实验一 组合逻辑电路的设计(一)

一、实验目的

- 1. 掌握用 SSI 器件设计组合逻辑电路的方法;
- 2. 熟悉各种常用 MSI 组合逻辑电路的功能与使用方法;
- 3. 掌握多片 MSI 组合逻辑电路的级联、功能扩展;
- 4. 学会使用 MSI 逻辑器件设计组合电路;
- 5. 培养查找和排除数字电路常见故障的初步能力。

二、实验器件

1. 74LS00 四二输入与非门 74LS20 双四输入与非门 2. 74LS138 三线一八线译码器 74LS139 双二线一四线译码器

- 3. 74LS151 八选一数据选择器
- 4. 74LS283 四位二进制全加器

三、实验原理

组合逻辑电路是最常见的逻辑电路,其特点是在任何时刻电路的输出信号仅取决于该时刻的输入信号,而与信号作用前电路原来所处的状态无关。组合逻辑电路的设计,就是如何根据逻辑功能的要求及器件资源情况,设计出实现该功能的最佳电路。

在采用小规模器件(SSI)进行设计时,通常将函数化简成最简**与一或**表达式,使其包含的乘积项最少,且每个乘积项所包含的因子数也最少。最后根据所采用的器件的类型进行适当的函数表达式变换,如变换成**与非一与非**表达式、**或非一或非**表达式、**与或非**表达式及**异或**表达式等。

在数字系统中,常用的中规模集成器件(MSI)产品有编码器、译码器、全加器、数据选择/分配器、数值比较器等。用这些功能器件实现组合逻辑函数,基本采用逻辑函数对比方法。因为每一种中规模集成器件都具有某种确定的逻辑功能,都可以写出其输出和输入关系的逻辑函数表达式。在进行设计时,可以将要实现的逻辑函数表达式进行变换,尽可能变换成与某些中规模集成器件的逻辑函数表达式类似的形式。

四、实验内容

1. 用与非门设计三位多数表决器。

步骤: (1) 根据真值表写出逻辑表达式:

$$F = AB + BC + AC = AB BC AC$$

(2) 画出逻辑图,如图 3-1 所示

2. 用三变量译码器 74LS138 设计一位全加器

步骤: (1) 根据真值表写出全加器逻辑表达式

全加和
$$S=\overline{A}\overline{B}C_0 + \overline{A}\overline{B}\overline{C}_0 + \overline{A}\overline{B}C_0 + \overline{A}\overline{B}C_0$$

进位
$$C = \overline{A}BC_0 + ABC_0 + ABC_0 + ABC_0$$

(2) 将 S、C 改写为
$$S = m_1 + m_2 + m_4 + m_7 = \overline{m_1 \cdot m_2 \cdot m_4 \cdot m_7}$$

$$= y \cdot 1 \cdot y \cdot 2 \cdot y \cdot 4 \cdot y \cdot 7$$

$$C = m_3 + m_5 + m_6 + m_7 = \overline{m_3 \cdot m_5 \cdot m_6 \cdot m_7}$$

$$= y \cdot 3 \cdot y \cdot 5 \cdot y \cdot 6 \cdot y \cdot 7$$

(3) 画出逻辑图,如图 3-2 所示

图 3-2 用 74LS138 设计全加器

3. 用双 2线/4线译码器 74LS139设计一位全加器

该译码器只有两个地址输入端,只能对应两个输入变量,利用使能端可将其扩展为 3 线/8 线译码器。对于任意一个三变量的函数表达式总可以写成它的分解式。

$$F (A2A1A0) = \overline{A}_2 F1 (A1A0) + A2 F1 (A1A0)$$

式中,F1(A1A0)用 2 线/4 线译码器实现,则上式可用两个同样的译码器来连接,如图 3-3 所示。当 A2=0 时,译码器(A)工作,输出 $m_3\sim m_0$,当 A2=1 时,译码器(B)工

图 3-3 用双 2 线/4 线译码器实现全加器

4. 使用全加器实现四位二进制相减。

原理:减去某个二进制数就是加上该数的补码(即反码加"1"),所以二进制数 A 和 B 相加,先将 B 变为反码,然后与数 A 相加,并令 C1=1,即可。电路如图 3-4 示:

图 3-4

5. 设计一四变量输入组合逻辑电路。当四个输入中有奇数个高电平"1"时输出高电平"1",否则输出低电平"0"。

原理:设输入四变量为 DCBA,输出为 Y,其真值表入图 3—5(a)所示,输出函数 Y为:

图 3-5

用八选一数据选择器实现四变量逻辑函数时,以其中3个变量做地址,另外一个变量做数据。选 DCB 三变量作为地址,A 为数据,画出电路图如图 3.-5 (b):

五、实验报告要求

- 1. 画出各实验步骤的实验电路逻辑图,并分析实验结果。
- 2. 总结 SSI 和 MSI 器件的功能及使用方法。