《数字逻辑》 Digital Logic

时序逻辑电路

北京工业大学软件学院王晓懿

- § 概述
- §时序逻辑电路的分析方法
- §若干常用的时序逻辑电路
- §时序逻辑电路的设计方法

一. 重点掌握的内容:

- (1) 时序逻辑电路的概念及电路结构特点;
- (2) 同步时序电路的一般分析方法;
- (3) 同步计数器的一般分析方法;
- (4) 会用置零法和置数法构成任意进制计数器。

二.一般掌握的内容:

- (1) 同步、异步的概念,电路现态、次态、有效状态、无效状态、有效循环、无效循环、自启动的概念,寄存的概念;
 - (2) 同步时序逻辑电路设计方法。

概述

一、组合电路与时序电路的区别

1.组合电路:

电路的输出只与电路的输入有关,

与电路的前一时刻的状态无关。

2. 时序电路:

电路在某一给定时刻的输出

取决于该时刻电

由触发器保存

还取决于前一时刻电路的状态

时序电路:

组合电路 + 触发器

电路的状态与时间顺序有关

时序电路在任何时刻的稳定输出,不仅与该时刻的输入信号有关,而且还与电路原来的状态有关。

构成时序逻辑电路的基本单元是触发器。

二、时序逻辑电路的分类:

按 动 特 点 可

同步时序逻辑电路

所有触发器状态的变化都是在同一时钟信号操作下同时发生。

异步时序逻辑电路

触发器状态的变化不是同时发生。

三、时序逻辑电路的功能描述方法

逻辑方程组 状态表 卡诺图 状态图 时序图 逻辑图

1. 逻辑方程组

特性方程: 描述触发器逻辑功能的逻辑表达式。

驱动方程: (激励方程) 触发器输入信号的逻辑表达式。

时钟方程:控制时钟CLK的逻辑表达式。

状态方程: (次态方程)次态输出的逻辑表达式。

驱动方程代入特性方程得状态

方程。

输出方程:输出变量的逻辑表达式。

2. 状态表

反映输出Z、次 态Q*与输入X、 现态Q之间关系 的表格。

3. 状态图

反映时序电路 状态转换规律, 及相应输入、 输出取值关系 的图形。

箭头: 箭尾: 次态 现态 0/0 0/1 $1/0_{.}$ 00 1/1

标注:输入/输出

4. 时序图

时序图又叫工作波形图,它用波形的形式形象地表达了输入信号、输出信号、电路的状态等的取值在时间上的对应关系。

这四种方法从不同侧面突出了时序电路逻辑功能的特点,它们在本质上是相同的,可以 互相转换。

时序逻辑电路的分析方法

时序电路的分析步骤:

时钟方程、 电路图 状态方程 驱动方程和 将驱动方 输出方程 程代入特 性方程 判断电路逻辑功能, 状态图、 检查自启动 时序图 状态表

几个概念

有效状态: 在时序电路中,凡是被利用了的状态。

有效循环: 有效状态构成的循环。

无效状态: 在时序电路中,凡是没有被利用的状态。

无效循环: 无效状态若形成循环,则称为无效循环。

自启动: 在CLK作用下,无效状态能自动地进入到有效循环中,则称电路能自启动,否则称不能自启动。

解: ①写方程组

$$egin{aligned} \mathbb{R} & \begin{cases} J_1 = (Q_2 \cdot Q_3)' & K_1 = 1 \ J_2 = Q_1 & K_2 = (Q_1' \cdot Q_3')' \ J_3 = Q_1 & \cdot Q_2 & K_3 = Q_2 \end{cases} \end{aligned}$$

同步时序电路,时钟方程省去。

输出方程

$$Y = Q_2 \cdot Q_3$$

②求状态方程

将驱动方程代入JK触发器的特性方程 中得电路的状态方程:

$$Q^* = JQ' + K'Q$$

$$\begin{cases} Q_1^* = J_1 Q_1' + K_1' Q_1 = (Q_2 \cdot Q_3)' \cdot Q_1' \\ Q_2^* = J_2 Q_2' + K_2' Q_2 = Q_1 \cdot Q_2' + Q_1' \cdot Q_3' \cdot Q_2 \\ Q_3^* = J_3 Q_3' + K_3' Q_3 = Q_1 \cdot Q_2 \cdot Q_3' + Q_2' \cdot Q_3 \end{cases}$$

