

6.3 同步时序逻辑电路的设计

6.3.1 设计同步时序逻辑电路的一般步骤

6.3.2 同步时序逻辑电路设计举例

6.3.1 设计同步时序逻辑电路的一般步骤

同步时序逻辑电路的设计是分析的逆过程,其任务是根据实际问题的要求,设计出能实现给定逻辑功能的电路。

同步时序电路的设计过程

(1) 根据给定的逻辑功能建立原始状态图和原始状态表

- ① 明确电路的输入条件 (如各输入信号的极性、相位、脉冲宽度等) 和输出要求 (一般不含时钟脉冲) 等价状态 (M 状态数; n: 触发器的个数)
- ② 找出所有可能的状态转换到同转换之间的关系。
- ③ 根据原始状态图建立原始状态表。

要求得到的原始状态图和原始状态表能够全面正确地反应设计要求
如何准确做出电路状态图、状态表是时序逻辑电路设计难点，也是重点

例1 用D触发器设计一个8421 BCD码同步十进制加计数器。

8421码同步十进制加计数器的状态表

计数脉冲 <i>CP</i> 的顺 序	现 状				次 状			
	Q_3^n	Q_2^n	Q_1^n	Q_0^n	Q_3^{n+1}	Q_2^{n+1}	Q_1^{n+1}	Q_0^{n+1}
0	0	0	0	0	0	0	0	1
1	0	0	0	1	0	0	1	0
2	0	0	1	0	0	0	1	1
3	0	0	1	1	0	1	0	0
4	0	1	0	0	0	1	0	1
5	0	1	0	1	0	1	1	0
6	0	1	1	0	0	1	1	1
7	0	1	1	1	1	0	0	0
8	1	0	0	0	1	0	0	1
9	1	0	0	1	0	0	0	0

(2) 确定激励方程组

计数脉冲 <i>CP</i> 的顺 序	现 态				次 态				激励信号			
	Q_3^n	Q_2^n	Q_1^n	Q_0^n	Q_3^{n+1}	Q_2^{n+1}	Q_1^{n+1}	Q_0^{n+1}	D_3	D_2	D_1	D_0
0	0	0	0	0	0	0	0	1	0	0	0	1
1	0	0	0	1	0	0	1	0	0	0	1	0
2	0	0	1	0	0	0	1	1	0	0	1	1
3	0	0	1	1	0	1	0	0	0	1	0	0
4	0	1	0	0	0	1	0	1	0	1	0	1
5	0	1	0	1	0	1	1	0	0	1	1	0
6	0	1	1	0	0	1	1	1	0	1	1	1
7	0	1	1	1	1	0	0	0	1	0	0	0
8	1	0	0	0	1	0	0	1	1	0	0	1
9	1	0	0	1	0	0	0	0	0	0	0	0

D_3 、 D_2 、 D_1 、 D_0 是触发器初态还是次态的函数?

D_3 、 D_2 、 D_1 、 D_0 是触发器初态的函数

计数脉冲CP的顺序	现 状				次 状				激 励信号			
	Q_3^n	Q_2^n	Q_1^n	Q_0^n	Q_3^{n+1}	Q_2^{n+1}	Q_1^{n+1}	Q_0^{n+1}	D_3	D_2	D_1	D_0
0	0	0	0	0	0	0	0	1	0	0	0	1
1	0	0	0	1	0	0	1	1	0	0	1	1
2	0	0	1	0	0	0	1	0	0	0	1	0
3	0	0	1	1	0	0	1	1	0	0	1	1
4	0	1	0	1	0	0	0	1	0	1	0	1
5	0	1	1	0	0	0	1	0	1	1	1	0
6	0	1	1	0	0	0	1	0	1	1	1	0
7	0	1	0	0	0	0	0	0	0	0	1	0
8	1	1	0	0	0	0	0	0	0	0	0	0
9	1	0	0	1	0	0	0	0	0	0	0	0

