通知实验安排

数字逻辑电路课程有16个学时的实验,初步安排:

具体安排参见公共邮箱中的word文档。

实验地点:综合实验楼306房间

实验设备台套数有限,所以一次只能安排一个班实验。

第六章作业布置

- 1、本周二上课时间进行随堂期中考试,考试时间1节课。试卷题量大。考试内容:前5章。Verilog HDL暂时不考,期末必考。
- 2、由于期中考试,作业推迟一周交。第8周才交作业。
- 3、本次(4月9号)作业要求:

本上选题做就可以了。)

每个同学自己从第六章的课后习题中选 2题做到作业本中,至于做哪2题,每个同 学自己选择。不作硬性规定。我在检查作 业时,只看是否做了2题。 (从你购买的课

数字逻辑

丁贤庆

ahhfdxq@163.com

第六章

时序逻辑电路

6. 时序逻辑电路

- 6.1 时序逻辑电路的基本概念
- 6.2 同步 时序逻辑电路的分析
- 6.3 同步 时序逻辑电路的设计
- 6.4 异步 时序逻辑电路的分析
- 6.5 若干典型的时序逻辑电路
- 6.6 简单的时序可编程逻辑器件GAL
- 6.7 用Verilog描述时序逻辑电路

6.1 时序逻辑电路的基本概念

6.1.1 时序逻辑电路的基本结构与分类

1. 时序电路的基本结构

结构特征:*电路由组合电路和存储电路组成。

*电路存在反馈。

输出方程: $O = f_I(I, S)$

表达输出信号与输入信号、状态变量的关系式

激励方程: $E = f_2(I, S)$

表达了激励信号与输入信号、状态变量的关系式

状态方程: $S^{n+1} = f_3(E, S^n)$

表达存储电路从现态到次态的转换关系式

2、异步时序电路与同步时序电路

时序电路

同步:存储电路里所有触发器有一个统一的时钟源, 它们的状态在同一时刻更新。

异步: 没有统一的时钟脉冲或没有时钟脉冲,电路 的状态更新不是同时发生的。

3. 米利型和穆尔型时序电路

米利型电路

电路的输出是输入变量A及触发器输出 Q_1 、 Q_0 的函数,这类时序电路亦称为米利型电路

穆尔型电路

电路输出仅仅取决于各触发器的状态,而不受电路当时的输入信号影响或没有输入变量,这类电路称为穆尔型电路

回忆: 各种常用的触发器

1. 维持阻塞触发器

在CP脉冲的上升沿到来瞬间使触发器的状态变化 $Q^{n+1} = D$

在CP脉冲的上升沿到来瞬间 使触发器的状态Q的值)才发生变化:

$$Q^{n+1} = D$$

2.下降沿触发的 JK 触发器

图 5.4.8 利用传输延迟的 JK 触发器的逻辑电路

图 5.4.9 由 1 变 0 后瞬间输出 SR 锁存器的简化电路

$$Q^{n+1} = \overline{S} \overline{R} \overline{Q}^n = \overline{J} \overline{Q}^n \overline{K} \overline{Q}^n Q^n$$

$$Q^{n+1} = J \overline{Q^n} + \overline{K}Q^n$$

JK触发器

在CP脉冲的下降沿到来瞬间使触发器的状态(Q的值)才发生变化:

$$Q^{n+1} = J \overline{Q^n} + \overline{K}Q^n$$

6.1.2 时序逻辑电路功能的表达

1. 逻辑方程组

D触发器

在*CP*脉冲的上 升沿到来瞬间,使触 发器的状态(Q的值) 才发生变化:

$$Q^{n+1} = D$$

6.1.2 时序逻辑电路功能的表达

1. 逻辑方程组

输出方程

$$X = Q_1 Q_0$$

$$Y = (Q_0 + Q_1) \overline{A}$$

激励方程组

$$D_0 = (Q_0 + Q_1)A$$

$$D_1 = Q_0 A$$

状态方程组

$$Q_1^{n+1} = D$$

$$Q_0^{n+1} = (Q_0^n + Q_1^n)A$$

$$Q_1^{n+1} = Q_0^n A$$

2. 根据方程组列出状态转换真值表

输出方程

$$X = \overline{Q}_1 Q_0$$

$$Y = (Q_0 + Q_1) \overline{A}$$

状态方程组

$$Q_1^{n+1} = \overline{Q_0^n} A$$

$$Q_0^{n+1} = (Q_0^n + Q_1^n)A$$

状态转换真值表

Q_1^n	Q_0^n	A	Q_1^{n+1}	Q_0^{n+1}	X	Y
0	0	0	0	0	0	0
0	0	1	1	0	0	0
0	1	0	0	0	1	1
0	1	1	0	1	1	0
1	0	0	0	0	0	1
1	0	1	1	1	0	0
1	1	0	0	0	0	1
1	1	1	0	1	0	0

