• 著名计算机

• 远古: ABC, ENIAC, EDVAC, EDSAC, UNIVAC

• 大型: IBM S/360

• 超级: CDC6600

• 小型: PDP-8

• 微型: Altair 8800, Apple II, IBM PC 5150

• 三个约翰: 冯诺依曼, 莫克利, 埃克特

• 关于EDVAC的报告草案

- 开关连线→存储程序
- 十进制→二进制
- CA、CC、M、I、O

• 冯诺依曼结构的要点

- 五个组成部分
- 数据与程序存放在同一存储器
- 自动取指

- 模型机
 - 控制器: IR、PC、MAR、MDR、指令 译码、控制电路
 - 存储器: MAR、MDR、控制逻辑、地 址译码器
 - 运算器:通用寄存器、ALU、XYZ、F
 - 控制总线、地址总线、数据总线
 - CPU内部总线

- 指令执行的4个步骤
- 独立芯片
- 南桥芯片
 - 磁盘、键盘、鼠标、音频、网络、USB 等设备的控制器

- Intel 8086
 - 16位通用寄存器
 - 16根数据线, 20根地址线
 - 段加偏移
- 标志寄存器
 - 状态标志: ACOPSZ
 - 控制标志: DIT

- Intel 80386
 - 32位通用寄存器
 - 32位地址总线
 - 改进了保护模式
 - 增加了虚拟8086模式
- 实模式与保护模式的区别
 - 寻址方式:如何取段基址、wrap-around
 - 段大小: 固定64KB/4KB对齐
 - 段基址的存放地点: 段寄存器/段描述符
 - 段保护机制

- 传送类指令
 - MOV WORD PTR [BX+2*SI+500], 01H
- 逻辑运算、移位指令
 - 立即数不能是唯一的操作数
- 条件转移指令
 - **JNZ/JNE**: ZF=0
 - **JB**: CF=1
 - **JA**: CF=0 **&&** ZF=0
 - **JG**: ZF=0 && SF=OF

• 控制类指令

- STC/CLC/CMC/STD/CLD/STI/CLI
- HLT/WAIT/ESC/LOCK
- NOP

· 串操作指令MOVSB

- copy string from DS:SI to ES:DI for CX byte(s)
- **DF=0** ← increasingly
- REP MOVSB

· MIPS指令的特点

- 只有LOAD和STORE可以访存
- 需要优秀的编译器支持

· MIPS分支指令

- 条件: PC = PC + 4 + 4 * imm
- R型非条件: *PC* = *R*[*rs*]
- I型非条件: PC = {(PC+

- 进位/溢出
- MIPS/x86对溢出的处理方式
- 实现减法运算的trick
- RCA/CLA的关键路径、进位输出信号
- 通常把多个小CLA拼起来

- 两版乘法器、并行优化
- 两版除法器、无法并行优化
- 简单的CPU、IFU、控制信号
- 超标量结构=超标量流水线=超标量
- 超标量处理器
- 单周期→标量流水线
 - 时间并行性, 切分现有的硬件资源
- 标量流水线→超标量流水线
 - 空间并行性,成倍增加硬件资源
- 现代的多核CPU通常是在一个CPU芯片中集成了多个超标量处理器核

• 结构冒险

- lw访存时,后面的指令要取指
 - bubble/指令和数据分开存放
- lw写回时,后面的指令要译码
 - 分开读写口, 先写后读

• 数据冒险

- 一般把访存/ALU运算结果前递给ALU
- Load-Use Hazard, 例如Iw+add

• 控制冒险

- I型无条件: 取指时确定, 无影响
- R型无条件: 译码时确定, 1 bubble
- 条件: 执行时确定, 2 bubbles
 - 增加额外电路, 译码时确定, 1 bubble

- DRAM/SRAM的写入、读出
 - 存储单元、集成度、功耗、价格、速度、刷新
- tRCD, CL, tRP
- SDRAM读操作的典型访问过程
 - 行地址-tRCD-列地址-CL-数据-预充电-tRP
 - 预充电信号和倒数第二个数据信号同时发出
- 带宽=等效频率*64bit/(8bit/byte)
- 核心频率: I/O频率: 等效频率
 - SDR 1:1:1; DDR 1:2:2; DDR2 1:2:4; DDR3 1:2:8

- 写回、写穿透
- 写分配、写不分配
- 如何计算平均访存时间
- 路、组、tag、offset
- 磁盘1KB=1000B,内存1KB=1024B

- 实模式下中断向量表的结构
- 保护模式下如何找到中断向量
- 中断处理的六个步骤
 - 每一步都做些什么?
 - 软硬件如何分工?
 - 保存断点和保护现场的区别是什么?
- 内部中断处理的十步图

- 五个专用中断
 - 区分单步中断和断点中断
 - 单步中断比较特殊(优先级、用TF位屏蔽)
- BIOS中断
- DOS中断(INT 21H)
 - 进一步屏蔽了设备的物理特性及接口特性
 - 功能更加常用

