIGITALES
CÓDIGO: 305210223
CURSO ACADÉMICO: 2010-2011

PRÁCTICA 9: SISTEMA DE CONTROL CON MICROCONTROLADOR. PROGRAMACIÓN DE
INTERRUPCIONES

Se realizará un diseño de un sistema de control sencillo basado en un microcontrolador y utilizando
interrupciones. Se programará el microcontrolador y se realizará la adecuada conexión de los periféricos para
comprobar el correcto funcionamiento del diseño.

Duración: 4 horas.

PRÁCTICA 10: TRABAJO FINAL DE MICROCONTROLADORES.

El alumno deberá realizar con un microcontrolador un cierto sistema de control propuesto por el profesor. El
alumno deberá realizar el diseño y la simulación del sistema propuesto. En el laboratorio deberá realizar la
implementación del sistema secuencial sobre un microcontrolador y comprobar su correcto funcionamiento
conectando adecuadamente los periféricos que sean necesarios. El alumno deberá entragar al profesor una
memoria explicativa de la solución y de los pasos seguidos para la programación del microcontrolador.

Duración: 4 horas.

SOFTWARE Y HARDWARE UTILIZADO

Para la realización de las prácticas el alumno utilizará el siguiente material:

- Entorno software de diseño y simulación ISE (Integrated Software Environment) versión 6.3 de la firma
Xilinx

- Placa de desarrollo Digilent D2-SB que contiene una FPGA Spartan 2E de Xilinx
- Placa de periféricos DIO4 de Diligent
- Entorno de desarrollo de programación de microcontroladores µVision2 de la firma KEIL
- Microcontrolador EZ-USB FX2 de 56 terminales de la firma CYPRESS.

El sistema operativo utilizado en los ordenadores de laboratorio donde se ejecutará el software citado
anteriormente es Windows XP.

Universidad de Vigo

 Fdo: Miguel Á. Domínguez Gómez Fdo: Enrique Mandado Pérez

DEPARTAMENTO DE TECNOLOGÍA ELECTRÓNICA HOJA 7 DE 8

ASIGNATURA: SISTEMAS ELECTRÓNICOS DIGITALES
CÓDIGO: 305210223
CURSO ACADÉMICO: 2010-2011

BIBLIOGRAFÍA

BÁSICA:

- Mandado E., Álvarez J., Valdés M.D., “Dispositivos Lógicos Programables y sus Aplicaciones”,
Ed. Thomson, ISBN: 84-9732-054-9, 2002.

- Floyd T., Fundamentos de Sistemas Digitales, 9ª edición, Ed. Pearson Education, ISBN: 84-
8322-085-7, 2006.

- Tocci, Widmer, “Sistemas Digitales. Principios y aplicaciones”, 8ª edición, Prentice Hall, ISBN:
0-13-085634-7, 2003.

COMPLEMENTARIA:

- Hayes J.P., “Introducción al Diseño Lógico Digital”, Ed. Addison-Wesley, ISBN: 0-201-62590-
3.

- John Peatman J., “Design with Microcontrollers”, Ed. McGraw-Hill, ISBN: 0-07-049238-7,
1998

- Spasov P, “Microcontrollers Technology. The 68HC11”, 2ª edición, Ed. Prentice-Hall, ISBN: 0-
13-362724-11996.

- Stewart J.W., Miao K.X., “The 8051 Microcontroller. Hardware, Software and Interfacing”. Ed.
Prentice-Hall, ISBN: 0-13-531948-X, 1993.

- Angulo J.M., Martín E., Angulo I., “Microcontroladores PIC. La solución en un CHIP”, Ed.
Paraninfo, ISBN: 84-283-2371-2, 1997.

CONOCIMIENTOS PREVIOS RECOMENDADOS

Se recomienda tener aprobadas las asignaturas FUNDAMENTOS DE ELECTRÓNICA, INTRODUCCIÓN A
LOS COMPUTADORES, ARQUITECTURA DE ORDENADORES y LABORATORIO DE
PROGRAMACIÓN de primer curso.

DOCENCIA
La asignatura consta de 2 horas semanales de teoría y otras 2 horas semanales de prácticas de laboratorio. La
docencia teórica se realizará en las aulas de la E.T.S.I. Telecomunicación utilizando recursos audiovisuales y
complementándose con explicaciones en pizarra. La docencia práctica se realizará en el LABORATORIO DE
ELECTRÓNICA DIGITAL del Departamento de Tecnología Electrónica en la E.T.S.I. Telecomunicación
(Laboratorio LD2).

PLATAFORMA DE TELEDOCENCIA

Toda la información y documentación necesaria para le seguimiento de la asignatura está disponible en la
plataforma TEMA de la Universidad de Vigo. La documentación necesaria para las prácticas de laboratorio de
la asignatura está disponible en la página web http://webs.uvigo.es/mdgomez.

Universidad de Vigo

 Fdo: Miguel Á. Domínguez Gómez Fdo: Enrique Mandado Pérez

DEPARTAMENTO DE TECNOLOGÍA ELECTRÓNICA HOJA 8 DE 8

ASIGNATURA: SISTEMAS ELECTRÓNICOS DIGITALES
CÓDIGO: 305210223
CURSO ACADÉMICO: 2010-2011

.

EVALUACIÓN
La calificación de la asignatura se obtendrá de la suma de una nota teórica y otra de laboratorio:
� Nota teórica: se obtendrá mediante un examen teórico que se realizará en la fecha establecida por la Junta

de Escuela de la E.T.S.I. Telecomunicación (60% de la calificación final).
� Nota de laboratorio: Se obtendrá mediante la valoración de la asistencia a clases, una evaluación contínua

del trabajo del estudiante y la realización de una prueba práctica (40% de la calificación final).

TUTORIAS

Los horarios de tutorías de todos los profesores los publicará la E.T.S.I. de Telecomunicación al inicio del
cuatrimestre.

