计算机组成原理 第7章指令系统

系统结构研究所

大 纲

四. 指令系统

- (一) 指令格式
- 1、指令的基本格式
- 2、定长操作码指令格式
- 3、扩展操作码指令格式
- (二) 指令的寻址方式
- 1、有效地址的概念
- 2、数据寻址和指令寻址
- 3、常见寻址方式
- (三) CISC和RISC的基本概念

Contents

7.1 机器指令

指令: 就是让计算机执行某种操作的命令。

指令系统:一台计算机中所有机器指令的集合 称为这台计算机的指令系统。

系列计算机:指基本指令系统相同且基本体系结构相同的一系列计算机。

系列机能解决软件兼容问题的必要条件是该系列的各种 机种有共同的指令集,而且新推出的机种的指令系统一定包 含旧机种的所有指令,因此在旧机种上运行的各种软件可以 不加任何修改地在新机种上运行。

7.1 机器指令

指令的一般格式:

操作码字段 地址码字段

n位操作码字段的指令系统最多能够表示2n条指令。

- 1. 操作码 指令应该执行什么性质的操作和具有何种功能。
 - (1)长度固定

用于指令字长较长的情况, RISC 如 IBM 370 操作码 8 位

(2) 长度可变

操作码分散在指令字的不同字段中

(3) 扩展操作码技术

操作码的位数随地址数的减少而增加

(3) 扩展操作码技术

操作码的位数随地址数的减少而增加

OP A₁ A₂ A₃

4位操作码

8位操作码

1111 1111	$\begin{array}{c} 0000 \\ 0001 \end{array}$	$egin{array}{c} \mathbf{A_2} \ \mathbf{A_2} \end{array}$	$egin{matrix} \mathbf{A_3} \\ \mathbf{A_3} \end{matrix}$
: 1111	: 1110	$egin{array}{c} oldsymbol{\dot{i}} \ oldsymbol{\dot{A}}_2 \end{array}$	$\dot{\mathbf{A}}_3$

12 位操作码

1111 1111	1111 1111	$\begin{array}{c} 0000 \\ 0001 \end{array}$	A_3 A_3
:	:	:	$egin{array}{c} oldsymbol{i} \ oldsymbol{A_3} \end{array}$
1111	1111	1110	

16 位操作码

1111 1111	1111 1111	1111 1111	$\begin{array}{c} 0000 \\ 0001 \end{array}$
•	•	•	•
1111	1111	1111	1111

三地址指令操作码 每减少一种可多构成 2⁴种二地址指令

二地址指令操作码 每减少一种可多构成 24 种一地址指令

2. 地址码

(1) 四地址

8
 6
 6
 6
 6

 OP

$$A_1$$
 A_2
 A_3
 A_4

 A_1 第一操作数地址

A, 第二操作数地址

A,结果的地址

A₄下一条指令地址

$$(A_1) OP(A_2) \longrightarrow A_3$$

(2) 三地址

$$(A_1) OP(A_2) \longrightarrow A_3$$

设指令字长为 32 位

操作码固定为8位

4次访存

寻址范围 $2^6 = 64$

若 PC 代替 A₄

4次访存

寻址范围 28 = 256

若 A_3 用 A_1 或 A_2 代替

(3) 二地址

7.1

8 12 12

OP A₁ A₂

或 $(A_1) OP(A_2) \longrightarrow A_1$

 $(A_1) OP(A_2) \longrightarrow A_2$

若结果存于ACC 3次访存

4次访存

寻址范围 2¹² = 4 K

若ACC 代替 A_1 (或 A_2)

(4) 一地址

8

24

OP A₁

 $(ACC) OP(A_1) \longrightarrow ACC$

2次访存

寻址范围 $2^{24} = 16 M$

(5) 零地址 无地址码

1.无需任何操作数,如空操作指令、停机指令等; 2.所需操作数地址是默认的。

二、指令字长

操作码的长度 指令字长决定于〈操作数地址的长度 操作数地址的个数

1. 指令字长 固定

指令字长 = 存储字长 = 机器字长

2. 指令字长 可变

按字节的倍数变化

小结

- > 当用一些硬件资源代替指令字中的地址码字段后
 - 可扩大指令的寻址范围
 - 可缩短指令字长
 - 可减少访存次数
- > 当指令的地址字段为寄存器时
 - 三地址 OP R_1 , R_2 , R_3
 - 二地址 OP R_1 , R_2
 - 一地址 $OP R_1$
 - 可缩短指令字长
 - 指令执行阶段不访存

7.2 操作数类型和操作种类

一、操作数类型

地址 无符号整数

数字 定点数、浮点数、十进制数

字符 ASCII

逻辑数 逻辑运算

二、数据在存储器中的存放方式

 字地址
 低字节

 0
 3
 2
 1
 0

 4
 7
 6
 5
 4

字地址 为 低字节 地址

 字地址
 低字节

 0
 0
 1
 2
 3

 4
 4
 5
 6
 7

字地址 为 高字节 地址

存储器中的数据存放(存储字长为32位)

边界对准

地址(十进制)

字(地址 0)			
字 (地址 4)			
字节(地址11)	字节(地址10)	字节(地址 9)	字节(地址 8)
字节(地址15)	字节(地址14)	字节(地址13)	字节 (地址12)
半字(地址18)✓ 半字(地址16)✓		地址16) ✓	
半字(地址22)✓ 半字(地址20)✓		地址20) ✓	
双字 (地址24)▲			
双字			
双字(地址32)▲			
		双字	

边界未对准

地址(十进制)

字(地址2)		半字(地址0)	0
字节(地址7)	字节(地址6)	字(地址4)	4
半字(地址10)		半字(地址8)	8

三、操作类型

7.2

1. 数据传送

源 寄存器 寄存器 存储器 存储器 目的 寄存器 存储器 寄存器 存储器 例如 **MOVE STORE** LOAD **MOVE MOVE MOVE POP PUSH** 置"1",清"0"

2. 算术逻辑操作

加、减、乘、除、增1、减1、求补、浮点运算、十进制运算与、或、非、异或、位操作、位测试、位清除、位求反

如 8086 ADD SUB MUL DIV INC DEC CMP NEG AAA AAS AAM AAD AND OR NOT XOR TEST

3. 移位操作

算术移位 逻辑移位 循环移位(带进位和不带进位)

4. 转移

- (1) 无条件转移 JMP
- (2)条件转移

(3) 调用和返回

7.2

(4) 陷阱(Trap)与陷阱指令

7.2

意外事故的中断

- 一般不提供给用户直接使用在出现事故时,由 CPU 自动产生并执行(隐指令)
- 设置供用户使用的陷阱指令 8位常数,表示中断 数 8086 INT TYPE 软中断 提供给用户使用的陷阱指令,完成系统调用

5. 输入输出

入 端口地址 ── CPU 的寄存器
 如 IN AK, m IN AK, DX
 出 CPU 的寄存器 ── 端口地址
 如 OUT n, AK OUT DX, AK

7.3 寻址方式

寻址方式 确定 本条指令 的 操作数地址 下一条 欲执行 指令 的 指令地址

引业方式数据寻址

7.3 寻址方式

一、指令寻址

操作码 寻址特征 形式地址A

形式地址 指令字中的地址

有效地址操作数的真实地址

约定 指令字长 = 存储字长 = 机器字长

1. 立即寻址

形式地址A就是操作数

立即数 可正可负 补码

- 指令执行阶段不访存
- · A 的位数限制了立即数的范围

EA=A 有效地址由形式地址直接给出

- 执行阶段访问一次存储器
- · A 的位数决定了该指令操作数的寻址范围
- •操作数的地址不易修改(必须修改A)

3. 隐含寻址

操作数地址隐含在操作码或某个寄存器中

MUL指令被乘数隐含在AX(16位)或AL(8位)中MOVS指令源操作数的地址隐含在SI中目的操作数的地址隐含在DI中

• 指令字中少了一个地址字段,可缩短指令字长

4. 间接寻址

EA = (A) 有效地址由形式地址间接提供

- 可扩大寻址范围
- 便于编制程序

多次访存

间接寻址编程举例

5. 寄存器寻址

7.3

$EA = R_i$ 有效地址即为寄存器编号

- 执行阶段不访存,只访问寄存器,执行速度快
- 寄存器个数有限,可缩短指令字长

6. 寄存器间接寻址

7.3

• 有效地址在寄存器中, 操作数在存储器中, 执行阶段访存

7. 基址寻址

7.3

(1) 采用专用寄存器作基址寄存器

EA = (BR) + A BR 为基址寄存器

- 可扩大寻址范围
- 有利于多道程序
- · BR 内容由操作系统或管理程序确定
- ·在程序的执行过程中 BR 内容不变,形式地址 A 可变

(2) 采用通用寄存器作基址寄存器

- 由用户指定哪个通用寄存器作为基址寄存器
- 基址寄存器的内容由操作系统确定
- 在程序的执行过程中 R_0 内容不变,形式地址 A 可变

8. 变址寻址

7.3

EA = (IX)+A IX 为变址寄存器(专用) 通用寄存器也可以作为变址寄存器

- 可扩大寻址范围
- · IX 的内容由用户给定
- 在程序的执行过程中 IX 内容可变,形式地址 A 不变
- 便于处理数组问题

设数据块首地址为D,求N个数的平均值73

 \rightarrow M

直接寻址

$$ADD D + 1$$

$$ADD D + 2$$

$$\mathbf{ADD} \quad \mathbf{D} + (\mathbf{N-1})$$

DIV # N

STA ANS

共N+2条指令

变址寻址

#0

 $0 \longrightarrow ACC$

0

X为变址寄存器

X, D

D为形式地址

 $(X) + 1 \longrightarrow X$

CPX

N

(X) 和 #N 比较

BNE

M

结果不为零则转

DIV

N

STA

ANS

共8条指令

9. 相对寻址

7.3

EA = (PC) + A

A 是相对于当前指令的位移量(可正可负,补码)

- A 的位数决定操作数的寻址范围
- 有利于编写浮动程序
- •广泛用于转移指令

(1) 相对寻址举例

7.3

M 随程序所在存储空间的位置不同而不同

而指令 BNE ※-3 与指令 ADD X, D 相对位移量不变指令 BNE ※-3 操作数的有效地址为

EA = (M+3) - 3 = M

(2) 按字节寻址的相对寻址举例

设 当前指令地址 PC = 2000H 转移后的目的地址为 2008H 因为 取出 JMP * + 8 后 PC = 2002H 故 JMP * + 8 指令 的第二字节为 2008H - 2002H = 06H

10. 堆栈寻址

7.3

(1) 堆栈的特点

先进后出(一个入出口) 栈顶地址由 SP 指出

进栈 (SP) - 1→ SP 出栈 (SP) + 1 → SP

(2) 堆栈寻址举例

7.3

(3) SP 的修改与主存编址方法有关 7-3

①按字编址

进栈
$$(SP) - 1 \longrightarrow SP$$

②按字节编址

存储字长 16 位 进栈
$$(SP) - 2 \longrightarrow SP$$

出栈
$$(SP) + 2 \longrightarrow SP$$

存储字长 32 位 进栈 $(SP) - 4 \longrightarrow SP$

- 假设(R)=1000, (1000)=2000, (2000)=3000, (3000)=5000, (PC)=4000,则以下寻址方式下访问到的指令操作数的值是多少
 - (1) 直接寻址 2000
 - (2) 间接寻址 1000
 - (3) 寄存器间接寻址 R
 - (4) 相对寻址 -1000

7.4 指令格式举例

- 一、设计指令格式时应考虑的各种因素
 - 1. 指令系统的 兼容性 (向上兼容)
 - 2. 其他因素

操作类型包括指令个数及操作的难易程度

数据类型 确定哪些数据类型可参与操作

指令格式 指令字长是否固定

操作码位数、是否采用扩展操作码技术,

地址码位数、地址个数、寻址方式类型

寻址方式 指令寻址、操作数寻址

寄存器个数。寄存器的多少直接影响指令的执行时间

1. PDP-8 指令字长固定 12 位

寄存器类指令 1 1 1 辅助操作码 11 11

采用扩展操作码技术

2. PDP – 11

指令字长有 16 位、32 位、48 位三种

零地址 (16位) **OP-CODE 16** 扩展操作码技术 目的地址 **OP-CODE** 一地址 (16位) **10** 二地址 R-R (16位) 目的地址 源地址 OP 6 6 二地址 R-M (32位) 目的地址 存储器地址 **OP** 10 6 16 源地址 目的地址 存储器地址1 存储器地址2 OP 4 6 6 16 二地址 M-M (48位)

3. IBM 360

二地址 R-R

RX 核式	OP	\mathbf{R}_1	X	В	D
14 / -	8	4	4	4	12

二地址 R-M 基址加变址寻址

RS 格式 OP R₁ R₃ B D 8 4 4 4 12 三地址 R-M 基址寻址

 SI 格式
 OP
 I B D

 8
 8
 4
 12

立即数-M基址寻址

 SS
 OP
 L
 B1
 D1
 B2
 D2

 8
 8
 4
 12
 4
 12

 二地址 M - M

基址寻址

4. Intel 8086

7.4

(1) 指令字长 1~6个字节

INC AX 1字节

MOV WORD PTR[0204], 0138H 6字节

(2) 地址格式

零地址 NOP

一地址 CALL 段间调用 5字节

CALL 段内调用 3字节

二地址 ADD AX, BX 2字节 寄存器 - 寄存器

ADD AX, 3048H 3字节 寄存器 - 立即数

1字节

ADD AX, [3048H] 4字节 寄存器 - 存储器

三、指令格式设计举例

根据需要设计指令格式 —— 自学

❖ 扩展操作码技术

7.5 RISC 技术

一、RISC 的产生和发展

RISC (Reduced Instruction Set Computer)

CISC (Complex Instruction Set Computer)

80 — 20 规律

—— RISC技术

- ▶ 典型程序中 80% 的语句仅仅使用处理机中 20% 的指令
- 执行频度高的简单指令,因复杂指令的存在,执行速度无法提高
- ? 能否用 20% 的简单指令组合不常用的 80% 的指令功能

二、RISC的主要特征

- 选用使用频度较高的一些简单指令, 复杂指令的功能由简单指令来组合
- 指令长度固定、指令格式种类少、寻址方式少
- > 只有 LOAD / STORE 指令访存,其余指令的操作都在寄存器之间进行。
- > CPU 中有多个 通用 寄存器
- > 采用流水技术,大部分指令在一个时钟周期内完成
- > 采用 组合逻辑 实现控制器
- > 采用 优化 的 编译 程序

二、RISC的主要特征

- ▶ 1956年: 一条指令就可以编出通用程序
- > 一条传送指令CMOVE就可以做出一台计算机
- ➤ 1982年: 8位的单指令计算机(SIC)出现

三、CISC 的主要特征

- > 系统指令复杂庞大,各种指令使用频度相差大
- > 指令长度不固定、指令格式种类多、寻址方式多
- > 访存指令不受限制
- > CPU 中设有 专用寄存器
- 大多数指令需要多个时钟周期 执行完毕
- > 采用 微程序 控制器
- 难以用优化编译生成高效的目的代码