- I/O接口的六个基本功能
- x86分开编址
- ARM/MIPS/PowerPC统一编址
- IN to cpu, OUT to device
 - 可以用DX指定端口号
- 优缺点
 - 指令功能
 - 内部结构, CPU引脚数目
 - 指令长度, 指令执行时间
 - 占用存储空间
 - 易读性

- 无条件传送
 - 程序简单, 对外设要求低, 但只适合简单外设
- 程序查询方式
 - 准确可靠,对外设要求低,但效率低
 - 输入输出的六步
- 中断方式
 - 并行效率高,外设有主动权,实时性要求,但进入和退出中断需要额外的指令
 - 输入输出的六步
- DMA方式的八步
- DMA的配置寄存器
 - 地址初始值(端口地址?内存地址?)
 - 地址增减方式(端口地址一般不变)
 - 数据长度(可不设置)

第八讲:流水线优化技术

- 流水线的发展变化
 - 没什么理论知识,只是想说明流水线朝着多级、超标量的方向发展了
- 转移指令的影响
 - 改变指令流向,破坏流水模式
- 如何减小转移指令的影响
 - 延迟转移
 - 转移预测技术
- 转移预测技术
 - 要不要转移
 - 转移到哪里

为什么可以用RAS?

- 过程结尾一定有RET
- RET一定会转移
- 转移目标地址容易预知

为什么不用BTB?

- 同一条RET的转移地址往 往不同
- 转移目标地址在存储器中, 访问时间较长,且在流水 线晚期才能获得

• 要不要转移

- 硬件总是预测不转移
- 编译制导: 在转移指令中多加一位, 由编译器 设置是否转移
- 基于偏移: 例如BTFN
- 基于历史信息
- 历史信息转移预测器
 - Pentium版本
 - 无倾向性的版本
 - 一般在首次进入循环和退出循环时出错
- 转移目标缓冲器 (BTB)
 - Pentium BTB的工作机制示意图
 - 如果BTB不命中&&发生转移,那么新建表项, 设定历史位为11

第九讲:输入输出接口

- 串并行的比较
 - 传输线数量、传输率、串/并转换、信号线串扰
- 差分信号传输技术
 - 抗干扰, 时序定位准确
 - 布线难度高
- 可编程并行接口电路8255A
 - 端口ABC、数据、地址、控制、复位、电源、地线
 - ABC的功能区别
 - 端口选择
 - 方式012
 - 方式选择控制字
 - 端口C按位置1/置0控制字
- XLAT指令
 - AL = [BX+AL]

第十讲:中断控制器和定时器

- MIPS CPU的异常处理
 - 在EPC保存出现异常的指令地址
 - 需要将当前保存的指令地址-4???
 - 清空流水线之后的指令
 - 记录产生异常的原因
 - 跳转到特定地址
- x86系统如何获取中断处理程序的入口地址
- 如何确定外部中断优先级
 - 软件查询
 - 硬件中断优先级编码电路(菊花链)
 - 可编程中断控制器
- Local APIC与I/O APIC如何协同工作

- 定时器Intel 8253
 - 计数器、控制字、数据、读写逻辑
 - CLK、GATE、OUT
 - 方式2分频器、方式3方波发生器
- 8253在IBM PC/AT中的连接结构
 - OUT₀: 系统时钟, 接IR₀
 - OUT₁: DRAM刷新
 - OUT₂: 扬声器
- 南北桥架构演变

第十一讲: 总线与总线标准

- 片上总线, 系统总线, 通信总线
- 译码器、仲裁器
- 总线逻辑电路示意图
- PCI Express (PCIe)
 - 串行、高频
 - 全双工、点对点(而不是共享)
 - 差分信号传输
 - 峰值带宽=总线频率*数据位宽*2(GT/s)
 - 端到端,两端都含有RX和TX
- Advanced Microcontroller Bus Architecture
 - Advanced High-performance Bus, from AMBA2
 - AHB的基本结构

- AHB读写一个数据
- 从模块插入等待周期的读写传输
- 三次连续的总线传输
- HTRANS和HBURST信号示例
 - HTRANS: IDLE, BUSY, NONSEQ, SEQ
 - HBURST: SINGLE, INCR(1,4,8,16), WRAP(4,8,16)
 - 高速缓存的行填充(读)、行替换(写)
 - 外设、主存的大量连续数据传输
- 地址回卷的四个数据的传输
 - "关键字优先"的高速缓存行填充

第十二讲:存储结构

- Page Miss, Page Hit, Page Fast Hit
 - 读操作时序图、示意图
- DDR4的Bank Grouping

计算机结构的简化模型(模型机)

总线逻辑电路示意图

时序图1-a: 读1个数据的传输

时序图1-b: 写1个数据的传输

时序图2-a: 从模块插入等待周期的读传输

时序图2-a: 从模块插入等待周期的写传输

时序图3: 三次连续的总线传输

时序图4: HTRANS和HBURST信号示例

时序图5: 地址回卷的四个数据的传输

*HWRITE信号: 1表示写传输, 0表示读传输

典型SDRAM的读操作时序图

典型SDRAM的读操作时序图

