实验安排

数字逻辑电路课程有16个学时的实验,初步安排如下:

计算机1班 第8,10周 周三上午 1-4 (8:00-11:40) 计算机2班 第9,11周 周三上午 1-4 (8:00-11:40) 计算机3班 第9-12周 周二的下午5-6节 计算机4班 第10-13周 周一晚上 9-10 (19:00-20:50) 计算机5班 第9-12周 周三晚上9-10 (19:00-20:50) 物联网1班 第8,10周 周三下午5-8 (14:00-17:40) 物联网2班 第9,11周 周三下午5-8 (14:00-17:40)

计算机1班 第13,14周 周二上午4节 (8:00-11:40) 计算机2班 第13,14周 周二下午4节 (14:00-17:40) 计算机3班 第13,14周 周二晚上4节 (18:30-22:10) 计算机4班 第13,14周 周四上午4节 (8:00-11:40) 计算机5班 第13,14周 周四下午4节 (14:00-17:40) 物联网1班 第13,14周 周三下午4节 (14:00-17:40) 物联网2班 第13,14周 周三晚上4节(18:30-22:10) 实验设备台套数有限,所以一次只能安排一个班实验。

实验地点:综合实验楼305房间

数字逻辑

丁贤庆

ahhfdxq@163.com

第四章

组合逻辑电路

4.4.3 数据选择器

1、数据选择器的定义与功能

数据选择器:能实现数据选择功能的逻辑电路。它的作用相当于多个输入的单刀多掷开关,又称"多路开关"。

数据选择的功能:在通道选择信号的作用下,将多个通道的数据分时传送到公共的数据通道上去的。

2选1数据选择器

输入	输出
S	Y
0	D_0
1	D_1

4选1数据选择器

(1) 逻辑电路

由3个2选1数据选择器构成4选1数据选择器。

(2) 工作原理及逻辑功能

真值表

选择	选择输入		
S_1	S_0	Y	
0	0	D_0	
0	1	D_1	
1	0	D_2	
1	1	D_3	

$$Y = \overline{S_1} \overline{S_0} D_0 + \overline{S_1} S_0 D_1 + S_1 \overline{S_0} D_2 + S_1 S_0 D_3$$

$$Y = D_0 m_0 + D_1 m_1 + D_2 m_2 + D_3 m_3$$

(3) 数据选择器实现逻辑函数

例4.4.8 试用数据选择器实现下列逻辑函数

- ① 用4选1数据选择器实现 $L_0 = \overline{AB} + A\overline{B}$
- ② 用2选1数据选择器和必要的逻辑门实现 $L_1 = AB + AC + BC$

$$Y = \overline{S_1 S_0} D_0 + \overline{S_1 S_0} D_1 + S_1 \overline{S_0} D_2 + S_1 S_0 D_3$$

$$L_1 = \overline{AB} + A\overline{B}$$

$$= 0 + \overline{AB} * 1 + A\overline{B} * 1 + 0$$

①
$$\stackrel{\text{\psi}}{=} S_1 = A$$
, $S_0 = B$, $D_0 = D_3 = 0$, $D_1 = D_2 = 1$

② 用2选1数据选择器和必要的逻辑门实现 $L_1 = AB + A\overline{C} + BC$

2选1数据选择器只有1个选通端接输入A,表达式有3个变量。 因此数据端需要输入2个变量。考察真值表B、C与Li的关系。

$$L_{1} = AB + A\overline{C} + BC$$

$$= AB + A\overline{C} + (A + \overline{A})BC$$

$$= \overline{A} * BC + A * (B + \overline{C} + BC)$$

$$Y = \overline{SD}_0 + SD_1$$

(c)

*	俞		箱	计出
A	B	C		L_1
0	0	0	0	
0	0	1	0	I - DC
0	1	0	0	$L_1=BC$
0	1	1	1	
1	0	0	1	
1	0	1	0	I - D + C
1	1	0	1	$L_1 = B + C$
1	1	1	1	

总结:

利用数据选择器实现函数的一般步骤:(变量数=选通端数)

- a、将函数变换成最小项表达式
- b、地址信号 S_2 、 S_1 、 S_0 作为函数的输入变量
- c、处理数据输入 $D_0 \sim D_7$ 信号电平。逻辑表达式中有 m_i ,则相应 $D_i = 1$,其他的数据输入端均为0。

当变量数>选通端数,考虑如何将某些变量接入数据端。

(4) 数据选择器构成查找表LUT

构成FPGA基本单元的逻辑块主要是查找表LUT。LUT实质是一个小规模的存储器,以真值表的形式实现给定的逻辑函数。3输入LUT的结构及逻辑符号如图。

	输	输出	
S_2	\mathbf{S}_1	S_0	Y
0	0	0	D_0
0	0	1	\mathbf{D}_1
0	1	0	D_2
0	1	1	D_3
1	0	0	D_4
1	0	1	D_5
1	1	0	D_6
1	1	1	\mathbf{D}_7

用查找表LUT实现逻辑函数

$$L_1 = AB + AC + BC$$

用LUT实现逻辑函数,变量A、B、C接选择输入端,对存储单元进行编程。 根据前面例题已知

$$D_3 = D_4 = D_6 = D_7 = 1$$

(5) 数据选择器、数据分配器与总线的连接

这种信息传输的基本原理在通信系统、计算机网络系统、以及计算机内部各功能部件之间的信息转送等等都有广泛的应用。

(6) 集成电路数据选择器

8选1数据选择器74HC151

74HC151逻辑符号

74HC151的功能表

•当
$$\overline{E}$$
=0时

$$Y = \overline{S_{2}} \overline{S_{1}} \overline{S_{0}} D_{0} + \overline{S_{2}} \overline{S_{1}} S_{0} D_{1} + \overline{S_{2}} S_{1} \overline{S_{0}} D_{2}$$

$$+ \overline{S_{2}} S_{1} S_{0} D_{3} + S_{2} \overline{S_{1}} \overline{S_{0}} D_{4} + S_{2} \overline{S_{1}} S_{0} D_{5}$$

$$+ S_{2} S_{1} \overline{S_{0}} D_{6} + S_{2} S_{1} S_{0} D_{7}$$

$$Y = \sum_{i=0}^{7} D_i m_i$$

输		λ		输	出
使能		选择		Y	Y
E	S ₂	S_1	S_0		
1	X	X	X	L	H
0	0	0	0	D_0	\overline{D}_0
0	0	0	1	D_1	$ar{ extstyle{D}_{ extstyle{L}}}$
0	0	1	0	D_2	$\overline{\mathtt{D}}_{2}$
0	0	1	1	D_3	D 3
0	1	0	0	D_4	$\overline{\mathrm{D}}_{4}$
0	1	0	1	D_5	$\overline{\mathrm{D}}_5$
0	1	1	0	D_6	$\overline{\mathtt{D}}_{6}$
0	1	1	1	D_7	

数据选择器的扩展

位的扩展

用两片74151组成二位八选一的数据选择器

字的扩展

将两片74LS151连接成一个16选1的数据选择器,

4.4.4 数值比较器

数值比较器:对两个 $1位数字进行比较(A\setminus B)$,以判断其大小的逻辑电路。

1. 1位数值比较器(设计)

输入:两个一位二进制数 A、B。

输出: $F_{A>B}=1$, 表示A大于B

$$F_{A \le B} = 1$$
,表示 A 小于 B

$$F_{A=B}$$
 =1,表示 A 等于 B

1位数值比较器

一位数值比较器真值表

F	<i>4</i> > <i>R</i>	=	$A \bar{B}$	_
_	A > D			•

$$F_{A \leq B} = \overline{A} B$$

$$F_{A=B} = \overline{A} \overline{B} + AB$$

输	输入		输出		
A	В	$F_{A>B}$	$F_{A < B}$	$F_{A=B}$	
0	0	0	0	1	
0	1	0	1	0	
1	0	1	0	0	
1	1	0	0	1	

2、2位数值比较器:

比较两个2 位二进制数的大小的电路

输入:两个2位二进制数 $A=A_1A_0$ 、 $B=B_1B_0$

能否用1位数值比较器设计两位数值比较器?

用一位数值比较器设计多位数值比较器的原则

当高位 (A_1, B_1) 不相等时,无需比较低位 (A_0, B_0) ,高位比较的结果就是两个数的比较结果。

当高位相等时,两数的比较结果由低位比较的结果决定。

真值表

输入	输	j t	£
A_1 B_1 A_0 B_0	$F_{A>B}$	$F_{A < B}$	$F_{A=B}$
$A_1 > B_1 \times$	1	0	0
$A_1 < B_1 \times$	0	1	0
$A_1 = B_1 A_0 > B_0$	1	0	0
$A_1 = B_1 A_0 < B_0$	0	1	0
$A_1 = B_1 A_0 = B_0$	0	0	1

