

Регистр (цифровая техника)

Материал из Википедии — свободной энциклопедии

Регистр — устройство для записи, хранения и считывания n-разрядных двоичных данных и выполнения других операций над ними[1].

Регистр представляет собой упорядоченный набор триггеров, обычно <u>D-триггеров</u>, число которых соответствует числу разрядов в <u>слове</u>. С регистром может быть связано <u>комбинационное цифровое устройство</u>, с помощью которого обеспечивается выполнение некоторых операций над словами.

4-х разрядный сдвиговый регистр, преобразователь последовательного кода в параллельный и обратно

Основой построения регистров являются: D-триггеры, RS-триггеры, JK-триггеры.

Содержание

Операции в регистрах

Классификация регистров

Типы регистров

Параллельные регистры

Сдвигающие (последовательные) регистры

Регистры процессора

Троичные регистры

См. также

Примечания

Литература

Ссылки

Операции в регистрах

Типичными являются следующие операции:

- приём слова в регистр (установка состояния);
- передача слова из регистра;
- сдвиг слова влево или вправо на заданное число разрядов в сдвиговых регистрах;
- преобразование последовательного кода слова в параллельный и обратно;
- установка регистра в начальное состояние (сброс).

Классификация регистров

Регистры классифицируются[2] по следующим видам:

- накопительные (регистры памяти, хранения)^{[3][4]};
- сдвигающие или сдвиговые^{[5][6][7][8][9][10][11][12][13][14][15]}

В свою очередь сдвигающие регистры делятся:

- по способу ввода-вывода информации:
 - параллельные: запись и считывание информации происходит одновременно на все входы и со всех выходов^[16];
 - последовательные: запись и считывание информации происходит в первый триггер, а та информация, которая была в этом триггере, перезаписывается в следующий то же самое происходит и с остальными триггерами^{[17][18]};
 - комбинированные;
- по направлению передачи информации:
 - однонаправленные;
 - реверсивные^{[19][20]}.

Типы регистров

Регистры различают по типу ввода (загрузки, приёма) и вывода (выгрузки, выдачи) информации:

- 1. С последовательным вводом и выводом информации
- 2. С параллельным вводом и выводом информации
- 3. С параллельным вводом и последовательным выводом. Например: SN74LS165J(N), SN74166J(N), SN74LS166J(N)
- 4. С последовательным вводом и параллельным выводом. Например: SN7416J(N), SN74LS164J(N), SN74LS322J(N), SN74LS673J(N)

Использование триггеров с защёлками с тремя состояниями на выходе, увеличенная (по сравнению со стандартными микросхемами серии) нагрузочная способность позволяют использовать (в микропроцессорных системах с магистральной организацией) регистры непосредственно на магистраль в качестве регистров, буферных регистров, регистров ввода-вывода, магистрального передатчика и т. д. без дополнительных схем интерфейса.

Помимо вышеописанных двоичных регистров, регистр может основываться и на иной системе счисления, например троичной или десятичной.

Параллельные регистры

В параллельных (статических) регистрах схемы разрядов не обмениваются данными между собой. Общими для разрядов обычно являются цепи тактирования, сброса/установки, разрешения выхода или приема, то есть цепи управления. Пример схемы статического регистра, построенного на триггерах типа D с прямыми динамическими входами, имеющего входы сброса и выходы с третьим состоянием, управляемые сигналом EZ.

Сдвигающие (последовательные) регистры

Сдвиговые регистры (или последовательные (сдвигающие) регистры) представляют собою цепочку разрядных схем, связанных цепями переноса. Основной режим работы — сдвиг разрядов кода от одного триггера к другому на каждый импульс тактового сигнала. В однотактных регистрах со сдвигом на один разряд вправо слово сдвигается при поступлении тактового сигнала. Вход и выход последовательные (англ. Data Serial Right, DSR).