四、RISC和CISC 的比较

7.5

- 1. RISC更能 充分利用 VLSI 芯片的面积
- 2. RISC 更能 提高计算机运算速度

指令数、指令格式、寻址方式少, 通用 寄存器多,采用 组合逻辑, 便于实现 指令流水

- 3. RISC 便于设计,可降低成本,提高可靠性
- 4. RISC 有利于编译程序代码优化
- 5. RISC 不易 实现 指令系统兼容

第7章指令系统回顾

❖ 7.1 机器指令

- 指令的一般格式: 扩展操作码技术
- 指令字长: 影响因素

❖ 7.2 操作数类型和操作类型

- 操作数类型: 地址、数字、字符、逻辑数据
- 数据在存储器中存放方式: 边界对齐、大小端
- 操作类型: 数据传送、算数逻辑、移位、转移、I/O

❖ 7.3 寻址方式

第7章指令系统回顾

❖ 7.3 寻址方式

- 指令寻址: 顺序和跳跃
- 数据寻址: 有效地址计算、特点
 - 立即数、直接、隐含、间接
 - 寄存器、寄存器间接、基址、变址、相对

❖ 7.4 指令格式举例

■ 考虑因素、设计举例

❖ 7.5 RISC技术

■ RISC产生背景和特征、CISC特征、对比

计算机组成原理

指令字长为16位,每个地址码为6位,采用扩展操作码的方式,设计14条二地址指令,100条一地址指令,100条零地址指令。

- (1) 画出扩展图。(2) 给出指令译码逻辑。
- (3) 计算操作码平均长度。

解: (1)操作码扩展如下:

```
 00000 xxxxxxx
 xxxxxxx

 1101 xxxxxxx
 xxxxxxx

 1110 000000 xxxxxxx
 100条二地址指令

 1111 100100 000000
 1 100条二地址指令


 1111 100101 100011
 100条二地址指令
```

系统结构研究所

指令字长为16位,每个地址码为6位,采用扩展操作码的方式,设计14条二地址指令,100条一地址指令,100条零地址指令。

- (1) 画出扩展图。(2) 给出指令译码逻辑。
- (3) 计算操作码平均长度。

解: (2) 指令译码逻辑:

系统结构研究所

指令字长为16位,每个地址码为6位,采用扩展操作码的方式,设计14条二地址指令,100条一地址指令,100条零地址指令。

- (1) 画出扩展图。(2) 给出指令译码逻辑。
- (3) 计算操作码平均长度。

解: (3) 操作码平均长度

 $= (4 \times 14 + 10 \times 100 + 16 \times 100) /214 \approx 12.4$

- 例:设相对寻址的转移指令占两个字节,第一字节是操作码,第二字节是相对位移量,用补码表示。每当CPU从存储器取出一个字节时,即自动完成(PC)+1→PC。
 - (1) 设当前PC值为3000H, 问转移后的目标地址范围是多少?
- 解: (1)由于相对寻址的转移指令为两个字节,第一个字节为操作码,第二个字节为相对位移量,且用补码表示,故其范围为-128~+127,即80H~7FH。又因PC当前值为3000H,且CPU取出该指令后,PC已修改为3002H,因此最终的转移目标地址范围为3081H~2F82H,即3002H + 7FH = 3081H至3002H-80H=2F82H

思考: 若PC为16位, 位移量可正可负, PC相对寻址范围为多大?

解:相对寻址中,PC提供基准地址,位移量提供修改量,位移量为16位可正可负,则相对寻址范围为: $(PC) - 2^{15} \sim (PC) + 2^{15} - 1$

- 例:设相对寻址的转移指令占两个字节,第一字节是操作码,第二字节是相对位移量,用补码表示。每当CPU 从存储器取出一个字节时,即自动完成(PC)+1→PC。
- (2) 若当前PC值为2000H,要求转移到01BH,则转移指令第二字节的内容是什么?
- 解: (2) 若PC当前值为2000H,取出该指令后PC值为2002H,故转移指令第二字节应为201BH-002H=19H。

例:设相对寻址的转移指令占两个字节,第一字节是操作码,第二字节是相对位移量,用补码表示。每当CPU 从存储器取出一个字节时,即自动完成(PC)+1→PC。

(3) 若当前PC值为2000H,指令JMP*-9(*为相对寻址特征)的第二字节的内容是什么?

解:根据汇编语言指令JMP*-9,即要求转移后的目标地址为2000H-09H=1FF7H,但因为CPU取出该指令后PC值已修改为2002H,故转移指令的第二字节的内容应为-11(十进制),写成补码为F5H。