

第五章 同步时序逻辑电路的习题

- 一、基本知识点
- 1、时序逻辑电路的一般结构

特点: a、有存储电路(记忆元件);有组合电路(特殊时可没有)

b、包含反馈电路, 电路功能与"时序"相关

c、输出不仅与输入(X)有关,而且与存储状态(Y)有关

分类: (1) Mealy 型 Z=F (X, Q)

输出是电路的输入和现态的函数 (注意输出与输入有直接关系)

(2) Moore 型 Z=F (O)

输出仅仅是电路现态的函数(注意输出与输入**没有**直接关系)

所有输入 → 现态 → 输出

同步时序逻辑电路:各触发器共用同一时钟信号,即电路中各触发器状态的转换时刻在统一时钟信号控制下同步发生。

异步时序逻辑电路: 电路没有统一的时钟信号对状态变化进行同步控制, 输入信号的变化将直接引起电路状态的变化。

//本课程将较少讨论异步时序逻辑电路

2、同步时序逻辑电路的描述

注意: 任一个同步时序逻辑电路的结构和功能可用3组函数表达式完整地描述。

(1) 激励函数表达式:存储电路输入 Y 与电路输入 X 和现态 Q 之间的关系

Y=F(X, Q) //现态 Q 就是上图存储电路原始的输出 y_k

- (2) 次态函数表达式: 电路的次态 Q^{n+1} 与激励函数 Y 和现态 Q 之间关系 $Q^{n+1} = F$ (Y, Q) //次态 Q^{n+1} 就是上图存储电路再次触发后的输出 y_k^{n+1}
- (3) 输出函数表达式: 电路的输出 Z 和输入 X 和当前现态 O 的关系

Mealy 型 Z=F(X, Q)

Moore 型 Z=F (O)

状态表的格式

Mealy 型

Moore 型

现 态	次态 / 输出	 现态	次态	输出
	输入X	-50 70.	输入X	
у	y ⁿ⁺¹ /Z	у	\mathbf{y}^{n+1}	Z

状态图的画法

Mealy 型

Moore 型

3、同步时序逻辑电路分析

- (1) 表格法的分析步骤
- a、根据电路写出输出表达式和激励函数表达式
- b、列出各自的激励矩阵,确定电路相应的次态
- c、作出给定电路的状态表和状态图
- d、拟定一个典型输入序列,画出时间图,描述此电路的功能
- (2) 代数法的分析步骤
- a、根据电路写出输出表达式和激励函数表达式
- b、把激励函数代入次态方程,导出次态方程组
- c、根据此方程组,作出状态表和状态图
- d、拟定一个典型输入序列,画出时间图,描述此电路的功能

注意: 上述两种分析方法的 b、c 两步骤不同

4、同步时序逻辑电路设计

步骤:

(1) 形成原始的状态图和状态表

- (2) 对原始的状态进行化简,变成最简状态,降低电路复杂度和成本
- (3) 把状态与二进制代码相对应,即决定触发器的个数
- (4) 确定激励函数(对应触发器的种类)和输出函数(对应逻辑电路的种类),并画出逻辑电路图

5、常用的时序电路

- (1) 计数器 周期性的状态循环
- 步 按**进制**可分为:二进制计数器、BCD 码计数器、任意进制计数器(楼两种存在无效状态)
- 安时钟输入方式:同步计数器、异步计数器
- **ョ** 按**趋势**可分为:加"1"计数器、减"1"计数器 ***同步二进制计数器**(3位数值,即3个触发器)
 - 用 3 个 JK 触发器实现,电路图如下所示(输入端悬空为信号"1")

驱动方程

 $J_0 = K_0 = 1$

(O₀触发器的输入控制)

 $J_1 = K_1 = Q_0$

(O₁ 触发器的输入控制)

 $J_2 = K_2 = O_0 O_1$

(Q2触发器的输入控制)

输出方程 $Z = (Q_2 \ Q_1 \ Q_0)$

三个触发器的输出端原相直接输出

输出波形如下所示

说明:

- 触发器按时钟 Cp 触发,每一个时钟 触发器翻转一次
- O₁触发器接收 O₂触发器的原相输出, 当 O₂原相输出为 1 后才翻转一次
- Q₂触发器接收 Q₀和 Q₁原相输出相与之后的结果,只有前两者输出均为 1 后才翻转一次