3. 将状态转换真值表转换为状态表

状态转换真值表

Q_1^n	Q_0^n	A	Q_1^{n+1}	Q_0^{n+1}	X	Y
0	0	0	0	0	0	0
0	0	1	1	0	0	0
0	1	0	0	0	1	1
0	1	1	0	1	1	0
1	0	0	0	0	0	1
1	0	1	1	1	0	0
1	1	0	0	0	0	1
1	1	1	0	1	0	0

转换表

$Q_1^n Q_0^n$	$Q_1^{n+1}Q_0^{n+1}/Y$		X
	A= 0	A=1	21
00	00 / 0	10 / 0	0
01	00 / 1	01 / 0	1
10	00 / 1	11 / 0	0
11	00 / 1	01/0	0

4.根据转换表得状态表

令4个状态为00=a, 01=b, 10=c, 11=d, 得:

转换表

状态表

$Q_1^n Q_0^n$	$Q_1^{n+1}Q_0^{n+1}/Y$		X
21 20	A= 0	A=1	21
00	00 / 0	10 / 0	0
01	00 / 1	01/0	1
10	00 / 1	11 / 0	0
11	00 / 1	01 / 0	0

Cn	S^{n+1}/Y		V
S^n	A =0	A=1	X
a	a / 0	c / 0	0
b	a / 1	<i>b</i> / 0	1
C	a / 1	d / 0	0
d	a / 1	b / 0	0

5. 状态图---有两种

米利型输出标在方向线旁。穆尔型标在圆圈状态名旁。

6. 时序图 根据转换表画出波形图

转换表

$Q_1^n Q_0^n$	$Q_1^{n+1}Q_0^{n+1}/Y$		X
	A=0	A= 1	21
00	00 / 0	10 / 0	0
01	00 / 1	01 / 0	1
10	00 / 1	11 / 0	0
11	00 / 1	01/0	0

时序逻辑电路的五种描述方式是可以相互转换的

6.2 时序逻辑电路的分析

6.2.1 分析同步时序逻辑电路的一般步骤

6.2.2 同步时序逻辑电路分析举例

6.2 时序逻辑电路的分析

时序逻辑电路分析的任务:

分析时序逻辑电路在输入信号的作用下,其状态和输出信号变化的规律,进而确定电路的逻辑功能。

分析过程的主要表现形式:

时序电路的逻辑功能是由其状态和输出信号的变化规律呈现出来的。所以,分析过程主要是列出电路状态表或画出状态图、工作波形图。

6.2.1 分析同步时序逻辑电路的一般步骤:

1.了解电路的组成:

电路的输入、输出信号、触发器的类型等

- 2. 根据给定的时序电路图,写出下列各逻辑方程式:
- (1)输出方程;
- (2)各触发器的激励方程;
- (3) 状态方程: 将每个触发器的驱动方程代入其特性方程得状态方程.
- 3.列出状态转换表或画出状态图和波形图;
- 4.确定电路的逻辑功能.

6.2.2 同步时序逻辑电路分析举例

例1 试分析如图所示时序电路的逻辑功能。

解: (1)了解电路组成。

电路是由两个T触发器组成的同步时序电路。

(2) 根据电路列出三个方程组

输出方程组: $Y=AQ_1Q_0$

激励方程组:

$$T_0 = A$$

$$T_1 = AQ_0$$

将激励方程组代入T触发器的特性方程得状态方程组

$$Q^{n+1} = T \oplus Q^n = T\overline{Q^n} + \overline{T}Q^n$$

$$Q_0^{n+1} = A \oplus Q_0^n$$

$$Q_1^{n+1} = (AQ_0^n) \oplus Q_1^n$$

(3) 根据状态方程组和输出方程列出状态表

$$Q_0^{n+1} = A \oplus Q_0^n$$

$$Q_1^{n+1} = (AQ_0^n) \oplus Q_1^n$$

$$Y = A Q_1 Q_0$$

$Q_1^n Q_0^n$	$Q_1^{n+1}Q_0^n$	⁺¹ / Y
	A=0	A=1
0 0	00/0	01/0
0 1	01/0	10/0
10	10/0	11/0
11	11/0	00/1

