计算机组成原理

第二十讲

刘松波

哈工大计算学部 模式识别与智能系统研究中心

第7章 指令系统

- 7.1 机器指令
- 7.2 操作数类型和操作类型
- 7.3 寻址方式
- 7.4 指令格式举例
- 7.5 RISC 技术

指令系统在计算机中的地位

2022/8/24

7.1 机器指令

一、指令的一般格式

操作码字段 地址码字段

- 1. 操作码 反映机器做什么操作
 - (1)长度固定

用于指令字长较长的情况 , RISC 如 IBM 370 操作码 8 位

(2) 长度可变

操作码分散在指令字的不同字段中

(3) 扩展操作码技术

操作码的位数随地址数的减少而增加

(3) 扩展操作码技术

7.1

操作码的位数随地址数的减少而增加

OP A₁ A₂ A₃

4位操作码

0000	$\mathbf{A_1}$	\mathbf{A}_2	$\mathbf{A_3}$
$\begin{array}{c} 0000 \\ 0001 \end{array}$	$\mathbf{A_1}$	$\mathbf{A_2}^2$	$\mathbf{A_3}$
•		•	
1110	\mathbf{A}_1	${f A_2}$	$\mathbf{A_3}$

8位操作码

1111 1111	$\begin{array}{c} 0000 \\ 0001 \end{array}$	$egin{array}{c} \mathbf{A_2} \\ \mathbf{A_2} \end{array}$	$\mathbf{A_3}$ $\mathbf{A_3}$
	•	• -	•
1111	1110	$\mathbf{A_2}$	$\mathbf{A_3}$

12 位操作码

16 位操作码

三地址指令操作码 每减少一种最多可多构成 2⁴种二地址指令

二地址指令操作码 每减少一种最多可多 构成2⁴种一地址指令

2. 地址码

7.1

(1) 四地址

 A_1 第一操作数地址

A, 第二操作数地址

A3 结果的地址

A₄下一条指令地址

 $(A_1) OP(A_2) \longrightarrow A_3$

设指令字长为 32 位

操作码固定为8位

4次访存

寻址范围 $2^6 = 64$

若PC代替A₄

(2) 三地址

$$(A_1) OP(A_2) \longrightarrow A_3$$

4次访存

寻址范围 28 = 256

若 A, 用 A, 或 A, 代替 ,

(3) 二地址

7.1

12

12

OP

 $\mathbf{A_1}$

或

 $(A_1) OP (A_2) \longrightarrow A_1$

 $(A_1) OP(A_2) \longrightarrow A_2$

4次访存

寻址范围 2¹² = 4 K

若结果存于ACC 3次访存 若ACC 代替 A_1 (或 A_2)

(4) 一地址

24

OP

 $\mathbf{A_1}$

2次访存

 $(ACC) OP(A_1) \longrightarrow ACC$

寻址范围 2²⁴ = 16 M

无地址码

二、指令字长

指令字长决定于〈操作数地址的长度

操作码的长度 操作数地址的个数

1. 指令字长 固定

指令字长 = 存储字长

2. 指令字长 可变

按字节的倍数变化

小结 7.1

- > 当用一些硬件资源代替指令字中的地址码字段后
 - 可扩大指令的寻址范围
 - 可缩短指令字长
 - 可减少访存次数
- > 当指令的地址字段为寄存器时

三地址 OP R_1 , R_2 , R_3

二地址 OP R_1 , R_2

一地址 $OP R_1$

- 可缩短指令字长
- 2022/8/24 指令执行阶段不访存

7.2 操作数类型和操作种类

一、操作数类型

地址 无符号整数

数字 定点数、浮点数、十进制数

字符 ASCII

逻辑数 逻辑运算

二、数据在存储器中的存放方式

 字地址
 低字节

 0
 3
 2
 1
 0

 4
 7
 6
 5
 4

 字地址
 低字节

 0
 0
 1
 2
 3

 4
 4
 5
 6
 7

字地址 为 低字节 地址

字地址 为 高字节 地址 11

存储器中的数据存放(存储字长为32位)

边界对准

地址 (十进制)

字(地址0)				
字 (地址 4)				
字节(地址11)	字节(地址10)	字节(地址 9)	字节(地址 8)	
字节(地址15)	字节(地址14)	字节(地址13)	字节(地址12)	
半字(地址18)✓		半字(地址16)✓		
半字 (地址22) ✓		半字(地址20)✓		
双字(地址24)▲				
双字				
双字(地址32)▲				
		双字		

边界未对准

地址 (十进制)

字(地址2)	半字(地址0)	0
字节(地址7) 字节(地址6)	字(地址4)	4
半字(地址10)	半字(地址8)	$8_{_{12}}$

三、操作类型

7.2

1. 数据传送

源 寄存器 寄存器 存储器 存储器 目的 寄存器 存储器 寄存器 存储器 例如 MOVE **STORE** LOAD **MOVE MOVE MOVE POP** PUSH 置"1",清"0"

2. 算术逻辑操作

加、减、乘、除、增1、减1、求补、浮点运算、十进制运算与、或、非、异或、位操作、位测试、位清除、位求反

如 8086 ADD SUB MUL DIV INC DEC CMP NEG

AAA AAS AAM AAD

AND OR NOT XOR TEST

3. 移位操作

7.2

算术移位 逻辑移位 循环移位(带进位和不带进位)

