

5.3 财序产生器和控制方式

提纲

$\langle 5.3.1 \rangle$	时序产生器作用和体制

5.3.2 时序信号产生器

5.3.3〉控制方式

5.3.1 肘序产生器作用和体制

- 计算机的协调动作需要时间标志,而时间标志则是用时序信号来体现
- 作用
 - > CPU中的控制器用它指挥机器的工作
 - ▶ 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(取指周期)还是数据(执行周期)
 - > 一个CPU周期中时钟脉冲对CPU的动作有严格的约束
- 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

5.3.1 财序产生器作用和体制

- 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 (复位) , S (选择) 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

5.3.1 财序产生器作用和体制

- 硬布线控制器中,时序信号往往采用主状态周期—节拍电位—节拍脉冲 三级体制
 - > 一个节拍电位表示一个CPU周期(较大的时间单位)
 - > 一个节拍电位又包含若干个节拍脉冲(较小的时间单位)
 - > 主状态周期可以包含若干个节拍电位(最大的时间单位)
 - > 时序信号产生电路复杂

■ M₁、M₂: 主状态周期

■ T₁-T₄: 节拍电位

■ P: 节拍脉冲

5.3.1 肘序产生器作用和体制

- 微程序控制器,节拍电位—节拍脉冲二级体制
 - > 一个节拍电位 (CPU周期) 包含若干个节拍脉冲 (T周期)
 - > 节拍脉冲的时间间隔可以相等也可以不相等
 - > 利用微程序顺序执行来实现微操作
 - > 时序信号产生电路简单

- 功能:用逻辑电路产生时序信号
 - > 各型计算机的时序信号产生电路不相同
 - > 大、中型计算机的时序电路复杂,微型计算机的时序电路简单
 - > 硬连线控制器的时序电路复杂
 - > 微程序控制器的时序电路简单
- 微程序控制器的时序信号产生器的构成:
 - > 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

1、时钟脉冲源

■ 为环形脉冲发生器提供频率稳定且电平匹配的方波时钟脉冲信号

■ 电路左边是振荡电路,右边是整形电路,左边的电路产生接近正弦波的 波形,右边非门则将其整形为一个理想的方波

- 2、环形脉冲发生器
- 作用:产生一组有序的间隔相等或不等的脉冲序列,以便通过译码电路来产生最后所需的节拍脉冲

- 3、节拍脉冲和读/写时序的译码
- 节拍脉冲的译码逻辑
- 假设一个CPU周期包含4个等间隔的节拍脉冲

$$T_{1}^{\circ} = C_{1} \cdot \overline{C_{2}}$$

$$T_{2}^{\circ} = C_{2} \cdot \overline{C_{3}}$$

$$T_{3}^{\circ} = C_{3}$$

$$T_{4}^{\circ} = \overline{C_{1}}$$

- 3、节拍脉冲和读/写时序的译码
- 读写时序信号(用来进行存储器的读/写操作)的译码逻辑表 达式

$$\overline{RD^{\circ}} = C_2 \cdot RD'$$

$$\overline{WE^{\circ}} = C_2 \cdot WE'$$

- 以上带 '的表示信号来自微程序控制器, 持续一个CPU周期
- 读写时序信号RD'、 WE'是受到控制的信号
- 而节拍脉冲信号RD°、WE°是计算机加上电源后就产生

3、节拍脉冲和读/写时序的译码

4、启停控制逻辑

- 机器一旦接通电源,就会自动产生原始的节拍脉冲信号T₁~T₄
- 然而,只有在启动机器运行的情况下,才允许时序产生器发出 CPU工作所需的节拍脉冲 $T_1 \sim T_4$
- 为此需要启停控制逻辑来控制T₁~T₄的发生
- 同样,对读/写时序信号也要由启停逻辑加以控制

4、启停控制逻辑

- 核心是一个运行标志触发器C_r
- C_r的输出与原始节拍脉冲信号相与
- 当运行触发器为"1"时,打开时 序电路
- 当运行触发器为 "0" 时,关闭时 序产生器
- 由于启动和停机是随机的,一定要从第1个节拍脉冲前沿开始工作,停机时一定要在第4个节拍脉冲结束后关闭时序产生器,*T*[°]4用于实现这个目的

■ 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
- 分为以下几种:
 - > 同步控制方式
 - > 异步控制方式
 - > 联合控制方式

- 同步控制方式(指令的机器周期和时钟周期数不变),可选三种方案
 - (1)完全统一的机器周期执行各种不同的指令。所有指令周期具有相同的节拍电位数和相同的节拍脉冲数。缺点是对简单指令和简单操作来说,将造成时间浪费
 - 》(2)采用不定长机器周期。将大多数操作安排在一个较短的机器 周期内完成,对某些时间紧张的操作,采取延长机器周期的办法来 解决
 - (3)中央控制与局部控制的结合。将大部分指令安排在固定的机器周期完成,称为中央控制,对少数复杂指令(乘、除、浮点运算)采用另外的时序进行定时,称为局部控制。

