本科试题 (三)

一、选择题(每小题 2 分,共 20 分。)
1. 与最小项表达式 $F(A,B,C)=m_0+m_3+m_4+m_7$ 相等的逻辑函数为 ()。
A. $F=B\odot C$ B. $F=A\overline{B}C+AB\overline{C}$ C. $F=\overline{B}C+B\overline{C}$ D. $F=\Sigma$ (0, 4)
2. 证明 $F = A(BC + \overline{BC}) + A(B\overline{C} + \overline{BC}) = A$ 成立的最简单方法是依据以下哪种定律或规则? ()
A. 对偶规则 B. 分配律 C. 反演规则 D. 多余项定律
3. 2421BCD 码为(10111111) _{2421BCD} ,与其相等的十进制数是()。 A. (277) ₁₀ B. (82) ₁₀ C. (59) ₁₀ D. (1115) ₁₀
4. 一个四输入端与非门,使其输出为 0 的输入变量取值组合有 () 种。 A. 15 B. 8 C. 7 D. 1
5. () 电路在任何时刻只能有一个输入端有效。 A. 普通二进制编码器 B. 优先编码器 C. 七段显示译码器 D. 二进制译码器
6. 中规模集成计数器都具有规定的模值,但可以用()来构成任意进制计数。
A. 复 0 和复 9 B. 置数法和复位法 C. 改变输入法 D. 控制 CP 脉冲
7. 数字系统级的设计与逻辑部件级设计分别采用 () 的设计方法。 A. 自上而下、自上而下 B. 自下而上、自下而上
C. 自上而下、自下而上 D. 自下而上、自上而下
8. 使用 ROM 和 PLA 实现组合逻辑时,要将逻辑表达式分别写成()。 A. 最小项之和、最小项之和 B. 最简与-或式、最简与-或式
C. 最简与-或式、最小项之和 D. 最小项之和、最简与-或式 D. 最小项之和、最简与-或式
9. 下列时序电路状态转移表中,具有自启动功能的是()。
A. 表 1 B. 表 2 C. 表 3
PS NS PS NS Q3 Q2 Q1 Q3 </td
0 1 0 0 0 1 0 0 0 1 0 0 0 1
$ \left[\begin{array}{c c c c c c c c c c c c c c c c c c c $

10. 寻址容量为 16K×8 的 RAM 需要______根地址线。()
A.14 B.16 C.18 D.20

二、简答题(各5分,共10分)

- 1、简单描述 VHDL 语言程序基本结构所包含的五个部分。(5分)
- 2、简单描述 SRAM 和 DRAM 存储元的存储机理。(5分)

三、时序电路分析题(10分)

试分析如图所示电路的功能

- (1) 写出电路的输出函数、激励函数、状态方程。
- (2) 写出状态表、画出状态图。
- (3) 写出电路的功能。

四、组合电路设计(10分)

设计一个如图 7 所示六段显示的驱动译码器。它是为了显示图 7 所示的六个符号中的一个,实线表示亮,虚线表示不亮(图中 e 是垂直线,f 是水平线)。设计的器件有三个输入 A、B、C 及六个输出 a、b、c、d、e、f。图中表示的三位数是输入码,即译码器接收三位码,使适当的段亮。每一段的驱动电位是高电平。没有给出的码作为无关项。

- 1、列真值表。
- 2、求最简逻辑表达式。(卡诺图)
- 3、画出实现的驱动 d 段和 f 段的电路图。可以用与非门和异或门。

五、时序电路设计(12分)

用 D 触发器设计同步五进制计数器。已知状态转换过程的编码是 $110 \rightarrow 011 \rightarrow 100 \rightarrow 001$ $\rightarrow 101 \rightarrow 110$ 。

- 1、列出状态转移表。
- 2、写出状态方程。
- 3、写出激励方程。
- 4、画出逻辑电路图。
- 5、画出允许自启动的状态转移图。

六、硬件描述语言设计(14分)

采用 VHDL 语言设计一个时序状态机如图所示。

七、小型控制器设计(14分)

图 9 所示为数字累加系统的数据通路图,设计**定序型**控制器。寄存器 A 从数据总线上接收一系列输入数据,寄存器 B 保存它们的累加结果,加法器完成求和运算,控制器指挥执行部件自动完成上述运算。其中 LDA, LDB 为打入寄存器的控制信号,ADD 为三态门使能信号。假设累加系统启动之前寄存器 A、B 已清零。控制器的状态变化发生在 T_1 节拍脉冲时间,打入寄存器操作发生在 T_2 节拍脉冲时间,控制器状态周期为 $T=T_1+T_2$ 。

- 1、画出控制器的 ASM 图。
- 2、列出状态转移真值表。
- 3、写出激励方程和控制信号表达式。
- 4、画出定序型控制器电路图。

<u>关闭</u>