01

本科试卷(八)

一、选择题(每小题2分,共30分)

1. 逻辑函数 $F1=\sum m(2, 3, 4, 8, 9, 10, 14, 15)$,

ABD TABD

 $F2 = \overline{ABC} + \overline{ABCD} + \overline{ABC} + ABC + AC\overline{D}$ 它们之间的关系是

A. F1 = F2 B. $F1 = \overline{F2}$ C. $\overline{F1} = F2$ D. F1、F2 互为对偶式

2. 最小项 $A\overline{BCD}$ 的逻辑相邻项是

A MBCD B. $A\overline{B}\overline{C}\overline{D}$ \swarrow $\overline{A}BCD$ $\overline{A}B\overline{C}D$

3. 逻辑函数 F (ABC) =A⊙C 的最小项标准式为____

 $\chi F = \Sigma (0, 3)$

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

C. $F=m_0+m_2+m_5+m_7$

- D. $F=\sum (0, 1, 6, 7)$
- 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。

- 5. 设计一个四位二进制码的奇偶位发生器(假定采用偶检验码),需要

A. 2

- B. 3
- C. 4
- D. 5

AOBOCOD

6. 八路数据选择器如图 1-1 所示,该电路实现的逻辑函数是 F= Д. С.

A. $A\overline{B} + \overline{AB}$ B. $\overline{AB} + AB$ C. $A \oplus B$

- D. A+B

ABTAB

J=1, K=0 置 1 T=0, k=1 置 0

T=0,1C=0保持

- 图 1-1
- 7. 下列电路中,不属于时序逻辑电路的是

A. 计数器 B. 触发器 C. 寄存器 D. 译码器

- - A. 0 B. 1 C. 保持
- D. 翻转
- 9. Moore 型时序电路的输出
 - A. 与当前输入有关
- B. 与当前状态有关
- C. 与当前输入和状态都有关 D. 与当前输入和状态都无关

	35th CLB (75) (D)
:P67A	3年来CLB (75 夏) (64+1) (
	了10年经过73个输入脉冲后,此计数器的状态为。 00000 64 8 2
	A. 01011 B. 11010 C. 11111 D. 10011
	11. 有关 R O M 的描述,下列说法正确的是。
	A. 需要定时作刷新损伤 B. 可以读出也可以写入
	C. 可读出,但不能写入 Q. 信息读出后,即遭破坏
	12. 1M×1位 RAM 芯片,其地址线有 D条。 A. 20 B. 1 C. 19 D. 10 RA 7 A 7 A 7 A 7 A 7 A 7 A 7 A 7 A 7 A
	13. PAL 是指
	C. 通用阵列逻辑 DECLEMENT PROM 一次代丁南越只查太伯希
	14. FPLA 器件的与门阵列
	C. 可编程,不可编程 D. 可编程,可编程
	15. 数字系统工作的特点是具有。
	A. 周期性 B. 一次性 C. 非周期性 D. 随机性
	5 0
	二、填空题(每小题 2 分,共 18 分)
	1. 与运算的布尔代数和 VHDL 表示分别为 <u>A・B</u> 和 <u>卡<= A.OM</u> D
	2. 利用并项法 A+A=1,ABC+ABC 的简化表达式为。 /代文:
	3. 译码器的逻辑功能是将某一是可的 二
	4. 组合逻辑电路在结构上不存在输出到输入的反馈, 因此,输出状态不影响
	<u> </u>
	5. 锁存器或触发器再电路上具有两个稳定的物理状态,我们把输入信号变化之前的状态称为 (大) 。
	6. 用计数器产生 110010 序列,至少需要
	7. RAM 是随机读写存储器,优点是 <u>读写方便,</u> 缺点是 <u>为长长</u> 。
	8. PLD 中采用的可编程连接技术有 <u>火烧火发</u> 。 反熔丝技术, <u>产 PAOM发</u> 系SRAM 技术。
	数字系统指交互式的以离散形式表示的具有存储,长线。
	的逻辑子系统的集合物。

三、组合逻辑设计(12分)

设计一个多输出组合逻辑电路,输入为 842lBCD 码,三个输出分别定义为: L_1 为检测 到的输入数字能被 4 整除; L_2 为检测到的输入数字大于等于 3; L_3 为检测到的输入数字小于

7。

- (1)列出真值表。 (2)画出卡诺图并化简,写出最简逻辑函数表达式。
- (3) 画出电路图。(门电路实现或中规模集成电路芯片实现两种方法任选)。

四、时序逻辑设计(14分)

- →001→000。要求:
 - (1)列出状态转移表;
 - (2)写出状态方程;
 - (3)写出激励方程;
 - (4)画出允许自启动的状态转移图。

五、VHDL 语言设计(12分)

用VHDL设计如图 1 所示的有限状态机。

$$0 \quad | \quad 0 \quad 0 \quad |$$

$$0 \quad | \quad 0 \quad 0 \quad 0 \quad |$$

$$0 \quad 0 \quad 0 \quad 0 \quad 0$$

$$Q_{3}^{n+1} = Q_{3} Q_{2} Q_{1}$$

$$Q_{2}^{n+1} = Q_{3} Q_{2} Q_{1} + Q_{3} Q_{2} Q_{1}$$

$$Q_{1}^{n+1} = Q_{3} Q_{2} Q_{1} + Q_{3} Q_{2} Q_{1}$$

$$Q_{1}^{n+1} = Q_{3} Q_{2} Q_{1} + Q_{3} Q_{2} Q_{1}$$

六、小型控制器设计(14分)

某数字系统,它的ASM图如图2所示,设计多路选择器型控制器电路。

- (1) 列出状态转移真值表
- (2) 写出多路选择器 MUX 的输入表达式
- (3) 画出控制电路图

图2