


实验八移位寄存和串行累加


实验中可能出现的问题——仪器问题


电子信息与光学工程学院


电子信息与光学工程学院


实验中可能出现的问题——实验箱问题


实验中可能出现的问题——连线问题


实验中可能出现的问题——器件插接问题


实验九 移位寄存和串行累加

实验目的

学习用触发器构成移位寄存器的原理,了解累加器工作原理。

实验原理

数据的存储和移动是对数字信号的一种常见操作,能实现这种操作的器件有数据寄存器和移位寄存器,它们同计数器一样是数字电路中不可缺少的时序逻辑器件。

触发器具有存储信息的功能,利用这一特点,将四D触发器74175 链型连接,构成一个四位的串行移位寄存器。一个时钟脉冲可以将数据向右或者向左移动一位,经过四个时钟脉冲,就可以将一个四位二进制数存储在74175构成的寄存器中,74175管脚图如图9-1所示,构成的移位寄存器逻辑图如图9-2所示。

(实验原理)


图9-1 四D触发器74175管脚图


图9-2 74175构成四位移位寄存器

(实验原理)

74194是一个双向移位寄存器,并且可以并行输入,其管脚图如图 9-3所示。其中A~D为并行输入端,QA~QD为并行输出端,CLOCK为时钟输入端,CLEAR为异步清零端,SHIFT RIGHT SERIAL INPUT为串行右移输入端,SHIFT LEFT SERIAL INPUT为串行左移输入端,S0、S1为工作模式控制端,通过设置S0和S1,可以使其工作在保持(S0=0,S1=0)、串行左移(S0=0,S1=1)、串行右移(S0=1,S1=0)或并行(S0=1,S1=1)输入输出状态。


实验九 移位寄存和串行累加(考核)

逻辑图

(实验原理)


图9-4 74194内部逻辑图

(实验原理)

串行累加电路结构简单,运算由低位开始,两个最低位相加产生和与进位,当次低位相加时要考虑最低位的进位,所以用D触发器7474来存放进位,全加器电路如图9-5所示。

利用74175构成的移位寄存器和74194作两个四位的移位寄存器, 经过全加器将两个寄存器连接起来构成一个系统,数据先进入低四位 寄存器,然后经全加器和高四位(为0)相加后进入高四位,这时候低 四位存储了新的四位二进制数,再经过四个时钟脉冲后,和高四位的 四位二进制数相加,并将结果存储在高四位寄存器中。


实验内容

- 1、将四D触发器74175连接成串行移位寄存器,并调试其正常工作。
- 2、熟悉双向移位寄存器74194的功能,并调试使其正常工作。
- 3、搭建全加器电路,并将进位寄存器7474添加进来,调试电路使其可以正常工作。
- 4、将移位寄存器和全加器连接起来构成一个移位寄存和串行累加系统,调试电路使其可以正常工作。
- 5、完成1010+0011=1101的加法运算。

实验箱

"逻辑开关"

寄存器B FA 74194 CP Cn Cn-1 CLEAR 数据输入 Q D 寄存器A 7474 时钟 74175 CP

(实验内容)

注: 1、74194的控制端S0=1, S1=0; 7474的异步置1端要接高电平,不能悬空。

2、每次加法前,要对整个电路清零;数据从低位到高位输入,每按一次"逻辑开关",1位数据进入移位寄存器;8位数据输入完,再按4次,完成加法。

 \bar{R}

- 清零

(实验内容)

SN74LS194A

MODE SELECT — TRUTH TABLE


OPERATING MODE	INPUTS						OUTPUTS			
	MR	S ₁	S ₀	D _{SR}	D _{SL}	Pn	Qo	Q ₁	Q ₂	Q ₃
Reset	L	X	X	X	X	X	L	L	L	L
Hold	Н	I	I	Х	Х	X	q ₀	q ₁	q_2	q_3
Shift Left	H	h h		X X	l h	X	q ₁ q ₁	q ₂ q ₂	q ₃ q ₃	L H
Shift Right	H	0	h h 1	l h	X	X	L H	q ₀	q ₁	q ₂ q ₂
Parallel Load	Н	h	h	Х	Х	Pn	Po	P ₁	P ₂	P ₃

L = LOW Voltage Level

H = HIGH Voltage Level

SN74LS194A

CONNECTION DIAGRAM DIP (TOP VIEW)


THE END

谢谢大家!