FPGA 工程师面试试题集锦

- 1、同步电路和异步电路的区别是什么? (仕兰微电子)
- 2、什么是同步逻辑和异步逻辑? (汉王笔试)

同步逻辑是时钟之间有固定的因果关系。异步逻辑是各时钟之间没有固定的因果关系。

- 3、什么是"线与"逻辑,要实现它,在硬件特性上有什么具体要求? (汉王笔试) 线与逻辑是两个输出信号相连可以实现与的功能。在硬件上,要用 oc 门来实现,由于不用 oc 门可能使灌电流过大,而烧坏逻辑门。 同时在输出端口应加一个上拉电阻。
- 4、什么是 Setup 和 Holdup 时间? (汉王笔试)
- 5、setup 和 holdup 时间,区别. (南山之桥)
- 6、解释 setup time 和 hold time 的定义和在时钟信号延迟时的变化。(未知)
- 7、解释 setup 和 hold time violation, 画图说明,并说明解决办法。(威盛 VIA 2003.11.06 上海笔试试题)

Setup/hold time 是测试芯片对输入信号和时钟信号之间的时间要求。建立时间是指触发器的时钟信号上升沿到来以前,数据稳定不变的

时间。输入信号应提前时钟上升沿(如上升沿有效)T时间到达芯片,这个T就是建立时间-Setup time.如不满足 setup time,这个数据就不能被这一时钟打入触发器,只有在下一个时钟上升沿,数据才能被打入触发器。 保持时间是指触发器的时钟信号上升沿到来以后,数据稳定不变的时间。如果 hold time 不够,数据同样不能被打入触发器。

建立时间(Setup Time)和保持时间(Hold time)。建立时间是指在时钟边沿前,数据信号需要保持不变的时间。保持时间是指时钟跳变边沿后数据信号需要保持不变的时间。如果不满足建立和保持时间的话,那么 DFF 将不能正确地采样到数据,将会出现 metastability的情况。如果数据信号在时钟沿触发前后持续的时间均超过建立和保持时间,那么超过量就分别被称为建立时间裕量和保持时间裕量。

- 8、说说对数字逻辑中的竞争和冒险的理解,并举例说明竞争和冒险怎样消除。(仕兰微 电子)
- 9、什么是竞争与冒险现象?怎样判断?如何消除?(汉王笔试)

在组合逻辑中,由于门的输入信号通路中经过了不同的延时,导致到达该门的时间不一致叫竞争。产生毛刺叫冒险。如果布尔式中有相反的信号则可能产生竞争和冒险现象。解决方法: 一是添加布尔式的消去项,二是在芯片外部加电容。

10、你知道那些常用逻辑电平? TTL 与 COMS 电平可以直接互连吗? (汉王笔试) 常用逻辑电平: 12V, 5V, 3.3V; TTL 和 CMOS 不可以直接互连, 由于 TTL 是在 0.3-3.6V 之间, 而 CMOS 则是有在 12V 的有在 5V 的。 CMOS 输出接到 TTL 是可以直接互连。 TTL 接到 CMOS 需要在输出端口加一上拉电阻接到 5V 或者 12V。

11、如何解决亚稳态。(飞利浦一大唐笔试)

亚稳态是指触发器无法在某个规定时间段内达到一个可确认的状态。当一个触发器进入 亚 稳态时,既无法预测该单元的输出电平,也无法预测何时输出才能稳定在某个正确的电 平 上。在这个稳定期间,触发器输出一些中间级电平,或者可能处于振荡状态,并且这种 无用的输出电平可以沿信号通道上的各个触发器级联式传播下去。

- 12、IC 设计中同步复位与 异步复位的区别。(南山之桥)
- 13、MOORE 与 MEELEY 状态机的特征。(南山之桥)
- 14、多时域设计中,如何处理信号跨时域。(南山之桥)

- 15、给了 reg 的 setup,hold 时间,求中间组合逻辑的 delay 范围。(飞利浦一大唐笔试)Delay < period setup hold
- 16、时钟周期为 T,触发器 D1 的建立时间最大为 T1max,最小为 T1min。组合逻辑电路最大延迟为 T2max,最小为 T2min。问,触发器 D2 的建立时间 T3 和保持时间应满足什么条件。(华为)
- 17、给出某个一般时序电路的图,有 Tsetup,Tdelay,Tck->q,还有 clock 的 delay,写出决定最大时钟的因素,同时给出表达式。(威盛 VIA 2003.11.06 上海笔试试题)
- 18、说说静态、动态时序模拟的优缺点。(威盛 VIA 2003.11.06 上海笔试试题)
- 19、一个四级的 Mux,其中第二级信号为关键信号 如何改善 timing。(威盛 VIA 2003.11.06 上海笔试试题)
- **20**、给出一个门级的图,又给了各个门的传输延时,问关键路径是什么,还问给出输入,使得输出依赖于关键路径。(未知)
- **21**、逻辑方面数字电路的卡诺图化简,时序(同步异步差异),触发器有几种(区别,优点),全加器等等。(未知)
- 22、卡诺图写出逻辑表达使。(威盛 VIA 2003.11.06 上海笔试试题)
- 23、化简 F(A,B,C,D)= m(1,3,4,5,10,11,12,13,14,15)的和。(威盛)
- 24、please show the CMOS inverter schmatic, layout and its cross section with P-well process. Plot its transfer curve (Vout-Vin) And also explain the operation region of PMOS and NMOS for each segment of the transfer curve? (威盛笔试题 circuit design-beijing-03.11.09)
- 25. To design a CMOS invertor with balance rise and fall time, please define the ration of channel width of PMOS and NMOS and explain?
- 26、为什么一个标准的倒相器中 P 管的宽长比要比 N 管的宽长比大? (仕兰微电子)
- 27、用 mos 管搭出一个二输入与非门。(扬智电子笔试)
- 28、please draw the transistor level schematic of a cmos 2 input AND gate and explain which input has faster response for output rising edge.(less delay time)。(威盛笔试题 circuit design-beijing-03.11.09)
- 29、画出 NOT,NAND,NOR 的符号,真值表,还有 transistor level 的电路。(Infineon 笔试)
- 30、画出 CMOS 的图,画出 tow-to-one mux gate。(威盛 VIA 2003.11.06 上海笔试 试题)
- 31、用一个二选一 mux 和一个 inv 实现异或。(飞利浦-大唐笔试)
- 32、画出 Y=A*B+C 的 cmos 电路图。(科广试题)
- 33、用逻辑们和 cmos 电路实现 ab+cd。(飞利浦-大唐笔试)
- 34、画出 CMOS 电路的晶体管级电路图,实现 Y=A*B+C(D+E)。(仕兰微电子)
- 35、利用 4 选 1 实现 F(x,y,z)=xz+yz'。(未知)
- 36、给一个表达式 f=xxxx+xxxx+xxxx+xxxx 用最少数量的与非门实现(实际上就是化简)。
- 37、给出一个简单的由多个 NOT,NAND,NOR 组成的原理图,根据输入波形画出各点波形。 (Infineon 笔试)
- 38、为了实现逻辑(A XOR B) OR (C AND D),请选用以下逻辑中的一种,并说明为什么? 1) INV 2) AND 3) OR 4) NAND 5) NOR 6) XOR 答案: NAND 39、用与非门等设计全加法器。(华为)
- 40、给出两个门电路让你分析异同。(华为)

```
41、用简单电路实现, 当 A 为输入时,输出 B 波形为...(仕兰微电子)
```

- 42、A,B,C,D,E 进行投票,多数服从少数,输出是 F(也就是如果 A,B,C,D,E 中 1 的个数
- 比 O 多, 那 么 F 输 出 为 1, 否则 F 为 O), 用 与非门实现, 输入数目没有限制。(未知)
- 43、用波形表示 D 触发器的功能。(扬智电子笔试)
- 44、用传输门和倒向器搭一个边沿触发器。(扬智电子笔试)
- 45、用逻辑们画出 D 触发器。(威盛 VIA 2003.11.06 上海笔试试题)
- 46、画出 DFF 的结构图,用 verilog 实现之。(威盛)
- 47、画出一种 CMOS 的 D 锁存器的电路图和版图。(未知)
- 48、D触发器和D锁存器的区别。(新太硬件面试)
- 49、简述 latch 和 filp-flop 的异同。(未知)
- 50、LATCH和DFF的概念和区别。(未知)
- 51、latch 与 register 的区别,为什么现在多用 register.行为级描述中 latch 如何产生的。(南山之桥)
- 52、用 D 触发器做个二分颦的电路.又问什么是状态图。(华为)
- 53、请画出用 D 触发器实现 2 倍分频的逻辑电路? (汉王笔试)
- 54、怎样用 D 触发器、与或非门组成二分频电路? (***笔试)
- 55、How many flip-flop circuits are needed to divide by 16? (Intel) 16 分频?
- 56、用 filp-flop 和 logic-gate 设计一个 1 位加法器,输入 carryin 和 current-stage,
- 输出 carryout 和 next-stage. (未知)
- 57、用 D 触发器做个 4 进制的计数。(华为)
- 58、实现 N 位 Johnson Counter, N=5。(南山之桥)
- **59**、用你熟悉的设计方式设计一个可预置初值的**7**进制循环计数器**,15**进制的呢?(仕兰 微电子)
- 60、数字电路设计当然必问 Verilog/VHDL,如设计计数器。(未知)
- 61、BLOCKING NONBLOCKING 赋值的区别。(南山之桥)
- 62、写异步 D 触发器的 verilog module。(扬智电子笔试)

```
module dff8(clk, reset, d, q);
```

```
input clk;
input reset;
input [7:0] d;
```

output [7:0] q;

req [7:0] q;

always @ (posedge clk or posedge reset)

if(reset) $q \le 0$;

