实验三 组合逻辑电路分析与设计 实验报告

衡勇睿 22281067

一、实验目的

- 1、掌握 Multisim 软件对组合逻辑电路分析与设计的方法;
- 2、掌握利用集成逻辑门构建组合逻辑电路的设计过程;
- 3、掌握组合逻辑电路的分析方法。


二、实验原理

组合逻辑电路是一种重要的数字逻辑电路:特点是任何时刻的输出仅仅取决于同一时刻输入信号的取值组合。根据电路确定功能,是分析组合逻辑电路的过程,一般按图 1-1 所示步骤进行分析。


图 3-1 组合逻辑电路的分析步骤

根据要求求解电路,是设计组合逻辑电路的过程,一般按图 1-2 所示步骤进行设计。


三、实验内容及实验步骤

任务 A: 利用 74LS138D 加逻辑门设计组合逻辑电路,实现两位二进制数的立方运算, $Y=X^3$ 。

1. 设计思路:

设输入为两位二进制数 X₁X₀,输出为五位二进制数 F₄F₃F₂F₁F₀ 列出真值表如下:


X1	X0	F4	F3	F2	F1	F0
0	0	0	0	0	0	0
0	1	0	0	0	0	1
1	0	0	1	0	0	0
1	1	1	1	0	1	1

我采用了74LS138D和与非门设计该电路。


由真值表,得到

 $F_4 = m_3$ $F_3 = m_2 + m_3$ $F_2 = 0$ $F_1 = m_3$ $F_0 = m_1 + m_3$

2. 实验电路图:


任务 B:设计一个血型配对指示器。输血时供血者和受血者的血型配对情况如图所示,即(1)同一血型之间可以相互输血;(2)AB型受血者可以接受任何血型的输出;(3)O型输血者可以给任何血型的受血者输血。要求当受血者血型与供血者血型符合要求时绿指示灯亮,否则红指示灯亮。(建议使用 4-16 线译码器加逻辑门电路完成)


1. 设计思路:

输入端为四输入端 XYMN(从高位到低位),其中 XY 代表供血者血型,MN 代表受血者血型,不同取值所对应的血型如下:

XY/MN	血型		
00	O		
01	A		
10	В		
11	AB		

列出真值表如下:


X	Y	M	N	(绿) F ₁	(红) F ₂
0	0	0	0	1	0
0	0	0	1	1	0
0	0	1	0	1	0
0	0	1	1	1	0
0	1	0	0	0	1
0	1	0	1	1	0
0	1	1	0	0	1
0	1	1	1	1	0
1	0	0	0	0	1
1	0	0	1	0	1
1	0	1	0	1	0
1	0	1	1	1	0
1	1	0	0	0	1
1	1	0	1	0	1
1	1	1	0	0	1
1	1	1	1	1	0

由真值表,得到

 $F_1 = m_0 + m_1 + m_2 + m_3 + m_5 + m_7 + m_{10} + m_{11} + m_{15}$ $F_2 = \overline{F1}$

我使用了4-16线译码器加与非门完成该电路。

2.实验电路图:


任务 C: 设计一个带有密码锁功能的 4 位 2 进制加法计算器,具体功能要求如下:

- 1. 把你的学号转换为 16 进制数,将转换后的十六进制数最后一位作为加法计算器的**密码锁**(例如,你本人学号为 21225678,转换 16 进制后为 143E0CE,则密码锁的预设密码为 E),在使用该计算器时,需输入密码,如输入密码正确,则计算器输出正常的加法计算结果;如输入密码错误,则输出 0:
- **2.** 加法计算器的计算结果用**七段数码管**指示(考虑进位问题,需用到两个数码管);此外,需设置密码锁指示灯(两个指示灯,绿灯表示密码正确,红灯表示密码错误)。
- **3. 提示:** 电路的 2 进制输入可用拨码开关实现,加法计算器可用 74LS283 实现,密码锁可用比较器 74LS85 实现,七段数码管可采用 DCD_HEX 数码管(不用接驱动器)

2. 设计思路:

我本人学号为 22281067, 转换 16 进制后为 153FB6B, 则密码锁的预设密码为 B,

即二进制的 1011.

密码锁用比较器 74LS85 实现,四个输入端为 DCBA(从高位到低位)。当 DCBA=1011 时,输出 1,即绿灯亮;当 DCBA 不等于 1011 时,输出 0,即红灯亮。

加法计算器可用 74LS283 实现,实现了两个四位二进制数 HGFE 和 LKJI(均 从高位到低位)的加法运算。

计算结果用七段数码管指示。若比较器输出为 0,通过与门的控制,七段数码管均显示为 0;若比较器输出为 1,则七段数码管正常显示结果。

2.实验电路图:

