

数字逻辑设计

高翠芸

School of Computer Science
gaocuiyun@hit.edu.cn

Unit 6 组合逻辑电路设计

- 使用有限扇入门设计组合电路
- 组合电路中的险象
 - 门延迟
 - 静态冒险
- 险象判断及消除
 - 代数法
 - 卡诺图法

使用有限扇入门设计组合电路

扇入系数 (fan-in)

- 逻辑门最大输入端的个数

利用与非门（扇入系数为2）和反相器设计指定逻辑函数

$$f_1 = \Sigma m(0, 2, 3, 4, 5)$$

$$f_2 = \Sigma m(0, 2, 3, 4, 7)$$

$$f_3 = \Sigma m(1, 2, 6, 7)$$

使用有限扇入门设计组合电路

	a	bc	0	1
00			1	1
01				1
11			1	
10			1	

$$f_1 = \sum m(0, 2, 3, 4, 5)$$

	a	bc	0	1
00			1	1
01				
11			1	1
10			1	

$$f_2 = \sum m(0, 2, 3, 4, 7)$$

	a	bc	0	1
00				
01				1
11				1
10			1	1

$$f_3 = \sum m(1, 2, 6, 7)$$

$$f_1 = b'c' + ab' + a'b$$

$$f_2 = b'c' + bc + a'b$$

$$f_3 = a'b'c + ab + bc'$$

直接应用摩根定理，
则需要扇入系数为3的
与非门

使用有限扇入门设计组合电路

$$\begin{aligned}f_1 &= \cancel{b'c'} + ab' + a'b \\f_2 &= \cancel{b'c'} + bc + a'b \\f_3 &= a'b'c + \cancel{ab} + bc'\end{aligned}$$

$$\begin{aligned}f_1 &= b'(a + c') + \underline{a'b} \\f_2 &= (b' + c)(b + c') + \underline{a'b} \\f_3 &= a'b'c + b(\underline{a + c'})\end{aligned}$$

表达式变换：将二级电路变成多级电路

- 提取公因子
- 与或式 \rightarrow 或与式
- 尽量保留或产生共享项

$$a'b'c = a'(b'c) = a'(b + c')'$$

使用有限扇入门设计组合电路

P180

利用扇入系数为2的与
非门设计实现

Unit 6 组合逻辑电路设计

- 使用有限扇入门设计组合电路
- 组合电路中的险象
 - 门延迟
 - 静态冒险
- 险象判断及消除
 - 代数法
 - 卡诺图法

组合电路中的险象

1. 门延迟

当输入发生变化，逻辑门的输出不会同步发生改变

可能引发非预期的尖峰干扰

- 对于组合逻辑电路，多数情况下可以忽略门的延迟。
- 但是，门的延迟对时序电路的影响不容忽视

组合电路中的险象

当一个逻辑门的两个输入端的信号同时向**相反方向**变化，则该电路存在**竞争**。

存在竞争的电路	险象
	
	

两路信号到达逻辑门的时间存在差异。

逻辑门因输入端的竞争而导致输出了不应有的尖峰干扰脉冲（又称过渡干扰脉冲）称为**冒险**。

组合电路中的险象

2. 险象

险象类型	概念	输出波形
■ 静态冒险	输入信号发生一次变化只引起一个错误信号脉冲	■ 静态1冒险
		■ 静态0冒险
■ 动态冒险	输入信号发生一次改变引起多个错误信号脉冲	
■ 功能冒险	多个输入信号的变化不同步而产生的错误信号脉冲	

组合电路中的险象

$$F = AB + \bar{A}C$$

if $B = C = 1$

$$F = A + \bar{A} = 1$$

理论上

静态1冒险

组合电路中的险象

■ 静态冒险

$$F = (A+B)(\bar{A}+C)$$

if $B=C=0$ 理论上
then $F = A\bar{A} = 0$

组合电路中的险象

■ 动态冒险

- 通常发生在多级电路情况下
- 不同的路径有不同的传输延迟
- 当输入发生一次变化，输出将发生多次变化。

$$F = (W+X)(Y+X') + ZW'X'$$

if $WYZ=001$, $F=X'$

from X to F: 存在3条路径

组合电路中的险象

■ 功能冒险

多个输入信号同时
改变，因速度不同
产生错误信号脉冲

$$F(100) = F(111) = 1$$

	初值	过渡值	终值	F值
C 较快:	100	→ 101 → 111		1 → 1 → 1
B 较快:	100	→ 110 → 111		1 → 0 → 1

静态1冒险

BC: 00 → 11

真值表

A	B	C	F
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	1
1	0	0	1
1	0	1	1
1	1	0	0
1	1	1	1

