

第四章 指令系统

- 4.1 指令系统的发展与性能要求
- 4.2 指令格式
- 4.3 操作数类型
- 4.4 指令和数据的寻址方式
- 4.5 典型指令
- 4.6 ARM汇编语言

- 4.1.1 指令系统的发展
- 4.1.2 对指令系统性能的要求
- 4.1.3 低级语言与硬件结构的关系

指令系统基本概念

- 指令:就是要计算机执行某种操作的命令。从计算机组成的层次结构来说,计算机的指令有微指令、机器指令和宏指令之分。微指令是微程序级的命令,它属于硬件;
- 宏指令: 由若干条机器指令组成的软件指令,它属于软件;
- 机器指令:介于微指令与宏指令之间,通常简称为指令,每一条指令可完成一个独立的算术运算或逻辑运算操作。
- 本章所讨论的指令,是机器指令。
- 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。
 - 指令系统是表征一台计算机性能的重要因素,它的格式与功能 不仅直接影响到机器的硬件结构,而且也直接影响到系统软件 ,影响到机器的适用范围

发展情况

- 复杂指令系统计算机,简称CISC。但是如此庞大的指令系统不但使计算机的研制周期变长,难以保证正确性,不易调试维护,而且由于采用了大量使用频率很低的复杂指令而造成硬件资源浪费。
- 精简指令系统计算机: 简称RISC, 人们又 提出了便于VLSI技术实现的精简指令系统计 算机。

4.1.2 对指令系统性能的要求

- 完备性:完备性是指用汇编语言编写各种程序时,指令系统直接提供的指令足够使用,而不必用软件来实现。完备性要求指令系统丰富、功能齐全、使用方便。一台计算机中最基本、必不可少的指令是不多的。许多指令可用最基本的指令编程来实现。例如,乘除运算指令、浮点运算指令可直接用硬件来实现,也可用基本指令编写的程序来实现。采用硬件指令的目的是提高程序执行速度,便于用户编写程序。
- 有效性:有效性是指利用该指令系统所编写的程序能够高效率地运行。 高效率主要表现在程序占据存储空间小、执行速度快。一般来说,一个 功能更强、更完善的指令系统,必定有更好的有效性。
- 规整性: 规整性包括指令系统的对称性、匀齐性、指令格式和数据格式的一致性。对称性是指: 在指令系统中所有的寄存器和存储器单元都可同等对待,所有的指令都可使用各种寻址方式; 匀齐性是指: 一种操作性质的指令可以支持各种数据类型,如算术运算指令可支持字节、字、双字整数的运算,十进制数运算和单、双精度浮点数运算等; 指令格式和数据格式的一致性是指: 指令长度和数据长度有一定的关系,以方便处理和存取。例如指令长度和数据长度通常是字节长度的整数倍。
- 兼容性:系列机各机种之间具有相同的基本结构和共同的基本指令集,因而指令系统是兼容的,即各机种上基本软件可以通用。但由于不同机种推出的时间不同,在结构和性能上有差异,做到所有软件都完全兼容是不可能的,只能做到"向上兼容",即低档机上运行的软件可以在高档机上运行。

低级语言与高级语言关系

	比较内容	高级语言	低级语言
1	对程序员的训练要求 (1)通用算法 (2)语言规则 (3)硬件知识	有 较少 不要	有 较多 要
2	对机器独立的程度	独立	不独立
3	编制程序的难易程度	易	难
4	编制程序所需时间	短	较长
5	程序执行时间	较长	短
6	编译过程中对计算机资 源的要求	3	少

4.2 指令格式

- 4.2.1 操作码
- 4.2.2 地址码
- 4.2.3 指令字长度
- 4.2.4 指令助记符
- 4.2.5 指令格式举例

操作码字段

地址码字段

- 设计计算机时,对指令系统的每一条指令都要规定一个操作码。指令的操作码OP表示该指令应进行什么性质的操作,如进行加法、减法、乘法、除法、取数、存数等等。不同的指令用操作码字段的不同编码来表示,每一种编码代表一种指令。
- 组成操作码字段的位数一般取决于计算机指令系统的规模。较大的指令系统就需要更多的位数来表示每条特定的指令。
 - 等长(指令规整,译码简单)
 - 例如IBM 370机,该机字长32位,16个通用寄存器R0~R15,共有183条指令;指令的长度可以分为16位、32位和48位等几种,所有指令的操作码都是8位固定长度。
 - 固定长度编码的主要缺点是:信息的冗余极大,使程序的总长度增加。