4. 转移

- (1) 无条件转移 JMP
- (2) 条件转移

(3) 调用和返回

7.2

2022/8/24

(4) 陷阱(Trap)与陷阱指令 意外事故的中断

- 7.2
- 一般不提供给用户直接使用在出现事故时,由 CPU 自动产生并执行(隐指令)
- 设置供用户使用的陷阱指令
 如 8086 INT TYPE 软中断
 提供给用户使用的陷阱指令,完成系统调用

5. 输入输出

入 端口地址 ── CPU 的寄存器
 如 IN AK, m IN AK, DX
 出 CPU 的寄存器 ── 端口地址
 如 OUT n, AK OUT DX, AK

7.3 寻址方式

寻址方式 确定 本条指令 的 操作数地址 下一条 欲执行 指令 的 指令地址

引业方式数据寻址

2022/8/24

7.3 寻址方式

一、指令寻址

二、数据寻址

7.3

操作码 寻址特征 形式地址A

形式地址 指令字中的地址

有效地址操作数的真实地址

约定 指令字长 = 存储字长 = 机器字长

1. 立即寻址

形式地址A就是操作数

可正可负 补码

- 指令执行阶段不访存
- A 的位数限制了立即数的范围

2. 直接寻址

7.3

EA=A 有效地址由形式地址直接给出

- 执行阶段访问一次存储器
- A 的位数决定了该指令操作数的寻址范围
- 操作数的地址不易修改(必须修改A)

3. 隐含寻址

操作数地址隐含在操作码中

MUL指令被乘数隐含在AX(16位)或AL(8位)中MOVS指令源操作数的地址隐含在SI中目的操作数的地址隐含在DI中

• 指令字中少了一个地址字段,可缩短指令字长

4. 间接寻址

7.3

EA = (A) 有效地址由形式地址间接提供

- 可扩大寻址范围
- 便于编制程序

多次访存

间接寻址编程举例

7.3

2022/8/24

5. 寄存器寻址

7.3

 $EA = R_i$ 有效地址即为寄存器编号

- 执行阶段不访存,只访问寄存器,执行速度快
- 寄存器个数有限,可缩短指令字长

6. 寄存器间接寻址

7.3

 $EA = (R_i)$ 有效地址在寄存器中

- 有效地址在寄存器中, 操作数在存储器中,执行阶段访存
- 便于编制循环程序

7. 基址寻址

7.3

(1) 采用专用寄存器作基址寄存器

$$EA = (BR) + A$$

EA = (**BR**) + A **BR** 为基址寄存器

- 有利于多道程序
- · BR 内容由操作系统或管理程序确定
- ·在程序的执行过程中 BR 内容不变,形式地址 A 可变

7.3

(2) 采用通用寄存器作基址寄存器

- 由用户指定哪个通用寄存器作为基址寄存器
- 基址寄存器的内容由操作系统确定
- 在程序的执行过程中 R₀ 内容不变,形式地址 A 可变

2022/8/24

8. 变址寻址

7.3

$$EA = (IX) + A$$

IX 为变址寄存器(专用) 通用寄存器也可以作为变址寄存器

- 可扩大寻址范围
- IX 的内容由用户给定
- 在程序的执行过程中 IX 内容可变,形式地址 A 不变

例 设数据块首地址为 D,求 N 个数的平均值 7.3

直接寻址

LDA D

ADD D + 1

ADD D + 2

•

ADD D + (N-1)

DIV # N

STA ANS

共N+2条指令

变址寻址

LDA # 0

LDX # 0

0 X 为变址寄存器

ADD

X, D

D为形式地址

INX

 $(X) + 1 \longrightarrow X$

CPX

N

(X) 和 #N 比较

BNE

M

结果不为零则转

DIV

N

STA

ANS

共8条指令

9. 相对寻址

7.3

$$EA = (PC) + A$$

A 是相对于当前指令的位移量(可正可负,补码)

- A 的位数决定操作数的寻址范围
- •程序浮动
- 广泛用于转移指令

```
(1) 相对寻址举例
 LDA
 # 0
 # 0
 LDX
 X, D
 ADD
 INX
 CPX
 # N
 * 相对寻址特征
 BNE
 # N
 DIV
```

M 随程序所在存储空间的位置不同而不同

STA

而指令 BNE *-3 与 指令 ADD X, D 相对位移量不变 指令 BNE *-3 操作数的有效地址为

$$EA = (M+3) - 3 = M$$

ANS

(2) 按字节寻址的相对寻址举例

7.3

设 当前指令地址 PC = 2000H 转移后的目的地址为 2008H 因为 取出 JMP * + 8 后 PC = 2002H 故 JMP * + 8 指令 的第二字节为 2008H - 2002H = 06H

10. 堆栈寻址

7.3

(1) 堆栈的特点

先进后出(一个入出口) 栈顶地址由 SP 指出

进栈 (SP) - 1→ SP 出栈 (SP) + 1 → SP

2022/8/24

(3) SP 的修改与主存编址方法有关 7.

7.3

①按字编址

②按字节编址

存储字长
$$16$$
 位 进栈 $(SP) - 2 \longrightarrow SP$

出栈
$$(SP) + 2 \longrightarrow SP$$