③计算、列状态转换表

-	人心节:	大水			$\left\{Q_{2}^{*}=Q_{1}\cdot Q_{2}^{\prime}\right. + Q_{1}^{\prime}\cdot Q_{3}^{\prime}\cdot Q_{2}^{\prime}$		
现 态			次		$Q_3^* = Q_1 \cdot Q_2 \cdot Q_3' + Q_2' \cdot Q_3$		
Q_3	Q_2	Q_1	Q_3^*	$Q_{\scriptscriptstyle 2}^{*}$	Q_1^*	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	
* = (($O_2 \cdot 0$	$(Q_3)' \cdot Q$	$)'_{1}$		0	0	
			$Q_1' \cdot Q_3'$.0	0	1	
			$Q_2' + Q_2'$		0	1	
$3 - \zeta$	z_1	\mathcal{L}_2 \mathcal{L}_3	\mathcal{L}_2	\mathcal{L}_3	7.000		

 $Q_1^* = (Q_2 \cdot Q_3)' \cdot Q_1'$

画状态转换图

现	ı	态		输出		
Q_3	Q_2	Q_1	Q_3^*	Q_2^*	Q_1^*	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

④作时序图

⑤说明电路功能

这是一个同步七进制加法计数器,能自启动。

解: ①写方程式

$$egin{array}{ll} egin{array}{ll} egin{array}{ll} egin{array}{ll} egin{array}{ll} D_1 = Q_1' \ D_2 = A \oplus Q_1 \oplus Q_2 \end{array} \end{array}$$

②求状态方程

输出方程

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

$$\begin{cases} Q_1^* = D_1 = Q_1' \\ Q_2^* = D_2 = A \oplus Q_1 \oplus Q_2 \end{cases}$$

$$Y = A'Q_1Q_2 + AQ_1'Q_2'$$

④作时序图

⑤说明电路功能

A=0时是二位二进制加法计数器;

A=1时是二位二进制减法计数器。

若干常用的时序逻辑电路

寄存器和移位寄存器

一、寄存器

在数字电路中,用来存放二进制数据或代码的电路称为寄存器。

寄存器是由具有存储功能的触发器组合起来构成的。一个触发器可以存储1位二进制代码,存放N位二进制代码的寄存器,需用N个触发器来构成。

(1)清零。 $R'_D = 0$,异步清零。即有:

$$Q_3 Q_2 Q_1 Q_0 = 0000$$

(2) 送数。 $R'_D=1$ 时, CLK上升沿送数。即有:

$$Q_3^* Q_2^* Q_1^* Q_0^* = D_3 D_2 D_1 D_0$$

(3) 保持。在 $R'_D = 1$ 、 CLK上升沿以外时间,寄存器内容将保持不变。

边沿触发器构成

二、移位寄存器

单向移位寄存器

$$Q_0^* = D_i$$
, $Q_1^* = Q_0$, $Q_2^* = Q_1$, $Q_3^* = Q_2$

首先将4位数据并行置入移位寄存器的4个触发器中,经过4个CP,4位代码将从串行输出端依次输出,实现数据的并行一串行转换。

单向移位寄存器具有以下主要特点:

- (1) 单向移位寄存器中的数码,在CLK脉冲操作下,可以 依次右移或左移。
- (2) n位单向移位寄存器可以寄存n位二进制代码。n个 CLK脉冲即可完成串行输入工作,此后可从 $Q_0 \sim Q_{n-1}$ 端获得并行的n位二进制数码,再用n个CLK脉冲又可实现串行输出操作。
- (3) 若串行输入端状态为0,则n个CLK脉冲后,寄存器便被清零。