 $q \le d$;

endmodule

else

63、用 D 触发器实现 2 倍分频的 Verilog 描述? (汉王笔试)

module divide2(clk , clk_o, reset);

```
input clk , reset;
```

output clk_o;

wire in;

reg out;

```
always @ (posedge clk or posedge reset)
 if (reset)
 out \leq 0;
 else
 out \leq in;
 assign in = \simout;
 assign clk_o = out;
 endmodule
64、可编程逻辑器件在现代电子设计中越来越重要,请问: a) 你所知道的可编程逻辑器
件有哪些? b) 试用 VHDL 或 VERILOG、ABLE 描述 8 位 D 触发器逻辑。(汉王笔试)
PAL, PLD, CPLD, FPGA.
module dff8(clk, reset, d, q);
input
 clk;
input
 reset;
input
 d;
output q;
req q;
always @ (posedge clk or posedge reset)
  if(reset)
 q <= 0;
  else
 q \le d;
endmodule
65、请用 HDL 描述四位的全加法器、5 分频电路。(仕兰微电子)
66、用 VERILOG 或 VHDL 写一段代码,实现 10 进制计数器。(未知)
67、用 VERILOG 或 VHDL 写一段代码,实现消除一个 glitch。(未知)
68、一个状态机的题目用 verilog 实现(不过这个状态机画的实在比较差,很容易误解
的)。(威盛 VIA 2003.11.06 上海笔试试题)
69、描述一个交通信号灯的设计。(仕兰微电子)
70、画状态机,接受1,2,5分钱的卖报机,每份报纸5分钱。(扬智电子笔试)
71、设计一个自动售货机系统,卖 soda 水的,只能投进三种硬币,要正确的找回钱
数。
 (1) 画出 fsm (有限状态机); (2) 用 verilog 编程,语法要符合 fpga 设计
的要求。(未知)
72、设计一个自动饮料售卖机,饮料 10 分钱,硬币有 5 分和 10 分两种,并考虑找零:(1)
画出 fsm (有限状态机); (2) 用 verilog 编程,语法要符合 fpqa 设计的要求; (3) 设计
工程中可使用的工具及设计大致过程。(未知)
73、画出可以检测 10010 串的状态图,并 verilog 实现之。(威盛)
74、用 FSM 实现 101101 的序列检测模块。(南山之桥)
a 为输入端, b 为输出端, 如果 a 连续输入为 1101 则 b 输出为 1, 否则为 0。
例如 a: 0001100110110100100110
 b: 000000000100100000000
 请画出 state machine;请用 RTL 描述其 state machine。(未知)
75、用 verilog/vddl 检测 stream 中的特定字符串(分状态用状态机写)。(飞利浦一大唐
笔试)
```

76、用 verilog/vhdl 写一个 fifo 控制器(包括空,满,半满信号)。(飞利浦一大唐笔试)

77、现有一用户需要一种集成电路产品,要求该产品能够实现如下功能: y=lnx, 其中, x 为 4 位二进制整数输入信号。y 为二进制小数输出,要求保留两位小数。电源电压为 3~5v 假

设公司接到该项目后,交由你来负责该产品的设计,试讨论该产品的设计全程。(仕兰微电子)

78、sram, falsh memory,及 dram 的区别? (新太硬件面试)

79、给出单管 DRAM 的原理图(西电版《数字电子技术基础》作者杨颂华、冯毛官 205 页图 9

-14b),问你有什么办法提高*** time,总共有 5 个问题,记不起来了。(降低温度,增大电容存储容量)(Infineon 笔试)

80、Please draw schematic of a common SRAM cell with 6 transistors, point out which nodes can store data and which node is word line control? (威盛笔试题 circuit design-beijing-03.11.09)

81、名词: sram, ssram, sdram

名词 IRQ,BIOS,USB,VHDL,SDR

IRQ: Interrupt ReQuest

BIOS: Basic Input Output System

USB: Universal Serial Bus

VHDL: VHIC Hardware Description Language

SDR: Single Data Rate

压控振荡器的英文缩写(VCO)。

动态随机存储器的英文缩写(DRAM)。

名词解释,无聊的外文缩写罢了,比如 PCI、ECC、DDR、interrupt、pipeline、IRQ,BIOS,USB,VHDL,VLSI VCO(压控振荡器) RAM (动态随机存储器),FIR IIR DFT(离散

傅立叶变换)或者是中文的,比如: a.量化误差 b.直方图 c.白平衡