苏州大学实验报告

院、系	计算机学院	年级专业	21 计科	姓名	方浩楠	学号	2127405048
课程名称	计算机组成原理						
指导教师	张春生	同组实验为	者 无		实验日期	2023.5.7	

合	7人	Ħ	14	大处唱
大	与业	名	孙	存储器实验

一. 实验目的

目的:掌握静态随机存储器 RAM 工作特性及数据的读写方法。

二. 实验设备

PC 机一台, TD-CMA 实验系统一套。排线: 8 芯 5 根、4 芯 2 根、2 芯 3 根。

三. 实验内容

给存储器的 00H、01H、02H、03H、04H 地址单元中分别写入数据 11H、12H、13H、14H、15H, 再依次读出数据。

四. 实验原理

实验所用的静态存储器由一片 6116($2K \times 8bit$)构成(位于 MEM 单元),如图 2-1-1 所示。6116 有三个控制线: CS(片选线)、OE(读线)、WE(写线),其功能如表 2-1-1 所示,当片选有效(CS=0)时,OE=0 时进行读操作,WE=0 时进行写操作,本实验将 CS 常接地。

由于存储器(MEM)最终是要挂接到 CPU 上,所以其还需要一个读写控制逻辑,使得 CPU 能控制 MEM 的读写,实验中的读写控制逻辑如图 2-1-2 所示,由于 T3 的参与,可以保证 MEM 的写脉宽与 T3 一致,T3 由时序单元的 TS3 给出(时序单元的介绍见附录 2)。IOM 用来选择是对 I/O 还是对 MEM 进行读写操作,RD=1 时为读,WR=1 时为写。

图 2-1-2 读写控制逻辑

实验原理图如图 2-1-3 所示,存储器数据线接至数据总线,数据总线上接有 8 个 LED 灯显示 D7… D0 的内容。地址线接至地址总线,地址总线上接有 8 个 LED 灯显示 A7…A0 的内容,地址由地址锁存器(74LS273,位于 PC&AR 单元)给出。数据开关(位于 IN 单元)经一个三态门(74LS245)连至数据总线,分时给出地址和数据。地址寄存器为 8 位,接入 6116 的地址 A7…A0,6116 的高三位地址 A10…A8 接地,所以其实际容量为 256 字节。

实验箱中所有单元的时序都连接至时序与操作台单元,CLR 都连接至 CON 单元的 CLR 按钮。实验时 T3 由时序单元给出,其余信号由 CON 单元的二进制开关模拟给出,其中 IOM 应为低(即 MEM 操作),RD、WR 高有效,MR 和 MW 低有效,LDAR 高有效。

五. 实验步骤与结果

- (1) 关闭实验系统电源,按图 2-1-4 连接实验电路,并检查无误,图中将用户需要连接的信号用圆圈标明。
- (2) 将时序与操作台单元的开关 KK1、KK3 置为运行档、开关 KK2 置为'单步'档(时序单元的介绍见附录二)。
- (3) 将 CON 单元的 IOR 开关置为 1 (使 IN 单元无输出, 若 CON 单元的 IOR 开关置为 0 系统长

鸣报警),打开电源开关,如果听到有'嘀'报警声,说明有总线竞争现象,应立即关闭电源,重新检查接线,直到错误排除。

(4) 给存储器的 00H、01H、02H、03H、04H 地址单元中分别写入数据 11H、12H、13H、14H、15H。由前面的存储器实验原理图(图 2-1-3)可以看出,由于数据和地址由同一个数据开关给出,因此数据和地址要分时写入,先写地址,具体操作步骤为:

先关掉存储器的读写(WR=0,RD=0),数据开关输出地址(IOR=0),然后打开地址寄存器门控信号(LDAR=1),按动 ST 产生 T3 脉冲,即将地址打入到 AR 中。

再写数据,具体操作步骤为:先关掉存储器的读写(WR=0,RD=0)和地址寄存器门控信号(LDAR=0),数据开关输出要写入的数据,打开输入三态门(IOR=0),然后使存储器处于写状态(WR=1,RD=0,IOM=0),按动ST产生T3脉冲,即将数据打入到存储器中。

读存储器的流程如图 2-1-6 所示 (以从 00 地址单元读出 11H 为例):

如果实验箱和 PC 联机操作,则可通过软件中的数据通路图来观测实验结果(软件使用说明请看附录 1),方法是:单击【开始】/【程序】/TangDu/CMA/CMA 的程序如图 1-1-6 所示,打开软件,选择联机软件的"【实验】/【存储器实验】",打开存储器实验的数据通路图,如图 2-1-7 所示。进行上面的手动操作,每按动一次 ST 按钮,数据通路图会有数据的流动,反映当前存储器所做的操作(即使是对存储器进行读,也应按动一次 ST 按钮,数据通路图才会有数据流动),或在软件中选择"【调试】一【单周期】",其作用相当于将时序单元的状态开关置为'单步'档后按动了一次 ST 按钮,数据通路图也会反映当前存储器所做的操作,借助于数据通路图,仔细分析 SRAM的读写过程。

六. 实验总结

本次实验,我了解到了TD-CMA存储器的实验原理,以及如何利用TD-CMA进行读写