双向移位寄存器

2片74LS194A接成8位双向移位寄存器

用双向移位寄存器74LS194组成节日彩灯控制电路

寄存器小结:

寄存器是用来存放二进制数据或代码的 电路,是一种基本时序电路。任何现代数字系 统都必须把需要处理的数据和代码先寄存起来, 以便随时取用。

寄存器小结:

寄存器分为基本寄存器和移位寄存器两大类。 基本寄存器的数据只能并行输入、并行输出。移位 寄存器中的数据可以在移位脉冲作用下依次逐位右 移或左移,数据可以并行输入、并行输出,串行输 入、串行输出,并行输入、串行输出,串行输入、 并行输出。

寄存器小结:

寄存器的应用很广,特别是移位寄存器,不仅可将串行数码转换成并行数码,或将并行数码转换成并行数码,或将并行数码转换成串行数码,还可以很方便地构成移位寄存器型计数器和顺序脉冲发生器等电路。

计数器

在数字电路中, 能够记忆输入脉冲个数的电路称为计数器。

分类:

按计数器符量制制翻转

加法计数器 二进制计数器 同步计数器 十进制计数器法计数器 可逆计数器 N进制计数器 计 数 同步计数器

异步计数器

二进制计数器

十进制计数器

N进制计数器

二进制计数器

十进制计数器

N进制计数器

加法计数器 减法计数器 可逆计数器 加法计数器 减法计数器 可逆计数器

一、同步计数器

n位二进制同步加法计数器的电路连接规律:

$$\begin{cases} J_0 = K_0 = 1 \\ J_1 = K_1 = Q_0 \\ J_2 = K_2 = Q_1 Q_0 \\ \dots \\ J_{n-1} = K_{n-1} = Q_{n-2} Q_{n-3} \cdots Q_1 Q_0 \\ C = Q_{n-1} Q_{n-2} \cdots Q_1 Q_0 \end{cases}$$

驱动方程

输出方程

4位二进制同步加法计数器

若计数脉冲频率为 f_0 ,则 Q_0 、 Q_1 、 Q_2 、 Q_3 端输出脉冲的频率依次为 f_0 的1/2、1/4、1/8、1/16。因此又称为分频器。

异步复位端

预置数控 制端

4位同步二进制计数器74161功能表

CLK	R_{D}	LD	EP	ET	工作状态
X	0	×	×	×	清零
<u>_</u>	1	0	×	\times	预置数
×	1	1	0	1	保持
X	1	1	×	0	保持(C=0)
<u>_</u>	1	1	1	1	计数

74161具有异步清零和同步置数功能.

4位同步二进制计数器74163功能表

CLK	R_{D}	LD	EP	ET	工作状态
₹	0	×	×	X	清寒
<u>_</u>	1	0	×	\times	预置数
X	1	1	0	1	保持
X	1	1	X	0	保持(C=0)
<u> </u>	1	1	1	1	计数

74163具有同步清零和同步置数功能.

74LS163的引脚排列和74LS161相同,不同之处是74LS163采用同步清零方式。

n位二进制同步减法计数器的连接规律:

驱动方程

$$\begin{cases} J_0 = K_0 = 1 \\ J_1 = K_1 = Q'_0 \\ J_2 = K_2 = Q'_1 \ Q'_0 \\ \dots \\ J_{n-1} = K_{n-1} = Q'_{n-2} Q'_{n-3} \cdots Q'_1 \ Q'_0 \end{cases}$$

输出方程

$$B = Q'_{n-1}Q'_{n-2}\cdots Q'_1 \ Q'_0$$

使能端

串行时钟输出

加/减控制端

预置数控 制端

4位同步二进制可逆计数器74LS191功能表

CLK_{I}	S'	\mathbf{LD}'	U'/D	工作状态
X	1	1	X	保持
X	X	0	\times	预置数
<u> </u>	0	1	0	加法计数
	0	1	1	减法计数

74LS191具有异步置数功能.