* 异步二进制计数器

也用 $3 \uparrow$ JK 触发器实现,CR 为清零端,电路图如下所示($3 \uparrow$ JK 触发器的输入端均悬空)

驱动方程同上(略)

输出波形如下所示(对比同步计数器,看看异同)

注意: 如反向输出则为加"1"计数

- (1) 寄存器 多个触发器的并行操作,可以暂存数据信息
- * 数据寄存器(4位数值,即4个触发器)用D触发器来实现,电路图如下所示

* 移位寄存器(输入可并行亦可串行,输出可并行亦可串行)各位之间存在传递关系

数据输入端(存储4位数据)

* 移位寄存器(各位之间存在传递关系,且首位和末位也存在传递关系)

注意: 前面示意的均为左移位, 如右移位, 传递关系相反

二、相关习题

**填空题

- 1、时序逻辑电路按其状态改变是否受统一定时信号控制,可分为()和()和) 两种类型。
- 2、一个同步时序逻辑电路可用()、() 和() 3 组函数表达式描述。
- 3、Mealy 型时序逻辑电路的输出是()的函数,Moore 型时序逻辑电路的输出是()的函数。
- 4、设最简状态表包含的状态数目为 n,相应电路中的触发器个数为 m,则 m 和 n 应满足关系()。
- 5、一个 Mealy 型"0011"序列检测器的最简状态表中包含() 个状态,电路中有 () 个触发器。
- 6、某同步时序逻辑电路的状态表如下所示,若电路初始状态为 A,输入序列 x=010101,则电路产生的输出响应序列为()。

现态	次态 / 输出				
	x=0	x=1			
A	B/0	C/1			
В	C/1	B/0			
С	A/0	A/1			

7、某同步时序逻辑电路的状态图如下所示,若电路的初始状态为 A,则在输入序列 11010010 作用下的状态和输出响应序列分别为()和()。

8、某某同步时序逻辑电路图如下所示,设电路现态 $y_2y_1=00$,经过 3 个时钟脉冲后,电路的状态为()。

**选择题(单选)	
1、下列触发器中,()不可作为同步时序逻辑电路的存储器件。	
A. 基本 R-S 触发器 B. D 触发器	
C. J-K 触发器 D. T 触发器	
2、构成一个模 10 同步计数器,需要() 触发器。	
A. 3↑ B. 4↑ C. 5↑ D. 10↑	
3、实现同一功能的 Mealy 型同步时序电路比 Moore 型同步时序电路所需要的() (
A. 状态数目更多 B. 状态数目更少	
C. 触发器更多 D. 触发器一定更少	
4、同步时序电路设计中,状态编码采用相邻编码法的目的是()。	
A. 减少电路中的触发器 B. 提高电路速度	
C. 提高电路可靠性 D. 减少电路中的逻辑门	
**判断题	, ,
1、同步时序逻辑电路中的存储元件可以是任意类型的触发器。 (1)	()
2、若某同步时序逻辑电路可设计成 Mealy 型或者 Moore 型,则采用 Mealy 型电路比	,
Moore 型电路所需状态数目少。	()
3、实现同一功能的最简 Mealy 型电路比最简 Moore 型电路所需触发器数目一定更少	<i>ን</i> 。 '
	()
4、最大等效类是指含状态数目最多的等效类。	()
5、同步时序逻辑电路设计中,状态编码采用相邻编码法是为了消除电路中的竞争。	()
6、根据最简二进制状态表确定输出函数表达式时,与所选触发器类型无关。 (,)
7、设计一个同步模 5 计数器,需要 5 个触发器。	,)
8、同步时序逻辑电路中的无效状态是由于状态表没有达到最简导致的。 (()
9、一个存在无效状态的同步时序逻辑电路是否具有自启动功能,取决于确定激励逐	数时对
无效状态的处理。	()

**分析及设计题

1、状态图如下所示,指出该电路属于何种类型?实现什么功能?相应的电路中需要几个触发器?

2、分析下图所示的逻辑电路,说明该电路的功能。

3、分析下图所示的逻辑电路,设电路初始状态为"00",输入序列为 x=10011110110,作出输出响应序列,并说明电路功能。

4、分析下图所示的逻辑电路,说明该电路的功能。

5、试作出"0101"序列检测器的最简 Mealy 型状态表和 Moore 型状态表。典型输入、输出序列为

输入	X	1	1	0	1	0	1	0	1	0	0	1	1
输出	7.	0	0	0	0	0	1	0	1	0	0	0	0

6、化简如下所示的原始状态表

	次态 / 输出				
现态	x=0	x=1			
A	B/0	C/0			
В	A/0	F/0			
С	F/0	G/0			
D	A/0	C/0			
Е	A/0	A/1			
F	C/0	E/0			
G	A/0	B/1			

7、用 D 触发器作为存储元件设计一个 4 位串行输入、并行输出的双向移位寄存器。该电路有一个数据输入端 x 和一个控制输入端 M。当 M=0 时,实现左移,数据从右端串行输入;当 M=1 时,实现右移,数据从左端串行输入。

三、习题参考答案

**填空题

- 1、时序逻辑电路按其状态改变是否受统一定时信号控制,可分为(同步时序逻辑电路)和(异步时序逻辑电路)两种类型。
- 3、Mealy 型时序逻辑电路的输出是(输入和状态变量)的函数,Moore 型时序逻辑电路的输

出是(状态变量)的函数。

- 4、设最简状态表包含的状态数目为 n,相应电路中的触发器个数为 m,则 m 和 n 应满足关系($2^{m} \ge n > 2^{m-1}$)。
- 5、一个 Mealy 型"0011"序列检测器的最简状态表中包含(4) 个状态,电路中有(2)个触发器。

现态	次态 / 输出				
	x=0	x=1			
A	B/0	C/1			
В	C/1	B/0			
С	A/0	A/1			

8、某某同步时序逻辑电路图如下所示,设电路现态 $y_2y_1=00$,经过 3 个时钟脉冲后,电路的状态为 $(y_2y_1=11)$ 。

**选择题(单选)

- 1、下列触发器中,(A) 不可作为同步时序逻辑电路的存储器件。
 - A. 基本 R-S 触发器

B. D 触发器

C. J-K 触发器

- D. T触发器
- 2、构成一个模10同步计数器,需要(
- B)触发器。

- A. 3 1
- B. 4个
- C. 5个
- D. 10 个

B

0

- 13、实现同一功能的 Mealy 型同步时序电路比 Moore 型同步时序电路所需要的(B
- √ A. 状态数目更多

B. 状态数目更少

ABCOE

)。

00001004

C. 触发器更多

- D. 触发器一定更少
- 4、同步时序电路设计中,状态编码采用相邻编码法的目的是(D)
 - A. 减少电路中的触发器
- B. 提高电路速度

C. 提高电路可靠性

D. 减少电路中的逻辑门

**判断题

R-SX

一、同步时序逻辑电路中的存储元件可以是任意类型的触发器。

 (\times)

- 3、实现同一功能的最简 Mealy 型电路比最简 Moore 型电路所需触发器数目一定更少。

(×)

- 4、最大等效类是指含状态数目最多的等效类。
- 对<u>逻辑门</u> (×)
- 5、同步时序逻辑电路设计中,状态编码采用相邻编码法是为了消除电路中的竞争。(×)
- 6、根据最简二进制状态表确定输出函数表达式时,与所选触发器类型无关。 (√)
- 7、设计一个同步模 5 计数器,需要 3 个触发器。 (×)
- ~~ 同步时序逻辑电路中的无效状态是由于状态表没有达到最简导致的。

**分析及设计题

1、状态图如下所示,指出该电路属于何种类型?实现什么功能?相应的电路中需要几个触发器?

\int_{2}^{1}	Xe	0 X= 1
9 0	0%	01/0
9 1	10/0	10/0
1 0	00/1	0)/0
1	00/0	01/0

JK.

从状态图上看是输入和状态变量的函数,所以是 Mealy 型电路

"100"序列检测器,需要两个触发器(4种状态)。

2、分析下图所示的逻辑电路,说明该电路的功能。

(1) 写出激励函数表达式

$$\begin{array}{lll} J_1=\overline{\ x} &, & K_1=1 \\ \\ J_2=K_2=&\overline{\ x} & \overline{y}_1 &= x+y_1 \\ \\ J_3=K_3=&\overline{\ x} & \overline{y}_1 & y_2= (x+y_1) & y_2=x \ y_2+y_1 \ y_2 \end{array}$$

(2) 列出激励矩阵和次态真值表

yı 的激励矩阵

输入	激励函数
X	$J_1 K_1$
0	1 1
1	0 1

y₂的激励矩阵

输入	现态	激励函数
X	y 1	J_2 K_2
0	0	0 0
0	1	1 1
1	0	1 1
1	1	1 1

y₃的激励矩阵

输入	现态	激励函数
X	y ₂ y ₁	J ₃ K ₃
0	0 0	0 0
0	0 1	0 0
0	1 0	0 0
0	1 1	1 1
1	0 0	0 0
1	0 1	0 0
1	1 0	1 1
1	1 1	1 1

