实验一、选择器

选择器是数字逻辑系统的常用电路,是组合逻辑电路中的主要组成元件之一,它是由几路数据输入、一位或多位的选择控制端,和一路数据输出所组成的。多路选择器从多路输入中,选取其中一路将其传送到输出端,由选择控制信号决定输出的是第几路输入信号。

本次实验将介绍几种常用的多路选择器的设计方法; Verilog 语言中的 always 语句块、if-else 语句和 case 语句的使用等。最后请读者自行设计一个多路选择器,熟悉电路设计的基本流程和 Vivado 的使用。

1、 2选1多路选择器

图 1-1a 是 2 选 1 选择器的模块图和真值表,图中 a 和 b 为输入端; y 为输出端, s 是选择端, 选择两个输入的其中一个输出。当 s 为 0 时, y 的输出值为 a。当 s 为 1 时, y 的输出值为 b。

图 1-1b 是 2 选 1 选择器的卡诺图,根据卡诺图可以得出 2 选 1 选择器的的表达式为 y=(~s&a)|(s&b)。根据表达式画出其逻辑电路如图 所示。

图 1-1a 2 选 1 选择器

图 1-1b 2 选 1 选择器的卡诺图

图 22选1选择器的逻辑电路

根据图 2 的逻辑电路图,利用 Verilog HDL 实现 2 选 1 选择器的逻辑电路,如程序清单 1 所示。

程序清单 1 mux21a.v

module mux21(a,b,s,y);

```
 input a,b,s;
 // 声明 3 个 wire 型输入变量 a,b,和 s,其宽度为 1 位。

 output y;
 // 声明 1 个 wire 型输出变量 y, 其宽度为 1 位。
```

assign y = (~s&a)|(s&b); // 实现电路的逻辑功能。

endmodule

为此工程设计一个激励代码,对设计的选择器的功能进行仿真。激励代码如下。

```
timescale 10 ns/ 1 ps
module mux21_vlg_tst();
 reg a;
 reg s;
 wire y;
mux21 i1 (
 .a(a),
 . b (b),
 . s(s),
 . y (y)
 );
initial
 begin
s=0; a=0; b=0; #10;
 b=1; #10;
 a=1; b=0; #10;
s=1; a=0; b=0; #10;
 b=1; #10;
 a=1; b=0; #10;
 b=1; #10;
end
endmodule
```

激励代码解释:

```
`timescale 10 ns/1 ps // 设置时间尺度和时间精度
 // 测试代码的端口参数列表为空
module mux21 vlg tst();
 // 输入变量声明为 reg 型变量
 reg a;
 reg b;
 reg s;
 // 输出变量声明为 wire 型变量
 wire y;
 // 对要测试的模块进行实例化
mux21 i1 (
  .a(a),
  .b(b),
  .s(s),
  y(y)
 );
 // 初始化输入变量
initial
 begin
s=0; a=0; b=0; #10; // 将 s, a 和 b 均初始化为"0", 维持 10 个时间单位
 b=1; #10; // 将 b 改为"1", s 和 a 的值不变,继续保持"0",
 // 维持 10 个时间单位 即 10*10ns=100ns
  a=1; b=0; #10; // 将 a, b 分别改为"1"和"0", s 的值不变,继续保持"0",
 // 维持 10 个时间单位
 b=1; #10; // 将 b 改为"1", s 和 a 的值不变, 维持 10 个时间单位
s=1; a=0; b=0; #10; // 将 s, a, b 分别变为"1,0,0", 维持 10 个时间单位
 b=1; #10;
 a=1; b=0; #10;
 b=1; #10;
end
```

endmodule

上述代码分析与综合后的仿真结果如图 所示,由图中可以看出,当 s=0 时, y=a,即 y 随着 a 值的改变而改变,此时的 b 值无论如何改变都不影响 y 的值。当 s=1 时,y=b,即 y 随着 b 值的改变而改变,此时的 a 值无论如何改变都不影响 y 的值。