- 根据一条指令中有几个操作数地址,可将该指令称为几操作数指令或几地址指令。
 - > 三地址指令
 - > 二地址指令
 - > 单地址指令
 - > 零地址指令

操作码(4位)	A1 (6位)	A2(6位)	A3 (6位)
操作码(4位)	A1 (6位)	A2(6位)	
操作码(4位)	A1 (6位)		

操作码

- 三地址指令
 - 指令格式如下:

- 操作码op 第一操作数A1 第二操作数A2 结果A3
- 功能描述:
- (A1) op(A2)→A3
- (PC) +1→PC
- 这种格式虽然省去了一个地址,但指令长度仍比较长,所以只在字长较长的大、中型机中使用,而小。型、微型机中很少使用。

- 二地址指令
 - 其格式如下:

- 操作码op第一操作数A1第二操作数A2
- 功能描述:
- (A1) op(A2)→A1
- (PC)+1→PC
- 二地址指令在计算机中得到了广泛的应用,但是在使用时有一点必须注意:指令执行之后,A1中原存的内容已经被新的运算结果替换了。

- 二地址地址根据操作数的物理位置分为:
 - SS 存储器-存储器类型
 - RS 寄存器-存储器类型
 - RR 寄存器-寄存器类型

慢

- 一地址指令
 - 指令格式为:

- 操作码op 第一操作数A1
- 功能描述:
- (AC) op(A1) →A1
- (PC)+1→PC
- 单操作数运算指令,如"+1"、"-1"、"求反"
- 指令中给出一个源操作数的地址

- 零地址指令
 - 其格式为:

op

- 操作码op
- "停机"、"空操作"、"清除"等控制类指令。

4.2.3 指令字长度

- 概念
 - 指令字长度(一个指令字包含二进制代码的位数)
 - 机器字长: 计算机能直接处理的二进制数据的位数。
 - 单字长指令
 - 半字长指令
 - 双字长指令
- 多字长指令的优缺点
 - 优点提供足够的地址位来解决访问内存任何单元的寻址问题;
 - 缺点必须两次或多次访问内存以取出一整条指令,降低了CPU的运算速度,又占用了更多的存储空间。
- 指令系统中指令采用等长指令的优点:各种指令字长度是相等的 ,指令字结构简单,且指令字长度是不变的;
- 采用*非等长指令*的的优点:各种指令字长度随指令功能而异,<u>结</u> 构灵活,能充分利用指令长度,但指令的控制较复杂。

- 由于硬件只能识别1和0,所以采用二进制操作码是必要的,但是我们用二进制来书写程序却非常麻烦。
- 为了便于书写和阅读程序,每条指令通常用3 个或4个英文缩写字母来表示。这种缩写码叫 做指令助记符
 - » 用3~4个英文字母来表示操作码,一般为英文缩写
 - > 不同的计算机系统,规定不一样
 - > 必须用汇编语言翻译成二进制代码

4.2.5 指令格式举例

- 8位微型计算机的指令格式
 - 如8088,字长8位,指令结构可变
 - 包括单字长指令、双字长指令和三字长指令
 - 操作码长度固定

4.2.5 指令格式举例

- MIPS R4000指令格式
- RISC计算机系统,32位字长,32个通用寄存器。

R型(寄存器)指令:

6位 5位 5位 5位 6位

op rs rt rd shamt funct

I型(立即数)指令:

6位 5位 5位 16位

op rs rt 常数或地址

2. ARM指令的格式

ARM是字长32位的嵌入式处理机,2008年生产了4亿片,它具有世界上最流行的指令集。下面是ARM指令集的指令一种格式:

cond	F	L	opcode	s	R _n	R _d	operand
4 位	2 位	1位	4 位	1 位	4 位	4 位	12 位

各字段的含义如下:

opcode 指明指令的基本操作, 称为操作码。

- R。 指明源寄存器地址(4位),共16个。

Operand2 指明第2个源操作数。

I 指明立即数,如果I=0,第2个源操作数在寄存器中;如果i=1,第2个源操作数

是12 位的立即数。

- S 设置状态,该字段涉及条件转移指令。
- cond 指明条件,该字段涉及条件转移指令。
- F 说明指令类型, 当需要时该字段设置不同的指令。

4.2.5 指令格式举例

Pentium指令格式

指令长度可变,最短1个字节,最长12个字节,典型的CISC指令系统

指令前缀 段取代 操作数长度取代 地址长度取代 操作码 Mod Reg或操作码 R/M S I B 位移量 立即数

4.2.5 指令格式举例

[例3] MIPS R4000汇编语言中,寄存器\$s0~\$s7对应寄存器号为十进制16~23,寄存器\$t0~\$t7对应的寄存器号为8~15。请将下表4条汇编语言翻译成对应的机器语言十进制数表示。

