

第四章 组合逻辑电路

主要内 容

- ❖ 组合逻辑电路的特点
- ❖ 组合逻辑电路的分析与设计方法
- ❖ 几种常用的组合逻辑电路
 - 编码器、译码器、数据选择器、加法器和数值比较器
- ❖ 层次化和模块化的设计方法
- ❖ 可编程逻辑器件
- ❖ 硬件描述语言
- ❖ 用可编程通用模块设计组合逻辑电路
- ❖ 竞争-冒险现象及其消除方法

4.1 概述

一、组合逻辑电路的特点

1. 从功能上
2. 从电路结构上

任意时刻的输出仅
取决于该时刻的输入

不含记忆（存储）
元件

4-1-1

二、逻辑功能的描述

组合逻辑电路的框图

逻辑函数式

$$y_1 = f_1(a_1 a_2 \cdots a_n)$$

$$y_2 = f_2(a_1 a_2 \cdots a_n)$$

⋮

$$y_m = f_m(a_1 a_2 \cdots a_n)$$

$$\longrightarrow Y = F(A)$$

4.2.1 组合逻辑电路的分析方法

- ❖ 所谓分析一个给定的逻辑电路，就是要通过分析找出电路的逻辑功能来。
- ❖ 分析过程
 - 从电路的输入到输出逐级写出逻辑函数式，最后得到表示输出与输入关系的**逻辑函数式**
 - 用公式化简法或卡诺图化简法将得到的**函数式化简或变换**，使逻辑关系简单明了。
 - 为了使电路的逻辑功能更加直观，有时还可以将逻辑函数式转换为**真值表**的形式。

$$\begin{cases} Y_2 = ((DC)'(DBA)')' = DC + DBA \\ Y_1 = ((D'CB)'(DC'B')'(DC'A')')' = D'CB + DC'B' + DC'A' \\ Y_0 = ((D'C')'(D'B')')' = D'C' + D'B' \end{cases}$$

输入				输出		
D	C	B	A	Y_2	Y_1	Y_0
0	0	0	0	0	0	1
0	0	0	1	0	0	1
0	0	1	0	0	0	1
0	0	1	1	0	0	1
0	1	0	0	0	0	1
0	1	0	1	0	0	1
0	1	1	0	0	1	0
0	1	1	1	0	1	0
1	0	0	0	0	1	0
1	0	0	1	0	1	0
1	0	1	0	0	1	0
1	0	1	1	1	0	0
1	1	0	0	1	0	0
1	1	0	1	1	0	0
1	1	1	0	1	0	0
1	1	1	1	1	0	0

4.2.2 组合逻辑电路的设计方法

- ❖ 根据给出的实际逻辑问题，求出实现这一逻辑功能的最简单逻辑电路，这就是设计组合逻辑电路时要完成的工作。
- ❖ 所谓的“最简”
 - 电路所用的**器件数量最少**
 - 器件的**种类最少**
 - 器件之间的**连线最少**

设计步骤

一、逻辑抽象

- ❖ 分析因果关系，确定输入/输出变量
- ❖ 定义逻辑状态的含意（赋值）
- ❖ 列出真值表

二、写出函数式

三、选定器件类型

四、根据所选器件：对逻辑式化简（用门）

变换（用中规模集成电路MSI）

或进行相应的描述（可编程逻辑器件PLD）

五、画出逻辑电路图，或下载到PLD

六、工艺设计

设计步骤

设计举例：

- ◆ 设计一个监视交通信号灯状态的逻辑电路

设计举例：

1. 抽象

◆ 输入变量：

红 (R) 、 黄 (A) 、 绿 (G)

◆ 输出变量：

故障信号 (Z)

2. 写出逻辑表达式

$$Z = R' A' G' + R' A G + R A' G + R A G' + R A G$$

输入变量			输出
R	A	G	Z
0	0	0	1
0	0	1	0
0	1	0	0
0	1	1	1
1	0	0	0
1	0	1	1
1	1	0	1
1	1	1	1

设计举例：

3. 选用小规模SSI器件
4. 化简

$$Z = R' A' G' + R A + R G + A G$$

5. 画出逻辑图

设计举例：

4. 化简（与或非）

$$Z = (RA'G' + R'AG' + R'A'G)'$$

5. 画出逻辑图（与或非）

$R \backslash AG$	00	01	11	10
0	1	0	1	0
1	0	1	1	1

4.3 若干常用组合逻辑电路

4.3.1 编码器

- ❖ 编码：将输入的每个高、低电平信号编成一个对应的二进制代码

- ❖ 普通编码器
- ❖ 优先编码器

一、普通编码器

- 特点：任何时刻只允许输入一个编码信号。
- 例：3位二进制普通编码器(8线-3线)

