

计算机组成与系统结构

第五章 中央处理器

吕昕晨

lvxinchen@bupt.edu.cn


网络空间安全学院

第五章 中央处理器


- 时序信号作用与时序信号产生器
- 微程序/硬件布线控制器简介
- 微程序控制原理
- 微程序控制技术

时序信号


- 指令与微操作
 - 每一条计算机指令微操作
 - 各微操作的执行是有顺序的,控制器只会发出微操作指令, 叫各个部件去完成
 - 问题:怎么知道这个操作什么时候完成?
- 时序信号
 - 控制管理上述微操作的"作息时间",确定时间段执行哪些微操作
 - CPU可以用时序信号/周期信息来辨认从内存中取出的是指令(取指)还是数据(执行)
 - 操作控制器发出的各种信号是时间(时序信号)和空间 (部件操作信号)的函数

时序信号体制——电位脉冲


- 时序信号体制
 - 组成计算机硬件的器件特性决定了时序信号的基本体制是电位—脉冲制
- 以触发器为例
 - D为电位输入端,CP (Clock Pulse)为脉冲输入端
 - R,S为电位输入端
 - 特性方程如下
 - D=0时, CP上升沿到来时
 - D触发器状态置0
 - D=1时, CP上升沿到来时
 - D触发器状态置1


时序信号体制

- 硬布线控制器——三级体制
 - 主状态周期
 - 节拍电位
 - 节拍脉冲
- 微程序控制器——二级体制
 - 节拍电位:CPU周期时间
 - 节拍脉冲: T周期
- 实现方式:分频器
 - 输出信号频率为输入信号频率整数分之一的电路
 - 以高精度晶振为主时钟,变换输出各种频率成分
 - 脉冲分频器,调整频率与占空比 (Counter/Verilog)


时序信号关系


主频: 晶振

• 节拍脉冲


• CNT: 0~3

四分频 (可变)

- 占空比: 25%


• 读写控制功能 👑


时序信号产生器


- 功能
 - 产生时序信号
 - 各型计算机产生时序电路不相同
- 构成
 - 时钟源
 - 环形脉冲发生器
 - 节拍脉冲和读写时序译码逻辑
 - 启停控制逻辑


启停控制逻辑

- 启停控制逻辑
 - 启动、停机是随机的
 - 读/写时序信号也需要由启停逻辑加以控制
- 当运行触发器为1时
 - 打开时序电路
- 当运行触发器0时
 - 关闭时序产生器


控制方式


- 机器指令所包含的CPU周期数反映了指令的复杂程度, 不同CPU周期的操作信号的数目和出现的先后次序也 不相同
- 控制方式
 - 控制不同操作序列时序信号的方法
 - 节拍脉冲—CPU周期
- 分为以下几种:
 - 同步控制方式
 - 异步控制方式
 - 联合控制方式

控制方式


- 同步控制(给定指令的机器周期和时钟周期数不变)
 - 方式1: 完全统一的机器周期执行各种不同的指令
 - 方式2: 采用不定长机器周期(大多数短/少数长)
 - 方式3:中央控制与局部控制的结合(大多数固定/少数局部)
- 异步控制方式
 - 每条指令需要多长时间就占多长时间,回答信号 (Ready)
- 联合控制方式(同步与异步结合)
 - 方式1:大部分指令在固定的周期内完成,少数难以确定的操作采用异步方式
 - 方式2: 机器周期的节拍脉冲固定,但是各指令的机器周期数不固定(微程序控制器采用)

第五章 中央处理器


- 时序信号作用与时序信号产生器
- 微程序/硬件布线控制器简介
- 微程序控制原理
- 微程序控制技术

微程序控制器


- 基本思想与实现方法
 - 把操作控制信号编制成微指令,存放到控制存储器里, 运行时,从控存中取出微指令,产生指令运行所需的操 作控制信号
 - 微程序设计技术是用软件方法来设计硬件的技术


硬件布线控制器

- 基本思想
 - 通过逻辑电路直接 连线而产生的,又 称为组合逻辑控制 方式
- 设计目标
 - 使用最少元件(复 杂的树形网络)
 - 速度最高


微操作控制信号产生


- 微程序控制器
 - 微操作控制信号由微指令产生,并且可以重复使用
 - 优点: 灵活、设计方便
- 硬件布线控制器
 - 某一微操作控制信号由布尔代数表达式描述的输出函数产生
 - 树形网络结构复杂,设计困难,但适合VLSI实现
 - 设计微操作控制信号流程
 - 根据所有机器指令流程图,寻找出产生同一个微操作信号的所有条件,并与适当的节拍电位和节拍脉冲组合
 - 从而写出其布尔代数表达式并进行简化
 - 用门电路或可编程器件来实现


- 示例, MIPS指令系统简化版本 (六条指令)
 - addu rd, rs, rt
 - subu rd, rs, rt
 - ori rt, rs, imm16

- sw rt, imm16(rs)
- lw rt, imm16(rs)
- beq rs, rt, imm16
- 列出指令编码 (opcode/func) 与控制信号关系

func opcode(op)	100000 000000 add	100010 000000 sub	/				
			001101 ori	100011 lw	101011 sw	000100 beq	
							RegDst
ALUSTO	0	0	1	1	1	0	
MemtoReg	0	0	0	1	×	×	
RegWr	1	1	1	1	0	0	
MemWr	0	0	0	0	1	0	
nPC_sel	0	0	0	0	0	1	
ExtOp	×	×	0	1	1	×	
ALUctr<1:0>	00 (ADD)	01 (SUB)	10 (OR)	00 (ADD)	00 (ADD)	01 (SUB)	


• 列出微操作控制信号逻辑表达式(以RegDst为例)

func	100000	100010	/				
opcode (op)	000000	000000	001101	100011	101011	000100	
	add	sub	ori	lw	sw	beq	
RegDst	1	1	0	0	×	×	

• 写出布尔代数表达式并化简 (忽略T节拍信号)


第五章 中央处理器


- 时序信号作用与时序信号产生器
- 微程序/硬件布线控制器简介
- 微程序控制原理
 - 微命令/微操作/微指令/微程序
 - 微程序控制原理与示例
 - 机器指令、微指令、CPU周期
- 微程序控制技术


微命令和微操作


- 微命令
 - 控制部件向执行部件发出的各种控制命令
 - 构成控制序列的最小单位
 - 例如:打开或关闭某个控制门的电位信号、某个寄存器的打入脉冲等
- 微操作: 微命令的操作过程
 - 微命令和微操作是——对应的
 - 关系: 微命令是微操作的控制信号, 微操作是微命令的操作过程
 - 微操作是执行部件中最基本的操作

微操作相容、互斥性质


- 由于数据通路的结构关系, 微操作可分为:
 - 互斥微操作
 - 不能同时或不能在同 一个CPU周期内并行 执行的微操作
 - 相容微操作
 - 是指能够同时或在同 一个CPU周期内并行 执行的微操作


微操作相容、互斥性质


- 互斥微操作
 - ALU控制信号
 - +、-、M (传送)
 - ALU的X/Y输入端
 - X: 4, 6, 8
- 相容微操作
 - 寄存器R1~R3
 - 1, 2, 3
 - X端与Y端
 - 4、7 (任意组合)


微指令结构


- 微指令
 - 一个CPU周期可执行多条微操作(相容微操作)
 - 这些微操作控制信息,存储在控制存储器里,就是微指令
 - 微命令的组合,微指令存储在控制器的控制存储器
- 组成
 - 操作控制字段(1~17位)
 - 顺序控制字段 (18~23位)


微指令——操作/顺序控制字段

- 操作控制字段,又称微操作码字段
 - 产生各个微操作控制信号
 - 某位为1,表明发微指令
 - 微指令发出的控制信号都是节拍电 位信号,持续时间为一个CPU周期
 - 引入节拍脉冲信号作时间控制
- 顺序控制字段,又称微地址码字段
 - ▶ 控制产生下一条要执行的微指令地址


微程序


- 机器指令包含多个CPU周期
 - 一个CPU周期微操作对应一条微指令
 - 一条机器指令包含多条微指令
- 微程序
 - 一系列微指令的有序集合
 - 一段微程序对应一条机器指令


第五章 中央处理器


- 时序信号作用与时序信号产生器
- 微程序/硬件布线控制器简介
- 微程序控制原理
 - 微命令/微操作/微指令/微程序
 - 微程序控制原理与示例
 - 机器指令、微指令、CPU周期
- 微程序控制技术

微程序控制原理框图


- 控制存储器(μCM)
 - 微程序控制器的核心部件,用来存放微程序
 - 性能(容量、速度、可靠性等)与计算机性能密切相关
- 微指令寄存器(μIR)
 - 用来存放从µCM取出的正在执行的微指令
 - 位数同微指令字长相等


微程序控制原理框图

- 微地址形成部件
 - 用来产生初始微地址和后继微地址
 - 保证微指令的连续执行
- 微地址寄存器(μMAR)
 - 接受微地址形成部件送来的微地址
 - 为下一步从μCM中读取微指令作准备


微程序控制示例

- 十进制加法指令(一条指令)
 - 功能:用BCD码完成十进制加法运算
 - 流程框图 (R3=6)
 - 取指、译码、正常加法
 - 加6修正
 - 若产生进位
 - 保持不变
 - 若未产生进位
 - 退回,减6


微程序控制示例

• 取指令——微指令编码


- 第13位: PC→ABUS (I)
- 第14位: RD (I) ,将指令放入IBUS
- 第15位: LDIR,将指令放入IR
- 第16位: PC+1
- 第18位, P1测试, 用IR寄存器OP段作为地址


微程序控制示例


• 加法指令——微指令编码


010 100 100 100 00000 00 1001

R1+R2→R2,下一条微地址1001


010 001 001 100 00000 01 0000

- $R2+R3\rightarrow R2$
- LDR2, R2 \rightarrow X, R3 \rightarrow Y, +
- 执行P2测试,测试进位标志Cy


第五章 中央处理器


- 时序信号作用与时序信号产生器
- 微程序/硬件布线控制器简介
- 微程序控制原理
 - 微命令/微操作/微指令/微程序
 - 微程序控制原理与示例
 - 机器指令、微指令、CPU周期
- 微程序控制技术


- 微指令周期
 - 微指令周期: T4 (读), T1~T3 (执行)
 - CPU周期: T1~T4
 - 微指令周期设计成等于CPU周期长度
 - 保障机器控制信号的同步


机器指令与微指令的关系

- 机器指令对应微程序
 - 微程序由一系列机器指令组成
 - 例如,BCD加法
- 存储位置与地址
 - 机器指令存储在主存储器,对应PC
 - 微指令存储在控制存储器,对应微地址
- 作用
 - 机器指令明确指令功能
 - 微指令明确微操作信号


第五章 中央处理器


- 时序信号作用与时序信号产生器
- 微程序/硬件布线控制器简介
- 微程序控制原理
- 微程序控制技术
 - 微指令结构
 - 微地址形成
 - 微指令格式


微程序设计——微指令结构

- 微指令结构是微程序设计的关键
- 设计微指令应当追求的目标
 - 有利于缩短微指令的长度
 - 有利于缩小控制存储器的容量
 - 有利于提高微程序的执行速度
 - 有利于对微指令的修改
 - 有利于提高微程序设计的灵活性
- 微命令编码
 - 直接表示法
 - 编码表示法
 - 混合表示法

微命令编码——直接表示法


- 直接表示法
 - 操作控制字段中的各位分别可以直接控制计算机,不需要进行译码
 - 优点:简单直观,输出直接进行控制
 - 缺点:微指令字较长,控制存储器容量大


微命令编码——编码表示法


- 编码表示法
 - 将操作控制字段分为若干个小段(段内互斥),每段内 采用最短编码法,段与段之间采用直接控制法
 - 优点: 利用互斥性, 缩短微指令字长
 - 缺点: 额外译码电路, 执行速度较慢


微命令编码——混合表示法

- 混合表示法
 - 结合直接表示法与编码表示法
 - 综合指令字长、灵活性、执行速度等方面要求


第五章 中央处理器


- 时序信号作用与时序信号产生器
- 微程序/硬件布线控制器简介
- 微程序控制原理
- 微程序控制技术
 - 微指令结构
 - 微地址形成
 - 微指令格式


2020/4/17

微地址形成方法

- 入口地址
 - 每条机器指令对应一段微程序,当公用的取指微程序从主存中取出机器指令
 - 通过P1测试,机器指令的操作码字段 指出各段微程序的入口地址,这是一 种多分支(或多路转移)的情况
- 机器指令操作码转换成初始微地址方式
 - 计数器方式
 - 多路转移方式


