选择题

- 1. 大规模可编程器件主要有 FPGA、 CPLD 两类, 下列对 FPGA 结构与工作原理的描述中,正确的是(C)。
- A. FPGA 全称为复杂可编程逻辑器件;
- B. FPGA 是基于乘积项结构的可编程逻辑器件;
- C. 基于 SRAM 的 FPGA 器件,在每次上电后必须进行一次配置;
- D. 在 Altera 公司生产的器件中, MAX7000 系列属 FPGA 结构。
- 2. 不完整的 IF 语句, 其综合结果可实现(A)
- A. 时序逻辑电路 B. 组合逻辑电 C. 双向电路 D. 三态控制电路
- 3. 综合是 EDA 设计流程的关键步骤,在下面对综合的描述中,(D)是错误的。A.综合就是把抽象设计层次中的一种表示转化成另一种表示的过程;
- B.综合就是将电路的高级语言转化成低级的,可与 FPGA / CPLD 的基本结构相映射的网表文件:
- C.为实现系统的速度、面积、性能的要求,需要对综合加以约束,称为综合约束;
- D.综合可理解为一种映射过程,并且这种映射关系是唯一的,即综合结果是唯一的。
- 4. 大规模可编程器件主要有 FPGA、CPLD 两类,下列对 FPGA 结构与工作原理的描述中,正确的是(C)。
- A. FPGA 全称为复杂可编程逻辑器件;
- B. FPGA 是基于乘积项结构的可编程逻辑器件;
- C. 基于 SRAM 的 FPGA 器件,在每次上电后必须进行一次配置;
- D. 在 Altera 公司生产的器件中, MAX7000 系列属 FPGA 结构。
- 5. 以下关于状态机的描述中正确的是(B)
- A. Moore 型状态机其输出是当前状态和所有输入的函数
- B. 与 Moore 型状态机相比,Mealy 型的输出变化要领先一个时钟周期
- C. Mealy 型状态机其输出是当前状态的函数
- D. 以上都不对

6. 目前应用最广泛的硬件描述语言是(B)。				
A. VHDL				
B. Verilog HDL				
C. 汇编语言				
D. C 语言				
7. 一模块的 I/O 端口说明: "input [7:0] a;",则关于该端口说法正确的是(A)。 A. 输入端口,位宽为 8 B. 输出端口,位宽为 8 C. 输入端口,位宽为 7 D. 输出端口,位宽为 7				
8. 基于 EDA 软件的 FPGA / CPLD 设计流程为: 原理图 /HDL 文本输入 → 综合 → → → 适 配 → 编 程 下 载 → 硬 件 测 试 。 正 确 的 是(B)。 ①功能仿真 ②时序仿真 ③逻辑综合 ④配置 ⑤分配管脚 A. ③① B. ①⑤ C. ④⑤ D. ④②				
0 工列长识效点 / 4 / 1月工人社的长识效				
9. 下列标识符中, (A)是不合法的标识符。				
A. 9moon B. State0 C. Not_Ack_0 D. signall				
10. 下列语句中,不属于并行语句的是: (D)				
10. 下列语可中,不属于开行语可的定: (
A. 是在语句 B. assign 语句 C. 允许例记语句 D. Case 语句				
11. 已知 "a =1'b1; b=3'b001;"那么 {a,b} = (C) (A) 4'b0011 (B) 3'b001 (C) 4'b1001 (D) 3'b101				
12. 在 verilog 中,下列语句哪个不是分支语句? (D) (A) if-else (B) case (C) casez (D) repeat				
13. 在 verilog 语言中整型数据在默认情况与(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				
14. 大规模可编程器件主要有 FPGA、 CPLD 两类,下列对 FPGA 结构与工作原理的描述中,正确的是(C) A. FPGA 全称为复杂可编程逻辑器件; B. FPGA 是基于乘积项结构的可编程逻辑器件; C. 基于 SRAM 的 FPGA 器件,在每次上电后必须进行一次配置; D. 在 Altera 公司生产的器件中, MAX7000 系列属 FPGA 结构。				