输入								输出		
I_0	I_1	I_2	I_3	I_4	I_5	I_6	I_7	Y_2	Y_1	Y_0
1	0	0	0	0	0	0	0	0	0	0
0	1	0	0	0	0	0	0	0	0	1
0	0	1	0	0	0	0	0	0	1	0
0	0	0	1	0	0	0	0	0	1	1
0	0	0	0	1	0	0	0	1	0	0
0	0	0	0	0	1	0	0	1	0	1
0	0	0	0	0	0	1	0	1	1	0
0	0	0	0	0	0	0	1	1	1	1

$$\begin{aligned}
 Y_2 &= I_7' I_6' I_5' I_4' I_3' I_2' I_1' I_0 + I_7' I_6' I_5' I_4' I_3' I_2' I_1' I_0 \\
 &\quad + I_7' I_6' I_5' I_4' I_3' I_2' I_1' I_0 + I_7' I_6' I_5' I_4' I_3' I_2' I_1' I_0
 \end{aligned}$$

利用无关项化简，得：

$$Y_2 = I_4 + I_5 + I_6 + I_7$$

$$Y_1 = I_2 + I_3 + I_6 + I_7$$

$$Y_0 = I_1 + I_3 + I_5 + I_7$$

二、优先编码器

- ❖ 特点：允许同时输入两个以上的编码信号，但只对其中优先权最高的一个进行编码。
- ❖ 例：8线-3线优先编码器
- ❖ （设 I_7 优先权最高... I_0 优先权最低）

输入								输出		
I_0	I_1	I_2	I_3	I_4	I_5	I_6	I_7	Y_2	Y_1	Y_0
X	X	X	X	X	X	X	1	1	1	1
X	X	X	X	X	X	1	0	1	1	0
X	X	X	X	X	1	0	0	1	0	1
X	X	X	X	1	0	0	0	1	0	0
X	X	X	1	0	0	0	0	0	1	1
X	X	1	0	0	0	0	0	0	1	0
X	1	0	0	0	0	0	0	0	0	1
1	0	0	0	0	0	0	0	0	0	0

$$Y_2 = I_7 + I'_7 I_6 + I'_7 I'_6 I_5 + I'_7 I'_6 I'_5 I_4$$

$$A + A'B = A + B$$

$$Y_2 = I_7 + I_6 + I_5 + I_4$$

实例： 74HC148

$$Y_2' = (I_7 + I_6 + I_5 + I_4)'$$

↓
选通信号

$$Y_2' = [(I_7 + I_6 + I_5 + I_4)S]'$$

$$Y_2' = [(I_7 + I_6 + I_5 + I_4)S]'$$

$$Y_1' = [(I_7 + I_6 + I_5 I_4' I_3' + I_2 I_4' I_5')S]'$$

$$Y_0' = [(I_7 + I_6' I_5 + I_3 I_4' I_6' + I_1 I_2 I_4' I_6')S]'$$

↑
选通信号

附加输出信号

为0时，电路工作
无编码输入

$$Y'_S = (I'_7 I'_6 I'_5 I'_4 I'_3 I'_2 I'_1 I'_0 S)$$

$$Y'_{EX} = [(I'_7 I'_6 I'_5 I'_4 I'_3 I'_2 I'_1 I'_0 S) \cdot S]$$

$$= [(I'_7 + I'_6 + I'_5 + I'_4 + I'_3 + I'_2 + I'_1 + I'_0) S]$$

为0时，电路工作
有编码输入

输入									输出				
S'	$\overline{I_0'}$	$\overline{I_1'}$	$\overline{I_2'}$	$\overline{I_3'}$	$\overline{I_4'}$	$\overline{I_5'}$	$\overline{I_6'}$	$\overline{I_7'}$	$\overline{Y_2'}$	$\overline{Y_1'}$	$\overline{Y_0'}$	$\overline{Y_S'}$	$\overline{Y_{EX'}}$
1	X	X	X	X	X	X	X	X	1	1	1	1	1
0	1	1	1	1	1	1	1	1	1	1	1	0	1
0	X	X	X	X	X	X	X	0	0	0	0	1	0
0	X	X	X	X	X	X	0	1	0	0	1	1	0
0	X	X	X	X	X	0	1	1	0	1	0	1	0
0	X	X	X	X	0	1	1	1	0	1	1	1	0
0	X	X	X	0	1	1	1	1	1	0	0	1	0
0	X	X	0	1	1	1	1	1	1	0	1	1	0
0	X	0	1	1	1	1	1	1	1	1	0	1	0
0	0	1	1	1	1	1	1	1	1	1	1	1	0

附加输出信号的状态及含意

Y_s'	Y_{EX}'	状态
1	1	不工作
0	1	工作，但无输入
1	0	工作，且有输入
0	0	不可能出现

三、二-十进制优先编码器

- ❖ 将 $I_9' \sim I_1'$ 编成0110 ~ 1110（BCD码的反码形式）
- ❖ I_9' 的优先权最高， I_0' 最低
- ❖ 输入的低电平信号变成一个对应的十进制的编码

