

《计算机组成原理》实验报告

 实验名称
 5.3 复杂模型机设计实验
 实验时间
 2024 年 11 月 22 日

1 实验目的

综合运用所学计算机组成原理知识,设计并实现较为完整的计算机。

2 实验主要内容及过程

1. 把时序与操作台单元的"MODE"用短路块短接,使系统工作在四节拍模式,JP1、JP2 短路块均将 1、2 短接,按图 5-3-6 连接实验线路,仔细检查接线后打开实验箱电源。如图一所示:

图一 实验接线图

- 2. 写入实验程序,并进行校验,分两种方式,手动写入和联机写入。
- 1) 手动写入和校验
- (1) 手动写入微程序
- ① 将时序与操作台单元的开关 KK1 置为'停止'档, KK3 置为'编程'档, KK4 置为'控存'档, KK5 置为'置数'档。
- ② 使用 CON 单元的 SD15——SD10 给出微地址,IN 单元给出低 8 位应写入的数据,连续两次按动时序与操作台的开关 ST,将 IN 单元的数据写到该单元的低 8 位。
 - ③ 将时序与操作台单元的开关 KK5 置为'加1'档。
- ④ IN 单元给出中 8 位应写入的数据,连续两次按动时序与操作台的开关 ST,将 IN 单元的数据写到该单元的中 8 位。IN 单元给出高 8 位应写入的数据,连续两次按动时序与操作台的开关 ST,将 IN 单元的数据写到该单元的高 8 位。
 - ⑤ 重复①、②、③、④四步,将表 5-3-5 的微代码写入 E2ROM 芯片中。
 - (2) 手动校验微程序
 - ① 将时序与操作台单元的开关 KK1 置为'停止'档, KK3 置为'校验'档, KK4 置为'控

- 存'档, KK5 置为'置数'档。
- ② 使用 CON 单元的 SD15——SD10 给出微地址,连续两次按动时序与操作台的开关 ST, MC 单元的指数据指示灯 M7——M0 显示该单元的低 8 位。
 - ③ 将时序与操作台单元的开关 KK5 置为'加1'档。
- ④ 连续两次按动时序与操作台的开关 STMC 单元的指数据指示灯 M15——M8 显示该单元的中 8 位,MC 单元的指数据指示灯 M23——M16 显示该单元的高 8 位。
- ⑤ 重复①、②、③、④四步,完成对微代码的校验。如果校验出微代码写入错误,重新写入、 校验,直至确认微指令的输入无误为止。
 - (5) 手动写入机器程序
- ① 将时序与操作台单元的开关 KK1 置为'停止'档, KK3 置为'编程'档, KK4 置为'主存'档, KK5 置为'置数'档。
- ② 使用 CON 单元的 SD17——SD10 给出地址,IN 单元给出该单元应写入的数据,连续两次按动时序与操作台的开关 ST,将 IN 单元的数据写到该存储器单元。
 - ③ 将时序与操作台单元的开关 KK5 置为'加1'档。
- ④ IN 单元给出下一地址(地址自动加 1)应写入的数据,连续两次按动时序与操作台的开关 ST,将 IN 单元的数据写到该单元中。然后地址会又自加 1,只需在 IN 单元输入后续地址的数据,连续两次按动时序与操作台的开关 ST,即可完成对该单元的写入。
 - ⑤ 亦可重复①、②两步,将所有机器指令写入主存芯片中。
 - (6) 手动校验机器程序
- ① 将时序与操作台单元的开关 KK1 置为'停止'档, KK3 置为'校验'档, KK4 置为'主存'档, KK5 置为'置数'档。
- ② 使用CON 单元的 SD17——SD10 给出地址,连续两次按动时序与操作台的开关 STCPU 内总线的指数据指示灯 D7——D0 显示该单元的数据。
 - ③ 将时序与操作台单元的开关 KK5 置为'加1'档。
- ④ 连续两次按动时序与操作台的开关 ST, 地址自动加 1, CPU 内总线的指数据指示灯 D7——D0 显示该单元的数据。此后每两次按动时序与操作台的开关 ST, 地址自动加 1, CPU 内总线的指数据指示灯 D7——D0 显示该单元的数据,继续进行该操作,直至完成校验,如发现错误,则返回写入,然后校验,直至确认输入的所有指令准确无误。
- ⑤ 亦可重复①、②两步,完成对指令码的校验。如果校验出指令码写入错误,重新写入、校验,直至确认指令的输入无误为止。
 - 2) 联机写入和校验

联机软件提供了微程序和机器程序下载功能,以代替手动读写微程序和机器程序,但是微程序和机器程序得以指定的格式写入到以 TXT 为后缀的文件中,本次实验程序如下,程序中分号':'为注释符,分号后面的内容在下载时将被忽略掉。