	请根据以下两条语句的执行,最后变量 A 中的值是 (A) reg [7:0] A; A=2'hFF;			
	A. 8'b0000_0011 B. 8'h03 C. 8'b1111_1111 D. 8'b11111111			
A、 if(res	下列描述中采用时钟正沿触发且 reset 异步下降沿复位的代码描述是 (C) always @(posedge clk, negedge reset) et) always@(posedge clk, reset)			
if (!re				
C、 if(!re	always @(posedge clk, negedge reset)			
-	always @(negedge clk, posedge reset)			
if (res	set)			
A、在 B、立 C、在	关于过程块以及过程赋值描述中,下列正确的是(A) 在过程赋值语句中表达式左边的信号一定是寄存器类型; 过程块中的语句一定是可综合的; 在过程块中,使用过程赋值语句给 wire 赋值不会产生错误; 过程块中时序控制的种类有简单延迟、边沿敏感和电平敏感。			
A、B、C、	Verilog 语言与 C 语言的区别,不正确的描述是(C) Verilog 语言可实现并行计算, C 语言只是串行计算; Verilog 语言可以描述电路结构, C 语言仅仅描述算法; Verilog 语言源于 C 语言,包括它的逻辑和延迟; Verilog 语言可以编写测试向量进行仿真和测试。			
A. My B. My C. My	11. 下列模块的例化正确的是(C)。 ydesign design(sin(sin), sout(sout)); ydesign design(.sin(sin), .sout(sout)); ydesign design(.sin(sin), .sout(sout);); ydesign design(.sin(sin); .sout(sout));			
A. 在 B. 在 C. 在 模块	下列关于 Verilog HDL 语言中模块的例化说法错误的是(B)。 E引用模块时, 有些信号要被输入到引用模块中, 有些信号要从引用模块中输出 E引用模块时,必须严格按照模块定义的端口顺序来连接 E引用模块时可以用"."符号,表明原模块是定义时规定的端口名,用端口名和被引用的端口相对应,提高程序的可读性和可移植性 E语句" Mydesign design(.port1(port1), .port2 (port2)); "中,被引用的模块为 Mydesig			
21.	下列 Verilog HDL 语言中寄存器类型数据定义与注释矛盾的是(D)。			

A. reg [3:0] sat //sat 为 4 位寄存器 B. reg cnt //cnt 为 1 位寄存器 C. reg [0:3] mymem [0:63] //mymem 为 64 个 4 位寄存器的数组 D. reg [1:5] dig //dig 为 4 位寄存器 22. 下列关于非阻塞赋值运算方式(如 b<=a;)说法错误的是(B)。 A. 块结束后才完成赋值操作 B.b 的值立刻改变 C. 在编写可综合模块时是一种比较常用的赋值方式 D. 非阻塞赋值符" <="与小于等于符" <="意义完全不同,前者用于赋值操作, 后者是关系运算符,用于比较大小。 23. 下列关于阻塞赋值运算方式(如 b=a;)说法错误的是(A)。 A. 赋值语句执行完后, 块才结束 B. b 的值在赋值语句执行完后立刻就改变的 C. 在沿触发的 always 块中使用时,综合后可能会产生意想不到的结果 D. 在 "always" 模块中的 reg 型信号都采用此赋值方式 24. 在下列 Verilog HDL 运算符中,属于三目运算符的是(C)。 A. && B. ! == C. ?: D. === 25. 当 a < 0 时, s 的值是(C)。 assign s= (a >=2) ? 1: (a < 0) ? 2: 0; A. 0 B. 1 C. 2 D. 其他 26. 在 Verilog HDL 语言中的位拼接运算符是(A)。 D. ' ' A. { } B. <> C. () 27. 下面语句中,信号 a 会被综合成(B)。 reg [5:0] a; always @(posedge clk) if (ss>10) a <= 20; else if (ss > 15) a <= 30; A. 寄存器 B. 触发器 C. 连线资源

D. 其他

28. 下列程序段中无锁存器的是(C)。 B. always @ (al or d) A. always @ (al or d) begin begin if(al) q<=d;if(!al) q<=!d; if(al) q<= d; end end C. always @ (al or d) D. always @ (sel[1:0] begin or a or b) if(al) case(sel[1:0]) q<=d; 2' b00: q<=a; else 2' b11; q<=b; Endcase q<=0; end 29. 程序段如下: begin: reg[7:0] tem; count = 0;tem = rega; while(tem) begin if(tem[0]) count = count +1; tem = tem >>1; end end 如果 rega 的值为 8'b10101011,则程序结束后, count 的值是()。 A. 4 B. 5 C. 6 D. 7 30. 多路选择器简称多路器,它的输入输出端口情况是()。