Wave - Default	= *****							
\$ 1+	Msgs							
/mux21_vlg_tst/i1/a	-No Dati							
/mux21_vlg_tst/i1/b	-No Dati							
🥠 /mux21_vlg_tst/i1/s	-No Dati							
/mux21_vlg_tst/i1/y	-No Dati							

图 3 2 选 1 选择器 Verilog 程序仿真结果

2 选 1 多路选择器的行为如图 1 所示,在 Verilog 中也可以用 if 语句来实现 这一行为。用 if 语句来设计选择器的程序清单如下:

```
程序清单 2 mux21b.v
```

```
module mux21b(a,b,s,y);
input
 a,b,s;
output reg y; // y 在 always 块中被赋值,一定要声明为 reg 型的变量
always @ (*)
if(s==0)
  y = a;
else
  v = b;
endmodule
```

在 Verilog 中,各语句是并发执行的,模块中所有的 assign 语句、always 语 句块和实例化语句,其执行顺序不分先后。而 if 语句是顺序执行的语句,其执行 过程中必须先判断 if 后的条件, 如果满足条件则执行 if 后的语句, 否则执行 else 后的语句。Verilog 语法规定,顺序执行的语句必须包含中 always 块中,always 块中的语句按照它们中代码中出现的顺序执行。

always 语句块的使用

```
always 块的语句格式如下:
always @ (<敏感事件列表>)
  各可执行的语句:
```

其中敏感事件列表中列出了所有影响 always 块中输出的信号清单,也就是

说,如果敏感事件列表中的任何一个变量发生了变化,都要执行 always 语句块 中的语句。如 always @ (a or b or s)表示:只要 a、b、s 中的任何一个变量发生了 变化,就立刻执行 always 语句块中的语句。

为了方便起见,敏感列表也可以用"*"代替,如 always@(*), (*)号将 自动包含 always 语句块中右边的语句或条件表达式中的所有信号。如程序清单 2, 只要 always 语句块中表达式右边出现的变量 a 和 b,或者条件表达式中出现的变 量 s,这三个变量中的任何一个变量发生了变化,就立刻执行 always 语句块中的 语句。

always 语句还有另外一种形式,即: always 后面不带任何有关敏感事件列表

的信息,只有"always"这个保留字,那么这个时候表明在任何情况下都执行 always 语句块中的语句。

另外,always 块中的输出信号必须被描述成 reg 型,而不是默认为 wire 型。

关于 if 语句

if 语句是 Verilog HDL 中常用的条件语句,和 else 语句配对使用。当然,if 语句也可以不和 else 语句配对单独使用。

但是,如果 if 语句在使用时没有 else 语句与其配对则会发生这样的情况:编译器判断 if 后面的条件表达式是否满足,如果满足则执行其后的语句,那如果条件表达式不满足呢?这时,编译器就会自动产生一个寄存器来寄存当前的值,在条件不满足时保输出的过去值。这样就会产生用户没有设计的多余的寄存器出来。因此建议读者在使用 if 语句的时候要加上 else 语句与其配对。防止产生多余的寄存器。

另外,编译器默认 if 语句的功能语句只有一条,如果有多条功能语句,要把这些语句用关键词"begin"和"end"将其"括"起来。如:

```
if(s==0)
 y = a; x = b;
else
 y = b; x = a;
是错误的写法,应改为:
if(s==0)
 begin y = a; x = b; end
else
 begin y = b; x = a; end
```

在使用中也可以用条件判断语句代替 if 语句,如果此时不用顺序语句就不需要 always 语句块,比如也可以使用"?"来代替 if 语句,其用法如下:

```
assign y = s?b:a;
其含义如下:如果 s = 1,那么 y = b;否则 y = a。
则此 2 选 1 选择器代码课另写如下:
程序清单 3 mux21c.v
module mux21c(a,b,s,y);
input a,b,s;
output y; // y 不用声明为 reg 型的了。
```

```
assign y = s?b:a;
```

endmodule

2、4选1多路选择器

4 选 1 多路选择器的模块图和真值表如图 4 所示, a_0 - a_3 为 4 个输入端, s_0 和 s_1 是选择端,y 是输出端,根据 s_0 和 s_1 值的不同,y 选择 a_0 - a_3 中的一个输出,具体请见真值表。

