

组合逻辑2 Combinational Logic II

Email: liupeng@zju.edu.cn

Digital Systems Design

复习

- □ 组合电路的基本概念
- □ 组合电路的设计方法
- □ 组合电路的模块设计
 - 优先编码器 (Priority Encoder)
 - 译码器 (Decoder)

本节内容

- □ 选择器(Multiplexer)
- □ 加法器(Adder)
- □ 比较器(Comparator)
- □ 采用模块组件实现组合电路

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

		7	输		λ			7	諭 占	Н
	I ₁	l ₂	I ₃	I ₄	I ₅	l 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

$$Y_{2} = I'_{7}I'_{6}I'_{5}I_{4}I'_{3}I'_{2}I'_{1}I'_{0} + I'_{7}I'_{6}I_{5}I'_{4}I'_{3}I'_{2}I'_{1}I'_{0}$$
$$+ I'_{7}I_{6}I'_{5}I'_{4}I'_{3}I'_{2}I'_{1}I'_{0} + I_{7}I'_{6}I'_{5}I'_{4}I'_{3}I'_{2}I'_{1}I'_{0}$$

利用无关项化简

$$Y_2 = I_4 + I_5 + I_6 + I_7$$
 $Y_1 = I_2 + I_3 + I_6 + I_7$
 $Y_0 = I_1 + I_3 + I_5 + I_7$

任何时候只有一个输入时激活的,或有两个输入同时激活,则输入就会产生一个没有定义的组合。对于这个不确定因素,编码器必须建立优先机制,使得只有一个输出被编码

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

		1	输		入			1	输 L	H
I ₀	I ₁	l ₂	I_3	l ₄	l ₅	I ₆	I ₇	Y ₂	Y ₁	Y_0
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

$$Y_{2}' = (I_{7} + I_{6} + I_{5} + I_{4})'$$
 造值

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

$$Y_{2}' = [(I_{7} + I_{6} + I_{5} + I_{4})S]'$$

$$Y_{1}' = [(I_{7} + I_{6} + I_{5}I_{4}'I_{3}' + I_{2}I_{4}'I_{5}')S]'$$

$$Y_{0}' = [(I_{7} + I_{6}'I_{5} + I_{3}I_{4}'I_{6}' + I_{1}I_{2}I_{4}'I_{6}')S]'$$

 $Y_S' = (I_7'I_6'I_5'I_4'I_3'I_2'I_1'I_0'S)'$

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

 $= [(I_7 + I_6 + I_5 + I_4 + I_3 + I_2 + I_1 + I_0) \square S]'$

为0时,电路工作有编码输入

			输		λ					!	输出	出	
S	$I_0^{'}$	$I_1^{'}$	$I_2^{'}$	$I_3^{'}$	$I_4^{'}$	$I_5^{'}$	$I_6^{'}$	$I_7^{'}$	Y_2	$\boldsymbol{Y}_{1}^{'}$	$\boldsymbol{Y}_{0}^{'}$	$Y_{S}^{'}$	$Y_{EX}^{'}$
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

74148 encoder 附加输出信号的状态及含义

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

控制端扩展功能举例

□ 例:用两片8线-3线优先编码器74148

16线-4线优先编码器

其中 A'_{15} 的优先权最高…

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

□ 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				辑	Î	ŀ	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

辅	输入					输	8	4		
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

$$Y_{0} = A_{2}' A_{1}' A_{0}' = m_{0}$$
 $Y_{1} = A_{2}' A_{1}' A_{0} = m_{1}$
 $Y_{2} = A_{2}' A_{1} A_{0}' = m_{2}$
...
 $Y_{3} = A_{2} A_{1} A_{0} = m_{3}$

译码器Decoder实例: 74HC138

$$\boldsymbol{S} = \boldsymbol{S}_3 \boldsymbol{S}_2 \boldsymbol{S}_1$$

$$Y_i' = (S m_i)'$$

Digital Systems Design

74HC138的功能表

	输)	\				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	Х	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

用译码器设计组合逻辑电路

□基本原理

■ 一个译码器提供n个输入变量的**2**ⁿ个最小项,译码器的输出 由每一组输入唯一确定

■ 任何布尔函数可以表示成最小项之和

■ 任何组合电路由n个输入,m个输出可用n-to- 2ⁿ 译码器和m个或门实现

译码器设计组合电路例子

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:

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

$$Z_{\gamma} = BC + A'B'C$$

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

$$Z_{A} = A'BC' + B'C' + ABC$$

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

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

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

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

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

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

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

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

数据选择器 (Multiplexers)

- □ 数据选择器是从多路输入线中选 择其中的一路到输出线的一种组 合电路
- □ 二选一数据选择器:
 - 数据输入线D₀-D₁
 - 选择线A₀
 - 输出线Y
- □电路图
- □ 表达式: $Y = A'_0 D_0 + A_0 D_1$