上述三表合并,如下所示(并依次列出次态值)

输入	现态	潟	效励函数	次态
x	y ₃ y ₂ y ₁	J ₃ K ₃	J_2 K_2 J_1 K_1	y_3^{n+1} y_2^{n+1} y_1^{n+1}
0	0 0 0	0 0	0 0 1 1	0 0 1
0	0 0 1	0 0	1 1 1 1	0 1 0
0	0 1 0	0 0	0 0 1 1	0 1 1
0	0 1 1	1 1	1 1 1 1	1 0 0
0	1 0 0	0 0	0 0 1 1	1 0 1
0	1 0 1	0 0	1 1 1 1	1 1 0
0	1 1 0	0 0	0 0 1 1	1 1 1
0	1 1 1	1 1	1 1 1 1	0 0 0

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

(3) 作出状态表和状态图

状态表如下所示:

现态	次态 y ₃ ⁿ⁺¹	y_2^{n+1} y_1^{n+1}
y ₃ y ₂ y ₁	x = 0	x =1
0 0 0	0 0 1	0 1 0
0 0 1	0 1 0	0 1 0
0 1 0	0 1 1	1 0 0
0 1 1	1 0 0	1 0 0
1 0 0	1 0 1	1 1 0
1 0 1	1 1 0	1 1 0
1 1 0	1 1 1	0 0 0
1 1 1	0 0 0	0 0 0

状态图如下所示:

(4) 功能评述

当 x=0 时,进行模 8 计数;当 x=1 时,进行模 4 计数(且只是偶数计数)

3、分析下图所示的逻辑电路,设电路初始状态为"00",输入序列为 x=10011110110,作出输出响应序列,并说明电路功能。

(1) 写出激励函数表达式

$$J_1 = x$$
 , $K_1 = \overline{x}$

$$J_2 = x y_1$$
 , $K_2 = x$

$$Z = x y_2 y_1$$

(2) 列出激励矩阵和次态真值表

yı的激励矩阵

输入	激励函数	说明
X	$J_1 = K_1$	
0	0 1	清0
1	1 0	置1

C

y₂的激励矩阵

输入	现态	激励函数	说明
X	y 1	J ₂ K ₂	
0	0	0 1	清0
0	1	0 1	清 0
1	0	0 0	保持
1	1	1 0	置1

上述二表合并,如下所示(并依次列出次态值)

エベーバロハ	, AH I / II/J\\\\/\/\/\/\		
输入	现态	激励 <mark>函数</mark>	次态
X	y ₂ y ₁	J ₂ K ₂ J ₁ K ₁	$y_2^{n+1} y_1^{n+1}$
0	0 0	0 1 0 1	0 0
0	0 1	0 1 0 1	0 0
0	1 0	0 1 0 1	0 0
0	1 1	0 1 0 1	0 0
1	0 0	0 0 1 0	0 1
1	0 1	1 0 1 0	1 1
1	1 0	0 0 1 0	1 1
1	1 1	1 0 1 0	1 1

(3) 作出状态表和状态图 状态表如下所示:

现态	次态 y3 ⁿ⁺¹ y2 ⁿ⁺	¹ yı ⁿ⁺¹ / 输出
y ₂ y ₁	x = 0	x =1
0 0	0 0 / 0	0 1 / 0
0 1	0 0 / 0	1 1 / 0
1 0	0 0 / 0	1 1 / 0
1 1	0 0 /0	1 1 / 1

状态图如下所示:

由状态图可看出, 状态 11 为无效状态

(4) 功能评述

设初始状态为"00",输入序列为

由上可知,该电路为"111..."序列检测器,当连续输入 3 个或 3 个以上 1 时,输出为 1。 4、分析下图所示的逻辑电路,说明该电路的功能。

(1) 写出激励函数表达式

$$J_1 = K_1 = 1$$

$$J_2 = K_2 =_X \oplus y_1$$

$$Z = x \overline{y_2} \overline{y_1} + \overline{x} y_2 y_1$$

(2) 列出激励矩阵和次态真值表

yı的激励矩阵

输入	激励函数	说明
X	J1 K1	
0	1 1	翻转
1	1 1	翻转

y₂的激励矩阵

输入	现态	激励函数	说明
x	y 1	J_2 K_2	
0	0	0 0	保持
0	1	1 1	翻转
1	0	1 1	翻转
1	1	0 0	保持

上述二表合并,如下所示(并依次列出次态值)