双时钟加/减计数器74LS193

74LS193具有异步清零和异步置数功能.

2、同步十进制计数器

同步十进制加法计数器:在同步二进制加法计数器基础上修改而来.

同步十进制加法计数器74LS160与74LS161逻辑图和功能表均相同,所不同的是74LS160是十进制而74LS161是十六进制。

同步十进制可逆计数器也有单时钟和双时钟两种结构形式。属于单时钟的有74LS190等,属于双时钟的有74LS192等。

74LS190与74LS191逻辑图和功能表均相同; 74LS192与74LS193逻辑图和功能表均相同。

二、异步计数器

1、异步二进制计数器

3位异步二进制加法计数器

$$J_0 = K_0 = 1$$
 $J_1 = K_1 = 1$
 $J_2 = K_2 = 1$

触发器为下降沿触发,Q₀接 CLK₁,Q₁接CLK_{2。} 若上升沿触发,则应 Q₀′接 CLK₁,Q₁′接CLK₂。

3位异步二进制减法计数器

$$\begin{cases} J_0 = K_0 = 1 \\ J_1 = K_1 = 1 \end{cases}$$
$$J_2 = K_2 = 1$$

触发器为下降沿触发, Q'_0 接CLK₁, Q'_1 接CLK₂。若上升沿触发,则应 Q'_0 接CLK₁, Q'_1 接CLK₂。

2、异步十进制计数器

异步二一五一十进制计数器74LS290

置0端

置9端

若计数脉冲由 CLK_0 端输入,输出由 Q_0 端引出,即得到二进制计数器;若计数脉冲由 CLK_1 端输入,输出由 $Q_1 \sim Q_3$ 引出,即是五进制计数器;若将 CLK_1 与 Q_0 相连,同时以 CLK_0 为输入端,输出由 $Q_0 \sim Q_3$ 引出,则得到8421码十进制计数器。

74LS290功能表

输入				輸出			
$R_{0(1)} R_{0(2)}$	$S_{9(1)} S_{9(2)}$	CLK_0	CLK_1	Q_3	Q_2	Q_1	Q_0
1	0	×	×	0	0	0	0
×	1	×	×	1	0	0	1
0	0	CLK	0	<u></u> ;	进制	计数	ţ
0	0	0	CLK	五;	进制	计数	ţ
0	0	CLK	Q_0	842]	個	进	制计数

异步计数器特点

优点: 结构简单

缺点: (1) 工作频率较低;

(2) 在电路状态译码时存在竞

争一冒险现象。

三、任意进制计数器的构成方法

利用现有的N进制计数器构成任意进制(M)计数器时,如果M<N,则只需一片N进制计数器;如果M>N,则要多片N进制计数器。

置零法(复位法)

实现方法

置数法(置位法)

置零法:适用于有清零输入端的集成计数器。原理是不管输出处于哪一状态,只要在清零输入端加一有效电平电压,输出会立即从那个状态回到0000状态,清零信号消失后,计数器又可以从0000开始重新计数。

置数法:适用于具有预置功能的集成计数器。对于具有预置数功能的计数器而言,在其计数过程中,可以将它输出的任意一个状态通过译码,产生一个预置数控制信号反馈至预置数控制端,在下一个CLK脉冲作用后,计数器会把预置数输入端D₀D₁D₂D₃的状态置入输出端。预置数控制信号消失后,计数器就从被置入的状态开始重新计数。

当M<N时,一片N进制计数器即可实现

例:利用同步十进制计数器构成同步六进制计数器

解:

置零法

74LS160具有异步清零功能

$$R_D' = (Q_2 \cdot Q_1)'$$

当计数器记成 $Q_3Q_2Q_1Q_0=0110$ 时,与非门输出低电平信号给 R'_D 端,将计数器置零。置零信号不是一个稳定的状态,持续时间很短,有可能导致电路误动作。