- 异步控制方式
 - > 每条指令需要多长时间就占多长时间
 - 每条指令的指令周期可由多少不等的机器周期数组成,也可以是当控制器发出某一操作控制信号后,等待执行部件完成操作后发回"回答"信号,再开始新的操作
 - > 没有固定的CPU周期数或严格的时钟周期
- 联合控制方式,两种方式
 - (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(以执行部件的"回答"信号作为本次操作的结束)
 - 》(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)

1、同步控制方式

■ 定义: 各项操作受统一时序控制

特点:有明显时序时间划分,时钟周期时间固定,各步操作的衔接、各部件之间的数据传送受严格同步定时控制

- 优点: 时序关系简单, 时序划分规整, 控制不复杂; 控制 逻辑易于集中, 便于管理
- 缺点: 时间安排不合理
- 应用场合:用于CPU内部、设备内部、系统总线操作(各 挂接部件速度相近,传送时间确定,传送距离较近)

2、异步控制方式

■ 定义: 各项操作按不同需要安排时间, 不受统一时序控制

■ 特点:无统一时钟周期划分,各操作间的衔接和各部件之间的信息交换采用异步应答方式

■ 例: 异步传送操作

■ 主设备:申请并掌握总线权的设备

■ 从设备:响应主设备请求的设备

■ 操作流程

主设备输出端与总线断开

5.4 微程序控制器

控制方式

- 早期指令集比较简单,往往采用硬布线控制器
- 随着指令数量增加,控制变得复杂
- 微程序控制器逐渐取代了硬布线控制器
- 基本思想
 - 方照解题的方法,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作控制信号,使相应部件执行所规定的操作
 - 从上述可以看出,微程序设计技术是用软件方法来设计 硬件的技术
- 优点: 规整性、灵活性、可维护性

控制方式

■ 发展

- 》微程序的概念和原理是由英国剑桥大学的M·V·Wilkes教授 于1951年在曼彻斯特大学计算机会议上首先提出来的,当 时还没有合适的存放微程序的控制存储器的元件
- > 到1964年, IBM公司在IBM 360系列机上成功地采用了微程序设计技术
- > 20世纪70年代以来,由于VLSI技术的发展,推动了微程序 设计技术的发展和应用
- 目前,从大型机到小型机、微型机都普遍采用了微程序设计技术

提纲

5.4.1〉微程序控制原理

(5.4.2) 微程序设计技术

1、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叫作微命令,它是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: 执行部件接受微命令后所进行的操作
 - > 微操作是执行部件中最基本的操作

- 微命令是控制计算机各部件完成某个基本微操作的命令
- 微命令和微操作是——对应的
- 微命令是微操作的控制信号,微操作是微命令的操作过程

- 一个简单运算器数据通路模型
- ALU 为算术逻辑单元
- R₁、R₂、R₃为三个寄 存器
 - 其内容可以通过多路 开关从ALU的X端或Y 端送至ALU
- ALU的输出可以送往任 何一个寄存器或同时 送往R₁、R₂、R₃三个 寄存器

- 数据通路
- 多路开关的每个控制门是 一个常闭的开关,它的一 个输入端代表来自寄存器 的信息,而另一个输入端 则作为操作控制端

- 一旦两个输入端都有输入 信号时,它才产生一个输 出信号,从而在控制线能 起作用的一个时间宽度中 来控制信息在部件中流动
- 图中每个开关门由控制器 中相应的微命令来控制

- 相容性微命令:在同一个CPU 周期中,可以同时执行的微操 作命令
 - ▶ 1, 2, 3
 - 4、6、8与5、7、9任意两个微指令
- 相斥性微命令:在同一个CPU 周期中,不能同时执行的微操 作操作
 - ➤ ALU的+、-、M (传送) 微命令
 - > 4, 6, 8
 - > 5, 7, 9

2、微指令和微程序

- 微指令: 把在同一CPU周期内并行执行的微操作控制信息, 存储在控制存储器里, 称为一条微指令 (Microinstruction)
 - > 它是微命令的组合,微指令存储在控制器中的控制存储器中
 - > 微地址: 存放微指令的控制存储器的单元地址

