

沈阳工业大学 电子技术教研室

1.1 概述

- 1.1.1 时序逻辑电路的特点
- 一、功能上: <u>任一时刻的输出不仅取决于该时刻的输入,还与电路原</u> <u>来的状态有关</u>。

例:串行加法器,两个多位数从低位到高位逐位相加

- 二、电路结构上
- 1包含存储电路和组合电路
- ②存储器状态和输入变量共同决定输出

1.1.2 时序电路的一般结构形式与功能描述方法

可以用三个方程组来描述:

$$\begin{cases} y_1 = f_1(x_1, x_2, \dots, x_i, q_1, q_2, \dots, q_l) \\ \vdots \\ y_j = f_1(x_1, x_2, \dots, x_i, q_1, q_2, \dots, q_l) \end{cases}$$
 ⇒ 输出方程 $Y = F(X, Q)$

$$\begin{cases} z_1 = g_1(x_1, x_2, \dots, x_i, q_1, q_2, \dots, q_l) \\ \vdots \\ z_k = g_1(x_1, x_2, \dots, x_i, q_1, q_2, \dots, q_l) \end{cases}$$
 ⇒ 驱动方程 $Y = F(X, Q)$

$$egin{cases} egin{cases} m{q_1^*} = m{h_1(z_1, z_2, \cdots, z_i, q_1, q_2, \cdots, q_l)} \ dots \ m{q_l} = m{h_l(z_1, z_2, \cdots, z_i, q_1, q_2, \cdots, q_l)} \end{cases}$$
 \Rightarrow 状态方程 $m{Q^*} = m{H(m{Z}, m{Q})}$

1.1.3 时序电路的分类

一、同步时序电路与异步时序电路

同步:存储电路中所有触发器的时钟使用统一的clk,状态变化发生在

同一时刻

异步: 没有统一的clk,触发器状态的变化有先有后

二、Mealy型和Moore型

Mealy型: Y = F(X,Q) 与X、Q有关

Moore型: Y = F(Q) 仅取决于电路状态

1.2 时序电路的分析方法

1.2.1 同步时序电路的分析方法

分析: 找出给定时序电路的逻辑功能

即找出在输入和CLK作用下,电路的次态和输出。

一般步骤:

- ①从给定电路写出存储电路中每个触发器的驱动方程 (输入的逻辑式),得到整个电路的驱动方程。
- ②将驱动方程代入触发器的特性方程,得到状态方程。
- ③从给定电路写出输出方程。

1.写驱动方程:

$$\begin{cases} \boldsymbol{J}_1 = (\boldsymbol{Q}_2 \boldsymbol{Q}_3)', & \boldsymbol{K}_1 = 1 \\ \boldsymbol{J}_2 = \boldsymbol{Q}_1, & \boldsymbol{K}_2 = (\boldsymbol{Q}_1' \boldsymbol{Q}_3')' \\ \boldsymbol{J}_3 = \boldsymbol{Q}_1 \boldsymbol{Q}_2, & \boldsymbol{K}_3 = \boldsymbol{Q}_2 \end{cases}$$

2.代入JK触发器的特性方程($Q^* = JQ' + K'Q$,得状态方程:

$$\begin{cases} \boldsymbol{Q}_1^* = (\boldsymbol{Q}_2 \boldsymbol{Q}_3)' \cdot \boldsymbol{Q}_1' \\ \boldsymbol{Q}_2^* = \boldsymbol{Q}_1 \boldsymbol{Q}_2' + \boldsymbol{Q}_1' \boldsymbol{Q}_3' \boldsymbol{Q}_2 \\ \boldsymbol{Q}_3^* = \boldsymbol{Q}_1 \boldsymbol{Q}_2 \boldsymbol{Q}_3' + \boldsymbol{Q}_2' \boldsymbol{Q}_3 \end{cases}$$

3.输出方程

$$Y = Q_2Q_3$$

1.2.2 时序电路的状态转换表、状态转换图、状态机流程图和时序图

一、状态转换表

Q_3	Q_2	$oldsymbol{Q}_{\mathrm{l}}$	Q_3^*	Q_2^*	$oldsymbol{Q}_{1}^{st}$	Y			
0	0	0	0	0	1	0			
0	0	1	0	1	0	0			
0	1	0	0	1	1	0			
0	1	1	1	0	0	0			
1	0	0	1	0	1	0			
1	0	1	1	1	0	0			
1	1	0	0	0	0	1			
1	1	1	0	0	0	1			

$ \begin{cases} \mathbf{Q}_1^* = (\mathbf{Q}_2 \mathbf{Q}_3)' \cdot \mathbf{Q}_1' \\ \mathbf{Q}_2^* = \mathbf{Q}_1 \mathbf{Q}_2' + \mathbf{Q}_1' \mathbf{Q}_3' \mathbf{Q}_2 \end{cases} $	$Y = Q_2Q_3$
$\mathbf{Q}_3 * = \mathbf{Q}_1 \mathbf{Q}_2 \mathbf{Q}_3' + \mathbf{Q}_2' \mathbf{Q}_3$	

二、状态转换图

三、时序图

例:

(1) 驱动方程:
$$\begin{cases} \boldsymbol{D}_1 = \boldsymbol{Q}_1' \\ \boldsymbol{D}_2 = \boldsymbol{A} \oplus \boldsymbol{Q}_1 \oplus \boldsymbol{Q}_2 \end{cases}$$

(2)状态方程:
$$\begin{cases} \mathbf{Q}_1^* = \mathbf{D}_1 \\ \mathbf{Q}_2^* = \mathbf{A} \oplus \mathbf{Q}_1 \oplus \mathbf{Q}_2 \end{cases}$$

(3)输出方程:

$$Y = [(A'Q_1Q_2)' \cdot (AQ_1'Q_2')']' = A'Q_1Q_2 + AQ_1'Q_2'$$

(4) 列状态转换表:

$Q_2 * Q_1 * Y Q_2 Q_1$	00	01	10	11
0	01/0	10/0	11/0	00/1
1	11/1	00/0	01/0	10/0

(5) 状态转换图

知识点小结

知识要点: 同步时序电路的分析步骤和方法

知识难点: 同步时序电路的分析思路和递进关系