も 子 科 技 大 学实 验 报 告(第一部分)

- 一、实验名称: 8位算术/逻辑运算器 ALU 实验
- 二、实验学时: 4学时
- 三、实验内容、目的和实验原理:

实验内容:

利用算术逻辑运算器单元 ALU 完成 8 位算数/逻辑运算。

实验目的:

- 1. 掌握算术逻辑运算器单元 ALU (74LS181) 的工作原理。
- 2. 掌握模型机运算器的数据传送通路组成原理。
- 3. 验证 74LS181 的组合功能。
- 4. 按给定数据,完成实验指导书中的算术/逻辑运算。

实验原理:

- 1. 通过二进制数码开关 KD7-KD0(低位)向输入三态门(74LS245 芯片,U51)输入数据:
- 2. 输入三态门通过 8 位数据总线将输入数据分送锁存器 DR1 和 DR2 (74LS273 芯片, U29, U30) 锁存信息;
- 3. 同时将 DR1 和 DR2 中的数据送运算器参与运算(由两片 74LS181 以并/串形式构 电子科技大学信软学院

成 8 位字长的 ALU, U31, U32):

- 4. 将运算结果送输出三态门(74LS245 芯片, U33);
- 5. 输出三态门通过 8 位数据总线将输出结果用数据显示灯 LZD7-LZD0 (低位)显示。

四、实验器材(设备、元器件)

计算机组成原理实验箱(DVCC-C8JH)

五、实验步骤:

实验连线:

仔细查看试验箱,按以下步骤连线

- 1. ALUBUS 连 EXJ3
- 2. ALU01 连 BUS1
- 3. SJ2 连 UJ2
- 4. 跳线器 J23 上 T4 连 SD
- 5. LDDR1,LDDR2,ALUB,SWB 四个跳线器拨在左边
- 6. AR 跳线器拨在左边,同时开关 AR 拨在"1"电平

置入8位运算数据:

- 1. 开始实验时,右下方的"停止运行控制"开关向上设置为运行状态;
- 2. 调拨8位数据开关KD7-KD0(低位)为00110101(35H),准备向DR1送二进制数据;
- 3. 数据输出三态缓冲器门控开关 ALUB=1(关闭);
- 4. 数据输入三态缓冲器门控开关 SWB=0(打开);
- 5. 数据锁存 DRi 控制开关 LDDR1=1(打开),同时,LDDR2=0(关闭);打入脉冲信号 T4(手动脉冲),将数据 35H 置入 DR1;
- 6. 重复步骤 2-6, 其中的步骤 5 将 LDDR1 与 LDDR2 互换, 即可将数据 48H 置入 DR2。

检验 DR1 和 DR2 置入的数据:

- 1. 数据输出三态缓冲器门控开关 ALUB=0(打开);
- 2. 数据输入三态缓冲器门控开关 SWB=1(关闭);
- 3. 数据锁存 DRi 控制开关 LDDR1、LDDR2=0(关闭);
- 4. 设置开关 M 、开关 S3、S2、S1、S0 相应值。 电子科技大学信软学院

验证 74LS181 的算术和逻辑运算功能:

- 1. 在给定 DR1=35H、DR2=48H 的情况下,改变算术逻辑运算功能发生器的功能 设置,观察运算器的输出。
- 2. 将输出结果填入实验报告表中,并和理论分析进行比较、验证。

六、实验数据及结果分析(包括截图):

排线图:

首先按照实验要求连接好连线,如图 1-1 所示。

图 1-1 实验 1 排线图

录入数据并检验:

首先在 DR1 中录入数据 35H,如图 1-2 所示。再在 DR2 中录入数据 48H,如图 1-3 所示。最后检验数据 DR1 是否为 35H,如图 1-4 所示。

图 1-2 录入数据 35H

图 1-3 录入数据 48H

图 1-4 检验数据 DR1

验证 74LS181 的算数和逻辑运算功能:

更改 S3S2S1S0 和 M、Cn 的相应值,观察运算器输出并记录在实验数据输出表上,验证 74LS181 的算术和逻辑运算功能。实验数据输出表如表 1-1 所示。

2018091202000 Lolipop

S3 S2 S1 S0	DR1	DR2	算术运算 M=0		逻辑运算
			Cn=1 无进位	Cn=0 有进位	M=1
0 0 0 0	35H	48H	35Н	36Н	САН
0 0 0 1	35H	48H	7DH	7EH	82Н
0 0 1 0	35H	48H	В7Н	В7Н	48Н
0 0 1 1	35H	48H	FFH	ООН	00Н
0 1 0 0	35H	48H	6АН	6ВН	FFH
0 1 0 1	35H	48H	В2Н	ВЗН	В7Н
0 1 1 0	35H	48H	ЕСН	EDH	7DH
0 1 1 1	35H	48H	34Н	35Н	35Н
1 0 0 0	35H	48H	35Н	36Н	САН
1 0 0 1	35H	48H	7DH	7ЕН	82Н
1 0 1 0	35H	48H	В7Н	В8Н	48Н
1 0 1 1	35H	48H	FFH	00Н	ООН
1 1 0 0	35H	48H	6АН	6ВН	FFH
1 1 0 1	35H	48H	В2Н	взн	В7Н
1 1 1 0	35H	48H	ЕВН	ЕСН	7СН
1 1 1 1	35Н	48H	34Н	35Н	35Н

表 1-1 实验 1 数据输出表

七、实验结论、心得体会和改进建议:

通过二进制数码开关可以向 74LS245 芯片输入数据,数据信息通过 8 位数据总线分别存储在锁存器 DR1 和 DR2。DR1 和 DR2 中的数据送运算器参与运算,运算结果送输出三态门以指示灯的形式显示。

通过实验掌握了算术逻辑运算器单元 ALU 的工作原理并验证了 74LS181 的组合功能,实现了指定数据的算数和逻辑计算。

同时,在写入和读取数据时采用16进制可以简化信息的处理。

(第二部分)

- 一、 实验名称:存储器读写控制实验
- 二、 实验学时: 4 学时
- 三、 实验内容、目的和实验原理:

实验内容:

利用6264存储器完成数据的读写。

实验目的:

- 1. 掌握半导体 RAM 6264 的特性和使用方法。
- 2. 掌握 6264 存储器的读写方法。
- 3. 按给定数据,完成实验指导书中的存储器读写操作。

实验原理:

- 1. 经二进制数码开关 KD7-KD0(低位)向输入三态门(74LS245 芯片, U51)送地址;(写)
- 2. 输入三态门将地址送地址锁存器 AR(74LS273 芯片, U37)锁存;(写)
- 3. 经数码开关 KD7-KD0(低位)向输入三态门(U51)输送数据,并通过 8 位数据总线将数据写入到存储器 RAM(6264 芯片, U52)内:(写)
- 4. 经数码开关 KD7-KD0(低位) 向输入三态门送地址: (读出)
- 5. 存储器 RAM(6264 芯片, U52) 内数据通过 8 位数据总线将输出结果用数据显示灯 LZD7-LZD0(低位) 显示。(读出)

四、 实验器材(设备、元器件)

计算机组成原理实验箱(DVCC-C8JH)

五、 实验步骤:

仔细查看试验箱,按以下步骤连线:

- 1. MBUS 连 BUS2
- 2. EXJ1 连 BUS3
- 3. 跳线器 J22 的 T3 连 TS3
- 4. 跳线器 J16 的 SP 连 H23 (拨在右边)
- 5. 跳线器 SWB、CE、WE、LDAR 拨在左边
- 6. 开关"运行控制"拨在"运行"
- 7. 开关"运行方式"拨在"单步"
- 8. 开关"总清"拨在"1"(无效状态)

写入八位地址:

- i. 调拨8位开关KD7-KD0(低位)为0000000(00H),准备向AR送地址;
- ii. 输入三态缓冲器门控制开关 SWB=0 (打开);
- iii. 地址寄存器 AR 控制开关 LDAR=1 (打开);
- iv. 存储器片选控制开关 CE = 1(片选无效);
- v. 打入脉冲信号 T3 , 将地址 00H 置入 AR。