- A. 多输入, 多输出
- B. 多输入,单输出
- C. 单输入, 多输出
- D. 单输入, 单输出

填空题

- 1. 用 EDA 技术进行电子系统设计的目标是最终完成 ASIC 的设计与实现。
- 2. 可编程器件分为 FPGA 和 CPLD 。
- 3. 随着 EDA 技术的不断完善与成熟, 自顶向下的设计方法更多的被应用于 Verilog HDL
- 4. 设计当中。
- 5. 目前国际上较大的 PLD 器件制造公司有 Altera 和 Xilinx 公司。
- 6. 完整的条件语句将产生组合_电路,不完整的条件语句将产生时序电路。
- 7. 阻塞性赋值符号为=, 非阻塞性赋值符号为<=。
- 8. 有限状态机分为 Moore 和 Mealy 两种类型。
- 9. EDA 缩写的含义为 <u>电子设计自动化</u> (Electronic Design Automation)
- 10. 状态机常用状态编码有 二进制、格雷码 和独热码。
- 11. Verilog HDL 中任务可以调用 其他任务 和函数。
- 12. 系统函数和任务函数的首字符标志为 \$, 预编译指令首字符标志为 # 。
- 13. 可编程逻辑器件的优化过程主要是对 速度 和资源 的处理过程。
- 14. 大型数字逻辑电路设计采用的 IP 核有 软 IP、 固 IP 和硬 IP。
- 15. IEEE 标准的硬件描述语言是 verilog HDL 和 VHDL。
- 16. Verilog 语言规定的两种主要的数据类型分别是<u>wire(或 net)</u>和<u>reg</u>。程序模块中输入,输出信号的缺省类型为<u>wire(或 net)</u>。
- 17. Verilog 语言规定了逻辑电路中信号的 4 种状态,分别是 0, 1, X 和 Z。
 其中 0 表示低电平状态, 1 表示高电平状态, X 表示 不定态(或未知状态), Z 表示 高阻态。
- 18. 块语句有两种,一种是 begin-end 语句,通常用来标志<u>顺序</u>执行的语句; 一种是 fork-join 语句,通常用来标志 并行 执行的语句。
- 19. 写出表达式以实现对应电路的逻辑功能

assign $F = E^{(A\&B)} | (!(C\&D)))$

20. 下面两段代码中信号 in, q1, q2 和 q3 的初值分别为 0, 1, 2 和 3, 那

么经过 1 个时钟周期后,左侧程序中 q3 的值变成 $\frac{0}{0}$,右侧程序中 q3 的值变成 $\frac{2}{0}$ 。

```
always @(posedge clk) always @(posedge clk) begin begin  q1 = in; \\ q2 = q1; \\ q3 = q2; \\ end  always @(posedge clk)  q1 <= in; \\ q2 <= q1; \\ q3 <= q2; \\ end
```

名词解释

- 1. EDA
- 2. ASIC 专用集成电路
- 3. RTL 寄存器传输级
- 4. FPGA 现场可编程门阵列
- 5. SOPC 可编程片上系统
- 6. CPLD 复杂可编程逻辑器件
- 7. LPM 参数可定制宏模块库
- 8. EDA 电子设计自动化
- 9. IEEE 电子电气工程师协会
- 10. IP 知识产权核
- 11. ISP 在系统可编程
- 12. LUT: 查找表
- 13. HDL: 硬件描述语言
- 14. RTL: 寄存器传输逻辑

简答题

1. 简要说明仿真时阻塞赋值与非阻塞赋值的区别。

非阻塞 (non-blocking) 赋值方式 (b<= a):

b 的值被赋成新值 a 的操作,并不是立刻完成的,而是在块结束时才完成;

块内的多条赋值语句在块结束时同时赋值;

硬件有对应的电路。

阻塞 (blocking) 赋值方式 (b = a):

b 的值立刻被赋成新值 a:

完成该赋值语句后才能执行下一句的操作;

硬件没有对应的电路, 因而综合结果未知。

2. 简述有限状态机 FSM 分为哪两类?有何区别?有限状态机的状态编码风格 主要有哪三种? FSM 的三段式描述风格中,三段分别描述什么?