画出各触发器激励信号的卡诺图

$$D_3 = Q_3^n \bar{Q}_0^n + Q_2^n Q_1^n \bar{Q}_0^n$$

$$D_2 = Q_2^n \bar{Q}_1^n + Q_2^n \bar{Q}_0^n + Q_2^n Q_1^n \bar{Q}_0^n$$

计数脉冲CP的顺序	现 状				次 状				激 励 信 号			
	Q_3^n	Q_2^n	Q_1^n	Q_0^n	Q_3^{n+1}	Q_2^{n+1}	Q_1^{n+1}	Q_0^{n+1}	D_3	D_2	D_1	D_0
0	0	0	0	0	0	0	0	1	0	0	0	1
1	0	0	0	1	0	0	1	1	0	0	1	1
2	0	0	1	0	0	0	1	1	1	0	1	0
3	0	1	0	0	0	0	0	0	0	0	1	0
4	0	1	1	0	0	0	0	1	0	1	0	1
5	0	1	1	1	0	0	0	1	1	1	1	0
6	0	1	1	1	0	0	0	1	1	1	1	0
7	0	1	1	0	0	0	0	0	0	0	1	0
8	0	1	0	0	0	0	0	0	0	0	0	1
9	1	1	0	0	0	0	0	0	0	0	0	0

$$D_1 = \overline{Q_1^n} \overline{Q_0^n} + \overline{Q_3^n} \overline{Q_1^n} Q_0^n$$

$$D_0 = \overline{Q_0^n}$$

(3) 画出逻辑图，并检查自启动能力

$$D_3 = Q_3^n \overline{Q_0^n} + Q_2^n Q_1^n Q_0^n$$

$$D_1 = Q_1^n Q_0^n + Q_3^n Q_1^n Q_0^n$$

$$D_2 = \overline{Q_2^n Q_1^n} + Q_2^n \overline{Q_0^n} + \overline{Q_2^n Q_1^n Q_0^n}$$

$$D_0 = \overline{Q_0^n}$$

$$Q_0^{n+1} = D_0 = \overline{Q_0^n}$$

画出完全状态图

$$Q_1^{n+1} = D_1 = Q_1^n \overline{Q_0^n} + \overline{Q_3^n} \overline{Q_1^n} Q_0^n$$

$$Q_2^{n+1} = D_2 = Q_2^n \overline{Q_1^n} + Q_2^n \overline{Q_0^n} + \overline{Q_2^n} Q_1^n Q_0^n$$

$$Q_3^{n+1} = D_3 = Q_3^n \overline{Q_0^n} + Q_2^n Q_1^n Q_0^n$$

现 状				次 状			
Q_3^n	Q_2^n	Q_1^n	Q_0^n	Q_3^{n+1}	Q_2^{n+1}	Q_1^{n+1}	Q_0^{n+1}
1	0	1	0	1	0	1	1
1	0	1	1	0	1	0	0
1	1	0	0	1	1	0	1
1	1	0	1	0	1	0	0
1	1	1	0	1	1	1	1
1	1	1	1	1	0	0	0

电路具有自启动能力

例2：设计一个串行数据检测器。电路的输入信号X是与时钟脉冲同步的串行数据，其时序关系如下图所示。输出信号为Z；要求电路在X信号输入出现110序列时，输出信号Z为1，否则为0。

1、逻辑抽象建立原始状态图或状态表。

1) 确定输入、输出变量及电路的状态数:

输入变量: A 输出变量: Y 状态数: 4个

2) 定义输入 输出逻辑状态和每个电路状态的含义;

a —— 初始状态; b—— A输入1后;

c —— A输入11后; d —— A输入110后。

3) 按题意画出状态转换图或列出电路的状态表。

1、逻辑抽象建立原始状态图或状态表.

原始状态图

列出原始状态表

现态	次态/输出	
	A=0	A=1
a	a / 0	b / 0
b	a / 0	c / 0
c	d / 1	c / 0
d	a / 0	b / 0

2. 状态化简

现态	次态 / 输出	
	A=0	A=1
a	a / 0	b / 0
b	a / 0	c / 0
c	a / 1	c / 0

3、状态分配

令 $a = 00, b = 01, c = 11,$

4、选择触发器的类型

触发器个数: 两个。

类型: 采用功能较强的JK触发器。

现态 $Q_1 Q_0$	$Q_1^{n+1} Q_0^{n+1} / Y$	
	A=0	A=1
00	00 / 0	01 / 0
01	00 / 0	11 / 0
11	00 / 1	11 / 0

5. 求激励方程和输出方程 (难点！！)

现态 $Q_1 Q_0$	$Q_1^{n+1} Q_0^{n+1} / Y$	
	A=0	A=1
00	00 / 0	01 / 0
01	00 / 0	11 / 0
11	00 / 1	11 / 0

状态转换真值表及激励信号

Q_1^n	Q_0^n	A	Q_1^{n+1}	Q_0^{n+1}	Y	激励信号			
						J_1	K_1	J_0	K_0
0	0	0	0	0	0	0	X	0	X
0	0	1	0	1	0	0	X	1	X
0	1	0	0	0	0	0	X	X	1
0	1	1	1	1	0	1	X	X	0
1	1	0	0	0	1	X	1	X	1
1	1	1	1	1	0	X	0	X	0

