CPMOR: 内总线 打入

SMDR: 外总线 置入

CPU设计的步骤

1、拟定指令系统

指令系统是CPU设计的基础。

拟定指令内容包括: 指令类型、指令功能、指令格式、 寻址方式等

2、确定总体结构

- 设置哪些以及多少寄存器;
- 采用什么运算部件; 以确定提供什么控制信号
- 确定信息传送采用什么样的数据通路

3、安排CPU的工作时序

规定所有的操作完成的时间和时机。

比如:总线周期的长度、包含多少个节拍; 每条指令需要多少个总线周期、规定CPU的哪一步工作在哪个工作周期完成等。

4、规定指令流程和微命令序列

第1步: 确定指令流程

将指令每一步操作(信息在寄存器之间的传送, 即寄存器传送级)以流程图的方式描述出来;

第2步: 拟定操作时间表

结合时序, 拟定每一步操作所需要的微操作命令, 再以操作时间表的形式, 将微命令以及微命令产生的条件列出来。

微命令	规定的时间
Х	产生条件
Υ	产生条件

拟定指令流程和微命令序列是CPU设计过程的关键步骤。

5、形成控制逻辑

- 如果采用组合逻辑设计方法: 根据第4步的工作,将微命令产生的条件进行综合、 简化后,形成逻辑表达式,用逻辑电路予以实现。
- 如果采用微程序设计方法: 根据第4步的工作,将对微命令进行编码,形成微指令, 并存入到控制存储器ROM,作为控制的核心。

步骤1(拟定指令系统)和步骤2步(确定总体结构)与控制方法(组合逻辑设计或微程序设计)基本无关。

1.模型机的指令格式

指令字长16位,采用寄存器型寻址,指令中给出寄存器号。 (主存容量为64K×16位)

结合高级语言,考虑CPU应该有哪些基本类型的指令?

1.模型机的指令格式

(1) 指令格式

模型机指令格式分类

双操作数指令 单操作数指令 转移指令

1、双操作数指令

 15
 12
 11
 9
 8
 6
 5
 3
 2
 0

 操作码
 寄存器号
 寻址方式
 寄存器号
 寻址方式

目的地址

源地址

1.模型机的指令格式

2、单操作数指令

 15
 12
 11
 9
 8
 6
 5
 3
 2
 0

 操作码
 寄存器号
 寻址方式

目的地址

3、转移指令

 15
 12
 11
 9
 8
 6
 5
 4
 3
 2
 1
 0

 操作码
 寄存器号
 寻址方式
 Image: Control of the control of the

多地址

转移条件

指令系统的设计

(表3-4 P130)

2.寻址方式

CPU可编程访问的寄存器:

寻址方式

寄存器寻址

寄存器间址

自减型寄存器

间址

指令计数器PC、堆栈指针SP、

-(R)

(R)

助记符

R

编码

000

001

010

-(SP)

(R)-1为操作数地址

通用寄存器R0-R3

程序状态字PSW

(R)为操作数

(R)为操作数地址

(SP)-1为栈顶地址

定义

直接/自增型双间址寻址过程示意:

寻址方式	编码	助记符	定义
变址/	101	X(R)	(R)+d为有效地址 [
相对寻址		X(PC)	(PC)+d为有效地址「
跳步	110	SKP	跳过下条指令执行

注: 形式地址d存放在现行指令单元的下一个单元, 因此需要根据PC值来读取该形式地址。

 PC
 现行指令码
 变址

 PC+1
 d
 程的

变址寻址流 程的依据

3.目标指令集

操作码	助记符	含义 (表3-5 P131)
0001 0010	MOV ADD	传送 用于数传、堆栈、加 I/O操作
•	•	又操作数指令
0110	EOR	异或
1000	INC	加口1
		单操作数指令
1101	NEG	变补
1110	JMP/RST	转移/返回
1111	JSR	转子 (调用子程序)

指令类型的说明:

① 数据传送类指令

完成数据传送、堆栈操作、I/O操作等

包括: $R \leftarrow \rightarrow R$ $R \leftarrow \rightarrow M$ $M \leftarrow \rightarrow M$ $R \leftarrow \rightarrow I/O$

采用统一编址方式,不需要专用I/O指令

② 转移指令

指令指明转移条件和转移地址

如下图所示:

	5 4	3	2	1	0	
JMP R号 寻	方式	N'	Z'	V	C'	
转移地址	0	0	0	0	0	无条件转移
寄存器号	0	0	0	0	1	无进位转 (C=0)
寻址方式	0	0	0	1	0	无溢出转 (V=0)
#####################################	0	0	1	0	0	数非零转 (Z=0)
转移指令的低4位中,	0	1	0	0	0	数非负转 (N=0)
所对应的标志位进行	1	0	0	0	1	有进位转 (C=1)
[7- 981	1	0	0	1	0	有溢出转 (V=1)
	1	0	1	0	0	数为零转 (Z=1)
"方式"的两种状态,	1	1	0	0	0	数为负转 (N=1)
规定了是"1"转移还 是"0"转移)	§1,	表示	示对I	N标志进行判断
	<u></u> 冬件滞	구 #	<u> </u>	经计	btil·	冬件不满足 顺序执行

条件满足, 转转移地址; 条件不满足, 顺序执行。

③ 转子指令

 JSR
 寄存器号
 寻址方式
 方式
 N'
 Z'
 V'
 C'

子程序入口

功能: (SP)-1

(PC) 压栈

保存返回地址

子程序入口地址 -> PC

④ 返回指令

采用自增型寄存器间接寻址 —(SP)+

(SP) -> PC

5 12 11 9 8 6 5

⁰ (SP)+1->SP

RST SP (SP)+

指明间址寄存器

指明自增型寄存器间址

1.部件设置

(1) 主要部件设置

为了使数据传送控制简单、集中,采用以ALU为中心的总线结构。

(1) 组成

包括四个部分: ALU部件; 寄存器组; 存储器; 控制系统;

(2) 特点

内总线采用单向数据总线(20位);分立寄存器

- 低16位,用于连接除PSW寄存器外的其余寄存器的D输入端。
- 高4位分别对应ALU的状态标志位。并与PSW的低4位对应相连。

ALU为内部数据传送通路的中心; 与系统总线的连接通过MAR、MDR实现。

1.部件设置

(2) 寄存器

● 可编程寄存器 (16位)

通用寄存器: R0(000)、R1(001)、R2(010)、R3(011)

堆栈指针: SP(100) 指令计数器: PC(111)

程序状态字: PSW(101)

 (可扩展)
 I N Z V C

条件码: C=1(有进位); V=1(有溢出); Z=1(结果为0);

N=1 结果为负。

中断允许标志 !: 为 "1" 开中断,为 "0" 关中断。

● 非编程寄存器 (16位)

暂存器C:约定从主存中读取源地址或源操作数时,使用C暂存。

暂存器D:约定暂存目的地址、目的操作数或运算结果。

指令寄存器IR:存放现行指令。指令码经数据总线直接置入IR

地址寄存器MAR \

实现CPU与主存的接口

数据寄存器MDR·

用于控制的寄存器有:指令寄存器IR、程序计数器PC、程序 状态字寄存器PSW

用作主存接口的寄存器是: 地址寄存器MAR、数据缓冲寄存器MDR

回顾

模型机采用 - 单组内总线、分离(立)的寄存器结构

主要特点:

- ●各寄存器有独立的输入口和输出口
- 数据总线为单向, ALU只能通过移位器 向总线发送数据, 而不能直接从总线接 收数据;
- 寄存器可接收总线上的数据,但不能 直接向总线发送数据;
- ALU通过选择器接收寄存器的数据。

▶R₀、R₁、R₂、R₃: 打入脉冲CPR_i

▶暂存器C、D:打入脉冲CPC、CPD

➤MAR: 打入脉冲CPMAR, 有效时, 从内总线接收地址;

开门信号EMAR, 有效时, 地址输出到地址总线;

▶MDR: 打入脉冲CPMDR, 上升沿将内部总线数据打入

MDR;

置入信号SMDR,将外部总线数据置入MDR;

开门信号EMDR: 有效时, MDR输出到DB

▶PC、SP、PSW: 打入脉冲CPPC、CPSP、CPPSW

➤IR: 置入信号SIR

MAR

读取指令/存取操作数/操作数地址时,CPU先将地址信息送入MAR,再由MAR经地址总线送往主存M,找到相应的主存单元。

即:CPU访问主存时,首先送出地址码,然后送出/接收数据,需:

- A. 当作用在MAR上的微命令EMAR为低电平时,MAR输出 呈高阻态,与地址总线断开;
- B. 当作用在MAR上的微命令EMAR为高电平时,MAR输出 其内容(地址信息)送往地址总线;

MDR

主存的读写由控制命令R/W决定传送方向。

R: 由主存单元 → 数据总线 → MDR (需要R和SMDR都有效)

部件与与数据通路

(3) 运算部件设置 (16位)

SM信号:M、C0、S3-S0

选择器A 选择器B

>

选择数据来源:Ri→A、Ri→B

移位器:实现直送、左移、右移、字节交换

3.各类信息传送途径

按照信息的类型分类,包括:

(1) 指令信息

部件与与数据通路 内总线 DB CB 移位器 **MAR** 接口 **ALU** MDR 🙀 **R1** 1/0 IR **R2** 控制逻辑 **R3** R0~R3 R0~R3 SP SP FC MDR SP PC **PSW** 3) 转移地址 RO→B→ALU→移 →内 打入 PC 寄存器寻址: 寄存器间址: R0→ B→ ALU→ 移 → 内 打入 MAR → $\longrightarrow AB \longrightarrow M \longrightarrow DB$ <u>置入</u> $MDR \longrightarrow B \longrightarrow ALU \longrightarrow 移、内 \longrightarrow PC$

寄存器间址: R0→ B → ALU→ 移 → 内 ^{打入} MAF

部件与与数据通路 AΒ DB 内总线 **CB** 移位器 **MAR** RO 接口 **ALU R1** В IR **R2 R3** PC 控制逻辑 $R() \sim R(3)$ R0 - R3 SP SP RE MOR SP PC **PSW** 4) M→M: M(源) → DB →MDR→ ALU → 内 打入 C (计算目的地址)C→ ALU → 内 → MDR→DB→ M(目的) $R0 \longrightarrow ALU \longrightarrow D \longrightarrow MDR \longrightarrow DB \longrightarrow I/O$

— 关于存储器之间的数据传送(M-M)的说明:

问题: 为什么要将从单元中取出的数据暂存到C寄存器, 然后再存入存储单元?

$$M(源) \longrightarrow DB \longrightarrow MDR \longrightarrow ALU \longrightarrow 内 \longrightarrow C$$

$$C \longrightarrow ALU \longrightarrow$$
 内 $\longrightarrow MDR \longrightarrow DB \longrightarrow M$ (目的)

以下数据传送通路是否可行?

$$M(源) \longrightarrow DB \longrightarrow MDR \longrightarrow DB \longrightarrow M(目的)$$

由于目的单元的寻址可能是存储器间接寻址, 从存储单元中读出的内容作为目标地址, 而该内容读出后需要存入MDR, 再传送到MAR。

因此,需要将源单元内容存入另外一个寄存器(C暂存器),待目标地址计算完成并存入MAR后,再将C中的内容通过MDR存入目标单元。

6) I/O→R: I/O→DB→MDR→ ALU→内 打入R0

7) I/O → M

外设与存储器之间数据传送可以有两种方式:

- ① 由CPU程序控制(相当于执行数据传送指令)
 - ▶如果计算机系统没有直接 I/O ↔ M类指令, 采用 两步进行(即用两条指令):

I/O→M的传送过程:

▶如果计算机系统提供直接I/O→M类指令,则由指令指明存储单元地址和外设接口中的端口地址,以MDR为缓冲器:

$$M \longleftrightarrow DB \longleftrightarrow MDR$$
 $MDR \longleftrightarrow DB \longleftrightarrow I/O$

② DMA方式

$$I/O \longleftrightarrow DB \longleftrightarrow M$$

CPU完成DMA控制器初始化后,数据传送过程无需CPU控制(数据流不经过CPU)。

至此, 完成了CPU设计过程的前两个步骤的工作:

1. 拟定指令系统

指令格式 寻址方式 指令类型

2. 总体结构和信息通路

总体结构 寄存器及所需命令 不同信息传输通路

这两步工作与采用组合逻辑设计方法或者采用微程序设计方法无关。

后面几步的工作则与设计方法有关系。

思考题:

ADD (R2), X(PC)

该指令实现按既定寻址方式分别确定加数和被加数,并将结果保存于目的地址指定的单元,请分析其涉及到的信息传送通路。

- (1) 指令信息的传送路径?
- (2) 地址信息的传送路径?
- (3) 数据信息的传送路径?