改进电路

74LS160具有同步置数功能

$$LD' = (Q_2 \cdot Q_0)'$$

LD'=0后,还要等下一个CLK信号到来时才置入数据,而这时LD'=0的信号以稳定地建立了,提高了可靠性。

用集成<mark>异步</mark>二—五—十进制计数器74LS290接成六进制计数器(模六)。 (不用其他元件)。已知74LS290的逻辑示意图和功能表。

74LS290功能表

输入					輸出			
$R_{0(1)} R_{0(2)}$	$S_{9(1)} S_{9(2)}$	CLK_0	CLK_1	Q_3	Q_2	Q_1	Q_0	
1	0	×	×	0	0	0	0	
×	1	×	×	1	0	0	1	
0	0	CLK	0	<u>_</u> ;	进制	计数	ŧ	
0	0	0	CLK	五:	进制	计数	ţ	
0	0	CLK	Q_0	842]	旧码┤	一进	制计数	

74LS290具有异步清零功能

首先将74LS290接成8421BCD码的十进制计数器,即将 CLK_1 与 Q_0 相连, CLK_0 作为外部计数脉冲 CLK_0

警告:切不可将输出端相互短路!!

这样接是正确的。

置9法构成六进制

74LS290具有异步置9功能

当M>N时,需用多片N进制计数器组合实现

若M可分解为 $M=N_1\times N_2(N_1, N_2均小于N)$,可采用连接方式有:

串行进位方式、并行进位方式、整体置零方式、整体置数方式

若M为大于N的素数,不可分解,则其连接方式只有:整体置零方式、整体置数方式

串行进位方式: 以低位片的进位信号作为高位片的时钟输入信号。

并行进位方式: 以低位片的进位信号作为高位片的工作状态控制信号。

整体置零方式: 首先将两片N进制计数器按最简单的方式接成一个大于M进制的计数器, 然后在计数器记为M状态时使R_D'=0, 将两片计数器同时置零。

整体置数方式: 首先将两片N进制计数器按最简单的方式接成一个大于M进制的计数器, 然后在某一状态下使LD'=0, 将两片计数器同时置数成适当的状态, 获得M进制计数器。

用两片同步十进制计数器接成百进制计数器.

解: ①并行进位方式

②串行进位方式

用两片74LS160接成二十九进制计数器.

解: ①整体置零方式

②整体置数方式

四、移位寄存器型计数器

环形计数器

结构特点: D₀=Q₃

状态转换图:

构成四进制计数器,不能自启动.

能自启动的环形计数器:

n位移位寄存器构成的环形计数器只有n个有效状态,有2ⁿ-n个无效状态。

扭环形计数器

结构特点:

$$D_0 = Q'_{n-1}$$

状态转换图:

能自启动的扭环形计数器:

状态转换图:

n位移位寄存器构成的扭环形计数器有 2n个有效状态,有2ⁿ-2n个无效状态。

时序逻辑电路的设计方法

设计步骤:

例 设计一个带有进位输出端的十三进制计数器.

解

建立原始状态图

该电路不需输入端,有进位输出用C表示,规定有进位输出时C=1,无进位输出时C=0。

十三进制计数器应该有十三个有效状态,分别用 S_0 、 S_1 、... S_{12} 表示。画出其状态转换图:

状态转换图不需化简。

3 状态分配

因为2³<13<2⁴,因此取触发器位数n=4。对状态进行编码,得到状态转化表如下:

状态变		状态	忘编 征	丹	进位输出
化顺序	Q_3	Q_2	$Q_{\rm l}$	Q_0	C
S_0	0	0	0	0	0
	0	0	0	1	0
$egin{array}{c} S_1 \ S_2 \ S_3 \ S_4 \ S_5 \ S_6 \ S_7 \ S_8 \ S_9 \ S_{10} \ S_{11} \ \end{array}$	0	0	1	0	0
S_3	0	0	1	1	0
S_4	0	1	0	0	0
S_5	0	1	0	1	0
S_6	0	1	1	0	0
S_7	0	1	1	1	0
S_8	1	0	0	0	0
S_9	1	0	0	1	0
S_{10}	1	0	1	0	0
	1	0	1	1	0
S_{12}	1	1	0	0	1
S_0	0	0	0	0	0

