附1: RISC设计技术简介

CISC — Complex Instruction Set Computer

RISC — Reduced Instruction Set Computer

一、RISC起源

传统处理器设计的难题:

速度、复杂性、设计周期等矛盾

对指令系统进行的研究,统计表明:

- 软件中大部分指令为简单指令(约80%), 复杂指令 只占少数 (约20%);
- 软件中的简单指令约占总运行时间的20%,复杂指令约占总运行时间的80%;
- 造成控制电路复杂的主要原因复杂指令的存在;

结论:从指令集中去掉复杂指令,复杂指令功能由软件实现,以简化电路设计;去掉微程序,采用硬连控制方法,提高处理器速度。

二、RISC处理器主要特征

- 1. 简单固定的指令格式
 - 指令长度固定:指令长度无需译码,简化了电路 并节省了长度译码时间;指令长度一般设定在 总线宽度以内,保证取指令码在一个总线周期 完成,避免了多周期取指造成的流水线阻塞;
 - 指令字段位置固定 使得指令译码与取源操作数并行;
 - 指令意义简单: 功能单一,简化硬件逻辑

- 2. 减少寻址方式和指令数量作为简化硬件逻辑的措施之一。
- 3. 流水线(或超级流水线) 尽量使指令在单周期执行完成; RISC的设计思想更利于指令按流水线方式的运行。
- 4. 大容量高速缓存 节省的芯片面积有利于集成大容量高速缓存; 缓存更多的指令和数据,减少访存次数。
- 5. 大量寄存器 减少访存, 提高执行速度; 上下文切换尽可能在寄 存器中完成。

- 6. 硬连控制(去掉微程序) 以简化的指令集为基础,提高指令执行速度。
- 7. 采用存取式体系结构(Load/Store结构) 仅专门的访存指令才允许访存。 避免执行周期访存造成的流水线阻塞。
- 8.哈佛(Harvard)总线结构 采用相互分离的指令cache和数据cache,使数据 存取和指令预取可以并行。
- 9. 优化编译技术 在编译时, 合理调整指令顺序, 使CPU最大限度地 让流水线并行执行。

附2: 指令流水线

指令分解为多个独立的执行阶段,每一个阶段所需硬件相对独立。一种基本的分段方式是:

取指译码执行写结果FEDEEXWB

每一执行阶段的时间长度:

一个总线周期(或者更短)

此时, CPU执行指令的过程如下图所示:

按流水线执行方式的指令执行时间T:

即,假设指令执行分为m个阶段(级数),n条指令执行完成时间。

如果每一阶段的时间均为 Δt (按照上图, $\Delta t = t_j - t_i$), 则有: $T=m \Delta t + (n-1) \Delta t$

m是一个常数, 随着n不断增大, 当n >> m, 则有: T≈(n-1) Δt

吞吐率:单位时间内流水线完成的指令或输出的结果数量。

最大吞吐率:流水线连续流动达到稳定状态后 (流水线中各个阶段都处于工作状态后) 所获得的吞吐率。Tmax=1/Δt

实际吞吐率:流水线完成n条指令的实际吞吐率。

 $Tp = n/T = n/(m \Delta t + (n-1) \Delta t)$

流水线在实际情况下不能按理想方式执行的主要 原因:

- ①指令码太长(CISC结构)
- ② 执行阶段时间开销太大 (CISC结构)
- ③数据相关(CISC和RISC结构)

比如: MOVAX, 8 PF1 D1 D2 EX WB PF MOV BX, AX ④ 资源冲突(CISC和RISC结构) 阻塞一个周期

- ⑤ 无条件和条件转移指令(CISC和RISC结构)

本章小结

- 组成和结构 1、建立CPU整机概念 ~工作机制
 - (1) 逻辑组成 寄存器、ALU设置,数据通路结构
 - (2) 工作机制 指令的执行过程:

∫寄存器传送级:各类指令的流程
微操作控制级:微命令序列

● 拟定流程的关键: 熟练掌握数据通路结构 熟练掌握模型机寻址方式

- 2、基于模型机的控制器设计
 - (1) 组合逻辑设计 以下面四个方面为基础:
 - 寄存器、ALU设置、数据通路结构
 - ●时序安排
 - 各类指令的寻址方式和执行流程
 - 微操作控制级一微命令序列

综合微操作信号、写出产生每一微操作信息的逻辑表达式,简化表达式并用逻辑电路实现。

(2) 微程序设计 以下面四个方面为基础:

- 寄存器、ALU设置,数据通路结构
- ●时序安排
- 各类指令的寻址方式和执行流程
- 微操作控制级一微命令序列
- 拟定微命令的格式以及编码方式;
- 确定后续微地址形成方式;
- 按指令类型和所有指令执行过程所需微操作 进行编码(包括后续地址或后继地址形成方式), 形成微指令。

- 3、有关的基本概念
 - (1) 微命令的产生方式
 - 组合逻辑控制方式:基本思想、优缺点、应用场合
 - 微程序控制方式:基本思想、优缺点、应用场合
 - (2) 时序控制方式

同步控制方式: 定义、特点、应用场合 异步控制方式: 定义、特点、应用场合 同步控制的变形(半同步方式):

定义、特点、应用场合

- (3) 主机与外设的信息传送控制方式
 - 中断方式: 定义、流程、应用场合
 - DMA方式: 定义、流程、应用场合

第三章 复习提纲

- 1. CPU组成(重点是数据通路结构)。
- 2. 组合逻辑设计: 指令流程(寄存器传送级), 操作时间表(微命令序列)。
- 3. 微指令设计方法: 分段原则、各段功能、编码方法、 微地址形成方法)。
- 4. 基本概念如: 同步控制与异步控制(含义、应用场合), 组合逻辑控制与微程序控制(基本思想、优缺点、应用场合), I/O传送控制方式(定义、应用场合), 控制字, 状态字, 程序状态字, 主设备, 从设备等。