根据内部结构不同可分为摩尔型 Moore 状态机和米里型 Mearly 状态机两种。摩尔型状态机的输出只由当前状态决定,而次态由输入和现态共同决定; 米里型

状态机的输出由输入和现态共同决定,而次态也由输入和现态决定。状态编码主要有三种:连续二进制编码、格雷码和独热码。

- 3. Verilog HDL 语言进行电路设计方法有哪几种
 - 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
- 4. 简述 moore 状态机和 mealy 状态机的区别

答:从输出的时序上看,Mealy 机的输出是当前状态和所有输入信号的函数,它的输出是在输入变化后立即发生的。Moore 机的输出则仅为当前状态的函数,在输入发生变化时还必须等待时钟的到来,时钟使状态发生变化时才导致输出的变化。

Moore 型状态机:次态=f(现状,输入),输出=f(现状); Mealy 型状态机:次态=f(现状,输入),输出=f(现状,输入);

5. 简述 FPGA 内部主要结构及其功能

答: FPGA由6部分组成,分别为可编程输入/输出单元、基本可编程逻辑单元、嵌入式块RAM、丰富的布线资源、底层嵌入功能单元和内嵌专用硬核等。

大多数 FPGA 的 I/O 单元被设计为可编程模式,即通过软件的灵活配置,可适应不同的电器标准与 I/O 物理特性;可以调整匹配阻抗特性,上下拉电阻;可以调整输出驱动电流的大小等。查找表完成纯组合逻辑功能。查找表完成纯组合逻辑功能。嵌入式块 RAM 可以配置为单端口 RAM、双端口 RAM、伪双端口 RAM、CAM、FIFO 等存储结构。布线资源连通 FPGA 内部所有单元。

6. 简述基于数字系统设计流程包括哪些步骤?

包括五个步骤:

(1)、 设计输入: 将设计的结构和功能通过原理图或硬件描述语言进行设计或编程, 进行

语法或逻辑检查,通过表示输入完成,否则反复检查直到无任何错误。

(2)、逻辑综合:将较高层的设计描述自动转化为较低层次描述的过程,包括行为综合,

逻辑综合和版图综合或结构综合,最后生成电路逻辑网表的过程。

- (3)、布局布线: 将综合生成的电路网表映射到具体的目标器件中,并产生最终可下载文件的过程。
- (4)、仿真: 就是按照逻辑功能的算法和仿真库对设计进行模拟,以验证设计并排除错误

的过程,包括功能仿真和时序仿真。

- (5)、编程配置:将适配后生成的编程文件装入到 PLD 器件的过程,根据不同器件实现编程或配置。
- 7. 简述 CPLD 和 FPGA 主要区别。

答: CPLD: 主要逻辑阵列块、宏单元、扩展乘积项和可编程连线阵列构成。程序掉电不丢失。

FPGA: FPGA 中多使用 4 输入的 LUT,所以每一个 LUT 可以看成一个有 4 位地址线的 16x1 的 RAM,程序掉电丢失,需重新加载。

8. EDA 设计的基本设计过程。

答:图形输入 HDL;文本输入;综合;适配;时序仿真与功能仿真;编程下载;硬件测试.

9. 解释什么是功能仿真?综合

答: 是直接对 HDL、原理图描述或其他描述形式的逻辑功能进行测试模拟,以了解其实现的功能是否满足原设计的要求。仿真过程可不涉及任何具体器件的硬件特性。

10. 简述 Verilog 描述的状态机的一般结构包含哪几个部分。

答: 说明部分、主控时序进程、主控组合进程、辅助进程。

- (1) 说明部分:使用 parameter 定义系统状态:用于描述状态。
- (2) 主控时序进程:负责状态机运转和在时钟驱动下负责状态转换的进程。
- (3) 主控组合进程:根据外部输入的控制信号和当前状态的状态值确定下一状态 (next state)的取向。
- (4) 辅助进程:用于配合状态机工作的组合进程或时序进程

11. 简述 Verilog HDL 编程语言中函数与任务运用有什么特点?

函数和任务都能独立完成相应电路功能,通过在同一模块中的调用实现相应逻辑电路功能。但它们又有以下不同:

- (1)、函数中不能包含时序控制语句,对函数的调用,必须在同一仿真时刻返回。而任务可以包含时序控制语句,任务的返回时间和调用时间可以不同。
- (2)、在函数中不能调用任务,而任务中可以调用其它任务和函数。但在函数中可以调用其它函数或函数自身。
- (3)、函数必须包含至少一个端口,且在函数中只能定义 input 端口。任务可以包含 0 个或任何多个端口,且可以定义 input、 output 和 inout 端口。
- (4)、函数必须返回一个值,而任务不能返回值,只能通过 output 或 inout 端口来传递执行结果。

12. 简述 FPGA 与 CPLD 两种器件应用特点。

CPLD 与 FPGA 都是通用可编程逻辑器件, 均可在 EDA 仿真平台上进行数字逻辑电路设计,它们不同体现在以下几方面:

- (1) FPGA 集成度和复杂度高于 CPLD , 所以 FPGA 可实现复杂逻辑电路设计, 而 CPLD 适合简单和低成本的逻辑电路设计。
- (2)、 FPGA 内主要由 LUT 和寄存器组成,倾向实现复杂时序逻辑电路设计,而 CPLD 内主要由乘积项逻辑组成,倾向实现组合逻辑电路设计。
- (3)、 FPGA 工艺多为 SRAM 、 flash 等工艺, 掉电后内信息消失, 所以该类型 需外配存储器, 而 CPLD 工艺多为 EEPROM 等工艺, 掉电后信息不消失, 所以 不用外配存储器。

(4)、 FPGA 相对 CPLD 成本高,但都可以在内都镶嵌硬核和软核,实现片上系 统功能。

13. 画出下面程序综合出来的电路图。


```
always@(posedge clk)
begin
```

q0<=~q2;

q1<= q0;

q2<= q1;

end

程序填空

下面是 case 语句编写的 3-8 译码器电路,将横线上的语句补上,使程序形成 完整功能

```
module decoder38 (sel,csout);
 1
 (2)
reg[7:0] csout;
always@(3)
 begin
 case(<u>4</u>)
 3'b000:csout=8'b11111110;
 3'b001:csout=8'b11111101;
 3'b010:csout=8'b11111011;
 3'b011:csout=8'b11110111;
 3'b100:csout=8'b11101111;
 3'b101:csout=8'b11011111;
 3'b110:csout=8'b10111111;
 3'b111:csout=8'b01111111;
```

```
default:csout=8'b11111110;
endcase
end
endmodule
```

①input[2:0] sel; ② output[7:0] csout; ③ sel,csout ④sel

2. 下面是通过 case 语句实现四选一电路部分程序,将横线上的语句补上,使程序形成完整功能

```
module mux41a(a,b,c,d,s1,s0,y);
 input a,b,c,d;
 (1)
 output y;
 2
 always@ (a,b,c,d,s1,s0)
 begin:MUX41
 case(<u>3</u>)
 2'b00:y=a;
 2'b01:y=b;
 2'b10:y=c;
 2'b11:y=d;
 ④ :y=a;
 endcase
 end
endmodule
```


- ① input s1,s0; ② reg y; ③ {s1,s0} ④ default
- 3. 下面是通过循环语句实现程序,用以统计一个8位二进制数中含1的数量,将横线上的语句补上,使程序形成完整功能。

- ① input [7:0]x; ② integer i; ③ x ④ if(x[i]) num=num+1;
- 4. 下面是程序功能是一个具有同步置 1, 异步清零 0 的 D 触发器。端口说明 RST: 异步清零 CLK: 时钟输入,SET: 同步置 1,EN: 同步使能, D: 数据输入,Q: 数据输出

```
module e5_3(RST,CLK,SET,EN,D,Q);
 input RST,CLK,SET,EN,D;
 (1)
 reg Q;
 ② )
 always@(__
 begin
 if(<u>3</u>) Q<=0;
 else if(EN)
 begin
 if (4)
 Q<=1;
 Q<=D;
 else
 end
 end
endmodule
```

① output Q; ② posedge CLK or negedge RST ③ !RST ④ SET

对应 RTL 图完成 Verilog 程序。

① output Q; ② posedge clk or posedge reset or posedge set ③ Q<=0; ④ Q<=1; ⑤

Q<=D;

编程题

输出为 max。

- 1. 试用 Verilog HDL 描述一个带进位输入、输出的 8 位全加器。端口: A、 B 为加数, CI 为进位输入, S 为和, CO 为进位输出
- 2. 设计一个 4 位 4 输入最大数值检测电路, 其中, a、b、c 和 d 为 4 位二进制数,

```
module max_in4(a,b,c,d,max);
input [3:0]a,b,c,d;
output [3:0]max;

wire [3:0]max1=(a>=b)?a:b;
wire [3:0]max2=(c>=d)?c:d;
assign max=(max1>max2)?max1:max2;
endmodule
```

3. 编写一个带异步清零、异步置位的 D 触发器。

端口: CLK 为时钟, D 为输入, CLK 为清零输入端, SET 为置位输入端; Q 输出端。

```
module DFF1(q,qn,d,clk,set,reset);
  output q,qn;
  input d,clk,set,reset;
 q,qn;
  always @(posedge clk or negedge set or negedge reset)
 begin
 if(!reset)
 begin
 q=0;qn=1;
 end
 else if(!set) begin
 q=1;qn=0;
 end
 else
 begin
 q=d; qn=~d;
 end
 end
endmodule
```