图 44选1选择器

Verilog 语言中的 case 语句可以综合出"多路复用器"的电路,它的可读性非常强。程序清单 4 所示的是用 case 语句实现 4 选 1 多路选择器的方法。

程序清单 4 mux41.v

```
module mux41(a,s,y);
```

```
input [3:0] a; // 声明一个 wire 型输入变量 a,其变量宽度是 4 位的。input [1:0] s; // 声明一个 wire 型输入变量 s,其变量宽度是 2 位的。output reg y; // 声明一个 1 位 reg 型的输出变量 y。
```

```
always @ (s or a)

case (s)

0: y = a[0];

1: y = a[1];

2: y = a[2];

3: y = a[3];

default: y = 1'b0;
endcase
```

endmodule

case 语句是以关键字 case 和一个被括起来的"选择表达式"开头,表达式的结果表示一个整数。下面是 case 选项,每个选项由选择列表和过程语句构成,

选择列表可以是一个整数值,也可以是多个整数值,多个整数值之间以逗号分开, 选择列表和过程语句之间以冒号连接,如: 0,1: y = a[0];

case 语句的执行过程是这样的: 先计算出选择表达式的值,在 case 选项中找到和选择表达式值相同的第一个选择,然后执行此选择值后面的过程语句。

case 语句列出的选择列表,有时候不能全部包含选择表达式所有的可能值,这时关键词 default 就要被作为 case 语句的最后一个选项,它表示表达式中那些未被选择列表覆盖的所有其他值。一般情况下即使选择列表列出了选择表达式的所有选项,还是建议保留 default 这一选项。如果选择列表中没有包含选择表达式的所有选项,而此时又没有 default 选项的话,综合器会综合出一个锁存器以保存未被覆盖的情况下输出的过去值。这一般是不希望出现的情况,所以在 case 语句中建议无论如何保留 default 选项。

如果在满足某个表达式值时要执行多条语句,也要用关键词"begin"和"end" 将这些语句其"括"起来。

上述设计的测试代码可以如下表示:

```
`timescale 10 ns/ 1 ps
module mux21 vlg tst();
 reg [3:0] a;
 reg [1:0] s;
 wire y;
mux41 i1 (
 .a(a),
 .s(s),
 y(y)
 );
initial
 begin
s=2'b00; a=4'b1110; #10;
 a=4'b0001; #10;
s=2'b01; a=4'b1110; #10;
 a=4'b0010; #10;
s=2'b10; a=4'b1010; #10;
 a=4'b0100; #10;
s=2'b11; a=4'b0111; #10;
 a=4'b1001; #10;
end
endmodule
```

程序清单4中的程序的仿真图如图 所示。

₩						
Name Name	Value	0 ns	200 ns .	400 ns ,	1600 ns ,	800 ns .
<mark>~</mark> ⊞- ™ a[3:0]	1001	1110 X 0001	1110 X 0010	1010 X 0100	0111	1001
🔍 🖽 🐝 s[1:0]	11		01	10	1	
y	1					
<u>&</u>						

图 5 4选1选择器仿真图

3 、实验内容

3.1 4位2选1选择器

用 if 语句实现一个 4 位 2 选 1 的选择器,如图 6 所示,选择器有两个输入端,分别为 X 和 Y,输出端为 F; X, Y 和 F 都是 4 位的变量。输出端受控制端的控制,当控制端为 0 时,输出端输出 X,即 F=X;当控制端为 1 时,输出端输出 Y,即 F=Y。

图 6 4位2选1选择器

选择 Nexys4 板上的 BTND 按钮(在数码管的右上方)作为控制端,SW0—SW3 作为四位输入端 X,SW8—SW11 作为四位输入端 Y,将四位的输出端 F接到发光二极管 LD0—LD3 上显示输出,完成设计,对自己的设计进行功能仿真,并下载到开发板上验证电路性能。