(J_1 、 K_1 、 J_0 、 K_0 、 Y 为A和触发器初态的函数)

Q_1^n	Q_0^n	A	Q_1^{n+1}	Q_0^{n+1}	Y	激励信号			
						J_1	K_1	J_0	K_0
0	0	0	0	0	0	0	\times	0	\times
0	0	1	0	1	0	0	\times	1	\times
0	1	0	0	0	0	0	\times	\times	1
0	1	1	1	0	1	1	\times	\times	0
1	1	0	0	1	\times	1	\times	1	\times
1	1	1	1	0	\times	0	\times	0	\times

卡诺图化简得

输出方程

$$Y = \overline{Q_1} \overline{A}$$

激励方程

$$\begin{aligned}J_1 &= Q_0 A & K_1 &= \overline{A} \\J_0 &= A & K_0 &= \overline{A}\end{aligned}$$

6. 根据激励方程和输出方程画出逻辑图，并检查自启动能力

激励方程

$$J_1 = Q_0 A$$

$$K_1 = \bar{A}$$

$$J_0 = A$$

$$K_0 = \bar{A}$$

输出方程

$$Y = Q_1 \bar{A}$$

检查自启动能力和输出

$$J_1 = Q_0 A \quad K_1 = \bar{A}$$

$$J_0 = A \quad K_0 = \bar{A}$$

当 $Q_1 Q_0 = 10$ 时

$$A=0 \quad Y = 1$$

$$J_1 = 0 \quad K_1 = 1 \quad Q_1^{n+1} = 0$$

$$J_0 = 0 \quad K_0 = 1 \quad Q_0^{n+1} = 0$$

$$A=1 \quad Y = 0$$

$$J_1 = 0 \quad K_1 = 0 \quad Q_1^{n+1} = 1$$

$$J_0 = 1 \quad K_0 = 0 \quad Q_0^{n+1} = 1$$

输出方程 $Y = Q_1 \bar{A} \rightarrow Y = Q_1 Q_0 \bar{A}$

$$Y = Q_1 \bar{A}$$

能自启动

修改电路

输出方程 $Y = Q_1 \overline{A} \rightarrow Y = Q_1 Q_0 \overline{A}$

例3:试设计一个同步时序电路, 要求电路中触发器 Q_0 、 Q_1 、 Q_2 及输出Y端的信号与CP时钟信号波形满足下图所示的时序关系。

解: 据题意可直接由波形图

1、画出电路状态图。

2、确定触发器的类型和个数

触发器个数: 3个

触发器类型: 上升沿触发的JK边沿触发器。

3、求出电路的激励方程和输出方程;

Q_2^n	Q_1^n	Q_0^n	Q_2^{n+1}	Q_1^{n+1}	Q_0^{n+1}	Y	J_2	K_2	J_1	K_1	J_0	K_0
0	0	0	0	0	1	0	0	X	0	X	1	X
0	0	1	0	1	0	0	0	X	1	X	X	1
0	1	0	0	1	0	1	0	X	X	0	1	X
0	1	1	1	0	0	0	1	X	X	1	X	1
1	0	0	0	0	0	1	X	1	0	X	0	X

$J_2 = Q_0^n Q_1^n$

		Q_2^n	00	01	11	10
			0	0	1	0
			1	X	X	X
0	0	0	0	0	1	0
1	1	X	X	X	X	X

$K_2 = 1$

		Q_2^n	00	01	11	10
			0	X	X	X
			1	1	X	X
0	0	0	X	X	X	X
1	1	1	X	X	X	X

$$J_2 = Q_0^n Q_1^n$$

$$J=X$$

$$K=0$$

$$K_2 = 1$$

$$J_1 = Q_0^n \quad K_1 = Q_0^n$$

$$J_0 = \overline{Q_2^n} \quad K_0 = 1$$

$$J_2 = Q_0^n Q_1^n \quad K_2 = 1$$

$$J_1 = Q_0^n$$

$$K_1 = \overline{Q_0^n}$$

$$Y = Q_2^n$$

$$J_0 = \overline{Q_2^n}$$

$$K_0 = 1$$

(3) 画出逻辑图

(4) 检查自启动能力

$$Q_0^{n+1} = \overline{Q_2^n} \cdot \overline{Q_0^n}$$

$$Q_1^{n+1} = Q_0^n \overline{Q_1^n} + \overline{Q_0^n} Q_1^n$$

$$Q_2^{n+1} = Q_0^n Q_1^n \overline{Q_2^n}$$

电路具备自启动能力

Q_2^n	Q_1^n	Q_0^n	Q_2^{n+1}	Q_1^{n+1}	Q_0^{n+1}	Y
0	0	0	0	0	1	0
0	0	1	0	1	0	0
0	1	0	0	1	1	0
0	1	1	1	0	0	0
1	0	0	0	0	0	1