Согласно требованиям синхронизации в сдвигающих регистрах, не имеющих логических элементов в межразрядных связях, нельзя применять одноступенчатые триггеры, управляемые уровнем, поскольку некоторые триггеры могут за время действия разрешающего уровня синхросигнала переключиться неоднократно, что недопустимо. Появление в межразрядных связях логических элементов, и тем более, логических схем неединичной глубины упрощает выполнение условий работоспособности регистров и расширяет спектр типов триггеров, пригодных для этих схем. Многотактные сдвигающие регистры управляются несколькими синхропоследовательностями. Из их числа наиболее известны двухтактные с основным и дополнительным регистрами, построенными на простых одноступенчатых триггерах, управляемых уровнем. По такту С1 содержимое основного регистра переписывается в дополнительный, а по такту С2 возвращается в основной, но уже в соседние разряды, что соответствует сдвигу слова. По затратам оборудования и быстродействию этот вариант близок к однотактному регистру с двухступенчатыми триггерами.

Примеры:

- SN74ALS164 (KP1533ИP8) восьмиразрядный сдвиговый регистр с последовательной загрузкой и параллельной выгрузкой. Оснащён двумя входами, А и В, что позволяет заперев один из них (установив на нём низкий уровень напряжения по положительному фронту тактового импульса), осуществлять ввод данных в последовательном коде по другому входу.
- SN74ALS165 (KP1533ИP9), SN74ALS166 (KP1533ИP10) восьмиразрядный сдвиговый регистр с последовательной выгрузкой, работающий в двух режимах: параллельной загрузки и сдвига,
- SN74198 (КР155ИР13) восьмиразрядный реверсивный сдвиговый регистр, имеющий четыре режима работы: параллельная загрузка, сдвиг влево, сдвиг вправо и блокировка.
- SN74LS295 (KP1533ИP16) четырёхразрядный сдвиговый регистр с параллельной загрузкой и тремя состояниями выходов, имеющий три режима работы: параллельная загрузка, сдвиг влево и блокировка. На основе регистра может быть построен реверсивный сдвигающий регистр с последовательным вводом данных и режимами сдвига влево и вправо [21].
- 74HC595N (КР1564ИР52) восьмиразрядный сдвиговый регистр с защелкой, имеющий возможность параллельного или последовательного объединения с тремя состояниями на выходе: высокий, низкий и высоко-импедансный.

Регистры процессора

По назначению регистры процессора различаются на:

- аккумулятор используется для хранения промежуточных результатов арифметических и логических операций и инструкций ввода-вывода;
- флаговые хранят признаки результатов арифметических и логических операций;
- общего назначения хранят операнды арифметических и логических выражений, индексы и адреса;

- индексные хранят индексы исходных и целевых элементов массива;
- <u>указательные</u> хранят указатели на специальные области памяти (указатель текущей операции, указатель базы, указатель стека);
- сегментные хранят адреса и селекторы сегментов памяти;
- управляющие хранят информацию, управляющую состоянием процессора, а также адреса системных таблиц.

Троичные регистры

<u>Троичные</u> регистры строятся на <u>троичных триггерах</u>. Как и троичные триггеры, троичные регистры могут быть разных троичных систем кодирования троичных данных (троичных разрядов): трёхуровневая однопроводная, двухуровневая двухразрядная двухпроводная, двухуровневая трёхразрядная одноединичная трёхпроводная, двухуровневая трёхразрядная однонулевая трёхпроводная и др.

На рисунке справа приведена схема девятиразрядного параллельного статического стробируемого троичного регистра данных на трёх трёхразрядных параллельных статических стробируемых троичных регистрах данных в трёхбитной одноединичной системе троичных логических элементов (линии с обозначением 3В: трёхпроводные), имеющего ёмкость в показательной позиционной троичной системе счисления $\mathbf{3}^9 = \mathbf{19683}$ чисел (кодов).