二十进制优先编码器74LS147

输入									输出			
I_1	I_2	I_3	I_4	I_5	I_6	I_7	I_8	I_9	Y_3	Y_2	Y_1	Y_0
1	1	1	1	1	1	1	1	1	1	1	1	1
X	X	X	X	X	X	X	X	0	0	1	1	0
X	X	X	X	X	X	X	0	1	0	1	1	1
X	X	X	X	X	X	0	1	1	1	0	0	0
X	X	X	X	X	0	1	1	1	1	0	0	1
X	X	X	X	0	1	1	1	1	1	0	1	0
X	X	X	0	1	1	1	1	1	1	0	1	1
X	X	0	1	1	1	1	1	1	1	1	0	0
X	0	1	1	1	1	1	1	1	1	1	0	1
0	1	1	1	1	1	1	1	1	1	1	1	0

4.3.2 译码器

- ◆ 译码：将每个输入的二进制代码译成对应的输出高、低电平信号或另外一个代码。（译码是编码的反操作）
- ◆ 常用的有：二进制译码器，二-十进制译码器，显示译码器等。

一、二进制译码器

例：3线—8线译码器

输入			输出							
A_2	A_1	A_0	Y_7	Y_6	Y_5	Y_4	Y_3	Y_2	Y_1	Y_0
0	0	0	0	0	0	0	0	0	0	1
0	0	1	0	0	0	0	0	0	1	0
0	1	0	0	0	0	0	0	1	0	0
0	1	1	0	0	0	0	1	0	0	0
1	0	0	0	0	0	1	0	0	0	0
1	0	1	0	0	1	0	0	0	0	0
1	1	0	0	1	0	0	0	0	0	0
1	1	1	1	0	0	0	0	0	0	0

真值表 → 逻辑表达式：

$$Y_0 = \overline{A_2} \overline{A_1} \overline{A_0} = m_0$$

$$Y_1 = \overline{A_2} \overline{A_1} A_0 = m_1$$

$$Y_2 = \overline{A_2} A_1 \overline{A_0} = m_2$$

...

$$Y_7 = A_2 A_1 A_0 = m_7$$

用二极管与门
阵列组成的3线
—8线译码器

→ 用电路进行实现

用二极管与门阵列组成的3线—8线译码器

●缺点：

1. 电路的输入电阻较低而输出电阻较高；
2. 输出的高、低电平信号发生偏移（偏离输入信号的高、低电平）

集成译码器实例：74HC138

附加
控制端

$$S = S_3 S_2 S_1$$

$$Y'_i = (S \quad m_i)'$$

低电平
输出

74HC138的功能表：

输入					输出							
S_1	$S'_2 + S'_3$	A_2	A_1	A_0	Y'_7	Y'_6	Y'_5	Y'_4	Y'_3	Y'_2	Y'_1	Y'_0
0	X	X	X	X	1	1	1	1	1	1	1	1
X	1	X	X	X	1	1	1	1	1	1	1	1
1	0	0	0	0	1	1	1	1	1	1	1	0
1	0	0	0	1	1	1	1	1	1	1	0	1
1	0	0	1	0	1	1	1	1	1	0	1	1
1	0	0	1	1	1	1	1	1	0	1	1	1
1	0	1	0	0	1	1	1	0	1	1	1	1
1	0	1	0	1	1	1	0	1	1	1	1	1
1	0	1	1	0	1	0	1	1	1	1	1	1
1	0	1	1	1	0	1	1	1	1	1	1	1

可以理解为地址

二、二—十进制译码器

- 将输入BCD码的10个代码译成10个高、低电平的输出信号
BCD码以外的伪码，输出均无低电平信号产生

例：74HC42

$$Y'_i = m'_i \quad (i = 0 \sim 9)$$

三、显示译码器

❖ 1. 七段字符显示器

如：半导体数码管BS201A

(a)

(b)

三、显示译码器

❖ 如：液晶显示器

(b)

(c)

2. BCD七段字符显示译码器 (代码转换器) 7448

输入				输出							字形	
数字	A ₃	A ₂	A ₁	A ₀	Y _a	Y _b	Y _c	Y _d	Y _e	Y _f	Y _g	
0	0	0	0	0	1	1	1	1	1	1	0	
1	0	0	0	1	0	1	1	0	0	0	0	
2	0	0	1	0	1	1	0	1	1	0	1	
3	0	0	1	1	1	1	1	1	0	0	1	
4	0	1	0	0	0	1	1	0	0	1	1	
5	0	1	0	1	1	0	1	1	0	1	1	
6	0	1	1	0	0	0	1	1	1	1	1	
7	0	1	1	1	1	1	1	0	0	0	0	
8	1	0	0	0	1	1	1	1	1	1	1	
9	1	0	0	1	1	1	1	0	0	1	1	
10	1	0	1	0	0	0	0	1	1	0	1	
11	1	0	1	1	0	0	1	1	0	0	1	
12	1	1	0	0	0	1	0	0	0	1	1	
13	1	1	0	1	1	0	0	1	0	1	1	
14	1	1	1	0	0	0	0	1	1	1	1	
15	1	1	1	1	0	0	0	0	0	0	0	

A_3A_2	A_1A_0	00	01	11	10
00	1	0	1	1	1
01	0	1	1	0	
11	0	1	0	0	
10	1	1	0	0	

(a)