$$F_{A>B} = (A_1>B_1) + (A_1=B_1)(A_0>B_0)$$

$$F_{A < B} = (A_1 < B_1) + (A_1 = B_1)(A_0 < B_0)$$

$$F_{A=B}=(A_1=B_1)(A_0=B_0)$$

注意:上述不是真正的逻辑函数表达式,只示意逻辑关系。

$$F_{A>B} = (A_1>B_1) + (A_1=B_1)(A_0>B_0)$$
 $F_{A=B} = (A_1=B_1)(A_0=B_0)$

$$F_{A < B} = (A_1 < B_1) + (A_1 = B_1)(A_0 < B_0)$$

两位数值比较器逻辑图

3、集成数值比较器

(1.) 集成数值比较器74HC85的功能

74HC85是四位数值比较器,其工作原理和两位数值比较器相同。

74HC85的示意框图

4位数值比较器74HC85的功能表

			输	入				弁		}
	$A_3 B_3$	$A_2 B_2$	$A_1 B_1$	$A_0 B_0$	I _{A>B}	I _{A<b< sub=""></b<>}	I _{A=B}	$\mathbf{F}_{\mathbf{A}>\mathbf{B}}$	$\mathbf{F}_{\mathbf{A} < \mathbf{B}}$	F _{A=B}
	$A_3 > B_3$	×	×	×	×	×	×	1	Û	
	$A_3 < B_3$	×	×	×	×	×	×	0	1	0
Ħ	$A_3 = B_3$	$A_2 > B_2$	X	X	X	X	X	1	Ü	Ü
	$A_3 = B_3$	$A_2 < B_2$	×	×	×	×	×	0	1	0
H	$A_3 - B_3$	$A_2 - B_2$	$A_1 > B_1$	×	×	×	X	1	Û	Û
	$A_3 = B_3$	$A_2 = B_2$	$A_1 < B_1$	×	×	×	×	0	1	0
Ļ	A_3 B_3	A_2 B_2	A_1 B_1	$A_0 > B_0$	X	X	×	1	-0	0
ı	$A_3 = B_3$	$A_2 = B_2$	$A_1 = B_1$	$A_0 < B_0$	×	×	×	0	1	0
	$A_3 = B_3$	$A_2 = B_2$	$A_1 = B_1$	$A_0 = B_0$	1	0	0	1	0	0
	$A_3 = B_3$	$A_2 = B_2$	$A_1 = B_1$	$A_0 = B_0$	0	1	0	0	1	0
	$A_3 = B_3$	$A_2 = B_2$	$A_1 = B_1$	$A_0 = B_0$	0	0	1	0	0	1
_										_
Ź	7							<<	>>	₩

4、集成数值比较器的位数扩展

用两片74HC85组成8位数值比较器(串联扩展方式)。

输入: $A=A_7A_6A_5A_4A_3A_2A_1A_0$ $B=B_7B_6B_5B_4B_3B_2B_1B_0$

输出: $F_{A>B}$ $F_{A< B}$ $F_{A=B}$

采用串联扩展方式数值比较器

用两片74HC85组成16位数值比较器(串联扩展方式)。

问题:如果每一片延迟时间为10ns,16位串行比较器延迟时间?

用74HC85组成16位数值比较器的并联扩展方式。

问题:如果每一片延迟时间为10ns,16位并行比较器延迟时间?

4.4.5 算术运算电路

1、半加器和全加器

两个1位二进制数相加时,不考虑低位来的进位的加法 ----半加

在两个1位二进制数相加时,考虑低位进位的加法

---全加

加法器分为半加器和全加器两种。

(1) 1位半加器 (Half Adder)

不考虑低位进位,将两个1位二进制数A、B相加的器件。

- 半加器的真值表
- 逻辑表达式

$$S = \overline{AB} + A\overline{B}$$

$$C = AB$$

如用与非门实现最少要几个门?

逻辑图

(2) 全加器 (Full Adder)

全加器能进行加数、被加数和低位来的进位信号相加,并根据求和结果给出该位的进位信号。

全加器真值表

A	В	Ci	S	Co
0	0	0	0	0
0	0	1	1	0
0	1	0	1	0
0	1	1	0	1
1	0	0	1	0
1	0	1	0	1
1	1	0	0	1
1	1	1	1	1

于是可得全加器的逻辑表达式为

$$S = \overline{A}\overline{B}C_{i} + \overline{A}B\overline{C}_{i} + A\overline{B}\overline{C}_{i} + ABC_{i}$$
$$= A \oplus B \oplus C_{i}$$

$$C_{O} = AB + A\overline{B}C_{i} + \overline{A}BC_{i}$$
$$= AB + (A \oplus B)C_{i}$$

- 你能用74151\74138设计全加器吗?
- 用这两种器件组成逻辑函数产生电路,有什么不同?

