在 FPGA 中何时用组合逻辑或时序逻辑

数字逻辑电路分为组合逻辑电路和时序逻辑电路。时序逻辑电路是由组合逻辑电路和时序逻辑器件构成(触发器),即数字逻辑电路是由组合逻辑和时序逻辑器件构成。所以FPGA的最小单元往往是由LUT(等效为组合逻辑)和触发器构成。

在进行 FPGA 设计时,应该采用组合逻辑设计还是时序逻辑?这个问题是很多初学者不可避免的一个问题。

设计两个无符号的 8bit 数据相加的电路。

组合逻辑设计代码:

```
module adder_8bit (

input wire [7:0] dataa,
input wire [7:0] datab,


output wire [8:0] datas

);

assign datas = dataa + datab;

endmodule
```


对应的电路图:

时序逻辑对应代码为:

```
1 module adder_8bit (
 input wire
 clk.
 input wire
 input wire
 [7:0] dataa,
 input wire
 [7:0] datab,
 output reg
 [8:0] datas
10 );
12 always @ (posedge clk, negedge rst_n) begin
 if (rst_n == 1'b0)
 datas <= 9'd0;
 else
 datas <= dataa + datab;
17 end
19 endmodule
```

对应的电路为:

可以思考一下,这个两种设计方法都没有任何错误。那么在设计时应该用哪一种呢? 在设计时,有没有什么规定必须要用组合逻辑或者时序逻辑? 归纳如下:

1. 带有反馈的必须用时序逻辑

何为带有有反馈?即输出结果拉回到输入。

如: 自加一计数器。

代码为:

```
1 // assign cnt = cnt + 1'b1;
2
3 always @ (*) begin
4 cnt = cnt + 1'b1;
5 end
```

对应的电路图:

这种电路在工作时,就会出现无限反馈,不受任何控制,一般情况下,我们认为结果没有任何意义。

和上面的情况类似的还有取反。


```
1 assign flag = ~flag;
```

类似情况还有很多就不在一一列举。

上述说的情况都是直接带有反馈,下面说明间接反馈。 代码为:

```
1  assign k = cnt * 2;
2
3  always @ (*) begin
4 cnt = k + 1'b1;
5  end
```


从代码上来看,没有什么明确反馈,下面看实际对应的电路。

从实际的电路上来看,一旦运行起来,还是会出现无限反馈,不受任何控制。 还有一种情况是带有控制的反馈。 设计代码为:

```
1  always @ (flag) begin
2  if (flag == 1'b1)
3 cnt = cnt + 1'b1;
4  else
5 cnt = cnt;
6  end
```


这个电路可以等效为:

在 flag 等于 1 期间,此电路依然会无限制的反馈,无法确定在此期间进行了多少次反馈。

从代码的角度理解是 flag 变化一次,加一次。可是对应于电路后,和预想的是不相同的。

说了这么多的这么多不对的情况,下面考虑正确的情况。

设计代码为:

```
1  always @ (posedge clk, negedge rst_n) begin
2 if (rst_n == 1'b0)
3 cnt <= 4'd0;
4 else
5 cnt <= cnt + 1'b1;
6 end</pre>
```

在上述的电路中,clk每来一个上升沿,cnt的数值增加一。可以用作计时使用。 利用寄存器将反馈路径切换即可。此时的反馈是可控制,并且此时的结果就有了意义。 其他的反馈中,加入寄存器即可。而加入寄存器后,就变为时序逻辑。

2.根据时序对齐关系进行选择

在很多的设计时,没有反馈,那么应该如何选择呢?

举例说明:输入一个八位的数据(idata),然后将此八位数据进行平方后,扩大 2 倍,作为输出。要求输出结果(result)时,将原数据同步输出(odata),即数据和结果在时序上是对齐的。

设计代码为:

```
1  assign odata = idata;
2  assign result = 2 * (idata * idata);
```

这种设计方法是可以的,因为都采用组合逻辑设计,odata 和 result 都是和 idata 同步的,只有逻辑上的延迟,没有任何时钟的延迟。

另外一种设计代码为:


```
1  assign odata = idata;
2
3  always @ (posedge clk, negedge rst_n) begin
4  if (rst_n == 1'b0)
5 odata <= 17'd0;
6  else
7  result <= 2 * (idata * idata);
8  end</pre>
```

这种设计方法为错误,odata 的输出是和 idata 同步的,而 result 的输出将会比 idata 晚一拍,最终导致 result 要比 odata 晚一拍,此时结果为不同步,设计错误。

修改方案为:将 result 的寄存器去掉,修改为组合逻辑,那就是第一种设计方案。第二种为将 odata 也进行时序逻辑输出,那么此时 odata 也将会比 idata 延迟一拍,最终结果为 result 和 odata 同步输出。

3根据运行速度进行选择

在数字逻辑电路中,中间某一部分为组合逻辑,两侧的输入或者输出也会对延迟或者输入的数据速率有一定的要求。

组合逻辑 1 越复杂延迟越大,而导致的结果就是 clk 的时钟速率只能降低,进而导致设计结果失败。

当组合逻辑 1 无法进行优化时,还想要达到自己想要的速度时,我们可以进行逻辑拆分,增加数据的输出潜伏期,增加数据的运行速度。

将组合逻辑 1 的功能拆分为组合逻辑 A 和组合逻辑 B,此时,输入的数据得到结果虽然会多延迟一拍,但是数据的流速会变快。

那么这个和选用组合逻辑和时序逻辑有什么关系呢?

举例说明:目前要设计模块 A,不涉及反馈,不涉及时序对齐等,可以采取组合逻辑设计也可以采用时序逻辑设计。

模块 A 的输出连接到模块 B, 经过一些变换(组合逻辑 N)连接到某个寄存器 K上。如果模块 A 采用组合逻辑,那么模块 A 的组合逻辑和模块 B 到达寄存器 K 之前的组合逻辑 N 会合并到一起。那么此时组合逻辑的延迟就会变得很大,导致整体设计的时钟速率上不去。

当运行速率比较快时,建议对于复杂的组合逻辑进行拆分,有利于时序分析的通过。

在上述的三个规则中,第一个和第二个用的是最多的,第三个在设计时,有时不一定能够注意到,当出现时序违例时,知道拆分能够解决问题就可以。

上述参考资料链接: https://bbs.elecfans.com/jishu 2339061 1 1.html