A_3A_2	A_1A_0	00	01	11	10
00	1	1	1	1	1
01	1	0	1	0	
11	1	0	0	0	
10	1	1	0	0	

(b)

A_3A_2	A_1A_0	00	01	11	10
00	1	1	1	0	
01	1	1	1	1	
11	0	0	0	0	
10	1	1	1	0	

(c)

A_3A_2	A_1A_0	00	01	11	10
00	1	0	1	1	1
01	0	1	0	1	
11	0	1	0	1	
10	1	0	1	1	

(d)

A_3A_2	A_1A_0	00	01	11	10
00	1	0	0	1	
01	0	0	0	1	
11	0	0	0	1	
10	1	0	0	1	

(e)

A_3A_2	A_1A_0	00	01	11	10
00	1	0	0	0	
01	1	1	0	1	
11	1	1	0	1	
10	1	1	0	0	

(f)

A_3A_2	A_1A_0	00	01	11	10
00	0	0	1	1	
01	1	1	0	1	
11	1	1	0	1	
10	1	1	1	1	

(g)

BCD—七段显示译码器7448的逻辑图

$$Y_a = (A_3' A_2' A_1' A_0 + A_3 A_1 + A_2 A_0')'$$

$$Y_b = (A_3 A_1 + A_2 A_1 A_0' + A_2 A_1' A_0)'$$

$$Y_c = (A_3 A_2 + A_2 A_1 A_0')'$$

$$Y_d = (A_2 A_1 A_0 + A_2 A_1' A_0' + A_2' A_1' A_0)'$$

$$Y_e = (A_2 A_1' + A_0)'$$

$$Y_f = (A_3' A_2' A_0 + A_2' A_1 + A_1 A_0)'$$

$$Y_g = (A_3' A_2' A_1' + A_2 A_1 A_0)'$$

7448的附加控制信号：

◆ 灯测试输入 LT'

当 $T' = 0$ 时， $Y_a \sim Y_g$ 全部置为1

(1)

7448的附加控制信号：(2)

灭零输入 RBI'

把不希望显示的零熄灭

当 $A_3A_2A_1A_0 = 0000$ 时，
 $RBI' = 0$ 时，则灭灯

7448的附加控制信号：（3）

◆ 灭灯输入/灭零输出 BI' / RBO'

输入信号，称灭灯输入控制端：

$BI' = 0$ 无论输入状态是什么，数码管熄灭

输出信号，称灭零输出端：

只有当输入 $A_3A_2A_1A_0 = 0$ ，且灭零输入信号 $RBI' = 0$ 时，
 RBO' 才给出低电平

因此 $RBO' = 0$ 表示译码器将本来应该显示的零熄灭了

例：利用 RBI' 和 RBO' 的配合，实现多位显示系统的灭零控制

- ❖ 整数部分：最高位是0，而且灭掉以后，输出 RBO' 作为次高位的 RBI' 输入信号
- ❖ 小数部分：最低位是0，而且灭掉以后，输出 RBO' 作为次低位的 RBI' 输入信号

4.3.3 数据选择器 (多路开关)

一、工作原理
(从一组输入数据
中选出某一个来)

❖ 例：“双四选一”，
74HC153，分析其
中的一个“四选一”

❖ 例：“双四选一”，74HC153
分析其中的一个“四选一”

$$Y_1 = S_1 [D_0(A_1' A_0') + D_1(A_1' A_0) + D_2(A_1 A_0') + D_3(A_1 A_0)]$$

S_1'	A_1	A_0	Y_1
1	X	X	0
0	0	0	D_{10}
0	0	1	D_{11}
0	1	0	D_{12}
0	1	1	D_{13}

4.3.4 加法器

一、1位加法器

1. 半加器，不考虑来自低位的进位，将两个1位的二进制数相加

输入		输出	
A	B	S	CO
0	0	0	0
0	1	1	0
1	0	1	0
1	1	0	1

$$\begin{aligned} S &= A \oplus B \\ CO &= AB \end{aligned}$$

(a)

(b)

2. 全加器：将两个1位二进制数及来自低位的进位相加

输入			输出	
A	B	CI	S	CO
0	0	0	0	0
0	0	1	1	0
0	1	0	1	0
0	1	1	0	1
1	0	0	1	0
1	0	1	0	1
1	1	0	0	1
1	1	1	1	1