См. также

- Триггер
- Счётчик (электроника)
- Сумматор
- Полусумматор
- Шифратор (электроника)
- Дешифратор
- Мультиплексор (электроника)
- Демультиплексор
- Цифровой компаратор
- Логические элементы

Примечания

- 1. Габриелян Ш., Вахтина Е. Электротехника и электроника. Методические рекомендации. Ставрополь: Аргус, 2013. С. 32. ISBN 978-5-9596-0837-8.
- 2. http://wiki.miem.edu.ru/index.php/Схемотехника:Лекции Архивная копия (http://web.archive.org/web/20100117193835/http://wiki.miem.edu.ru/index.php/%D0%A1%D1%85%D0%B5%D0%BC%D0%BE%D1%82%D0%B5%D1%85%D0%BD%D0%B8%D0%BA%D0%B0%3A%D0%9B%D0%B5%D0%BA%D1%86%D0%B8%D0%B8) от 17 января 2010 на Wayback Machine Глава 11 Раздел 1.1 11.1.Классификация регистров

- 3. http://www.intuit.ru/department/hardware/archhard2/2/2.html Интернет университет информационных технологий. Архитектура и организация ЭВМ. В. В. Гуров, В. О. Чуканов. 2. Лекция: Основные функциональные элементы ЭВМ, часть 2. Регистр хранения. Рис.2.5. Структура четырёхразрядного регистра хранения с асинхронным входом установки в 0. Рис.2.6. Условно-графическое обозначение четырёхразрядного регистра хранения с асинхронным входом установки в 0.
- 4. http://www.bashedu.ru/perspage/wsap/posobie/chapter3/6.htm (недоступная ссылка) Основы цифровой электроники. 3.6. Регистры. Регистры хранения. Рис. 3.25. Функциональные схемы основных типов регистров. Рис. 3.26. Регистры хранения, на D-триггерах, синхронизируемых уровнем синхроимпульса (а), фронтом (б) и на RS-триггерах, синхронизируемых фронтом (в)
- 5. http://www.gsm-guard.net/glossary/_r.htm Глоссарий. Регистр сдвига (Shifter)
- 6. http://kpe.hww.ru/spravka_circuitry/rs.htm Регистры сдвига
- 7. http://dssp.karelia.ru/~ivash/ims/t12/TEMA6.HTM Регистры сдвига. Рис.1. Регистры сдвига на JK-триггерах
- 8. http://www.airalania.ru/airm/147/53/index.shtml Aрхивная копия (http://web.archive.org/web/20 090306234951/http://www.airalania.ru/airm/147/53/index.shtml#) от 6 марта 2009 на Wayback Machine 6.1. Регистры сдвига и кольцевые счётчики
- 9. http://www.intuit.ru/department/hardware/archhard2/2/2.html Интернет университет информационных технологий. Архитектура и организация ЭВМ. В. В. Гуров, В. О. Чуканов. 2. Лекция: Основные функциональные элементы ЭВМ, часть 2. Регистр сдвига. Рис.2.7. Структура регистра сдвига. Рис.2.8. Условно-графическое обозначение четырёхразрядного регистра сдвига с асинхронным входом установки в 0
- 10. http://dfe3300.karelia.ru/koi/posob/log_basis/registr2.html Aрхивная копия (http://web.archive.org/web/20090820052808/http://dfe3300.karelia.ru/koi/posob/log_basis/registr2.html#) от 20 августа 2009 на Wayback Machine Логические основы ЭВМ. Параллельные регистры сдвига. Рис.9.1 Структурная схема 4-разрядного параллельного кольцевого регистра. Рис.9.2. Логическая схема 4-разрядного кольцевого регистра
- 11. http://www.bashedu.ru/perspage/wsap/posobie/chapter3/6.htm (недоступная ссылка) Основы цифровой электроники. 3.6. Регистры. Регистры сдвига. Рис. 3.27. Регистры сдвига на Dтриггерах а), RS-триггерах б) и комбинированный регистр на D-триггерах
- 12. http://www.texnic.ru/tools/cif_ms/7.html 7.РЕГИСТРЫ. 7.1. Сдвиговые регистры. Рис. 248. Двенадцатиразрядный сдвигающий регистр
- 13. http://shema.relline.ru/main/lections/second/Reg_sdwig (http://web.archive.org/web/20090525035022/http://shema.relline.ru/main/lections/second/Reg_sdwig#) от 25 мая 2009 на Wayback Machine МГИЭМ. Схемотехника. Лекции. Регистры сдвига. Реализация регистров сдвига на однотактных RS триггерах. Трёхтактный регистр сдвига
- 14. http://www.exponenta.ru/educat/systemat/1006/3_projects/vavilkin_kornilov.asp Puc.2 Сдвиговый регистр, составленный из четырёх JK-триггеров. Рис.5 Загрузка данных в сдвиговый регистр при использовании параллельного ввода.
- 15. http://it.fitib.altstu.ru/neud/shemotechnika/index.php?doc=teor&st=141 Схемотехника. 12.1.1. Сдвигающий регистр
- 16. http://www.texnic.ru/tools/cif ms/7.html 7.РЕГИСТРЫ. Рис.208. Параллельный регистр
- 17. http://www.texnic.ru/tools/cif ms/7.html 7.РЕГИСТРЫ. Рис.209. Последовательный регистр
- 18. http://kt1bladerunner.livejournal.com/1339.html Последовательный регистр сдвига. Рис. 6 Структурная схема 4-разрядного параллельного кольцевого регистра. Рис. 7. Логическая схема 4-разрядного параллельного кольцевого регистра
- 19. http://www.erudition.ru/referat/ref/id.36006_1.html 16-ти разрядный реверсивный регистр сдвига
- 20. http://www.texnic.ru/tools/cif ms/7.html 7.РЕГИСТРЫ. Рис.210. Реверсивный регистр

