Алгоритмами роботи ЦВ є: запис вхідної інформації, її корекція, БПФ, множення на частотну характеристику, ОБПФ, видача результатів обробки.

Алгоритм запису вхідної інформації в ОЗУ може бути аналогічним алгоритму запису в ОЗУ однопроцесорного ЦВ, розглянутого в § 4.2. в цьому випадку ФЕ, формуючий адреси запису в ОЗУ1, коди управління КУпр1 — КУпр4 мультиплексора MS2 і імпульси запису у вхідні регістри СОЗУ1. може бути побудований по структурній схемі мал. 4.5 і для його реалізації потрібний три ІС 133ИЕ7, одна ІС 133ИД3, дві ІС 133ИР13, одна ІС 133ЛИ1, одна ІС 133ЛП5. В режимі запису вхідної інформації адреси ОЗУ2 і коди управління КУпр5 — КУпр8, СОЗУ1 можуть бути довільними.

Алгоритм корекції вхідної інформації. Для скорочення часу обробки алгоритм корекції поєднується за часом з, першою ітерацією алгоритму БПФ.

[image: image3.emf]

1

[image: image4.emf]

1

[image: image1]

[image: image2]
Мал. 4.14 Графи роботи СОЗУ1, СОЗУ2 двопроцесорного ЦВ на перших ітераціях виконання алгоритму БПФ.

При виконанні алгоритму корекції пристрій управління формує пачку з N імпульсів з періодом повторення Тбо/2 Підрахунок імпульсів робиться 10-розрядним двійковим лічильником, реалізований на трьох ІС 133ИЕ7. Формування інших сигналів керівників розглянемо в алгоритмі БПФ.

Алгоритм БПФ. При виконанні першої ітерації алгоритму БПФ інформація прочитується з ОЗУ1 з періодом Тбо/2 і записується по черзі в регістри RG1, RG2 СОЗУ2. Інформація з RG1 подаєтся на перше АУ. АУ працюють із зсувом в часі на Тбо/2 . результати базових операцій з АУ записуються у вихідні регістри RG5— РG8 СОЗУ1, з другого АУ —в RG9—RG12 СОЗУ1 і переписуються в ОЗУ2 з тактом Тбо/2, по черзі з регістрів RG5—RG8 і RG9—RG12.

N/4

СОЗУ2

�1

�1

�1

�1

�1

�1

�1

�1

�1

1

N/16

1

1

N/16

N/16

1

1

СОЗУ1

N/16

N/16

1

1

1

1

N/16

N/16

1

1

1

1

1

1

1

N/16

N/16

1

1

1

N/16

N/16

1

1

1

1

N/16

N/16

N/16

N/16

СОЗУ2

1

1

1

1

1

1

1

1

N/64

N/16

N/64

N/16

N/64

N/16

N/64

N/16

N/16

N/16

N/16

N/16

N/16

N/16

N/16

N/16

СОЗУ1

1

1

1

1

1

1

[image: image5.emf]

1

[image: image6.emf]

1

[image: image7.emf]

1

[image: image8.emf]

1

[image: image9.emf]

1

[image: image10.emf]

1

[image: image11.emf]

1