$$S = (A' B' CI' + A' B \cdot CI + AB' CI + ABCI')$$

$$CO = (A' B' + B' CI' + A' CI')$$

二、多位加法器

1. 串行进位加法器

优点：简单

缺点：慢

$$(CI)_i = (CO)_{i-1}$$

$$S_i = A_i \oplus B_i \oplus (CI)_i$$

$$(CO)_i = A_i B_i + (A_i + B_i)(CI)_i$$

2. 超前进位加法器

基本原理：加到第*i*位的进位输入信号是两个加数第*i*位以前各位($0 \sim j-1$)的函数，可在相加前由A,B两数确定。

优点：快，每1位的和及最后的进位基本同时产生。

缺点：电路复杂。

74LS283

$$i=0: (CI)_0 = 0$$

$$S_0 = A_0 \oplus B_0 \oplus (CI)_0$$

$$(CO)_0 = A_0 B_0 + (A_0 + B_0)(CI)_0$$

$$i=1: (CI)_1 = (CO)_0$$

$$S_1 = A_1 \oplus B_1 \oplus (CO)_0$$

$$= A_1 \oplus B_1 \oplus (A_0 B_0 + (A_0 + B_0)(CI)_0)$$

$$(CO)_1 = A_1 B_1 + (A_1 + B_1)(CO)_0$$

$$= A_1 B_1 + (A_1 + B_1)(A_0 B_0 + (A_0 + B_0)(CI)_0)$$

$$i=2: (CI)_2 = (CO)_1$$

$$= A_1 B_1 + (A_1 + B_1)(A_0 B_0 + (A_0 + B_0)(CI)_0)$$

$$(CO)_2 = A_2 B_2 + (A_2 + B_2)(CI)_2$$

$$= A_2 B_2 + (A_2 + B_2)(A_1 B_1 + (A_1 + B_1)(A_0 B_0 + (A_0 + B_0)(CI)_0))$$

$$S_2 = A_2 \oplus B_2 \oplus (CI)_2$$

$$= A_2 \oplus B_2 \oplus (A_1 B_1 + (A_1 + B_1)(A_0 B_0 + (A_0 + B_0)(CI)_0))$$

:

进位输出

$$(CO)_i = A_i B_i + (A_i + B_i)(CI)_i$$

$$(CO)_i = G_i + P_i(CI)_i$$

$$(CO)_i = G_i + P_i G_{i-1} + \dots + P_i P_{i-1} \dots P_1 G_0 + P_i P_{i-1} \dots P_0 (CI)_0$$

相加的和

$$S_i = A_i \oplus B_i \oplus (CI)_i$$

举例 (4位超前进位加法器4LS283)

$$X_1 = A_1 \oplus B_1$$

$$Y_1 = A_0 B_0 + (A_0 + B_0)(CI)_0 = (CO)_0 = (CI)_1$$

$$S_1 = X_1 \oplus Y_1 = A_1 \oplus B_1 \oplus (CI)_1$$

三、用加法器设计组合电路

❖ 基本原理：

若能将函数转换成输入变量与输入变量相加
或能将函数转换成输入变量与常量相加

例：将BCD的8421码转换为余3码

$$Y_3 Y_2 Y_1 Y_0 = DCBA + 0011$$

输入				输出			
D	C	B	A	Y ₃	Y ₂	Y ₁	Y ₀
0	0	0	0	0	0	1	1
0	0	0	1	0	1	0	0
0	0	1	0	0	1	0	1
0	0	1	1	0	1	1	0
0	1	0	0	0	1	1	1
0	1	0	1	1	0	0	0
0	1	1	0	1	0	0	1
0	1	1	1	1	0	1	0
1	0	0	0	1	0	1	1
1	0	0	1	1	1	0	0
1	1	0	0	1	1	0	0

4.3.5 数值比较器

❖ 用来比较两个二进制数的数值大小

一、1位数值比较器 A,B比较有三种可能结果

- * $A > B(A = 1, B = 0)$ 则 $AB' = 1, \therefore Y_{(A>B)} = AB'$
- * $A < B(A = 0, B = 1)$ 则 $A'B = 1, \therefore Y_{(A<B)} = A'B$
- * $A = B(A, B$ 同为0或1), $\therefore Y_{(A=B)} = (A \oplus B)'$

二、多位数值比较器

1. 原理：从高位比起，只有高位相等，才比较下一位。

例如：

比较 $A_3A_2A_1A_0$ 和 $B_3B_2B_1B_0$

$$\begin{aligned} Y_{(A < B)} = & A_3' B_3 + (A_3 \oplus B_3)' A_2' B_2 + (A_3 \oplus B_3)' (A_2 \oplus B_2)' A_1' B_1 \\ & + (A_3 \oplus B_3)' (A_2 \oplus B_2)' (A_1 \oplus B_1)' A_0' B_0 + \\ & (A_3 \oplus B_3)' (A_2 \oplus B_2)' (A_1 \oplus B_1)' (A_0 \oplus B_0)' I_{(A < B)} \end{aligned}$$

$$Y_{(A = B)} = (A_3 \oplus B_3)' (A_2 \oplus B_2)' (A_1 \oplus B_1)' (A_0 \oplus B_0)' I_{(A = B)}$$