类别	指令	示例	语义	说明
算术运算	加	add \$s1,\$s2,\$s3	\$s1=\$s2+\$s3	三个操作数:数据都在寄 存器中
开小鱼开	减	sub \$s1,\$s2,\$s3	\$s1=\$s2-\$s3	三个操作数:数据都在寄 存器中
数据传送	取字	lw \$s1,100(\$s2)	\$s1=Memory[\$s2+100]	数据从存储器到寄存器
	存字	sw \$s1,100(\$s2)	Memory[\$s2+100]=\$s1	数据从寄存器到存储器

4.3 操作数类型

- 4.3.1 一般的数据类型
- 4.3.2 Pentium数据类型
- 4.3.3 Power PC数据类型

- 地址数据:地址实际上也是一种形式的数据。
- 数值数据:计算机中普遍使用的三种类型的数值数据。
- 字符数据:文本数据或字符串,目前广泛使用ASCII码。
- 逻辑数据:一个单元中有几位二进制bit项组成,每个bit的值可以是1或0。当数据以这种方式看待时,称为逻辑性数据。

4.3.2 Pentium数据类型

常数 整数 等数 第 数 第 的 BCD 近 指 申 等 点 数

无符号等 有无有无字字 有符号等字字字 有符号号号号号号号号号号号号号号号号 电数

- 4.4.1 指令的寻址方式
- 4.4.2 操作数基本寻址方式
- 4.4.3 寻址方式举例

4.4.1 指令的寻址方式

- 顺序方式
 - PC
- 跳跃方式

(b) 指令的跳跃寻址方式

- 形成操作数有效地址的方法, 称为寻址方式。
- 例如,一种单地址指令的结构如下: 操作码OP、变址X、间址I、形式地址A

(b) 立即寻址

29

- 1、隐含寻址
- 指令中隐含着操作数的地址
- 如某些运算,隐含了累加器AC作为源和目的寄存器
 - 如8086汇编中的STC指令,设置标志寄存器的C为1

2、立即寻址

- 立即寻址是一种特殊的寻址方式,指令中在操作码字段后面的部分不是通常意义上的操作数地址,而是操作数本身,也就是说数据就包含在指令中,只要取出指令,就取出了可以立即使用的操作数,因此,这样的操作数被称为立即数。
- 指令格式: 操作码OP 操作数A

- 3、直接寻址
- 指令中地址码字段给出的地址A就是操作数的 有效地址EA(Effective Address),即EA=A。

- 4、间接寻址
- 间接寻址意味着指令的地址码部分给出的 地址A不是操作数的地址,而是存放操作数 地址的主存单元的地址,简称操作数地址的 地址。操作数的有效地址的计算公式为:

5、寄存器寻址

优点:

 在指令的地址码部分给出CPU内某一通用寄存器的 编号,指令的操作数存放在相应的寄存器中,即 EA=Ri

- (1)由于寄存器在CPU的内部,指令在执行时从寄存器中取操作数比访问主存要快得多;
- (2)由于寄存器的数量较少,因此寄存器编号所占位数 也较少,从而可以有效减少指令的地址码字段的长 度。

- 6、寄存器间接寻址
- 为了克服间接寻址中多次访存的缺点,可采用寄存器间接寻址 ,即将操作数放在主存储器中,而操作数的地址放在某一通用 寄存器中,然后在指令的地址码部分给出该通用寄存器的编号

这种寻址方式的指令较短,并且在取指后只需一次访存便可得到操作数,因此指令执行速度较前述的间接寻址方式要快,也是目前在计算机中使用较为广泛的一种寻址方式。

7、偏移寻址

• 相对寻址:由程序计数器PC提供基准地址,而指令的地址码部分给出相对的位移量D,两者相加后作为操作数的有效地址,即: EA=(PC)+D。

• 7、偏移寻址: 基址寻址

• 基址寄存器的位数可以设置得很长,从而可以在较大的存储空间中寻址。

• 7、偏移寻址:变址寻址

• 变址寻址就是将指令的地址码部分给出的基准地址A与CPU内某特定的变址寄存器Rx中的内容相加,以形成操作数的有效地址。

8、段寻址方式

存储空间划分为多段

●分寄存器堆栈、存储器堆栈 以先进后出原理存储数据

例4.4:将ARM汇编语言翻译成机器语言。已知5条ARM指令格式译码如下表所示:

指令名称	cond	F	1	opcode	S	Rn	Rd	operand2
ADD(加)	14	0	0	4	0	reg	reg	reg
SUB(读)	14	0	0	2	0	reg	reg	reg
ADD (立即数加)	14	0	1	4	0	reg	reg	constand(12位)
LDR (取字)	14	1	_	24	-	reg	reg	address(12位)
8TR (存字)	14	1	-	25	_	reg	reg	address(12位)

设r3寄存器中保存数组A的基值,h放在寄存器r2中。C语言程序语句 A[30]=h+A[30] 可编译成如下3条汇编语句指令:

LDR r5, [r3, #120] ; 寄存器r5中获得A[30]

ADD r5, r2, r5, ;寄存器r5中获得h+A[30]

STR r5, [r3, #120] ;将h+A[30]存入到A[30]

请问这3条汇编语言指令的机器语言是什么?

解:首先利用十进制数来表示机器语言指令,然后转换成二进制机器指令。从表4.3中我们可以确定3条机器语言指令:

LDR指令在第3字段(opcond)用操作码24确定。基值寄存器3指定在第4字段(R_n),目的寄存器5指定在第6字段(R_d),选择A[30](120=30×4)的offset字段放在最后一个字段(offset12)。

ADD指令在第4字段(opcode)用操作码4确定。3个寄存器操作(2、5和5)分别被指定在第6、7、8字段。

STR指令在第3字段用操作码25确定,其余部分与LDR指令相同。

	aand	F	opcode			D.	D-1	offset
	cond		L	opcode	S	Rn	Rd	operand
+	14	1	24		3	5	120	
进	14	0	0	4	0	2	5	5
制	14	1	25		3	5	120	
=	1110	1	11000			0011	0101	0000 1111 0000
进	1110	0	0	100	0	0010	0101	0000 0000 0101
制	1110	1	11001		0011	0101	0000 1111 0000	

4.4.3 寻址方式举例

Pentium的寻址方式

4.4.3 寻址方式举例

Pentium的寻址方式

方式	算法
立即	作数=A
寄存器	LA=R
偏移量	LA=(SR)+A
基址	LA=(SR)+(B)
基址带偏移量	LA=(SR)+(B)+A
比例变址带偏移量	$LA=(SR)+(I)\times S+A$
基址带变 址和偏移量	LA=(SR)+(B)+(I)+A
基址带比例变址和偏移	$LA=(SR)+(B)+(I)\times S+A$
量	
相对	LA=(PC)+A

[例4] 一种二地址RS型指令的结构如下: 6位 4位 1位 2位 16位

OP 通用寄存器 IX 偏移量D

其中I为间接寻址标志位,X为寻址模式字段,D为偏移量字段。通过I,X,D的组合,可构成如下寻址方式:

寻址方式	I	X	有效地址E算法	说明
(1)	0	00	E=D	
(2)	0	01	E=(PC) ± D	PC为程序计数器
(3)	0	10	$E=(R_2) \pm D$	R ₂ 为变址寄存器
(4)	1	11	E=(R ₃)	
(5)	1	00	E=(D)	
(6)	0	11	$E=(R_1) \pm D$	R ₁ 为基址寄存器

请写出6种寻址方式的名称。

[例5] 将ARM汇编语言翻译成机器语言。已知5条ARM指令格式译码如下表所示:

指令名称	cond	F	I	opcode	S	Rn	Rd	operand 2
ADD(加)	14	0	0	4	0	reg	reg	reg
SUB(减)	14	0	0	2	0	reg	reg	reg
ADD(立即 数加)	14	0	1	4	0	reg	reg	constant(12 位)
LOR(取字)	14	1	_	24	_	reg	reg	address(12 位)
STR(存字)	14	1	_	25	_	reg	reg	address(12 位)

设r3寄存器中保存数组A的基址,h放在寄存器r2中。C语言程序语句

A[30]=h+A[30] 可编译成如下3条汇编语言指令:

LDR r5,[r3,#120] ;寄存器r5中获得A[30]

ADD r5,r2,r5 ;寄存器r5中获得h+A[30]

STR r5,[r3,#120] ;将h+A[30]存入到A[30]

请问这3条汇编语言指令的机器语言是什么?