写入8位数据:

- 1. 调拨 8 位开关 KD7-KD0(低位)为 00010001(11H),准备向 6264 芯片送数据;
- 2. 数据输入三态缓冲器门控开关 SWB=0 (打开);
- 3. 地址寄存器 AR 控制开关 LDAR=0 (关闭);
- 4. 存储器片选控制开关 CE = 0 (片选有效);
- 5. 存储器写控制开关 WE=1 (写数据);
- 6. 打入脉冲信号 T3(启动运行),将数据 11H 置入存储器中的指定单元。

向 AR 送入 00H 地址:

- i. 重复前面的[**写入八位地址**]步骤(不要发"复位"信号);
- ii. 将 00H 地址送入 AR, 准备从该单元读出先前写入数据。

读出存储器 00H 地址中的数据:

- 1. 数据输入三态缓冲器门控制开关 SWB=1(关闭);
- 2. 地址寄存器 AR 控制开关 LDAR=0 (关闭)。
- 3. 存储器片选控制开关 CE= 0 (片选有效)
- 4. 存储器写控制开关 WE=0 (读数据)

填写控制信号功能表&记录向存储器写入数据的操作过程。

六、 实验数据及结果分析 (包括截图):

排线图:

首先按照实验要求连接好连线,如图 2-1 所示。

图 2-1 实验 2 排线图

向目标地址写入的数据:

首先写入 8 位地址 00H, 如图 2-2 所示。接着向地址 00H 写入数据 11H, 如图 2-3 所示。

图 2-2 写入地址 00H

图 2-3 写入数据 11H

读取目标地址的数据:

读取前, 先向 AR 送入地址 00H, 如图 2-4 所示。最后, 读取地址 00H 中所存储的数据, 如图 2-5 所示。

电子科技大学信软学院

图 2-4 向 AR 写入地址

图 2-5 读取地址存储的数据

存储器电路控制开关功能表:

根据读写的原理填写存储器电路控制开关功能表,如表 2-1 所示。

电子科技大学信软学院

控制开关	写地址	写内容	读内容
SWB	0	0	1
LDAR	1	0	0
CE	1	0	0
WE	0	1	0

表 2-1 存储器电路控制开关功能表

存储器实验数据表:

按照顺序向存储器地址为 00H, 01H, 02H, 03H, 04H, 05H 的单元分别写入数据: 05H, 15H, 25H, 35H, 45H, 55H。以读取 05H 单元为例,读出存储器单元内容的操作过程如下: (1) 调拨 8 位开关 KD7-KD0 为 00000101(05H),准备向 AR 送地址; (2) 设置 SWB=0,LDAR=1,CE=1; (3) 打入脉冲信号 T3; (4) 设置 SWB=1,LDAR=0,CE=0,WE=0; (5) 读取 LZD7-LZD0 数据即为所求。指定地址单元读出的内容如表 2-2 所示。

地址	内容	地址	内容
00000000	05H	00000100	45H
00000001	15H	00000101	55H
00000010	25H	00001000	FFH
00000011	35H	00000100	45H

表 2-2 地址内容记录表

七、 实验结论、心得体会和改进建议:

经二进制数码开关 KD7-KD0 可以向输入三态门送地址,输入三态门将地址送地 电子科技大学信软学院

2018091202000 Lolipop

址锁存器 AR 锁存,经数码开关 KD7-KD0 向输入三态门输送数据,并通过 8 位数据总线将数据写入到存储器 RAM 内。经数码开关 KD7-KD0 向输入三态门送地址,存储器 RAM 内数据通过 8 位数据总线将输出结果用数据显示灯 LZD7-LZD0 显示。

通过实验,掌握了半导体 RAM 6264 的特性和使用方法,实现了存储器的读写功能,并完成了指定的存储器读写操作。

报告评分:

指导教师签字: