3.2 指令系统

设计CPU的一般过程:

指令系统→ 数据通路→ 控制器→ CPU定型

本节主要分析: √指令格式

√指令涉及的寻址方式

√向用户的指令类型

- 基于MIPS32架构

- ○指令: instruction, 计算机执行某类操作的信息的集合, 是CPU工作的主要依据。
- ○指令集: instruction set, 处理器能执行的全体指令的集合(CISC、RISC)
 - √ 决定了 计算机的硬件功能
 - √计算机中软硬件的分界面
- 指令字: 用来表示指令的一组二进制代码。
- ① 指令字长:指令中包含的二进制代码位数
- 机器字长: 计算机能够直接处理的二进制数据的位数 = 寄存器的宽度。

3.2.1 指令集类型

1, CISC (Complex Instruction Set Computing)

复杂指令集计算

早期计算机部件昂贵、速度慢,为了扩展硬件功能,不得不将更多更复杂指令加入到指令系统,以提高计算机的处理能力 → 复杂指令集

2, RISC (Reduced Instruction Set Computing)

精简指令集计算

随着半导体技术进步,80年代开始逐渐直接通过硬件方式,而不是扩充指令来实现复杂功能,指令规模逐渐缩小、指令进一步简化 → 精简指令集

※CISC→RISC的技术背景

①2-8规律

CISC中的不同指令使用频率悬殊:

简单指令(约占20%的)约占80%的使用频率,复杂指令(约占80%)只占大约20%的使用频率。

②不利于VLSI工艺

为实现大量的复杂指令,控制逻辑极不规整,给VLSI工艺 造成很大困难。

③主存技术的发展

一般通过保存在控制存储器中的微程序来实现复杂指令, 70年代后期开始用DRAM做主存,使主存与控制存储器的 速度相当,因此很多复杂指令不必再用微程序来实现,可 用简单指令构成的子程序实现等效功能。

→CISC的特点:

- ①指令数量多;
- ②指令长度可以不固定,指令格式和寻址方式多样;
- ③很多指令会涉及存储器读写操作,指令周期长;
- ④一般在通用处理器中使用;

→RISC的特点:

- ①指令数量少:
- ②指令长度固定,指令格式和寻址方式种类也少;
- ③一般只有少量指令(如取数/存数) 才会读写存储器, 其余指令只涉及CPU内部寄存器, 指令周期短;
- ④一般在高端服务器CPU中使用;

3.2.2 指令格式

指令的基本格式

操作码的 地址码A/操作数D 1个或几个(广义)

1. 指令字长

定长指令格式 规整、便于控制 变长指令格式 合理利用存储空间、提高取指令的效率,如超长指令集

2. 操作码结构

(1)定长操作码 各指令的的位置、位数固定相同。 (2)扩展操作码 各指令的的位置、位数不固定,根据需要 变化(设置扩展标志)。 (3)复合型操作码

基本特征:

操作码分为几段,每段表示一种二级操作。

[例]某机的算术逻辑运算指令格式

15 ~ **13 12 11 10 9 5** ~ **0**

基本操作 进位 移位 回送 判跳 操作数

复合型操作码

- 3. 地址结构
- (1) 指令中提供地址的方式
 - ✓显式地址方式
 - →指令中明确指明地址码(直接/间接给出)
 - √隐式地址方式
 - →地址码隐含约定,不在指令中出现。

使用隐式地址,可以减少指令中的地址数量,从而简化地址结构。

(2) 常见的地址结构类型

✓ 四地址结构指令

功能: (A1) θ (A2) → A3 A4→ PC

一般用PC寄存器指示下条指令的地址。 四地址结构指令在RISC中很少会使用。

✓三地址结构指令

功能:

(A1)
$$\theta$$
 (A2) \rightarrow A3

$$(PC)^+ \rightarrow PC$$

如: ADD rd, rs, rt

自动修改PC的内容,使PC指向下一条指令

✓二地址结构指令

功能:

(A1)
$$\theta$$
 (A2) \rightarrow A1

$$(PC)^+ \rightarrow PC$$

如: ADD R1, R0

自动修改PC的内容,使PC指向下一条指令

✓ 一地址结构指令

源/目的地址 隐含约定

双操作数: A1 U [PC]_H→PC 如: J addr

单操作数:

$$\theta$$
 (A1) \rightarrow A1

自动修改PC的内容, 使PC指向下一条指令

✓ 零地址结构指令

θ

功能:

- ①用于处理机的特殊控制(如HLT, NOP)。
- ②针对隐含约定的寄存器,如返回指令:

RST

隐含操作: (SP)→PC; SP+→SP;

把堆栈栈顶单元保存的返回地址打入PC。

4. 指令可能会涉及到的操作数类型

- ① 地址码数据 寄存器编号或者存储器地址,无符号整数。
- ② 数值型数据 定点数、浮点数等,一般用补码表示。
- ③字符型数据 通常表示为ASCII码/汉字内码格式。
- ④ 逻辑型数据 常规二进制代码,不具有数值含义。

5. MIPS32架构的指令格式

- RISC
- 指令字长为: 32位
- 寄存器数量: 32个

指令	指令长度(32位定长)					
类型	31 ~ 26	25~21	20~16	25~11	10 ~ 6	5~0
R型	op(6)	rs(5)	rt (5)	rd(5)	shamt	func
I型	op(6)	rs(5)	rt (5)	address/imm (16)		
J型	op(6)	address (26)				

3.2.3 指令中的寻址方式

- ※指形成操作数地址或寻找操作数的方式;
- ※1条指令,可能会涉及多种寻址方式;
- 1、常见寻址方式
- ①立即寻址(Immediate addressing)

指令中直接包含了操作数。

数在指令中, 其长度固定、 位数少。

定长格式: 操作码 θ

立即数I

变长格式:基本操作

立即数I

数在基本指令之后,其 长度可与指令等长

用来提供偏移量、常数、设置初值等。

addi \$rt, \$rs, 5

指令功能: \$rt ← \$rs + imm(符号扩展)

取指令后,直接截取指令中的低16位代码,就能立即得到真值为5的操作数。

因此,得到"5"的方式,就是立即寻址。

②直接寻址

指令中直接给出操作数的地址码。

- 存储单元地址(数在M中) 寄存器编号 (数在R中)
- 主存直接寻址(绝对寻址)

定长格式

操作码θ

有效地址A

A的位数有限, 限制访存范围

变长格式

基本操作

AL

AH

A的位数可等于指令字长, 覆盖整个存储空间

操作数: S = (D)

- 寄存器直接寻址(Register Addressing)
 - > 针对操作数在寄存器中的情况

③间接寻址

指令给出操作数的间接地址。

存储单元地址(数在M中) 寄存器编号 (数在M中)

一般只在CISC中使用,RISC中一般不用;

间址 单元

● 主存间接寻址

操作码θ 间接地址A

操作数: S =((A))

1次间址

● 寄存器间接寻址

操作码θ 寄存器号R

S = (R)

R=02

0040

0040→

•

M

<u>></u>

R的地址位数少,R可提供全字长地址码; 修改R内容比修改M更快。

指针不变(由指令指定),指针内容可变,使同一指令可指向不同存储单元,以实现程序的循环、共享,并提供转移地址。

● 堆栈间接寻址

操作码θ 堆栈指针SP

S = ((SP))

[例] POP (SP) LW \$t0, 0(\$SP)

SP既可出现在指令中,也可由操作码隐含约定

堆栈有三种方式(向下,向上,栈顶固定)

(4) 变址、基址寻址及其变化

● 变址寻址

指令给出一个寄存器号和一个地址量,寄存器内容与地址量之和为有效地址。

● 基址寻址(base addressing)

指令给出一个寄存器号和一个地址量,寄存器内容与地址量之和为有效地址(二维数组的读写)。

※变址与基址的区别:

有效地址=

寄存器内容(R)+指令中的立即数D

变址寻址:

指令提供基准量,寄存器提供偏移量;

基址寻址:

指令提供偏移量,寄存器提供基准量;

● 基址+变址

指令给出两个寄存器号和一个地址量,寄存器内容与地址量之和为有效地址(处理三维数组)。

(5) PC相对寻址(PC-relative addressing)

指令给出偏移量,PC当前值与偏移量相加得到 有效地址。

$$S = ((PC) + D)$$

是一种特殊的基址寻址方式 有效地址相对于PC浮动, 编程方便。

(6) 页面寻址(伪直接寻址)