21. Пухальский Г. И., Новосельцева Т. Я. Цифровые устройства: Учебное пособие для вузов (https://archive.org/details/isbn_5732503595). — СПб.: Политехника, 1996. — С. 600 (https://archive.org/details/isbn_5732503595/page/n598). — 885 с. — ISBN 5-7325-0359-5.

Литература

- *Генри С. Уоррен, мл.* **Глава 2. Основы** // Алгоритмические трюки для программистов = Hacker's Delight. <u>М.</u>: «Вильямс», 2007. С. 288. ISBN 0-201-91465-4.
- *Нефедов А.В, Савченко А.М., Феоктистов Ю.Ф. Под редакцией Широкова Ю.Ф.* Раздел 3. Цифровые интегральные микросхемы и их электрические параметры // Зарубежные интегральные микросхемы для промышленной электронной аппаратуры: Справочник. <u>М.</u>: Энергоатомиздат, 1989. 288 с. ISBN 5-283-01540-8.
- Петровский И.И., Прибыльский А.В., Троян А.А., Чувелов В.С. Функциональный состав микросхем серии КР1533: 5. Регистры; Функциональный состав микросхем серии КР1554: 4. Регистры // Логические ИМС КР1533, КР1554. Справочник. М.: ТОО «Бином», 1993. 497 с. ISBN 5-85959-045-5.
- *Аверченков О. Е.* Схемотехника: аппаратура и программы. <u>М</u>.: ДМК Пресс, 2012. 588 с. ISBN 978-5-94074-402-3.

Ссылки

■ Методические указания. (http://leso.sibsutis.ru/index.php?act=metod&target=metod_leso2_5) Исследование регистров

Источник — https://ru.wikipedia.org/w/index.php?title=Регистр_(цифровая_техника)&oldid=113205185

Эта страница в последний раз была отредактирована 25 марта 2021 в 23:04.

Текст доступен по лицензии Creative Commons Attribution-ShareAlike; в отдельных случаях могут действовать дополнительные условия.

Wikipedia® — зарегистрированный товарный знак некоммерческой организации Wikimedia Foundation, Inc.