状态图化简

- ▶ 基于等价类划分的方法:
 - ▶ 寻找等价状态对
 - ▶ 寻找最大等价类
 - ▶ 确定所有等价类集
 - ▶ 将等价类指定为新状态

状态图化简

- ► Implication Chart Method 蕴涵图法
 - ▶ 寻找全部等价状态对
 - ▶ 首先去除掉所有输出不等价的状态对,标记输出和次态完全等价的状态对
 - ▶ 列出状态对的所有次态
 - 去除掉所有次态已知不等价的状态对

状态编码

- ▶ n 位编码(触发器个数)可以表示 2^n 个状态
- ▶ 但也可以使用更多位的编码(更多触发器)用来简化逻辑
- ▶ One-Hot编码: 与状态图直接对应

State	Assignment 1, Binary	Assignment 2, Gray Code	Assignment 3, One-Hot
a	000	000	00001
b	001	001	00010
C	010	011	00100
d	011	010	01000
e	100	110	10000

$\sqrt{Q_1G}$	Q_0			
Q_3Q_2	00	01	11	10
00	0001/0	0010/0	0100/0	0011/0
01	0101/0	0110/0	1000/0	0111/0
11	0000/1	xxxx/x	xxxx/x	xxxx/x
10	1001/0	1010/0	1100/0	1011/0

状态变		状系	进位输出		
化顺序	Q_3	Q_2	$Q_{\rm l}$	Q_0	<i>C</i>
S_0	0	0	0	0	0
S_0 S_1 S_2 S_3 S_4 S_5 S_6 S_7 S_8 S_9 S_{10} S_{11} S_{12} S_0	0	0	0	1	0
S_2	0	0	1	0	0
S_3	0	0	1	1	0
S_4	0	1	0	0	0 0 0
S_5	0	1	0	1	0
S_6	0	1	1	0	
S_7	0	1	1	1	0
S_8	1	0	0	0	0
S_9	1	0	0	1	0
S_{10}	1	0	1	0	0
S_{11}	1	0	1	1	0
S_{12}	1	1	0	0	1
S_0	0	0	0	0	0

电路次态/输出($Q_3^*Q_2^*Q_1^*Q_0^*/C$)的卡诺图

Q_3Q_2 Q_1					
23 422	00	01	11	10	
00	0001/0	0010/0	0100/0	0011/0	١
01	0101/0	0110/0	1000/0	0111/0	\vdash
11	0000/1	xxxx/x	xxxx/x	××××/×	
10	1001/0	1010/0	1100/0	1011/0	-
· · · · ·					
22		\mathcal{L}_1	2 2 2 0 .		,

Q_1Q_0								
Q_3Q_2	00	01	11	10				
00	0	1	0					
01	0	1	0	1				
11	0	×	×	×				
10	0	-	0					

^ *	$=Q_1'$	\boldsymbol{O}	+0	O'
\mathcal{L}_1	$-\mathcal{L}_1$	\mathcal{L}_0	\mathcal{L}_1	\mathcal{L}_0

\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \					
Q_1 Q_2 Q_3	2 ₀ 00	01	11	10	10
00	0001/0	0010/0	0100/0	0011/0	l º
01	0101/0	0110/0	1000/0	0111/0	0
	0000/1	××××/×	~~~~ /~	××××/×	\rightarrow
11	0000/1	^^^/^	^^^/^	****/	0
10	1001/0	1010/0	1100/0	1011/0	
≥ 0	2 3 2 0 ·	2 2 2 0		232	- 2