- 微程序: 一系列微指令的有序集合就是微程序
 - > 一段微程序对应一条机器指令

■ 微指令基本格式

- 字长为23位
- 操作控制的每一位表示一个微命令

- 一条微指令通常至少包含两大部分信息:
 - 操作控制字段,又称微操作码字段,用以产生某一步操作所需的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
 - 微命令信号还要引入时间控制。例如:同节拍脉冲T₄相与而得到LDR₁-LDR₃,
 从而保证运算器在前部分进行运算, T₄脉冲到来时将结果打入到相应寄存器
 - » **顺序控制字段**,又称微地址码字段,用以控制产生下一条要执行的微指令地址
 - 4位 (20~23) 用来直接给出下一条微指令的地址
 - 18、19两位作为判断测试标志。当此两位为"0"时,表示不进行测试,直接按顺序控制字段第20~23位给出的地址取下一条微指令;当第18位或第19位为"1"时,表示要进行P1或P2的判断测试,根据测试结果,需要对第20~23位的某一位或几位进行修改,然后按修改后的地址取下一条微命令

3、微程序控制器原理框图

- 控制存储器(μCM): 这是微程序控制器的核心部件,用来 存放实现全部指令系统的微程序。其性能(包括容量、速 度、可靠性等)与计算机的性能密切相关
- 微指令寄存器(µIR)
 - 用来存放从µCM取出的正在执行的微指令,它的位数同 微指令字长相等
- 地址转移逻辑
 - 用来产生初始微地址和后继微地址,以保证微指令的连续执行
- 微地址寄存器(µMAR)
 - ➤ 它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

4、微程序举例

- 一条机器指令对应一个微程序
- 微程序的总和可实现整个指令系统
- 微程序执行过程举例(十进制加法)
 - ▶ 先进行a + b + 6的运算, 然后判断结果有无进位
 - → 当进位标志C_y=1,不减6;当C_y=0,减去6,从而获得 正确结果
 - ▶ 设数a和b已存放在R1和R2两寄存器中,数6存放在R3 寄存器中

- 十进制加法微程序流程图
 - ▶ 四条微指令,每一条微指令用 一个长方框表示
 - > 第一条为取机器指令的微指令

- ▶ 每一条微指令的地址用数字示于长方框的右上角
- > 菱形符号代表判别测试
- > P1: 机器指令的操作码测试
- ▶ P2: 进位标志测试

■ 实现"十进制加法"的微程序的各条微指令编码如下:

第一条微指令的二进制编码是:

000 000 000 000 11111100000

第二条微指令的二进制编码是:

010 100 100 100 00000001001

第三条微指令的二进制编码是:

010 001 001 100 00000010000

第四条微指令的二进制编码是:

010 001 001 001 00000000000

组成一段微程序

■ 四条微指令如下

- 说明:关于P1、P2测试的约定
- P1测试的约定:若P1=1,则进行P1测试:将机器指令的操作码OP作为下一条微指令的地址。
- P2测试的约定: 若P2=1,则进行P2测试:根据进位Cy的状态,决定下一条微指令的地址。
 - > 若C_y=1,则当前微指令给出的后继地址0000就是下一条微指令的地址;
 - > 若C_y=0,则下一条微指令的地址为0001 (要执行 S-6 运算)

5、CPU周期和微指令周期的关系

- 在串行方式的微程序控制器中,微指令周期等于读出微指令的时间加上执行该条微指令的时间
- 可以将一个微指令周期时间设计得恰好和CPU周期时间相等
- 例如: T₄读微指令的时间, T₁+T₂+T₃执行微指令的时间

- 6、机器指令与微指令的关系
- 一条机器指令对应一段微程序,这段微程序是由若干条微指令序列组成的。因此,一条机器指令的功能是由若干条微指令组成的序列来实现的。简言之,一条机器指令所完成的操作划分成若干条微指令来完成,由微指令进行解释和执行
- 从指令与微指令,程序与微程序,地址与 微地址的——对应关系来看,前者与内存 储器有关,后者与控制存储器有关。与此 相关,也有相对应的硬件设备
- 每一个CPU周期对应一条微指令

5、机器指令与微指令的关系

6、微程序设计技术

- 设计微指令应当追求的目标
 - > 有利于缩短微指令的长度
 - > 有利于减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

(1) 微命令的编码方法

- 微命令编码:对微指令中的操作控制字段采用的表示方法
- 编码有三种方法:直接表示法/编码表示法/混合表示法
- 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(前面的例子就是直接表示法)
 - > 每一位代表一个微命令
 - 优点:简单直观、输出直接用于控制
 - 缺点:微指令字较长,使控制存储器容量较大

■ 直接表示法举例,操作控制字段的每一个独立的二进制位代表一个微命令,该位为"1"表示这个微命令有效,为 "0"表示这个微命令无效。

微指令格式举例(TEC 5实验平台格式)