ſ	输入	现态	激励	函数	次态
	X	y ₂ y ₁	J ₂ K ₂	J1 K1	$y_2^{n+1} y_1^{n+1}$
ſ	0	0 0	0 0	1 1	0 1
	0	0 1	1 1	1 1	1 0
	0	1 0	0 0	1 1	1 1
	0	1 1	1 1	1 1	0 0
†	1	0 0	1 1	1 1	1 1
	1	0 1	0 0	1 1	0 0
	1	1 0	1 1	1 1	0 1
L	1	1 1	0 0	1 1	1 0

(3) 作出状态表和状态图

状态表如下所示:

现态	次态 y3 ⁿ⁺¹ y2 ⁿ⁺	¹ yı ⁿ⁺¹ / 输出
y ₂ y ₁	$\mathbf{x} = 0$	x = 1
0 0	0 1 / 0	1 1 /1
0 1	1 0 / 0	0 0 / 0
1 0	1 1 / 0	0 1 / 0
1 1	0 0 / 1	1 0 / 0

状态图如下所示:

输入 x/输出 Z

(4) 功能评述

当 x=0 时,进行二进制加 1 计数,输出为进位信号; 当 x=1 时,进行二进制减 1 计数,输出为借位信号。

5、试作出"0101"序列检测器的最简 Mealy 型状态表和 Moore 型状态表。典型输入、输出序

列为

输入 x 输出 Z (1) Mealy 型状态描述

初始状态	A 状态
检测到第一个0	B 状态
检测到 01	C 状态
检测到 010	D状态

D 状态如再输入 1, 回到 C 状态; 如再输入 0, 回到 B 状态。 状态表如下所示:

现态	次态 / 输出	
	x = 0	x =1
A	B/0	A/0
В	B/0	C/0
C	D/0	A/0
D	B/0	C/1

(2) Moore 型状态描述

初始状态	A 状态
检测到第一个 0	B 状态
检测到 01	C 状态
检测到 010	D 状态
检测到 0101	E状态
检测到 0101	E 状态

状态表如下所示: (因为是状态的输出, 所以必须有结果状态)

۲	スカーバカで(四方だりのは)部田、バッスのの日コストルの				
	现 态	次态		输 出	
		x = 0	x =1	Z	
	A	В	A	0	
	В	В	C	0	
	C	D	A	0	
	D	В	Œ	0	
	E	D	A	1	

6、化简如下所示的原始状态表

	次态 / 输出	
现态	x=0	x=1
A	B/0	C/0
В	A/0	F/0
С	F/0	G/0
D	A/0	C/0

Е	A/0	A/1
F	C/0	E/0
G	A/0	B/1

(1) 利用隐含表找等效状态对

顺序比较结果如下:

关联比较结果如下:

(2) 求最大等效类

从上图得 $\{A, B\}$ 、 $\{A, D\}$ 、 $\{B, D\}$ 、 $\{C, F\}$ 、 $\{E, G\}$ 最大等效类为 $\{A, B, D\}$ 、 $\{C, F\}$ 、 $\{E, G\}$ 则 $\{A, B, D\}$ 用 a 表示, $\{C, F\}$ 用 b 表示, $\{E, G\}$ 用 c 表示。

(3) 得最简状态表

现态	次态 / 输出	
	x = 0	x =1
a	a / 0	b/0
b	b/0	c / 0
с	a / 0	a / 1

7、用 D 触发器作为存储元件设计一个 4 位串行输入、并行输出的双向移位寄存器。该电路有一个数据输入端 x 和一个控制输入端 M。当 M=0 时,实现左移,数据从右端串行输入;当 M=1 时,实现右移,数据从左端串行输入。

设 4 位触发器的状态从左到右依次用 y_4 、 y_3 、 y_2 、 y_1 表示,依据题意直接写出次态方程

$$y_4^{n+1} = M x + \overline{M} y_3$$
 $y_3^{n+1} = M y_4 + \overline{M} y_2$
 $y_2^{n+1} = M y_3 + \overline{M} y_1$
 $y_1^{n+1} = M y_2 + \overline{M} x$

电路图如下所示:

