

第六章 Simulink数字电路仿真

从功能结构上将,数字电路可以分为组合逻辑电路和时序逻辑电路两种,我们的Simulink数字电路仿真也分这两部分讲授。

§ 6.1 组合逻辑电路的仿真

- 6.1.1 组合逻辑电路仿真常用模块
- 1、构建组合逻辑电路本体常用模块:
- Logical Operator (逻辑操作)模块
 位于Simulink节点下的Logic and Bit Operations模块库中,用于实现基本的逻辑门单元。根据具体需要,其可例化为与门、与非门、或门、或非门、异或门、反相器。

Combinationial Logic (组合逻辑)模块
 位于Simulink节点下的Logic and Bit Operations模块库中,用于实现逻辑表达式的运算。采用真值表的方式来描述组合逻辑表达式。真值表的具体描述方式见其Block Parameters中的help对于组合逻辑的多个输入端,combinationial logic模块需要和Mux模块组合使用。

真值表中填入对应位置的输出值

■ e.g. 函数Y=AB+BC+CA的实现 ex6_1

 注意将仿真参数中Optimization中的Implement logic signals as boolean data(V.S. double)去掉, 避免数据类型的不匹配。

2、信号输入常用模块:

 Pulse Generator (脉冲序列发生器)模块位于Simulink 节点下的Source库中,根据要求可以产生占空比不同的 脉冲序列。选择 "Sample Based"方式。

Period (number of samples) 文本框: 设定脉冲周期

Pulse width (number of sample) 文本框: 设定高电平时间。

Phase delay (number of sample) 文本框: 设定脉冲的相位延迟,即设定高电平起始点在整个脉冲周期中的位置。

3、输出显示常用模块

■ Scope(示波器)模块

6.1.2 组合逻辑电路仿真实例

e.g. 构建8-3编、译码器模型

编码器: 传统的电路构建方法 ex6 2 1

步骤:

- 1、真值表
- 2、卡诺图
- 3、逻辑式
- 4、与或式电路图
- 5、仿真模型

■ 译码器: 使用combinational logic模块 ex6_2_2

武汉大学物理科学与技术学院微电子系 常胜

- 构建4-16译码器并完成子系统的封装
- 一、3-8译码器电路模型的构建

武汉大学物理科学与技术学院微电子系 常胜

二、3-8译码器子系统的封装

三、4-16译码器系统的搭建

武汉大学物理科学与技术学院微电子系 常胜

§6.2 时序逻辑电路的仿真

 时序逻辑电路与组合逻辑电路相比的最大区别是此刻的 输出不仅与此刻的输入有关,还和以前的状态有关。因 此,在硬件结构上需引入触发器这一能起到"记忆"作 用的元件。

6.2.1 触发器模块

- MATLAB的Simulink中有专门的触发器模块,它们都位于Simulink Extras节点下的Flip Flop模块库中。
- 1、S-R Flip-Flop (RS触发器) 模块
- 实现逻辑功能 (S・R! =1 约束条件)
- 可设置值为Q的初态

- RS触发器由Mux模块、Demax模块、Logic模块和 Memory模块组成。Mux模块和Demux模块完成信号 的输入和输出,Memory模块位于Discrete模块库中, 其功能为存储此刻输入值,并在下一时刻将其输出。
- Combinational Logic模块位于Math Operations模块库(MATLAB6.5)或Logic and Bit Operations模块库(MATLAB7.0)中,其功能相当于一个真值表,来完成组合逻辑的功能,不同类别的触发器逻辑功能上的区别就可在其上显现。真值表以序列矩阵的形式表示,每两个值为一组,其间以;隔开。例如,RS触发器的真值表为[0 1;1 0;0 1;0 1;1 0;1 0;0 0;0 0]

$$Q^{n+1} = S + \overline{R}Q^n \qquad S \cdot R \neq 1$$

■ RS触发器的示例 ex6 4

2、J-K Flip-Flop (JK触发器) 模块

- 实现逻辑功能
- 可设置值为Q的初态

- JK触发器的内部结构和RS触发器相似,其真值表为 [01;01;10;10;10;01;10;01]。此外,其拥有Trigger 模块,是一个触发子系统。
- Trigger模块位于Simulink节点下的
 Ports&Subsystems模块库中,专门用于对所在子系统的功能进行触发。其触发方式有rising(上升沿触发)、falling(下降沿触发)、either(上升下降沿均触发)和fuction-call(函数触发)模式,此JK触发器属于falling触发模式。

$$Q^{n+1} = J\overline{Q^n} + \overline{K}Q^n$$

3、D Flip-Flop (D触发器) 模块

• 实现逻辑功能 $Q^{n+1} = D^n$

- D触发器内部机构简单,这得益于D触发器逻辑功能简单。D触发器拥有Trigger和命名为C的Enable Port两个模块,是一个触发使能子系统。
- Enable Port模块位于Simulink节点下的
 Ports&Subsystems模块库中, 其作用是为子系统添加使能端。Enable Port模块的States when enabling参数可选held或reset。选中held则使能时保持子系统当前状态,选中reset则使能时重置子系统状态。

■ D触发器的示例 ex6_5

4、D latch模块

- 实现逻辑功能 $Q^{n+1} = D^n$
- 与D Flip-Flop模块相比内部少了Trigger模块,即没有钟控端,属于锁存器。D latch是一个使能子系统,因此在一般的时序电路设计中通常应避免其的出现。

6.2.2 移位寄存器仿真

- 移位寄存器是一种寄存器相互串联的连接方式,触发器中的信息可以移动一位和多位。除第一级外,其他各级的控制输入皆为前级的输出所有触发器公用一个时钟。
 移位寄存器通常是作为数据的通道使用,因此通常选用D触发器作为其中的寄存器。
- 构建四位移位寄存器模型 ex6 6
- **■** 四位移位寄存器由标准D触发器级联组成

武汉大学物理科学与技术学院微电子系 常胜

6.2.3 计数器仿真

- 计数器是数字电路设计中常见的一种结构,其组成方式 也有很多,下面介绍一种简单的计数器的建模。
- 同步计数器仿真 ex6_7使用J-K触发器构建8421十进制同步加法计数器

■ 8421码子系统

加法计数器系统

武汉大学物理科学与技术学院微电子系 常胜

■ 习题:

使用Combinatoinal Logic模块完成对以下函数功能的建模和仿真:

$$X = \overline{AB} + \overline{BC} + \overline{AC}$$

$$Y = (\overline{A} + B)(\overline{B} + C)(\overline{C} + A)$$

$$Z1 = X + Y$$

$$Z2=XY$$

■ 习题:

采用触发器 (D or J-K) 构建10分频器, 完成对输入时钟10分频的功能。

要求: 1、思路

- 2、逻辑表达式
- 3、模型图和输出波型
- 4、分析和总结