(4) 画出状态图

$Q_1^n Q_0^n$	$Q_1^{n+1}Q_0^n$	⁺¹ / Y
	A=0	A=1
0 0	00/0	01/0
0 1	01/0	10/0
10	10/0	11/0
11	11/0	00/1

(5) 画出时序图

$Q_1^n Q_0^n$	$Q_1^{n+1}Q_0^n$	⁺¹ /Y
212 0	A=0	A=1
0 0	00/0	01/0
0 1	01/0	10/0
10	10/0	11/0
11	11/0	00/1

(6) 逻辑功能分析

观察状态图和时序图可知,电路是一个由信号A控制的可控二进制计数器。当A=0时停止计数,电路状态保持不变;当A=1时,在CP上升沿到来后电路状态值加1,一旦计数到11状态,Y输出1,且电路状态将在下一个CP上升沿回到00。输出信号Y的下降沿可用于触发进位操作。

例2 试分析如图所示时序电路的逻辑功能。

解: 1.了解电路组成。

电路是由两个JK触发器组成的莫尔型同步时序电路。

2. 写出下列各逻辑方程式:

激励方程

$$J_1 = K_1 = 1$$

$$J_2 = K_2 = X \oplus Q_1$$

输出方程

$$Y=Q_2Q_1$$

将激励方程代入JK触发器的特性方程得状态方程

整理得:

$$Q_2^{n+1} = X \oplus Q_1^n \oplus Q_2^n$$

3.列出其状态转换表,画出状态转换图和波形图

$$Q_1^{n+1} = \overline{Q_1^n}$$

$$Q_1^{n+1} = \overline{Q_1^n} \qquad Q_2^{n+1} = X \oplus Q_1^n \oplus Q_2^n \qquad Y = Q_2 Q_1$$

$$Y=Q_2Q_1$$

状态转换表

$\mathbf{Q}_{2}^{n}\mathbf{Q}_{1}^{n}$	$\mathbf{Q}_2^{n+1}\mathbf{Q}_1^{n+1}$	/ Y
Q_2Q_1	X=0	X=1
0 0	0 1/0	1 1/0
0 1	1 0/0	0 0/0
1 0	1 1/0	0 1/0
1 1	0 0/1	1 0/1

画出状态图

$\mathbf{Q}_{2}^{n}\mathbf{Q}_{1}^{n}$	$\mathbf{Q}_2^{n+1}\mathbf{Q}_1^{n+1}/Y$	
Q 2 Q 1	X=0	X=1
0 0 =	0 1/0	1 1/0
0 1	1 0/0	0 0/0
1 0	1 1/0	0 1/0
1 1	0 0 / 1	1 0/1

状态图

根据状态转换表, 画出波形图。

4. 确定电路的逻辑功能.

•X=0时

00 -- 11 -- 10 -- 01

电路进行减1计数。

电路功能:可逆计数器

Y可理解为进位或借位端。

例3 分析下图所示的同步时序电路。

1. 根据电路列出逻辑方程组:

输出方程组

$$Z_0 = Q_0$$

$$Z_1 = Q_1$$

$$Z_0 = Q_0$$
 $Z_1 = Q_1$ $Z_2 = Q_2$

激励方程组

$$\boldsymbol{D}_0 = \overline{\boldsymbol{Q}}_1^n \overline{\boldsymbol{Q}}_0^n$$

$$D_1 = Q_0^n$$

$$D_2 = Q_1^n$$

将激励方程代入D触发器的特性方程得状态方程

$$Q^{n+1} = D$$

得状态方程

$$Q_0^{n+1} = D_0 = \overline{Q}_1^n \overline{Q}_0^n$$
 $Q_1^{n+1} = D_1 = Q_0^n$
 $Q_2^{n+1} = D_2 = Q_1^n$

2.列出其状态表

状态表

$Q_2^n Q_1^{n1} Q_0^n$	$Q_2^{n+1}Q_1^{n+1}Q_0^{n+1}$
000	001
001	010
010	100
011	110
100	0 0 1
101	010
110	100
111	110

3. 画出状态图

状态表

$Q_2^n Q_1^{n1} Q_0^n$	$Q_2^{n+1}Q_1^{n+1}Q_0^{n+1}$
000	001
001	010
010	100
011	110
100	001
101	010
110	100
111	110

4. 画出时序图

5、逻辑功能分析

由状态图可见,电路的有效状态是三位循环码。 从时序图可看出,电路正常工作时,各触发器的Q端轮流出现一个宽度为一个CP周期脉冲信号,循环周期为3 T_{CP} 。电路的功能为脉冲分配器或节拍脉冲产生器。