4. 设计一个带有异步复位控制端和时钟使能控制端的 **10** 进制计数器。端口设定如下:

输入端口: CLK: 时钟, RST: 复位端, EN: 时钟使能端, LOAD: 置位控制端, DIN: 置位数据端;输出端口: COUT: 进位输出端, DOUT: 计数输出端

```
mdule CNT10 (CLK,RST,EN,LOAD,COUT,DOUT,DATA);
input CLK
input EN
input RST ;
input LOAD ;
input [3:0] DATA ;
output [3:0] DOUT ;
output COUT ;
reg [3:0] Q1;
reg COUT;
assign DOUT = Q1;
always @(posedge CLK or negedge RST) begin
 if (!RST)
 Q1 \le 0;
 else if (EN)
 begin
 if (!LOAD)
 Q1 \le DATA;
 else if (Q1<9) Q1 <= Q1+1;
 else
 Q1 <= 4'b0000;
 end
 end
always @(Q1)
  if (Q1==4'h9) COUT = 1'b1;
 COUT = 1'b0;
  else
endmodule
```

- 5. 编写一个 4 位加法计数器 VHDL 程序的进程 (不必写整个结构框架),要求复位信号 reset 低电平时计数器清零,变高后,在上升沿开始工作,输入时钟信号为 clk,输出为
- 6. 填写完成一个 8-3 线编码器的真值表(5分),并写出其 verilog 程序

en	b	y0y1y2	
1	00000000	000	
1	0000010	001	
1	00000100	010	
1	00001000	011	
1	00010000	100	
1	00100000	101	
1	01000000	110	
1	10000000	111	
0	xxxxxxxx	高阻态	

8-3线编码器真值表

- 7. 用 IF 语句编写一个四选一电路, 要求输入 d0~d3, s 为选择端, 输出 y。
- 8. 现有输入信号是一个占空比位 50%的方波,用 VHDL 设计一个时钟的 5 分频 电路,输出为占空比位 20%,写出 VHDL 代码。

- 9. 现有输入信号是一个占空比位 50%的方波,用 VHDL 设计一个时钟的 5 分频 电路,输出为占空比位 50%,写出 VHDL 代码。
- 10. 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。

11. 设计一个带复位端且对输入时钟 clk 进行二分频模块,并画出仿真波形。

```
module m2(out,clk,reset);
input reset,clk;
output out;
reg out;
always @(negedge clk)
begin
if(reset)
out<=0;
else
out<=~out;
end
endmodule
```

12. 设计一带异步复位端、异步置数段(低电平有效)的四位加法计数器,时钟clk 上升沿有效) ,复位信号 clr,置数信号 load、输入数据 data、输出qout 。并画出仿真波形。

```
module adder_4(qout, clr, clk, load, data);
output[3:0] qout;
input[3:0] data;
```

```
input load, clr, clk;
reg[3:0] qout;
always @(posedge clk or negedge load or negedge clk)
begin
if(!load)
qout<=data;
else if(!clr)
qout<=0;
else qout<=qout+1;
end
endmodule</pre>
```

13. 试设计一个 3/8 译码器,规定模块定义为 module Decoder(Out,In,En), 其中 Out 为译码器输出, In 为译码器输入, En 为译码使能输入。要求: 写出 3/8 译码器 Verilog HDL 设计程序并注释;

```
module decoder(Out, In, En); (2 分)
output [7:0] out;
input [2:0] in;
input en; //IO 定义 (3 分)
reg [7:0] out;
always @ (In or En)
begin
if(En == 0) //若 En 为低电平, 3 输出无效电平 (2 分)
Out = 8 ' b0;
else // 若 En 为高电平, 3/8 译码 (3 分)
3 ' b000: Out = 8 ' b00000001; //0
3 ' b001: Out = 8 ' b00000010; //1
3 ' b010: Out = 8 ' b00000100; //2
3 ' b011: Out = 8 ' b00001000; //3
3 ' b100: Out = 8 ' b00010000; //4
3 ' b101: Out = 8 ' b00100000; //5
3 ' b110: Out = 8 ' b01000000; //6
3 ' b111: Out = 8 ' b10000000; //7
endcase
end
```

设计一个