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

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

2023/11/15

(3) 扩展操作码技术

操作码的位数随地址数的减少而增加

2. 地址码

(1) 四地址

A₁第一操作数地址

A₂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 $2^8 = 256$

若A3用A減減少候蘇

联合实验室

(3) 二地址

8

12

12

OP A₁ A₂

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 $2^{12} = 4 \text{ K}$

若结果存于 ACC 3次访存 若ACC 代替 A_1 (或 A_2)

(4) 一地址

8

24

OP A₁

2次访存

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

寻址范围 2²⁴ = 16 M

(5) 零地址

无地址码

二、指令字长

7.1

指令字长决定于 { 操作码的长度 操作数地址的长度 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

- > 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 R₁
- 可缩短指令字长
- 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

字地址为高家节(地址 联合实验室

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(均	也址2)	半字(地址0)	0
	字节(地址7)	字节(地址6)	字(地址4)	4
2023/	半字(地址10)		半字(地址8) _{龙芯-东北大学}	8 秦皇岛) 联合实验室

三、操作类型

1. 数据传送

寄存器 寄存器 存储器 源 存储器 寄存器 存储器 目的 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

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

(4) 陷阱(Trap)与陷阱指令

意外事故的中断

- 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

端口地址 —— CPU 的寄存器 IN AX, m IN AX, DXCPU 的寄存器 —— 端口地址 OUT DX, AX OUT n, AX

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

引址方式 { 数据寻址

7.3 寻址方式

一、指令寻址

2023/11/15

二、数据寻址

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

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或某个寄存器中

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,₁₉可缩短指令字长

4. 间接寻址

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

5. 寄存器寻址

 $EA = R_i$ 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, 2可缩短指令字长 成芯-东北大学 (秦皇岛) 联合实验室

6. 寄存器间接寻址

 $EA = (R_i)$ 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

(1) 采用专用寄存器作基址寄存器

- 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

(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 R_0 内容不变,形式地址 A 可变

8. 变址寻址

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
- 便于处理数组问题

例 设数据块首地址为 D,求 N 个数的平均值

 $\rightarrow M$

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 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 N

M

结果不为零则转

DIV

N

STA ANS

共8条指令

9. 相对寻址

$$EA = (PC) + A$$

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

M 随程序所在存储空间的位置不同而不同

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) - 293 = M

(2) 按字节寻址的相对寻址举例

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

(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 $(SP) - 1 \longrightarrow SP$ 出栈 $(SP) + 1 \longrightarrow SP$

(2) 堆栈寻址举例

(3) SP 的修改与主存编址方法有关

① 按字编址

②按字节编址

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

存储字长 32 位 进栈
$$(SP) - 4 \longrightarrow SP$$

7.4 指令格式举例

- 一、设计指令格式时应考虑的各种因素
 - 1. 指令系统的 兼容性 (向上兼容)
 - 2. 其他因素

操作类型包括指令个数及操作的难易程度

数据类型 确定哪些数据类型可参与操作

指令格式 指令字长是否固定

操作码位数、是否采用扩展操作码技术,

地址码位数、地址个数、寻址方式类型

寻址方式 指令寻址、操作数寻址

寄存器个数寄存器的多少直接影响指令的执行时间

二、指令格式举例

1. PDP-8 指令字长固定 12 位

 寄存器类指令
 1 1 1
 辅助操作码

 0 2 3
 11

2. PDP – 11

指令字长有 16 位、32 位、48 位三种

	-				
	OP-CODE		DE	零地址 (16位)	
	16				扩展操作码技术
	OF	P-CODE	目的地址	一地址 (16 位)	
		10	6		
	OP	源地址	目的地址	二地址 R-R (16	5 位)
	4	6	6		
		OP	目的地址	存储器地址	二地址 R-M (32 位)
		10	6	16	
	OP	源地址	目的地址	存储器地址1	存储器地址2
	4	6	6	16	16 — +4+++ NA NA (40 4÷)
2023/1	1/15			36	二地址 M — M (48 位) ***********************************