图 5-3-6 实验接线图


```
; //********************************//
; //
 //
; //
 复杂模型机实验指令文件
 //
; //
 //
; //
 By TangDu CO., LTD
; //********************************//
; //***** Start Of Main Memory Data *****//
 $P 00 20 ; START: IN RO,00H 从IN单元读入计数初值
 $P 01 00
 立即数 OFH送R1
 $P 02 61 ; LDI R1,0FH
 $P 03 0F
 得到 R0低四位
 $P 04 14 ; AND R0,R1
 $P 05 61
 ; LDI R1,00H
 装入和初值 00H
 $P 06 00
 $P 07 F0 ; BZC RESULT
 计数值为 0则跳转
 $P 08 16
 读入数据始地址
 $P 09 62 ; LDI R2,60H
 $P 0A 60
 $P OB CB ; LOOP: LAD R3,[RI],OOH 从MEM读入数据送 R3,
 变址寻址,偏移量为 00H
 $P 0C 00
 ; ADD R1,R3
 累加求和
 $P 0D 0D
 变址寄存加 1, 指向下一数据
 $P 0E 72
 ; INC RI
 $P OF 63
 ; LDI R3,01H
 装入比较值
 $P 10 01
 $P 11 8C ; SUB RO,R3
 ; BZC RESULT
 相减为 0,表示求和完毕
 $P 12 F0
 $P 13 16
 $P 14 E0 ; JMP LOOP
 未完则继续
 $P 15 0B
 ; RESULT: STA 70H,R1 和存于MEM的70H单元
 $P 16 D1
 $P 17 70
 和在 OUT单元显示
 $P 18 34 ; OUT 40H,R1
 $P 19 40
 跳转至 START
 $P 1A EO ; JMP START
 $P 1B 00
 停机
 $P 1C 50 ; HLT
 ;数据
 $P 60 01
 $P 61 02
 $P 62 03
 $P 63 04
 $P 64 05
 $P 65 06
 $P 66 07
 $P 67 08
 $P 68 09
 $P 69 0A
 $P 6A 0B
 $P 6B 0C
```

```
AY
```

```
$P 6C 0D
 $P 6D 0E
 SP 6E OF
; //**** End Of Main Memory Data ****//
; //** Start Of MicroController Data **//
 $M 00 000001
 ; NOP
 $M 01 006D43
 ; PC->AR, PC加1
 $M 03 107070
 ; MEM->IR, P<1>
 $M 04 002405
 ; RS->B
 $M 05 04B201
 ; A加 B->RD
 $M 06 002407
 ; RS->B
 $M 07 013201
 ; A与 B->RD
 $M 08 106009
 ; MEM->AR
 $M 09 183001
 ; IO->RD
 $M 0A 106010
 ; MEM->AR
 $M OB 000001
 ; NOP
 $M OC 103001
 ; MEM->RD
 $M OD 200601
 ; RD->MEM
 $M OE 005341
 ; A->PC
 $M OF 0000CB
 ; NOP, P<3>
 $M 10 280401
 ; RS->IO
 $M 11 103001
 ; MEM->RD
 $M 12 06B201
 ; A加1->RD
 $M 13 002414
 ; RS->B
 $M 14 05B201
 ; A减 B->RD
 $M 15 002416
 ; RS->B
 ; A或 B->RD
 $M 16 01B201
 $M 17 002418
 ; RS->B
 ; A右环移->RD
 $M 18 02B201
 $M 1B 005341
 ; A->PC
 $M 1C 10101D
 ; MEM->A
 $M 1D 10608C
 ; MEM->AR, P<2>
 $M 1E 10601F
 ; MEM->AR
 $M 1F 101020
 ; MEM->A
 $M 20 10608C
 ; MEM->AR, P<2>
 $M 28 101029
 ; MEM->A
 $M 29 00282A
 ; RI->B
 $M 2A 04E22B
 ; A加 B->AR
 $M 2B 04928C
 ; A加 B->A, P<2>
 $M 2C 10102D
 ; MEM->A
 ; PC->B
 $M 2D 002C2E
 $M 2E 04E22F
 ; A加 B->AR
 $M 2F 04928C
 ; A加 B->A, P<2>
 $M 30 001604
 ; RD->A
 $M 31 001606
 ; RD->A
 $M 32 006D48
 ; PC->AR, PC加1
 $M 33 006D4A
 ; PC->AR, PC加1
 $M 34 003401
 ; RS->RD
 $M 35 000035
 ; NOP
 $M 36 006D51
 ; PC->AR, PC加1
 $M 37 001612
 ; RD->A
 $M 38 001613
 ; RD->A
 $M 39 001615
 ; RD->A
 $M 3A 001617
 ; RD->A
```


```
$M 3B 000001 ; NOP

$M 3C 006D5C ; PC->AR, PC加1

$M 3D 006D5E ; PC->AR, PC加1


$M 3E 006D68 ; PC->AR, PC加1

$M 3F 006D6C ; PC->AR, PC加1

; //** End Of MicroController Data **//
```

选择联机软件的"【转储】一【装载】"功能,在打开文件对话框中选择上面所保存的文件,软件自动将机器程序和微程序写入指定单元。

选择联机软件的"【转储】一【刷新指令区】"可以读出下位机所有的机器指令和微指令,并在指令区显示,对照文件检查微程序和机器程序是否正确,如果不正确,则说明写入操作失败,应重新写入,可以通过联机软件单独修改某个单元的指令,以修改微指令为例,先用鼠标左键单击指令区的'微存'TAB 按钮,然后再单击需修改单元的数据,此时该单元变为编辑框,输入6位数据并回车,编辑框消失,并以红色显示写入的数据。如图二所示:

图二 指令装载图

3. 运行程序

方法一: 本机运行

将时序与操作台单元的开关 KK1、KK3 置为'运行'档,按动 CON 单元的总清按钮 CLR,将使程序计数器 PC、地址寄存器 AR 和微程序地址为 00H,程序可以从头开始运行,暂存器 A、B,指令寄存器 IR 和OUT 单元也会被清零。

将时序与操作台单元的开关 KK2 置为'单步'档,每按动一次 ST 按钮,即可单步运行一条微指令,对照微程序流程图,观察微地址显示灯是否和流程一致。每运行完一条微指令,观测一次数据总线和地址总线,对照数据通路图,分析总线上的数据是否正确。

当模型机执行完 OUT 指令后,检查 OUT 单元显示的数是否正确,按下 CON 单元的总清按钮CLR,改变 IN 单元的值,再次执行机器程序,从 OUT 单元显示的数判别程序执行是否正确。

方法二: 联机运行(软件使用说明请看附录 1)

进入软件界面,选择菜单命令"【实验】一【CISC 实验】",打开相应的数据通路图,选择相应的功能命令,即可联机运行、监控、调试程序。

按动CON 单元的总清按钮 CLR,然后通过软件运行程序,当模型机执行完 OUT 指令后,检查OUT 单元显示的数是否正确。在数据通路图和微程序流中观测指令的执行过程,并观测软件中地址总线、数据总线以及微指令显示和下位机是否一致。如图三所示:

图三 数据通路图

根据图四所示,我们可以了解到CISC的基本工作流程:

图四 CISC 工作流程图

简而言之,PC 计数器在每个周期赋值给 AR 寄存器,随后自增。正如之前图三所示。AR 寄存器从自身被写入的数据去寻找对应的指令操作码送入 MEM 寄存器,如图五所示:

图五 数据通路图

MEM 寄存器随后将操作码送入 IR 寄存器。如图六所示:

图六 数据通路图

随后,PC 赋值给AR,继续下一时钟周期,如图七所示:

图七 数据通路图

IR 内部指令为 20, 意为将数据从 IN 读入计数初值 R0。如图八所示:

图八 数据通路图

我们可以观察到数据确实从 IN 进入了寄存器 R0。

随后读出指令61如图九所示:

图九 数据通路图

指令被装载:

图十 数据通路图

这个指令需要一个立即数 0FH, 他从下一条指令装载:

图十一 数据通路图

这个立即数被送入寄存器,如图十二所示:

图十二 数据通路图

这个数是用于与运算,以取得数低四位的值。取指过程略过,如图十三所示:

图十三 数据通路图

由于整个过程较长,故不再一一展示。接下来展示结果,如图十四十五所示:

图十四 结果图

图十五 结果图

整个程序接受一个数 n,取后四位,一直加比 n 小 1 的数,比 n 小 2 的数,一直到下一个数 为 1 为止。

3 实验小结

在本次实验中,我们深入研究了指令系统的手动编程与执行方法,并了解了其在简单计算模型中的具体应用。通过实验操作,我掌握了指令系统的基本组成结构,包括如何通过寄存器单元、控制单元和内存单元的协同工作实现指令的加载、执行与结果校验。

实验的关键在于熟练掌握机器指令的编制和加载过程。在加载机器指令时,我们结合指令格式的操作码与操作数结构,逐条将指令输入到存储单元中,并利用寄存器的状态灯进行实时校验。通过观察操作数的传递路径与指令执行结果,确保指令的输入和逻辑操作准确无误。如果检测到异常,我们重新检查地址字段与操作数配置,及时更正并验证,直至所有指令正确完成加载。

我们还探索了数据加载与结果验证的过程。实验中,通过模型机的操作台开关与指令组合方式,我们实现了从输入单元读取数据、执行数据运算,并将结果存储到指定内存单元的操作。利用控制信号灯的状态变化,我们能够快速确认指令执行的状态,同时通过存储器数据校验方法验证运算结果的正确性。

在程序运行阶段,我们使用了单步执行与自动时钟发生器全速运行两种模式。通过逐步执行指令 并对比程序流程图,我们观察到了寄存器、数据总线和地址总线之间的交互过程,进一步加深了对模 型机中时序控制信号的理解。特别是在观察寄存器中数据变化的过程中,我体会到时序控制对于协调 各个单元工作的重要性。同时,通过自动运行模式,我们验证了整个程序的完整性和执行效率。

总体而言,本次实验加深了我对简单计算模型的指令设计、加载和运行原理的理解,并让我熟悉了在硬件环境中通过手动方式编程、校验和调试的方法。这次实验不仅提升了我对模型机中指令系统各项原理的掌握,特别是在数据传输与信号控制方面的操作,还让我对其在基本计算任务中的实际应用有了更全面的认识。