移位寄存器及其应用

- 一、实验目的
- 二、实验原理
- 三、实验器件
- 四、实验内容及思考题

实验目的

- 1、进一步掌握时序逻辑电路的设计步骤和方法;
- 2、熟悉和了解移位寄存器的工作原理功能及应用方法;
- 3、熟悉中规模4位双向移位寄存器的逻辑功能。

实验原理

- 具有寄存数据功能的逻辑电路称为寄存器。移位寄存器是指寄存器中所存的代码能够在移位脉冲的作用下依次左移或右移。
- 根据存取信息的方式不同移位寄存器可分为: 串入串出、串入并出、并入串出、并入出、并入申出、并入并出四种形式。

D触发器

实验原理

 既能左移又能右移的移位寄存器称为双向移位寄存器,只需要改变 左、右移的控制信号便可实现双向移位。根据存取信息的方式不同 移位寄存器可分为: 串入串出、串入并出、并入串出、并入并出四 种形式。

○ 中规模双向移位寄存器型号为74LS194

其中

D_A、D_B 、D_C 、D_D 为并行输入端;
 Q_A、Q_B 、Q_C 、Q_D 为并行输出端;
 S_R为右移串行输入端,S_L为左移串行输入端;
 S₁、S₀为操作模式控制端;
 CR为异步清零端;CP为时钟脉冲输入端。

- 74LS194有5种不同操作模式:并行送数寄存,右移(方向由Q_A至Q_D),左移(方向由Q_D至Q_A),保持及清零。
- S₁、S₀和Rd端的控制作用如下表所示:

CP€	CR₽	S₁₽	S₀₽	功能₽	$Q_0Q_1Q_2Q_3 4^{\gamma}$
×₽	043	×₽	X₽	清除₽	CR=0,使 Q₀Q₁Q₀Q₀=0000,寄存器正常工作时,CR=1₽
↑ ₽	1₽	1₽	1₽	送数₽	CP 上升沿作用后,并行输入数据送入寄存器。
					Q₀QıQoQs=D₀DıDoDs此时串行数据(Sı、Sı)被禁止₽
↑ ↔	1↔	0₽	1∉	右移₽	串行数据送至右移输入端 Sm, CP 上升沿进行右移。
					$Q_0Q_1Q_2Q_3=D_{5,0}D_1D_2D_3$
↑ ₽	1↔	1€	043	左移₽	串行数据送至左移输入端 SL, CP 上升沿进行左移。↩
			: 3		$Q_0Q_1Q_2Q_5 = D_0D_1D_2D_5L^{4/3}$
↑ ₽	1₽	0₽	0₽	保持₽	CP 作用后寄存器内容保持不变。Q₀Q₁Q₀Q。= Q'₀Q'₁Q'oQ',↩
↓ 40	1€	Χø	X₽	保持↩	Q ₀ Q ₁ Q ₂ Q ₃ = Q' ₀ Q' ₁ Q' ₂ Q' ₃ + ³

实验器件

- o双D触发器74LS74
- 四位双向移位寄存器74LS194
- 。两输入与非门74LS00

实验内容

一、用四块D型触发器(二块74LS74)接成4位输出的移位寄存器。

- 1. 从D_0 端串行输入,寄存器的初态分别置成 Q_3 - Q_0 : 0001,0110,0101, 0111,在每种初态下,把 D_0 接 Q_3 ,记录在CP作用下LED的工作状态。
- 从D0端串行输入,寄存器的初态分别置成Q3-Q0:0000和0101,把D0接
 Q3,记录在CP作用下LED的工作状态。

(也可以运用D触发器的异步清0端Rd(Rd=0时Q=0)和置1端Sd(Sd=0时,Q=1)来设寄存器的初态)

1. 自启动: Do = Q1• Q2•Q3, 记录在CP作用下LED工作状态(全状态转换图)

自启动

数字电子电路中的自启动:数字电路中的状态机在上电时,无论它处于什么初始状态,都会自动经过有限次的跳变后,最终进入设定的状态中。具有这种功能的电路,就叫做自启动电路。

例:把初态置为12(Q3-Q0:1100)

二、测试双向移位寄存器74LS194的逻辑功能

清零端CR接 "1" , D₀,D₁,D₂,D₃,S₁,S₀分别接6个逻辑开关 , CP接1Hz脉冲信号 , Q₀-Q₃分别接4个LED

74LS194功能表

CR	$S_1 S_0$	工作状态
0	××	置零
1	0 0	保持
1	0 1	右移
1	1 0	左移
1	1 1	置数(并行输入)

- 1.S₁S₀=11, D₀D₁D₂D₃分别取0110和1001, 记录Q₀-Q₃的工作状态。
- $2.S_1S_0=00$,观察并记录 Q_0-Q_3 的状态。
- $3.S_1S_0=01$,取初态 $Q_0-Q_3:1000$,使 D_{SR} 与 Q_3 相连,记录 Q_0-Q_3 的工作状态。
- $4.S_1S_0=10$,取初态 $Q_0-Q_3:0001$,使 D_{SL} 与 Q_0 相连,记录 Q_0-Q_3 的工作状态。

- 三、用74LS194组成包含启动开关的3位串并转换电路。
- 1、启动前,启动开关置0,194处于置数状态($S_1S_0=11$)
- 2、启动开关置1,194进入右移状态($S_1S_0=01$),输出端Q3依次输出 $D_2D_1D_00$
- 3、标志位0到达输出端后,194再次进入置数状态($S_1S_0=11$)
- 4、循环输出N₂N₁N₀0N₂N₁N₀0...

搭建电路, 画出逻辑图并记录状态转移图。

四、思考题:

- 1.在N位移位寄存器中,串行输入N位二进制数需要多少个CP?送数的次序应从 高位至低位,还是低位至高位?
 - 2.设计一个按 7→14→13→11 循环计数的自启动四位环形计数器,画出逻辑图。

上一排管脚:21~27

下一排管脚:14~20

如用信号发生器,选择Pulse并设置2.5V偏移后 选择适当频率