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

Q_2^n	Q_1^n	Q_0^n	Q_2^{n+1}	Q_1^{n+1}	Q_0^{n+1}	Y
0	0	0	0	0	1	0
0	0	1	0	1	0	0
0	1	0	0	1	1	0
0	1	1	1	0	0	0
1	0	0	0	0	0	1

$Y \rightarrow Q_2^n Q_1^n Q_0^n$
 Q_2^n 00 01 11 10
 0 0 0 0 0
 1 1 X X X

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

$$Y = Q_2^n$$

$$Y = Q_2^n \cdot \underline{\quad} \cdot \underline{\quad}$$

修改输出方程：

电路的输出有错！

•修改后的逻辑图

$$Y = Q_2^n \rightarrow Y = Q_2^n \cdot \overline{Q_1}^n \cdot \overline{Q_0}^n$$

例4 用D触发器设计状态变化满足下状态图的时序逻辑电路

1、列出原始状态表

原始状态表

现态 (Q^n)	次态/输出 (Q^{n+1}/Y)	
	$A=0$	$A=1$
a	$a / 0$	$b / 0$
b	$c / 0$	$d / 0$
c	$a / 0$	$d / 0$
d	$e / 0$	$f / 1$
e	$a / 0$	$f / 1$
f	$g / 0$	$f / 1$
g	$a / 0$	$f / 1$

2、状态表化简

现态 (Q^n)	次态/输出 (Q^{n+1}/Y)	
	$A=0$	$A=1$
a	$a / 0$	$b / 0$
b	$c / 0$	$d / 0$
c	$a / 0$	$d / 0$
d	$e / 0$	$f / 1$
e	$a / 0$	$f / 1$
f	$g / 0$	$f / 1$

第一次化简状态表

现态 (Q^n)	次态/输出 (Q^{n+1}/Y)	
	$A=0$	$A=1$
a	$a / 0$	$b / 0$
b	$c / 0$	$d / 0$
c	$a / 0$	$d / 0$
d	$e / 0$	$f / 1$
e	$a / 0$	$f / 1$
f	$g / 0$	$f / 1$

2、状态编码

$$a=000; b=001; c=010; d=011; e=100$$

最后简化的状态表

现态 (Q ⁿ)	次态/输出 (Q ⁿ⁺¹ /Y)	
	A=0	A=1
a	a / 0	b / 0
b	c / 0	d / 0
c	a / 0	d / 0
d	e / 0	d / 1
e	a / 0	d / 1

已分配状态的状态表

现态 (Q ⁿ)	次态/输出 (Q ⁿ⁺¹ /Y)	
	A=0	A=1
000	000 / 0	001 / 0
001	010 / 0	011 / 0
010	000 / 0	011 / 0
011	100 / 0	011 / 1
100	000 / 0	011 / 1

3、求激励方程、输出方程

状态转换真值表

Q_2^n	Q_1^n	Q_0^n	A	$Q_2^{n+1}(D_2)$	$Q_1^{n+1}(D_1)$	$Q_0^{n+1}(D_0)$	Y
0	0	0	0	0	0	0	0
0	0	0	1	0	0	1	0
0	0	1	0	0	1	0	0
0	0	1	1	0	1	1	0
0	1	0	0	0	0	0	0
0	1	0	1	0	1	1	0
0	1	1	0	1	0	0	0
0	1	1	1	0	1	1	1
1	0	0	0	0	0	0	0
1	0	0	1	0	1	1	1

$$D_2 = Q_2^{n+1} = Q_1^n Q_0^n \bar{A}$$

$$D_1 = Q_0^n \bar{Q}_1^n + Q_1^n A + Q_2^n A$$

$$D_0 = Q_0^{n+1} = A$$

$$Y = Q_1^n Q_0^n A + Q_2^n A$$

画出逻辑电路

画出完整的状态图，检查所设计的计数器能否自启动.

$$D_2 = Q_2^{n+1} = Q_1^n Q_0^n \bar{A}$$

$$D_1 = Q_0^n \bar{Q_1^n} + Q_1^n A + Q_2^n A$$

$$D_0 = Q_0^{n+1} = A$$

$$Y = Q_1^n Q_0^n + Q_2^n A$$

101	010/0	011/1
110	000/0	011/1
111	100/0	011/1