计数器方式


- 计数器方式
 - 微程序顺序执行时,其后继微地址就是现行微地址加上一个增量(通常为1)
 - 当微程序遇到转移或转子程序时,由微指令的转移地址段 来形成转移微地址
 - 在微程序控制器中也有一个微程序计数器μPC,一般情况下 都是将微地址寄存器μMAR作为μPC
- 性能分析
 - 优点: 简单、易于掌握, 编制微程序容易
 - 缺点:这种方式不能实现两路以上的并行微程序转移,不 利于提高微程序的执行速度

多路转移方式

- 多路转移方式
 - 基本原理
 - 若不产生分支,顺序执行
 - 产生分支,根据状态条件,产生"备选"地址 (IR OP段)
 - N位状态条件标志→2^N路转移
 - 性能分析: 灵活性好、并行转移; 需设计地址转移逻辑


多路转移逻辑设计例题


- [例2] 微地址寄存器有6位 (μA5-μA0), 当需要修改其内容时, 可通过某一位触发器的强置端S将其置1。
- 现有三种情况:
 - 执行"取指"微指令后,微程序按IR的OP字段(IR3-IR0)进行16路分支;
 - 执行条件转移指令微程序时,按进位标志C的状态进行2路分支;
 - 执行控制台指令微程序时,按IR4,IR5的状态进行4路 分支。
- 请按多路转移方法设计微地址转移逻辑。

[例2] 解:按所给设计条件,微程序有三种判别测试,分别为 P1, P2, P3.

由于修改μΑ5-μΑ0内容具有很大灵活性,现分配如下:

- (1)用P1和IR3-IR0修改µA3-µA0;
- (2)用P2和C修改µA0;
- (3)用P3和IR5, IR4修改μA5, μA4。

另外还要考虑时间因素T4(假设CPU周期最后一个节拍脉冲), 故转移逻辑表达式如下:

$$\mu A5 = P3 \cdot IR5 \cdot T4$$

$$\mu A4 = P3 \cdot IR4 \cdot T4$$


$$\mu A3 = P1 \cdot IR3 \cdot T4$$

$$\mu A2 = P1 \cdot IR2 \cdot T4$$

$$\mu A1 = P1 \cdot IR1 \cdot T4$$

$$\mu A0 = P1 \cdot IR0 \cdot T4 + P2 \cdot C \cdot T4$$

由于从触发器强置端修改,故前5个表达式可用"与非"门实 现,最后一个用"与或非"门实现。


第五章 中央处理器


- 时序信号作用与时序信号产生器
- 微程序/硬件布线控制器简介
- 微程序控制原理
- 微程序控制技术
 - 微指令结构
 - 微地址形成
 - 微指令格式


2020/4/17 45


- 微指令格式分类
 - 水平型微指令
 - 垂直型微指令
- 水平型微指令
 - 水平型微指令是指一次能定义并能并行执行多个微命令的微指令

控制字段 判别测试字段 下地址字段


- 垂直型微指令
 - 采用编码方式
 - 设置微操作控制字段时,一次只能执行一到二个微命令的微指令
- 寄存器—寄存器传送型微指令

000 源寄存器编址 目标寄存器编址 其他	15 1	13 12	8	7	3	2 0
	000		源寄存器编址	目标寄存器编址		其他


- 水平型微指令和垂直型微指令的比较
 - 并行能力
 - 水平型微指令并行操作能力强,效率高,灵活性强
 - 垂直型微指令则较差
 - 执行时间
 - 水平型微指令执行一条指令的时间短
 - 垂直型微指令执行时间长
 - 微指令字长
 - 水平型微指令:微指令字较长而微程序短的特点
 - 垂直型微指令则相反。
 - 掌握难度
 - 水平型微指令用户难以掌握
 - 垂直型微指令与机器指令比较相似,比较容易掌握。

动态微程序设计


- 静态微程序设计
 - 对应于一台计算机的机器指令只有一组微程序,这一组微程序设计好之后,一般无须改变而且也不好改变
 改变
- 动态微程序设计
 - 采用EPROM作为控制存储器,可以通过改变微指令和微程序来改变机器的指令系统

第五章作业


• 5-10, 5-12, 5-13