$$Y_{(A > B)} = (Y_{(A < B)} + Y_{(A = B)})' I_{(A > B)}$$

2. 集成电路74LS85 实现4位二进制数的比较

$I_{(A < B)}$, $I_{(A = B)}$ 和 $I_{(A > B)}$ 为附加端, 用于扩展

$I_{(A < B)}$, 来自低位的比较结果

$I_{(A = B)}$, 来自低位的比较结果

$I_{(A > B)}$, $A > B$ 输出允许信号

4.5 层次化和模块化的设计方法

1、什么是“层次化”设计方法

(1) “**自顶向下**”：对整个设计任务进行分层和分块的划分，降低每层的复杂度，简化每个模块的功能；

(2) “**自底向上**”：对每一个有限复杂度的模块进行实现或调用。

2、什么是“模块化”设计方法

将经过设计和验证的能完成一定功能的逻辑电路封装成为模块，在后续的设计中都可反复使用。

这两种方法核心是首先将电路逐级分解为若干个简单的模块，然后再将这些模块设计好并连接起来。

利用控制端扩展功能举例：

- ◆ 例1：用两片8线-3线优先编码器

16线-4线优先编码器

其中， A'_{15} 的优先权最高 · · ·

- ❖ 第一片为高优先权
- ❖ 只有(1)无编码输入时, (2)才允许工作
- ❖ 第(1)片 $Y_{EX} = 0$ 时表示对 $A'_1 \sim A'_8$ 的编码
- ❖ 低3位输出应是两片的输出的“或”

❖ 利用附加控制端进行扩展

例2：用74HC138（3线—8线译码器）组成
4线—16线译码器

例3：比较两个8位二进制数的大小

例4：用数据选择器设计组合电路

❖ 基本原理

$$Y_1 = D_0(A_1' A_0') + D_1(A_1' A_0) + D_2(A_1 A_0') + D_3(A_1 A_0)$$

(三变量组合逻辑函数)

具有 n 位地址输入的数据选择器，可产生任何形式的输入变量不大于 $n+1$ 的组合函数

例如：

$$\begin{aligned} Z &= R'A'G' + R'AG + RA'G + RAG' + RAG \\ &= R'(A'G') + R(A'G) + R(AG') + 1 \cdot (AG) \end{aligned}$$

$$Y_1 = S_1[D_0(A_1A_0') + D_1(A_1A_0) + D_2(A_1A_0') + D_3(A_1A_0)]$$

正常工作状态		
●○○	○●○	○○●
RAG	RAG	RAG
故障状态		
○○○	●●○	○●●
RAG	RAG	RAG
●●●	●○●	●●●
RAG	RAG	RAG

例5：用两个“四选一”接成“八选一”，并产生逻辑函数

- ❖ “四选一”只有2位地址输入，从四个输入中选中一个
- ❖ “八选一”的八个数据需要3位地址代码指定其中任何一个

利用 S' 作为第3位地址输入端

$$\begin{aligned}
 Y = & (A_2' A_1' A_0') D_0 + (A_2' A_1' A_0) D_1 + (A_2' A_1 A_0') D_2 + (A_2' A_1 A_0) D_3 \\
 & + (A_2 A_1' A_0') D_4 + (A_2 A_1' A_0) D_5 + (A_2 A_1 A_0') D_6 + (A_2 A_1 A_0) D_7
 \end{aligned}$$

例6：用译码器设计组合逻辑电路

1. 基本原理

3位二进制译码器给出3变量的全部最小项；

。 。 。

n位二进制译码器给出n变量的全部最小项；

任意函数

将n位二进制译码输出的最小项组合起来，可获得任何形式的输入变量不大于n的组合函数

$$Y = \sum m_i$$

2. 举例

例：利用74HC138设计一个多输出的组合逻辑电路，输出逻辑函数式为：

$$Z_1 = AC' + A'B'C + AB'C$$

$$Z_2 = BC + A'B'C$$

$$Z_3 = A'B + AB'C$$

$$Z_4 = A'B'C' + B'C' + ABC$$

$$Z_1 = AC' + A'B'C + AB'C = \sum m(3,4,5,6)$$

$$Z_2 = BC + A'B'C = \sum m(1,3,7)$$

$$Z_3 = A'B + AB'C = \sum m(2,3,5)$$

$$Z_4 = A'B'C' + B'C' + ABC = \sum m(0,2,4,7)$$

$$Z_1 = \sum m(3,4,5,6) = (m_3' m_4' m_5' m_6')$$

$$Z_2 = \sum m(1,3,7) = (m_1' m_3' m_7')$$

$$Z_3 = \sum m(2,3,5) = (m_2' m_3' m_5')$$

$$Z_4 = \sum m(0,2,4,7) = (m_0' m_2' m_4' m_7')$$

思考：

利用74HC138设计一个多输出的组合逻辑电路，输出逻辑函数式为：

$$Y_1(ABC) = \sum_m (0,1,4,6)$$

$$Y_2(ABCD) = AB'C + ABD + A'B'D + BCD'$$

4.6 可编程逻辑器件

一、PLD的基本特点

1. 数字集成电路从功能上有分为通用型、专用型两大类

数字
系统

2. PLD的特点：是一种按通用器件来生产，但逻辑功能是由用户通过对器件编程来设定的

二、PLD的发展和分类

PROM是最早的PLD

1. PAL 可编程逻辑阵列
2. FPLA 现场可编程阵列逻辑
3. GAL 通用阵列逻辑
4. EPLD 可擦除的可编程逻辑器件
5. CPLD 复杂的可编程逻辑器件
6. FPGA 现场可编程门阵列
7. isp-PLD 在系统可编程的PLD