若选用4个JK触发器,需将状态方程变换成JK触发器特性方程的标准形式,即Q*=JQ'+K'Q,找出驱动方程。

$$Q_3^* = Q_3 Q_2' + Q_2 Q_1 Q_0 (Q_3 + Q_3') = (Q_2 Q_1 Q_0) Q_3' + Q_2' Q_3$$

$$Q_2^* = (Q_1 Q_0) Q_2' + (Q_3' Q_1' + Q_3' Q_0') Q_2 = (Q_1 Q_0) Q_2' + Q_3' (Q_1 Q_0)' Q_2$$

$$Q_1^* = Q_0 Q_1' + Q_0' Q_1$$

$$Q_0^* = Q_3' Q_0' + Q_2' Q_0' = (Q_3 Q_2)' Q_0' + 1' Q_0$$

$$Q_3^* = Q_3 Q_2' + Q_2 Q_1 Q_0 (Q_3 + Q_3') = (Q_2 Q_1 Q_0) Q_3' + Q_2' Q_3$$

$$Q_2^* = (Q_1 Q_0) Q_2' + (Q_3' Q_1' + Q_3' Q_0') Q_2 = (Q_1 Q_0) Q_2' + Q_3' (Q_1 Q_0)' Q_2$$

$$Q_1^* = Q_0 Q_1' + Q_0' Q_1$$

$$Q_0^* = Q_3' Q_0' + Q_2' Q_0' = (Q_3 Q_2)' Q_0' + 1' Q_0$$

比较得到触发器的 驱动方程:

$$egin{aligned} J_3 &= Q_2 Q_1 Q_0 & K_3 &= Q_2 \ J_2 &= Q_1 Q_0 & K_2 &= (Q_3' \; (Q_1 Q_0)')' \ J_1 &= Q_0 & K_1 &= Q_0 \ J_0 &= (Q_3 Q_2)' & K_0 &= 1 \end{aligned}$$

$$egin{aligned} J_3 &= Q_2 Q_1 Q_0 & K_3 &= Q_2 \ J_2 &= Q_1 Q_0 & K_2 &= (Q_3' \; (Q_1 Q_0)')' \ J_1 &= Q_0 & K_1 &= Q_0 \ J_0 &= (Q_3 Q_2)' & K_0 &= 1 \end{aligned}$$

5 画电路图

6

检查电路能否自启动

将0000作为初始状态代

$$Q_3^* = (Q_2 Q_1 Q_0) Q_3' + Q_2' Q_3$$

状态转换图,与状态转换表

$$Q_2^* = (Q_1 Q_0) Q_2' + Q_3' (Q_1 Q_0)' Q_2$$

否自启动。

$$Q_1^* = Q_0 Q_1' + Q_0' Q_1$$

$$Q_0^* = (Q_3 Q_2)' Q_0'$$

由状态转换图可知该电路能够自启动.

例 连续输入三个及以上1输出1,否则输出0

解:

(1) 建立原始状态图 输入数据作为输入变量,用X表示; 检测结果为输出变量,用Y表示。例如:

输入X 101100111011110 输入Y 00000001000110

设电路没有输入1 以前的状态为\$₀,输 入一个1状态为\$₁,连 续输入两个1后的状态 为\$₂,连续输入3个1 以后的状态为\$₃。

画状态转换图

两个状态等价

选触发器, 求时钟、输出、状态、驱动方程

X	Q_1	Q_0	Q_1^*	Q_0^*	Y
0	0	0	0	0	0
0	0	1	0	0	0
0	1	0	0	0	0
0	1	1	$\begin{vmatrix} \times \\ 0 \end{vmatrix}$	× 1	$\begin{vmatrix} \times \\ 0 \end{vmatrix}$
1	0	0		1	0
1	0	1	1	0	0
1	1	0	1	0	1
1	1	1	$ \times $	X	X

 $(Q_1^*Q_0^*/Y)$

卡诺图

将卡诺图分解,求状态方程和输出方程,并得到驱动方程

$$\begin{cases} J_1 = XQ_0 \\ K_1 = X' \end{cases} \begin{cases} J_0 = XQ_1' \\ K_0 = 1 \end{cases}$$

$$\begin{cases} J_0 = XQ_1' \\ K_0 = 1 \end{cases}$$

输出方程:

$$Y = XQ_1$$

检查电路能否自启动

$$\begin{cases} Q_1^* = XQ_0 + XQ_1 \\ Q_0^* = XQ_1' \ Q_0' \end{cases}$$

由状态转换图可知该电路能够自启动.

