西安电子科技大学

考试时间 _____分钟

			证	Ċ		듔	页			
题号	_	ΙΞ	四	五	六	七	八	九	$\lceil + \rceil$	总分

			_				, ·			, ,		,0,75	
	分数												
		1. 考ì	试形式	:闭(开)卷	; 2	. 本试剂	歩共 [四 大是	亟,满 乡	分 100)分。	
班级学号				姓名			任课教师						
一、 选择题(每题 2 分,共 18 分)													
	. 下面。 描述的级				_	语言	言进行	描述	, 而不	能用	VHI	DL语言词	生行
(A) 开	关级	(B)	门电	路级	(C)	体系	系结构	级	(D)	寄存	字器传输	级
2	. 在 veri	log	中,7	下列语	ⅰ句哪′	个不是	分支	语句?	' (D)		
(/	A) if-else)	(B)	case		(C)	case	Z	(D) repe	at		
3.下列哪些 Verilog 的基本门级元件是多输出(D)													
(/	A) nand		(B)	nor		(C)	and		(D) not			
4.Verilog 连线类型的驱动强度说明被省略时,则默认的输出驱动强度 为(B)													
(/	A) suppl	у	(B)	stron	g	(C)) pull		(D) wea	k		
5. 元件实例语句" notif1 #(1:3:4,2:3:4,1:2:4) U1(out,in,ctrl); " 中截至延迟的典型值为(B)													
(/	A) 1	(B	3) 2		(C) 3		(D)	4					
6	6.已知 " a =1b ' 1; b=3b'001; "那么{a,b} =(C)												

(A) 4b '0011 (B) 3b '001 (C) 4b '1001 (D) 3b '101

- 7. 根据调用子模块的不同抽象级别,模块的结构描述可以分为(ABC)
 (A) 模块级 (B) 门级 (C) 开关级 (D) 寄存器级
 8. 在 verilog 语言中, a=4b'1011, 那么 &a= (D)
- (A) 4b '1011 (B) 4b '1111 (C) 1b '1 (D) 1b '0
- 9.在 verilog 语言中整型数据与(C)位寄存器数据在实际意义上是相同的。
- (A) 8 (B) 16 (C) 32 (D) 64
- 二、 简答题(2题,共16分)
- 1. Verilog HDL 语言进行电路设计方法有哪几种(8分)
- 1、自上而下的设计方法(Top-Down)
- 2、自下而上的设计方法(Bottom-Up)
- 3、综合设计的方法

- 2. specparam语句和 parameter语句在参数说明方面不同之处是什么(8分)。
- 1、. specparam 语句只能在延时的格式说明块(specify 块)中出现,而 parameter 语句则不能在延时说明块内出现
- 2、由 specparam 语句进行定义的参数只能是延时参数,而由 parameter 语句定义的参数则可以是任何数据类型的参数
- 3、由 specparam 语句定义的延时参数只能在延时说明块内使用,而由 parameter 语句定义的参数则可以在模块内 (该 parameter 语句之后)的任何位置说明

```
三、 画波形题(每题 8分,共 16分)
```


```
1. 根据下面的程序,画出产生的信号波形(8分)
module para_bloc_nested_in_seri_bloc(A,B);
 output A,B;
 reg a,b;
 initial
 begin
 A=0;
 B=1;
 #10 A=1;
 fork
 B=0;
 #10 B=1;
 #20 A=0;
 join
 #10 B=0;
 #10 A=1;
 B=1;
 end
```

endmodule

2. 根据下面的程序,画出产生的信号波形(8分)

```
module signal_gen1(d_out);
output d_out;
reg d_out;
initial
begin
 d_out=0;
 #1 d_out=1;
 #2 d_out=0;
 #3 d_out=1;
 #4 d_out=0;
end
endmodule
```


四、程序设计(4题,共50分)

1. 试用 verilog语言产生如下图所示的测试信号(12分)


```
module signal_gen9(clk,in1,in2);
output in1,in2,clk;
reg in1,in2,clk;
initial
  begin
  in1=0;
  in2=1;
```


```
clk=0;
  end
initial
  begin
 #15 in1=1
 #10 in1=0;
 #5 in1=1;
 #10 in1=0;
  end
initial
  begin
 #5 in2=0;
 #5 in2=1;
 #25 in2=0;
  end
always
  begin
 #5 clk=~clk;
  end
endmodule
```

2. 试用 verilog语言,利用内置基本门级元件,采用结构描述方式生成如图所示的电路(12分)


```
output Z;
inout D0,D1,D2,D3,S0,S1;
and u0 (T0, D0, S0bar, S1bar),
u1 (T1, D1, S0bar, S1),
u2 (T2, D2, S0, S1bar),
u3 (T3, D3, S0, S1),
not u4 (S0bar, S0),
u5 (S1bar, S1);
or u6 (Z, T0, T1, T2, T3);
endmodule
```

3. 试用 verilog语言描述:图示为一个 4位移位寄存器,是由四个D触发器(分别设为 U1, U2, U3, U4)构成的。其中 seri_in是这个移位寄存器的串行输入; clk为移位时脉冲输入; clr为清零控制信号输入; Q[1]~Q[3]则为移位寄存器的并行输出。 (14分)


```
module d_flop(q,d,clr,clk);
output q;
input d,clr,clk;
reg q;
always @(clr)
if(!clr) assign q=0;
else deassign q;
always @(negedge clk)
q=d;
endmodule
```

4.利用有限状态机,以格雷码编译方式设计一个从输出信号序列中检测出 101 信号的电路图,其方块图、状态图和状态表如图表示。(12分)

 目前状态 CS	下一状态 NS和输出 Qout					
日削水芯で3	Din=0	Din=1				
S0=00	SO, O	S1, 0				
S1=01	S2, 0	S1, 0				
S2=11	S0, 0	S1, 1				

module melay(clk,Din,reset,Qout);

input clk,reset;

input Din;

output Qout;

reg Qout;

parameter[1:0] S0=2'b00,S1=2'b01,S2=2'b11;

reg[1:0] CS;

```
reg[1:0] NS;
always @(posedge clk or posedge reset)
 begin
 if(reset==1'b01)
 CS=S0;
 else CS=NS;
 end
always @(CS or Din)
 begin
 case(CS)
 S0:beign
 if(Din==1'b0)
 begin
 NS=S0;
 Qout=1'b0;
 end
 else
 begin
 NS=S1;
 Qout=1'b0;
 end
 end
 S1:begin
 if(Din==1'b0)
 begin
 NS=S2;
 Qout=1'b0;
 end
 else
 begin
 NS=S1;
 Qout=1'b0;
 end
 end
 S2:beign
 if(Din==1'b0)
 begin
 NS=S0;
 Qout=1'b0;
```

```
end
else
begin
NS=S1;
Qout=1'b0;
end
end
end
end
end
end
end
end
end
```