三、PLD中用的逻辑图符号

(a)

(b)

(c)

(d)

(e)

现场可编程逻辑阵列 FPLA

组合电路和时序电路结构的通用形式

FPLA的基本电路结构

可编程的“与”阵列
+ 可编程的“或”阵列
+ 输出缓冲器组成

$$Y_3 = ABCD + A'B'C'D'$$

$$Y_2 = AC + BD$$

$$Y_1 = A \oplus B$$

$$Y_0 = C \odot D$$

4.7 硬件描述语言

EDA

- ❖ 电子产品从设计、仿真调试、硬件实现全过程自动化。
- ❖ 从CAD到EDA
- ❖ CAD Computer Aided Design (Draw)
- ❖ CAE Computer Aided Engineer
- ❖ EDA Electronic Design Automation

EDA的技术特征

- ❖ 以超大规模IC为基础
- ❖ 以高性能计算机及软件为平台
- ❖ 多学科综合
- ❖ 实现电子产品从设计到生产全过程自动化。
- ❖ 电路软件化—软件即是电路
 用计算机程序描述电路
- ❖ 电路的描述形式
 HDL Hardware Description Language

- ❖ Multisim / Ultiboard: 界面好，大学实验室，教学（电子工艺实习）
- ❖ MAX + plus II / Quartus: 数字电路，主要用于数字系统（PLD）设计和下载
- ❖ OrCAD PSpice : 精确，主要用于模拟电路设计、
仿真，科研开发

EDA工具

- ❖ 设计输入：电路的功能、结构描述
 可用图形和语言等多种方式
- ❖ 电路综合：包括逻辑综合、布局、布线
- ❖ 仿真：电路未做出前、先进行验证：
 功能仿真—逻辑表达式正确
 时序仿真—实际可用
- ❖ 硬件实现：制作、下载芯片

- ❖ 硬件描述语言，如VHDL, Verilog
- ❖ 真值表，方程式，电路逻辑图（Schematic）
- ❖ 状态转换图（FSM）

硬件描述语言的作用(HDL)

- 设计人员和EDA工具之间的一种界面
- HDL主要用于编写设计文件，在EDA工具中建立电路模型。通过对电路结构或功能行为的描述，可以在不同的抽象层次对电路进行逐层描述，用一系列分层次的模块来表示极其复杂的数字电路系统。
- 利用HDL和EDA，可以完成从系统、算法、协议的抽象层次对电路进行建模、仿真、性能分析直到IC版图或PCB版图生成的全部设计工作。

硬件描述语言的发展

- 已有30年的历史
- VHDL和Verilog HDL语言被确认为IEEE标准
- 新的HDL包括： Superlog、 SystemC、 Cynlib C++等

Verilog HDL简介

- 1983年Gateway Design Automation公司在C语言的基础上，为其仿真器Verilog – XL开发。
- 1989年Cadence公司收购GDA公司。
- 1995年IEEE标准Verilog HDL 1364 - 1995。
- 2001年IEEE标准Verilog HDL 1364 – 2001，其中加入了Verilog HDL – A标准

一、基本程序结构

- 模块结构

module <模块名> (<端口列表>)

<定义>

<模块条目>

endmodule

- 模块种类：

➤ 行为描述模块：定义模块的状态和功能

➤ 结构描述模块：将电路表达为具有层次概念的互相联系的子模块，其最底层的元件必须是Verilog HDL支持的基元或已定义过的模块

二、模块的两种描述方式

1、行为描述方式

- 通过行为语句来描述电路要实现的功能，表示输入与输出间转换的行为，不涉及具体结构。
- 例如：2选1数据选择器

```
module mux_2_to_1(a,b,out,outbar,sel);  
 input a,b,sel;  
 output out,outbar;  
 assign out = sel?a : b;  
 assign outbar = ~ out;  
endmodule
```


2、结构描述方式

- 将硬件电路描述成一个分级子模块相互连接的结构。
- 例如：2选1数据选择器

```

module muxgate(a,b,out,outbar,sel);
 input a,b,sel;
 output out,outbar;
 wire out1, out2, selb;
 and a1(out1,a,sel);
 not i1(selb,sel);
 and a2(out2,b,selb);
 or o1(out,out1,out2);
 assign outbar =~ out;
endmodule