时序逻辑电路的设计方法

设计步骤:

画原始状态 冬

化简

2

最简状态 冬

状态分 配

进行FPGA 综合, 讲 行电路实 测

编写测试 案例 进行仿真 验证

使用Verilog RTL级别描述状态机:

- 1. 使用parameter表示状态编码
- 2. 分别使用always块来描述寄存 器赋值和组合逻辑运算
- 3. 在组合逻辑中使用case语句描 述当前状态下不同输入时的次态 和输出

使用Verilog实现时序逻辑状

态机

通过寄存器变量保存状态机所处状态(现态)

用于根据现态和输入计算次 态和输出的组合逻辑

状态机的Verilog描述

```
/in=1
module FSM1(output reg out,
 S0
 input in , clk , (rst);
 out=0
 out=1
 in=1
  // 状态编码
 必须有,以便于初
  parameter IDLE = 2'b00;
 始化系统状态
  parameter S0 = 2'b01:
  parameter S1 = 2'b10;
 用于定义状态编码的
 模块参数
  reg [1:0] present_state, next_state;
 现态
 次态,组合
  // 状态转移的always块
  always @(posedge clk)
 if(rst) present_state <= IDLE;</pre>
 else present_state <= next_state;</pre>
```

IDLE out=0

in=1

S1

in=0

使用另外一个always块来描述次态计算的组合逻辑。这两个always块是 并行执行的。

状态机的Verilog描述

```
// 组合逻辑的always块
 always @(present_state, in)
 case (present state)
 //_对每一个现态定义不同输入下的次态和输出
  (IDLE): begin out = 1'b0:
 if (in = 1'b1) next_state = S0;
 每个状态,对应一
 else next state = IDLE;
 个case分支
  end
  S0 : begin out = 1'b0;
 if (in == 1'b1) next_state = S1;
 else next_state = IDLE;
 begin out = 1'b1;
 if (in = 1'b1) next state = S1;
 else next state = IDLE;
  end
 default . begin
 out = 1'b0:
 next state = IDLE;
  end
 endcase
endmodule
```

```
in=0
 IDLE
 out=0
 in=0
in=0
 in=1
 S<sub>0</sub>
 S1
 out=0
 out=1
```

对每个现态,给出其在不 同输入下的输出和次态

使用default语句来处理不完 备(不关心)的状态转移, 一般转向重置后状态

同步计数器的Verilog描述

```
module Binary_Counter_4_Par_Load (
  output reg [3: 0] A_count, // 输出和
  output C_out, // 输出进位
  input [3: 0] Data_in, // 数据输入
  input Count, // 计数
 Load, // 置数
 CLK, // 时钟
 Clear_b // 清零
);
 assign C_{out} = Count \&\& (\sim Load) \&\& (A_{count} = 4'b1111);
 always @ ( posedge CLK, negedge Clear_b)
 if (\sim Clear_b) A_count \leq 4'b0000;
 else if (Load) A_count <= Data_in;</pre>
 else if (Count) A_count <= A_count + 1'b1;</pre>
 else A count <= A count;
endmodule
```

移位寄存器的Verilog描述

```
module Shift_Register_4_beh (
 output reg [3: 0] A_par, // 寄存器输出
 input [3: 0] I_par, // 寄存器输入
 input s1, s0, // 控制信号
  MSB_in, LSB_in, // 串行输入
  CLK, Clear b
  );
 always @ ( posedge CLK, negedge Clear_b)
  if (Clear_b = 0) A_par <= 4' b0000;
  else
 case ({s1, s0})
 2'b00: A_par <= A_par; // 不移位
 2'b01: A_par <= {MSB_in, A_par[3: 1]}; // 右移
 2'b10: A_par <= {A_par[2: 0], LSB_in}; // 左移
 2'b11: A_par <= I_par; // 并行置数
 endcase
endmodule
```