4选1选择器 (mux4to1)

□四选一数据选择器逻辑图

□功能表

采用数据选择器设计组合电路

□基本原理

- \blacksquare Y= D₀A₁'A₀' +D₁A₁'A₀+D₂A₁A₀' + D₃A₁A₀
- 具有n-1位地址输入的数据选择器,可实现n个变量布尔函数
- 数据选择器就是一个带或 (OR) 门的译码器

半加器(Half Adder, HA)

半加器,不考虑来自低位的进位,将两个1位的二进制数相加我们指定符号S(sum) and CO(carry)作为输出输入为A和B

真值表Truth Table

全加器(Full Adder, FA)

将两个1位二进制数A,B及来自低位的进位CI相加

	4	•	入	输	出	S = (A'B'CI' + A'BCI + AB'CI + ABCI')'
	Α	В	CI	S	СО	CO = (A'B' + B'CI' + A'CI')'
	0	0	0	0	0	
	0	0	1	1	0	
	0	1	0	1	0	
	0	1	1	0	1	c_{I}
	1	0	0	1	0	
	1	0	1	0	1	$A \longrightarrow \Sigma$ $B \longrightarrow S$
	1	1	0	0	1	CI CI CO CO
	1	1	1	1	1	
				•		(b)
						74HC183
ion						(a)

两个半加器和1个或门实现全加器

两个半加器和1个"或"门实现全加器

 P_i 进位传播 G_i 进位产生

多位加法器:串行进位加法器

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

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

用加法器设计组合电路

□ 基本原理:

若能生成函数可变换成输入变量与输入变量相加若能生成函数可变换成输入变量与常量相加

例:将BCD的8421码转换为余3码

$$Y_3Y_2Y_1Y_0 = DCBA + 0011$$

1	输)		1	输	H	1
D	С	В	Α	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

数值比较器 (Magnitude Comparator)

□ 用来比较两个二进制数的数值大小 1位数值比较器 A,B比较有三种可能结果

*
$$A > B(A = 1, B = 0)$$
 $\mathbb{N} AB' = 1, : Y_{(A > B)} = AB'$

*
$$A < B(A = 0, B = 1) \text{Me} A'B = 1, : Y_{(A < B)} = A'B$$

多位数值比较器

原理:从高位比起,只有高位相等,才比较下一位

例如:

比較
$$A_3A_2A_1A_0$$
和 $B_3B_2B_1B_0$

$$Y_{(A < B)} = A_3'B_3 + (A_3 \oplus B_3)'A_2'B_2 + (A_3 \oplus B_3)'(A_2 \oplus B_2)'A_1'B_1$$

$$+ (A_3 \oplus B_3)'(A_2 \oplus B_2)'(A_1 \oplus B_1)'A_0'B_0$$

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

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

4位比较器 (Four-bit Magnitude Comparator)

32

4位比较器的真值表

TRUTH TABLE

	COMPARI	NG INPUTS		CAS	CADING II	NPUTS		OUTPUT	S
A _{3,} B ₃	A ₂ , B ₂	A ₁ , B ₁	A ₀ , B ₀	I _{A>B}	I _{A<b< sub=""></b<>}	I _{A-B}	O _{A>B}	$O_{A < B}$	O _{A-B}
A ₃ >B ₃ A ₃ <b<sub>3 A₃=B₃ A₃=B₃ A₃=B₃ A₃=B₃ A₃=B₃ A₃=B₃ A₃=B₃</b<sub>	X X A ₂ >B ₂ A ₂ <b<sub>2 A₂=B₂ A₂=B₂ A₂=B₂ A₂=B₂ A₂=B₂ A₂=B₂</b<sub>	X X X X A ₁ >B ₁ A ₁ =B ₁ A ₁ =B ₁ A ₁ =B ₁ A ₁ =B ₁	X X X X X X A ₀ >B ₀ A ₀ <b<sub>0 A₀=B₀ A₀=B₀</b<sub>	X X X X X X X H L	X X X X X X X L H	X X X X X X X L L	H L H L H L	L H L H L H	L L L L L L
A ₃ =B ₃ A ₃ =B ₃ A ₃ =B ₃	$A_2 = B_2$ $A_2 = B_2$ $A_2 = B_2$	A ₁ =B ₁ A ₁ =B ₁ A ₁ =B ₁	$A_0 = B_0$ $A_0 = B_0$ $A_0 = B_0$	Ĺ H	Ĺ H	L L	H	H	L L

H = HIGH Voltage Level L = LOW Voltage Level

X = Immaterial

4位比较器

Digital Systems Design

8位比较器

Digital Systems Design

比较两个8位二进制数的大小

课后作业

- □回顾
 - 选择器、加法器、比较器
 - 采用模块设计组合电路
- □ 作业
 - 学在浙大