- 编码表示法
 - 把一组相斥性的微命令信号组成一个小组(即一个字段),每段内采用最短编码法,段与段之间采用直接控制法

- 编码表示法特点:可以避免互斥,使指令字大大缩短,但 增加了译码电路,使微程序的执行速度减慢
- 目前在微程序控制器设计中,该方法使用较普遍

- 混合编码法
 - > 将前两种结合在一起, 兼顾两者特点
 - 一个字段的某些编码不能独立地定义某些微命令,而需要与其他字段的编码来联合定义

- (2) 微指令地址的形成方法
- 入口地址形成
 - 如果机器指令操作码字段的位数和位置固定,可以直接使操作码与微程序入口地址的部分位相对应
 - 如果操作码字段的位数和位置不固定,可以通过一定的映射关系得到入口地址

- 后继微地址形成方法
- ①计数器的方式
- 方法:
 - 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

■ 特点:

- 优点是简单、易于掌握,编制微程序容易
- 缺点是这种方式不能实现两路以上的并行微程序转移,因而不利于提高微程序的执行速度

- ②多路转移的方式
- 根据条件转移
 - > 条件: 状态条件/测试/微指令中微地址/操作码
 - 特点:能以较短的顺序控制字段配合,实现多路并行转移,灵活性好,速度较快,但转移地址逻辑需要用组合逻辑方法设计

- ■【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:
 - (1) 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;
 - > (2) 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;
 - > (3) 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。

- 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µA5-µA0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:
 - $\rightarrow \mu A5 = P3 \cdot IR5 \cdot T4$
 - $\rightarrow \mu A4 = P3 \cdot IR4 \cdot T4$
 - μA3=P1·IR3·T4
 - μA2=P1·IR2·T4
 - $\rightarrow \mu A1 = P1 \cdot IR1 \cdot T4$
 - \rightarrow μ A0=P1·IR0·T4+P2·C·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

■ 下图仅画出µA2、µA1、µA0触发器的微地址转移逻辑图

(3) 微指令格式

- ①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(前面讲的就是水平型微指令)
- 格式如下

控制字段	判别测试字段	下地址字段
------	--------	-------

- 水平型微指令特点:
 - ▶ 优点:
 - 微指令字较长, 速度较快
 - 微指令中的微操作有高度的并行性
 - 微指令译码简单
 - 控制存储器的纵向容量小,灵活性强
 - > 缺点:
 - 微指令字比较长,明显地增加了控制存储器的横向容量
 - 水平微指令与机器指令差别很大,一般要熟悉机器结构、数据通路、时序系统以及指令执行过程的人才能进行微程序设计,这对用户来说是很困难的

- ②垂直型微指令:采用编码方式。
- 微指令中设置微操作码字段,采用微操作码编译法,由微操作码规定微指令的功能
- 结构类似于机器指令的结构
- 在一条微指令中只有1-2个微操作命令
- 每条微指令的功能简单
- 特点:实现一条机器指令的微程序要比水平型微指令编写的微程序长得多。它是采用较长的微程序结构去换取较短的微指令结构

■ 设: 微指令字长为16位, 微操作码3位

■ 寄存器-寄存器传送型微指令

15 13 12 8 7 3 2 0

000 源寄存器编址 目标寄存器编址 其它

- 其功能是把源寄存器数据送目标寄存器
- 13—15位为微操作码(下同),源寄存器和目标寄存器编址各5位,可指定32个寄存器

■ 运算控制型微指令

15 13 12 8 7 3 2 0

001 左输入源编址 右输入源编址 ALU

- 其功能是选择ALU的左、右两输入源信息,按ALU字段所 指定的运算功能(8种操作)进行处理,并将结果送入暂 存器中
- 左、右输入源编址可指定32种信息源之一

■ 访问主存微指令

15 13 12 8 7 3 2 1 0

010 寄存器编址 存储器编址 读写 其他

■ 其功能是:将主存中一个单元的信息送入寄存器或者将寄存器的数据送往主存。存储器编址是指按规定的寻址方式进行编址。第1,2位指定读操作或写操作(取其之一)

■ 条件转移微指令

- 其功能是:根据测试对象的状态决定是转移到D所指定的 微地址单元,还是顺序执行下一条微指令。9位D字段不足 以表示一个完整的微地址,但可以用来替代现行µPC的低 位地址
- 测试条件字段有4位,可规定16种测试条件

- 水平型微指令和垂直型微指令的比较
 - 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
 - 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
 - 由水平型微指令解释指令的微程序,有微指令字较长而微程序短的特点。垂直型微指令则相反
 - 水平型微指令用户难以掌握,而垂直型微指令与指令比较相似,相对来说,比较容易掌握
 - ➤ 垂直型微指令的设计思想在Pentium 4、安腾系列机中 得到了应用

■ (4) 动态微程序设计

- 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,这种微程序设计技术称为静态微程序设计
- 采用EEPROM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,这种微程序设计技术称为动态微程序设计