加法器的应用

全加器真值表

A	В	<i>C</i> _{<i>i</i>-1}	S	Ci
0	0	0	0	0
0	0	1	1	0
0	1	0	1	0
0	1	1	0	1
1	0	0	1	0
1	0	1	0	1
1	1	0	0	1
1	1	1	1	1

ABC有奇数个1时S为1;

*ABC*有偶数个1和全为0时 S为0。

-----用全加器组成三位二进制代码 奇偶校验器

用全加器组成八位二进制代码 奇偶校验器,电路应如何连接?

2、多位数加法器

- •如何用1位全加器实现两个四位二进制数相加? $A_3 A_2 A_1 A_0 + B_3 B_2 B_1 B_0 = ?$
- (1) 串行进位加法器

•低位的进位信号送给邻近高位作为输入信号,采用串行进位加法器运算速度不高。

(2) 超前进位加法器

提高运算速度的基本思想:设计进位信号产生电路,在输入每位的加数和被加数时,同时获得该位全加的进位信号,而无需等待最低位的进位信号。

定义第i位的进位信号(C_i):

$$C_i = A_i B_i + (A_i \oplus B_i) C_{i-1}$$

定义两个中间变量 G_i 和 P_i :

$$G_i = A_i B_i$$

$$p_i = (A_i \oplus B_i)$$

$$C_i = G_i + P_i C_{i-1}$$
 $S_i = A_i \oplus B_i \oplus C_{i-1}$

4位全加器进位信号的产生:

由于
$$C_i = G_i + P_i C_{i-1}$$
 [$G_i = A_i B_i$ $p_i = (A_i \oplus B_i)$]

 $C_0 = G_0 + P_0 C_{-1}$
 $C_1 = G_1 + P_1 C_0$
 $C_1 = G_1 + P_1 G_0 + P_1 P_0 C_{-1}$
 $C_2 = G_2 + P_2 C_1$
 $C_2 = G_2 + P_2 G_1 + P_2 P_1 G_0 + P_2 P_1 P_0 C_{-1}$
 $C_3 = G_3 + P_3 C_2 = G_3 + P_3 (G_2 + P_2 C_1) = G_3 + P_3 G_2 + P_3 P_2 C_1$
 $= G_3 + P_3 G_2 + P_3 P_2 (G_1 + P_1 C_0)$
 $C_3 = G_3 + P_3 G_2 + P_3 P_2 G_1 + P_3 P_2 P_1 (G_0 + P_0 C_1)$

进位信号只由被加数、加数和C-1决定,而与其它低位的进位 无关。提高了速度,但位数增加时,进位电路复杂度增加。

多个部件并行工作

超前进位产生电路

集成4位超前进位加法器74HC283

74HC283逻辑框图

3、超前进位加法器74LS283的应用

例1. 用两片74LS283构成一个8位二进制数加法器。

在片内是超前进位,而片与片之间是串行进位。

例. 用74283构成将8421BCD码转换为余3码的

码制转换电路。

8421码		余3码	8421码输入 0011
0000	+0011	0011	$A_3 A_2 A_1 A_0 B_3 B_2 B_1 B_0$
0001	+0011	0100	CO 74283 C ₋₁
0010	+0011	0101	S_3 S_2 S_1 S_0
•		•	余3码输出
•		•	

4、减法运算

若n位二进制的原码为 $N_{\mathbb{R}}$,则与它相对应的2 的补码为 $N_{\mathbb{A}}=2^N-N_{\mathbb{R}}$ 补码与反码的关系式 $N_{\mathbb{A}}=N_{\mathbb{R}}+1$

设两个数A、B相减,利用以上两式可得

$$A - B = A + B_{\uparrow \uparrow} - 2^n = A + B_{\not o} + 1 - 2^n$$

在实际应用中,通常是将减法运算变为加法运算来处理,即采用加补码的方法完成减法运算。

1) A-B ≥ 0的情况。

2) A-B<0的情况。

A = 0001 , B = 0101

舍弃

当 $A-B \ge 0$ 时,舍弃的进位为1,所得结果就是差的原码,不需再求反补。

当A-B<0时,舍弃的进位 为0,所得结果是补码,要得 到原码需再求补。

舍弃

输出为原码的4位减法运算逻辑图