3. IBM 360

4. Intel 8086

(1) 指令字长 1~6个字节

INC AX 1字节

MOV WORD PTR[0204], 0138H 6字节

(2) 地址格式

零地址 NOP 1字节

一地址 CALL 段间调用 5字节

CALL 段内调用 3字节

二地址 ADD AX, BX 2字节 寄存器 – 寄存器

ADD AX, 3048H 3字节 寄存器 - 立即数

ADD AX, [3048H] 4字节 寄存器 – 存储器

<mark>龙芯-东北大学(秦皇岛)联合实验室</mark>

- * 某机器字长16位,存储器直接寻址空间为128字,变址时位移量为-64~+63,16个通用寄存器均可作为变址寄存器。设计一套指令系统格式,满足下列寻址类型的要求:
- * (1)直接寻址的二地址指令3条;
- * (2)变址寻址的一地址指令6条;
- * (3) 寄存器寻址的二地址指令8条;
- * (4)直接寻址的一地址指令12条;
- * (5) 零地址指令64条。
- * 试问: 还有多少种地址未用?若安排寄存器寻址的一地址指令, 还能容纳多少条?

OP (2)	A1 (7)	A2(7)	A2 (7)	
OP编码00 [~] 10				
A Company				
OP (5)	Rx (4)	A(7)		
OP编码使用11000~11	1101			
OP (8)	Ri (4)	Rj(4)		

OP编码使用11110000~11110111

OP (9) A (7)

编码使用111110000~111111011

OP (16)

1111111000000000~11111111000111111

(6)

还剩4*27-64=448个地址未使用

(7) 若安排寄存器寻址的一地址指令,还能安排28条。

- * 设某机配有基址寄存器和变址寄存器,采用一地址格式的指令系统,允许直接和间接寻址,且指令字长,机器字长和存储字长均为16位。
- * (1) 若采用单字长指令,共能完成105种操作,则指令可直接寻址的范围是多少? 一次间接寻址的寻址范围是多少?画出其指令格式并说明各字段的含义。
- * (2) 若存储字长不变,可采用什么方法直接访问容量为16MB的主存?

- * 某模型机共有64种操作,操作码位数固定,且具有 以下特点:
- * (1) 采用一地址或二地址格式;
- * (2)有寄存器寻址、直接寻址和相对寻址(位移量-128~+127)三种寻址方式;
- * (3) 有16个通用寄存器,算术运算和逻辑运算的操作数均在寄存器中;
- * (4) 取数、存数指令在通用寄存器与存储器之间 传送;
- * (5)存储容量1MB,按字节编址。
- * 要求设计算逻指令、取数/存数指令和相对转移指令 格式,并简述理由。

7.5 RISC 技术

一、RISC 的产生和发展

RISC (Reduced Instruction Set Computer)

CISC (Complex Instruction Set Computer)

80 — 20 规律

—— RISC技术

- ▶典型程序中 80% 的语句仅仅使用处理机中 20% 的指令
- 执行频度高的简单指令,因复杂指令的存在,执行速度无法提高
- ? 能否用 20% 的简单指令组合不常用的 80% 的指令功能

二、RISC的主要特征

- 选用使用频度较高的一些简单指令, 复杂指令的功能由简单指令来组合
- 指令长度固定、指令格式种类少、寻址方式少
- > 只有 LOAD / STORE 指令访存
- > CPU 中有多个 通用 寄存器
- > 采用流水技术 一个时钟周期 内完成一条指令
- 采用组合逻辑实现控制器
- > 采用 优化 的 编译 程序

三、CISC 的主要特征

- > 系统指令复杂庞大,各种指令使用频度相差大
- 指令长度不固定、指令格式种类多、寻址方式多
- > 访存指令不受限制
- > CPU 中设有 专用寄存器
- > 大多数指令需要多个时钟周期 执行完毕
- > 采用 微程序 控制器
- 难以用优化编译生成高效的目的代码

四、RISC和CISC 的比较

- 1. RISC更能 充分利用 VLSI 芯片的面积
- 2. RISC 更能 提高计算机运算速度 指令数、指令格式、寻址方式少, 通用 寄存器多,采用 组合逻辑, 便于实现 指令流水
- 3. RISC 便于设计,可降低成本,提高可靠性
- 4. RISC 有利于编译程序代码优化
- 5. RISC 不易 实现 指令系统兼容