Unit 6 组合逻辑电路设计

- 使用有限扇入门设计组合电路
- 组合电路中的险象
 - 门延迟
 - 静态冒险
- 险象判断及消除
 - 代数法
 - 卡诺图法

3. 险象的判断——代数法

检查表达式中是否存在某个变量 X ，它同时以原变量和反变量的形式出现；并能在特定条件下简化成下面形式之一：

- $X + \bar{X}$

- $X \cdot \bar{X}$

险象判断及消除

$$F = \overline{A}\overline{C} + \overline{A}B + AC$$

分别检查C, A

C:

$$AB=00$$

$$F = \overline{C}$$

$$AB=01$$

$$F = 1$$

$$AB=10$$

$$F = C$$

$$AB=11$$

$$F = C$$

没有险象

A:

$$BC=00$$

$$F = \overline{A}$$

$$BC=01$$

$$F = A$$

$$BC=10$$

$$F = \overline{A}$$

$$\underline{\underline{BC=11}}$$

$$\underline{\underline{F = A + \overline{A}}}$$

静态1冒险

险象判断及消除

$$F = (A+B)(\bar{A}+C)(\bar{B}+C)$$

分别检查变量: A, B

B :

$$A \ C=0 \ 0$$

$$F=B\bar{B}$$

$$A \ C=0 \ 1$$

$$F=B$$

$$A \ C=1 \ 0$$

$$F=0$$

$$A \ C=1 \ 1$$

$$F=1$$

静态0冒险

A :

$$B \ C=0 \ 0$$

$$F=A\bar{A}$$

$$B \ C=0 \ 1$$

$$F=A$$

$$B \ C=1 \ 0$$

$$F=\bar{A}$$

$$B \ C=1 \ 1$$

$$F=1$$

险象判断及消除

4. 险象的判断—— k. maps

化简后是否存在相切的卡诺圈

$$F1 = A' \cdot C + B \cdot C'$$

When $A = 0, B = 1$: $F1 = C + C'$

$$F2 = (A' + C) \cdot (B + C')$$

When $A = 1, B = 0$: $F2 = C \cdot C'$

险象判断及消除

$$F = \overline{A}\overline{D} + \overline{A}\overline{C} + A\overline{B}\overline{C}$$

When $B=D=1, C=0$

5. 险象的消除

① 添加卡诺圈

		A B	00	01	11	10
		C	0	1	1	
C	A B	0	1	1		
		1	1	1		

		A B	00	01	11	10
		C	0	0	0	
C	A B	0	0	0		
		1	1	1		

$$F1 = A' \cdot C + B \cdot C' + \boxed{A' \cdot B}$$

$$F2 = (A' + C) \cdot (B + C') \cdot \boxed{(A' + B)}$$

When $A = 0, B = 1 : F1 = 1$

When $A = 1, B = 0 : F2 = 0$

险象判断及消除

添加一个包含相邻单元的新项

$AB \backslash CD$	00	01	11	10
00	0	0	0	1
01	0	1	1	1
11	1	1	0	0
10	1	1	0	0

险象判断及消除

$$F = AB + \overline{A}C$$

② 添加冗余项：BC

$$F = AB + \overline{A}C + BC$$

险象判断及消除

$$F = AB + \overline{A}C + BC$$

$BC=11$ 时，添加的与门会先一步到达输出门。

险象判断及消除

③ 添加滤波电容

④ 加封锁/选通脉冲

FPGA设计
中常用

Unit 6 组合逻辑电路设计

- 使用有限扇入门设计组合电路
- 组合电路中的险象
 - Gate Delays
 - Static hazard
- 险象判断及消除
 - 代数法
 - 卡诺图法