- 3.3 微程序控制方式
- 3.3.1 基本概念与微程序控制的基本思想
- 一、基本概念:
- 1. 微命令: 构成控制信号序列的最小单位, 又称
- 微信号,指那些直接作用于部件或控制门电路的
- 命令。如:打开或关闭某传送通路的电信命令,
- 或对触发器或R进行同步打入,置位、复位等的控
- 制脉冲。
- 2. 微操作: 由微命令控制实现的最基本的操作称

- 为微操作,如:开门、关门、选择。
- 3. 微周期: 从控制存储器中读取一条微指令并执
- 行相应一步操作所需的时间,称为一个微周期或
- 微指令周期。通常一个时钟周期为一个微周期。
- 4. 微指令: 每个微周期的操作所需的微命令组成
- 一条微指令。从控制存储器的组织角度讲,每个
- 单元存放一条微指令。
- 5. 微程序: 一系列微指令的有序集合称为微程序
- ,用来解释执行一条机器指令。

- 6. 对应关系: 一条机器指令 ─────段微程序 ────
- 系列微指令——(若干)条微指令——(若干)条微命令
- 二. 微程序控制的基本思想
- 1. 若干微命令编制成一条微指令,控制实现
- 一步操作;
- 2. 若干微指令组成一段微程序,解释执行一
- 条机器指令;
- 3. 微程序事先存放在控制存储器中,执行机
- 器指令时再取出。

基本思想:对应关系

分步 EMAR, R, SIR... $M \rightarrow IR$ 机器指令 PC+1→PC MOV R1, RO $R_0 \rightarrow R_1$

微命令序列 微指令

微指令1

微指令2 $PC \rightarrow A, A+1, DM, ...$

微指令3 RO→A, 传A, DM, ...

PC→A, 传A, DM, ... 微指令4 PC→MAR

一条机器指令的执行对应一段微程序:

一段微程序可包含多条微指令:

2019:1条微指令包含一步操作所需微命令

微 程 序

指

微

指

```
例如: MOV
 (R_0), (R_1)
FT: M→IR
 EMAR(一条微命令)
 R(一条微命令)
 SIR(一条微命令)
 PC→A(—条微命令)
 PC+1 \rightarrow PC
 A+1(一条微命令)
 DM(一条微命令)
 CPPC(一条微命令)
 1→ST(一条微命令)
 CPST(一条微命令)
 R<sub>1</sub>→A/B(一条微命令)
ST_0: R_1 \rightarrow MAR
 A/B(一条微命令)
 DM(一条微命令)
 CPMAR(一条微命令)
 T+1(一条微命令)
```


CPT(一条微命令)

EMAR(一条微命令) $ST_1: M \rightarrow MDR \rightarrow C$ R(一条微命令) SMDR(一条微命令) MDR→B(一条微命令) B(一条微命令) DM(一条微命令) CPC(一条微命令) 1→DT(一条微命令) CPDT (一条微命令)_

子数省会一段微程序

 $DT_0: R_0 \rightarrow MAR$

3.3.2 微程序控制器组成及工作原理

- 一. 组成部件
- 1. 控制存储器CM
- 功能: 存放微程序。

CM属于CPU, 不属于主存储器。

2. 微指令寄存器 µIR

功能: 存放现行微指令。

(微操作控制字段) (微操作控制字段) (微操作控制字段) 指明后续微地址的形成方式。 (顺序控制字段) 提供微地址的给定部分。

3. 微地址形成电路

功能: 提供两类微地址。

微程序入口地址:由机器指令操作码形成。

后续微地址: 由微地址字段、现行微地址、运行状态等形成。

2. 转微程序入口

IR 操作码 微地址形 入口 μAR → CM 首条微指令 成电路

3. 执行首条微指令

4. 取后续微指令

5. 执行后续微指令

同3

6. 返回

微程序执行完,返回CM(存放取指微指令的 固定单元)。

具体工作过程:

- (1) 取指微程序
- (2)转微程序入口 即机器指令对应 微程序的第一条 微指令
- (3) 逐条取出微指令
- 译码产生微命令
- (4) 返回到取指微指令

3.3.3 微指令格式和编码方法

- 一. 格式分类
- 1. 垂直型微指令
- 一条微指令定义并执行一种基本操作。
- 优点:微指令短、简单、规整,便于编写微程序。
- 缺点:微程序长,执行速度慢;工作效率低。
- 2. 水平型微指令

一条微指令定义并执行几种并行的基本操作。

优点:微程序短,执行速度快。

缺点:微指令长,编写微程序较麻烦。

3. 混合型微指令 在垂直型的基础上增加一些不太复杂的并行 操作。 微指令不长,便于编写;微程序不长,执行 速度加快。

例. 长城203微指令

AOP 常数 访M、 运算器 操作 辅助 运算器 输入控 输出控 类型 操作 1/0 控制 控制 制 制

- 二. 编码方法
- 1. 直接控制法
- 微命令按位给出。

例. 某微指令

 CO=
 CO
 --- R
 W

 CO=
 0 进位初值为0 1 进位初值为1
 R= { 0 不读 1 读
 W= { 0 不写 1 写

不需译码,产生微命令的速度快;信息的表示效率低。

微指令中通常只有个别位采用直接控制法。

2. 分段直接编译法 微命令由字段编码直接给出。 例. 对加法器输入端进行控制。

微指令中设置AI字段,控制

加法器的输入选择。

加法器 B 微命令分组原则:

同类操作中互斥的

微命令放同一字段。

不能同时出现

操作唯一;编码较简单;一条微指令能同时提供若干微命令,便于组织各种操作。

3. 分段间接编译法微命令由本字段编码和其他字段解释共同给出。

1) 设置解释位或解释字段

例. C A 解释位

C = { 1 A为某类命令 0 A为常数

2) 分类编译

按功能类型将微指令分类,分别安排各类微指令格式和字段编码,并设置区分标志。

4. 其他编码方法

1) 微指令译码与机器指令译码复合控制

- 3.3.4 微地址形成方式

(1) 一级功能转移

1. 微程序入口地址的形成

指令操作码 功能转移 微程序入口

各操作码的位置、位数固定,一次转换成<mark>功。</mark>

入口地址=页号,操作码

例. 机器指令1

OF (8位)

入口地址=000FH

0页

机器指令2

10 (8位)

入口地址=0010H

0010 无条件转

000F 无条件转 微地址1 微地址2

CM

微地址1

微程序1

微地址2

微程序2

(2) 二级功能转移

各类指令操作码的位置、位数不固定,需两 次转换。

分类转:指令类型标志

功能转: 指令操作码

区分指令类型

区分操作类型

(3) 用可编程逻辑阵列PLA实现功能转移

- 2. 后续微地址的形成
 - (1) 增量方式
- 以顺序执行为主,辅以各种常规转移方式。

(2) 断定方式 由直接给定和测试断定相结合形成微地址。 微指令 给定部分 断定条件

> 给定后续微地址 高位部分

指明后续微地址低 位部分的形成方式

16路

分支

例. 微指令 D (给定) A (条件)

微地址10位,约定:位数可变 2位

A= { 01 微地址低4位为操作码, D给定高6位; 10 微地址低3位为机器指令源寻址方式编码, D给定高7位; ——8路分支

11 微地址低3位为机器指令目的寻址方式 编码, D给定高7位。——8路分支

3.3.5 模型机微指令格式

原则: 按数据通路操作划分字段

同类操作中互斥的微命令在同一字段

26 24 23 21 20 16 15 14 13 12 11 9 8 7 BI SM **ZO** SC AI $\mathbf{C}_{\mathbf{0}}$ **EMAR** 顺

基本数据通路控制字段

辅 访M、 助 1/0控 操 制 作

序

控

制

字

- 1. 基本数据通路控制字段
 - (1) AI: ALU的A输入选择 (3位)
 - 000 无输入
 - 001 Ri → A
 - $010 C \longrightarrow A$
 - $011 D \longrightarrow A$
 - 100 PC → A

RO~R3、SP、PC 由机器指令指明具体的R

专用于取指/变址中选择PC

- (2) BI: ALU的B输入选择(3位) 000 无输入 001 RI RO~R3、PSW
 - 001 Ri → B
 - 010 C B
 - 011 D → B
 - 100 MDR → B
- (3) SM: ALU功能选择 S3S2S1S0M (直译法)

由机器指令指明具体的R

- (4) Co: 初始进位 00: 0->C₀, 01: 1->C₀, 10: PSW₀->C₀
- (5) S: 移位器选择(2位)
 - 00 DM 直传
 - **01** SL 左移
 - **10** SR 右移
 - **11** EX 字节交换

- EMAR, R, W 2. 访存操作 (直接控制) (同时作为SMDR)
- 3. 辅助操作(ST字段, 2位)
 - 00 无操作 10 关中断
 - 01 开中断 11 SIR (置入IR)
- 4. 顺序控制 (SC字段) 增量方式 指明形成后继微地址的方式

模型机微指令实例 AI Co 取指微指令: 微地址00 M → IR: 000 000 00000 00 00 000 0000 微地址01 PC+1 → PC: 100 000 10010 01 00 111 0000 微地址02 按操作码分支: 000 000 00000 00 00 000 000010

3.3.6 微程序时序安排

同步控制,用统一微指令周期控制各条微指

令执行。

二级时序:

微指令周期

微指令 打入 uIR

控制数 据通路 操作 结果打 地, 后续址 地域打

λ μAR

读取后续 微指令

时钟周期

- 3.3.7 微程序控制方式优缺点及应用
- 1. 优点
 - (1)设计规整,设计效率高;
 - (2) 易于修改、扩展指令系统功能;
 - (3) 结构规整、简洁,可靠性高;
 - (4) 性价比高。
- 2. 缺点

 - (2) 执行效率不高

未充分发挥数据 通路本身具有的 并行能力

3. 应用范围 特别适用于系列机

用于速度要求不高、功能较复杂的机器中。