```


三、描述组合逻辑电路的实例

```
module Four_bit_fulladd(A,B,CI,S,CO)
```

```
parameter size = 4;
```

```
input[size : 1]A, B;
```

```
output[size : 1]S;
```

```
inputCI;
```

```
output CO;
```

```
wire [1 : size - 1]Ctemp
```

```
onebit_fulladd
```


```
add1(A[1],B[1],CI,S[1],Ctemp[1]),
```

```
add2(A[2],B[2],Ctemp[1], S[2], Ctemp[2]),
```

```
add2(A[3],B[3],Ctemp[2], S[3], Ctemp[3]),
```

```
add2(A[4],B[4],Ctemp[3], S[4], CO);
```


```
endmodule
```


```

module onebit_fulladd(A,B,CI,Sum,Cout)
  input A,B,CI;
  output Sum,Cout;
  wire Sum_temp,C_1,C_2,C_3;
  xor
 XOR1(Sum_temp,A,B),
 XOR2(Sum,Sum_temp,CI);
  and
 AND1(C_1,A,B),
 AND2(C_2,A,B),
 AND3(C_3,A,B),
  or
 OR1(Cout,C_1,C_2,C_3);
endmodule

```


4.8 用可编程通用模块（PLD）设计组合逻辑电路

一、开发系统

1. 硬件：计算机+编程器

2. 软件：开发环境（软件平台）

PALASM（早期）

ABEL和CUPL

Synario（电路原理图输入）

MAX + plus II, ISP Synario, Foundation
(大型软件包)

二、步骤

- ❖ 抽象（系统设计采用Top-Down的设计方法）
- ❖ 选定PLD
- ❖ 选定开发系统
- ❖ 编写源程序（或输入文件）
- ❖ 调试，运行仿真，产生下载文件
- ❖ 下载
- ❖ 测试

isp器件的编程接口（Lattice）

- ❖ 使用ispPLD的优点：
- ❖ 不再需要专用编程器
- ❖ 为硬件的软件化提供可能
- ❖ 为实现硬件的远程构建提供可能

例题：


```
//模块一：编码模块

module code_9to4 (F,S); //定义编码模块的名字和接口
output [3:0] F;
input [9:1] S;
reg [3:0] F;
always @ (S) //优先编码的真值表
case (S)
  9'b0000000001 : F=4'b0001; //液面超过S1, 编码1 (0001)
  9'b0000000011 : F=4'b0010; //液面超过S2, 编码2 (0010)
  9'b0000000111 : F=4'b0011; //液面超过S3, 编码3 (0011)
  9'b0000001111 : F=4'b0100; //液面超过S4, 编码4 (0100)
  9'b0000111111 : F=4'b0101; //液面超过S5, 编码5 (0101)
  9'b0001111111 : F=4'b0110; //液面超过S6, 编码6 (0110)
  9'b0011111111 : F=4'b0111; //液面超过S7, 编码7 (0111)
  9'b0111111111 : F=4'b1000; //液面超过S8, 编码8 (1000)
  9'b1111111111 : F=4'b1001; //液面超过S9, 编码9 (1001)
  default : F=4'bx;
endcase
endmodule
```

```
//模块二：7段显示译码模块


module bin27seg (data , y);
input [3:0] data;
output [6:0] y;
reg [6:0] y;
always @ (data)
begin
y=7'b0000000;
case (data)
  4'b0000 : y=7'b0111111; //显示0
  4'b0001 : y=7'b0000110; //显示1
  4'b0010 : y=7'b1011011; //显示2
  4'b0011 : y=7'b1001111; //显示3
  4'b0100 : y=7'b1100110; //显示4
  4'b0101 : y=7'b1101101; //显示5
  4'b0110 : y=7'b1111100; //显示6
  4'b0111 : y=7'b0000111; //显示7
  4'b1000 : y=7'b1111111; //显示8
  4'b1001 : y=7'b1100111; //显示9
  default : y=7'b0000000; //熄灭
endcase
endmodule
```

4.9 组合逻辑电路中的竞争-冒险现象

4.9.1 竞争-冒险现象及成因

一、什么是“竞争”

两个输入“同时向相反的逻辑电平变化”，称存在“竞争”

(a)

(b)

二、因“竞争”而可能在输出产生尖峰脉冲的现象，称为“竞争-冒险”。

三、2线—4线译码器中的竞争-冒险现象

当AB从10 → 01时，
在动态过程中可能出现0
所以Y₃和Y₀输出端可能产生尖峰脉冲。

(a)

(b)

4.9.2 检查竞争-冒险现象的方法

当输入变量每次只有一个改变状态的情况下：

如果输出端门电路的两个输入信号A和A'是输入变量A经过两个不同的传输途径而来的，那么当输入变量A的状态发生突变时输出端便有可能产生尖峰脉冲。

判断准则：只要输出端的逻辑函数在一定条件下能简化成

$$Y = A + A' \quad \text{或} \quad Y = A \cdot A'$$

则可判定存在竞争-冒险现象。

4.9.3 消除竞争-冒险现象的方法

一、接入滤波电容

尖峰脉冲很窄，用很小的电容就可将尖峰削弱到 V_{TH} 以下。

二、引入选通脉冲

利用选通脉冲，在电路达到稳定之后，P的高电平期的输出信号不会出现尖峰。

三、修改逻辑设计

例： $Y = AB + A' C$

在 $B = C = 1$ 的条件下， $Y = A + A' \Rightarrow$ 稳态下 $Y = 1$

当 A 改变状态时存在竞争冒险

$$Y = AB + A'C + BC$$