4.5 典型指令

- 4.5.1 指令的分类
- 4.5.2 基本指令系统的操作
- 4.5.3 精简指令系统

4.5.1 指令的分类

• 数据传送类指令

一般传送指令: MOV AX, BX

• 数据交换指令: XCHG

• 堆栈操作指令: PUSH, POP

• 运算类指令

• 算术运算指令: 加、减、乘、除以及加1、减1、比较

• 逻辑运算指令:

- 移位指令
- 程序控制类指令
 - 程序控制类指令用于控制程序的执行方向,并使程序具有测试、分析与判断的能力。
- 输入和输出指令、字符串处理指令、特权指令、其他指令

- 20%和80%规律:CISC中大约有20%的指令使用频率高,占据了80%的处理机时间,而有80%的不常用指令只占用处理机的20%时间。
- VLSI技术发展引起的问题
 - VLSI工艺要求规整性,而大量复杂指令控制逻辑极其不规整,给VLSI 工艺造成了很大的困难。
 - 现在用微程序实现复杂指令与用简单指令组成的子程序相比,没有多大的区别。因为现在控制存储器和主存的速度差缩小。
- CISC中,通过增强指令系统的功能,简化了软件,增加了硬件的复杂程度。然而指令复杂了,指令的执行时间必然加长,从而使整个系统的执行时间反而增加,因而在计算机体系结构设计中,软硬件的功能分配必须恰当

4.5.3 精简指令系统

- 特点(采用流水线技术)
 - 简单而统一格式的指令译码;
 - 大部分指令可以单周期执行
 - 只有LOAD/STORE可以访问存储器
 - 简单的寻址方式
 - 采用延迟转移技术
 - 采用LOAD延迟技术
 - 三地址指令格式
 - 较多的寄存器
 - 对称的指令格式

汇编语言是计算机机器语言(二进制指令代码)进行符号化的一种表示方法,每一个基本汇编语句对应一条机器指令。

表4.11列出了嵌入式处理机ARM的汇编语言。其中操作数使用16个寄存器(r0,r1~r12,sp,lr,pc),2³⁰个存储字(字节编址,连续的字的地址间相差4)。

4.6 ARM汇编语言

在进行汇编语言程序设计时,可直接使用英文单词或其缩写表示指令,使用标识表示数据或地址,从而有效地避免了记忆二进制的指令代码。

不用由程序设计人员对指令和数据分配内存地址,直接调用操作系统的某些程序段完成输入输出。

用编辑程序建立好的汇编语言源程序,需要经过系统软件中的"汇编器"翻译为机器语言程序之后,才能交付给计算机硬件系统去执行。

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。指令系统是表征一台计算机性 能的重要因素,它的格式与功能不 仅直接影响到机器的硬件结构, 且也影响到系统软件。指令格式是 指令字用二进制代码表示的结构形 通常由操作码字段和地址码字 段组成。

操作码字段表征指令的操作特 性与功能, 而地址码字段指示操作 数的地址。目前多采用二地址、单 地址、零地址混合方式的指令格式 。指令字长度分为: 单字长、半字 长、双字长三种形式。高档微机采 用32位长度的单字长形式。

形成指令地址的方式,称为指令寻址方式 有顺序寻址和跳跃寻址两种,由指令计数器 来跟踪。形成操作数地址的方式,称为数据寻 址方式。操作数可放在专用寄存器、通用寄存 器、内存和指令中。数据寻址方式有隐含寻址 、立即寻址、直接寻址、间接寻址、寄存器寻 址、寄存器间接寻址、相对寻址、基值寻址、 变址寻址、块寻址、段寻址等多种。按操作数 的物理位置不同,有RR型和RS型。前者比后者 执行的速度快。

按结构不同,分为寄存器堆栈和存储器堆 栈。不同机器有不同的指令系统。一个较完善 的指令系统应当包含数据传送类指令、 算类指令、逻辑运算类指令、程序控制类指令 I/O类指令、字符串类指令、系统控制类指 RISC指令系统是目前计算机发展的主流, 是CISC指令系统的改进,它的最大特点是: 指令条数少;②指令长度固定,指令格式和寻 址方式种类少; ③只有取数/存数指令访问 器,其余指令的操作均在寄存器之间进行。

汇编语言与具体机器的依赖性很强。为了解该语言的特点,列出了目前流行的嵌入式处理机ARM的汇编语言。