指令给出位移量,PC的高位部分与位移量拼接,形成 有效地址。

[例] M为64KB, 划分为256页, 每页256B、按字节编址。

用于页式存储系统。 寻址速度快,适于组织程序模块, 有效利用存储空间。

2. 指令中的寻址方式约定

(1)操作码可隐含说明不同寻址方式

[例]某机指令操作码的最高两位

00: RR型指令,寄存器-寄存器寻址

01: RX型指令,寄存器-变址寻址

10: SI型指令,基址-立即寻址

11: SS型指令, 基址-基址寻址

MIPS指令,一般都是采用这种方式。

(2) 指令中可设置寻址方式字段

[例] 某机指令的每个地址字段中各设置一个3位的寻址方式说明字段。

3.2.4 指令的功能和类型

(1) 按指令格式

PDP-11: 单、双操作数指令等;

(2) 按操作数寻址方式

IBM 370:

RR型(寄存器-寄存器) RX型(寄存器-变址寄存器)

• • •

(3) 按指令功能

传送、访存、I/O、算数逻辑运算、程序控制、 处理机控制等指令。

• 数据传送类指令

源地址对应的 数据 目的地址对应的存储单元 存储单元

主要包括:

取数指令、存数指令、数据传送(单字、成组)、数据交换和堆栈操作等。

主要用来实现:

寄存器之间、存储器单元之间以及寄存器-存储器 单元的数据传送。

设计传送指令时需要考虑:

- (1) 规定传送范围
- (2) 指明传送单位
- (3) 设置寻址方式

MIPS32中

只有lw和sw这两个指令可以访问存储器

輸入/輸出(I/O)指令

主机 ← 一 外部设备

设计时需考虑:

(1) 1/0指令对设备的适应性

如何用通用1/0指令实现对各种具体设备的控制?

✓I/O指令中留有扩展余地

指令中某些字段事先不定义,需要时再约定其含义。 用于外设种类、数量不多的场合。

✓把设备抽象化、透明化处理(接口中设置控制/状态/数据寄存器)

(2) 主机对外设的寻址方式 寻找I/0接口中的寄存器的方式。

> ↓ I/O端口

该类寄存器的编号,也称为I/0端口的地址 (简称端口地址)

如何为I/O端口分配地址?

- ✓单独编址
- ✓统一编址

(3) I/O指令的设计思路

思路1:设计专用的I/O指令 (显式I/O指令)

针对端口自行单独编址,用I/O指令访问I/O端口。 指令中说明I/O类型,并给出端口地址。

思路2: 用传送指令替代I/O指令(隐式I/O指令)

针对端口和主存统一编址,用访存指令访问 I/0端口, 故不必再设计专用的 I/0指令。

思路3: 通过IOP进行I/O操作控制

需设计两级 I/O指令 CPU控制IOP(如启动、停止等)

IOP控制具体I/O操作(如保存等)

- 算术\逻辑运算指令
- (1) 算术运算指令

设计时需考虑操作数类型、符号、进制等,运算结束 后设置CPU相应状态标志寄存器。

如基本的加法(add, addi),减法(sub)等指令

(2) 逻辑运算指令 如与(and),或(or),异或(xor)等指令 常用来对码位的设置和条件判断等操作。 ● 程序控制类指令

主要作用:控制指令的执行流程。

(1) 转移指令

无条件转移:操作码+转移地址

一条件转移 : 操作码+转移地址+转移条件

循环: 转移条件为循环计数值

(2) 转子指令与返回指令

转子: 即调用,操作码+子程序入口

返回:操作码+返回地址(堆栈的顶单元中)

同一条返回指令应能提供多个不同的返回地址(条件

返回),一般用堆栈存放返回地址。

(3) 软中断指令

早期主要用于程序的调试。

现在常常用于系统功能调用。

常以INTn的指令形式出现在程序中。

n表示不同 功能号

• 控制处理机的专用指令

如CPU状态字标志位的清楚、修改,空操作指令NOP、暂停HLT、等待WAIT、总线锁定LOCK等。

● 面向操作系统的指令

提供给操作系统专用,如访问系统寄存器、检查保护属性、存储管理等。