

计算机组成原理第七章题解

- □ 7.1 请分析CPU内部采用分散互连结构和单总线以及多总线结构的优缺点。
- □ 答:
- □ 分散互连结构是在需要进行数据传输的部件间设置专用通路。该结构 的优势是部件间不存在传输通路的竞争问题,所以指令执行速度快。
- □ 单总线结构是将各部件都连接在单一的总线上。其优势是CPU结构紧凑,但由于部件间争用总线造成指令执行速度慢。
- □ 双总线结构是在单总线结构的基础上增加了一条总线,使得ALU的两个输入可以分别来自两条线总线。双总线结构相对于单总线结构来说,通过增加一条总线来分担数据传输流量,使得指令执行速度得以提高。
- □ 三总线结构是在双总线结构的基础上再增加一条总线,使得ALU的两个输入可以分别来自两条线总线,且ALU的输出连接到第三条总线上。总之,多总线结构通过增加硬件开销,换取指令执行速度。

- 7.2、设数据总线上接有A,B,C,D四个寄存器,要求选用合适的74系列芯片,完成下列逻辑设计:
- (1)设计一个电路,在同一时间实现A←D, B←D和C←D寄存器间的传送:
 - (2) 设计一个电路,实现下列操作:

T0时间完成总线← D;

T1时间完成A ←总线;

T2时间完成总线← A;

T3时间完成B ←总线。

解:

(1)采用三态输出的D型寄存器74LS374做A、B、C、D四个寄存器,其输出可直接挂总线。A、B、C三个寄存器的输入采用同一脉冲打入。注意-OE为电平控制,与打入脉冲间的时间配合关系为:

令: A←BUS=B←BUS=C←BUS=CP; BUS←D= -OE; 当CP前沿到来时,将A、B、C←D。

现以8位总线为例,设计此电路,如下图示:

(2) 寄存器设置同(1),由于本题中发送、接收不在同一节拍,因此总线需设锁存器缓冲,锁存器采用74LS373(电平使能输入)。节拍、脉冲配合关系如下:

图中,脉冲包在电平中,为了<mark>留有较多的</mark>传送时间,脉冲设置在靠近电平后沿处。

Technology

节拍、脉冲时序图如下:

以8位总线为例,电路设计如下: (图中, A、B、C、D四个寄存器与数据总线的连接方法同上。)

- □ 7.3 若某CPU的数据通路结构如下图所示,其中有一个累加寄存器AC,一个状态条件寄存器和其它四个寄存器,各部分之间连接线的箭头表示信息传送方向。要求:
 - (1) 写出图中a、b、c、d四个寄存器的名称;
 - (2) 用寄存器传输语言描述指令从主存取到控制器的操作过程;

(3)设计一条加法指令,并用寄存器传输语言描述加法指令执行阶段的

操作过程。

- □题解:
- □(1) a ——存储器数据缓冲寄存器MDR;
 - b ——指令寄存器IR;
 - c ——存储器地址寄存器MAR;
 - d ——程序计数器PC;
- **□** (2) **MAR**← (**PC**);

MDR←M[MAR]; MemRd

 $IR \leftarrow (MDR);$

PC ← (PC)+1, 操作控制器← (IR); +1

□ (3) 假设加法指令为: add x, 其中, x为主存单元地址。 该指令的功能是将累加器AC的值与存储单元内容相加结果 保存在累加器AC。


```
\begin{aligned} & \mathsf{MAR} \leftarrow x; \\ & \mathsf{MDR} \leftarrow M[x] \; ; \; & \mathsf{MemRd} \\ & \mathsf{ALU} \leftarrow (\mathsf{MDR}), \; \; \mathsf{ALU} \leftarrow (\mathsf{AC}) \; , \; \mathsf{AC} \leftarrow \mathsf{ALU}; \; + \end{aligned}
```


□ 7.4 欲在7.3.4给出的目标指令集中增加一条立即数加法指令addi rt,rs,imm16,若CPU采用单周期数据通路设计方案,请问在7.5.1中给出的图7-19数据通路能否支持该指令的执行?若不能,请问如何修改?并用指令周期流程图描述该指令的完整执行过程。

□题解:

- ○支持。
- ○指令周期流程见下页。

用RTL描述指令周期流程如下:

取指阶段:

- (1) $addr(IM) \leftarrow (PC)$;
- (2) read(IM);
- (3) Add1 B \leftarrow (PC), (PC)+4;

执行阶段:

- (1) $R_{eq}(RF) \leftarrow Inst [25-21], ALU_A \leftarrow (R_{data1});$
- (2) $W_Reg(RF) \leftarrow Inst [20-16]; RegDst=0$
- (3) SigExt16/32 \leftarrow Inst [15-0], ALU_B \leftarrow SigExt16/32; ALUSrc=1
- (4) ALU操作(add); ALUOp=00, ALUCtrl=100
- (5) W_data(RF) \leftarrow ALU_C, PC \leftarrow (PC)+4; Branch=0, Jump=0, MemtoReg=0, RegWr=1, CLK \(\)

□ 7.5 在7.6.3中给出的图7-24多周期数据通路中,是否可以不要指令寄存器IR,而直接对存储器数据寄存器 MDR中的信息进行译码?为什么?

□答:

- ○不可以。
- ○因为若不设置IR的话,从存储器读出的指令和数据都暂存于MDR。Load指令在第四个时钟周期读出的数据将覆盖掉指令,导致指令后续阶段无法按照指令要求执行相应操作。

- □ 7.6下图所示的CPU逻辑框图中,有两条独立的总线和两个独立的存储器。已知指令存储器IM最大容量为16384字(字长18位),数据存储器DM最大容量是65536字(字长16位)。各寄存器均有"打入"(Rin)和"送出"(Rout)控制命令,但图中未标出。
 - (1) 指出下列各寄存器的位数:

程序计数器PC,指令寄存器IR,累加器AC₀和AC₁,通用寄存器R₀ \sim R₃,指令存储器地址寄存器IAR,指令存储器数据寄存器IDR,数据存储器地址寄存器DAR,数据存储器数据寄存器DDR;

(2) 设该CPU的指令格式为:

加法指令可写为"ADD X(R_i)",其功能是: $AC_1 \leftarrow (AC_0) + ((R_i) + X)$,其中($(R_i) + X$)部分通过寻址方式指向数据存储器,用指令周期流程描述 ADD指令从取指令开始到执行结束的操作过程,并标明完成具体操作所需要的微操作控制信号。

□ 题解:

- (1) $PC = IAR = 14 \ \Box$; $IR = IDR = 18 \ \Box$; $AC_0 = AC_1 = R_0 \sim R_3 = DDR = DAR = 16 \ \Box$
- (2) 接下页

取指令阶段:

- (1) IAR \leftarrow (PC); PCout, IARin
- (2) $IDR \leftarrow IM[IAR]$; IM读, IDRin $PC \leftarrow (PC) + 1$; PC+1, PCin
- (3) $IR \leftarrow (IDR)$; IDRout, IRin

指令执行阶段:

- (1) ALU_A \leftarrow (R_i), ALU_B \leftarrow (IR)X; Riout, (IR)Xout, Add AC1 \leftarrow ALU_C; AC₁in
- (2) DAR \leftarrow (AC1); AC₁out, DARin
- (3) DDR ← DM[DAR]; DM读, DDRin
- (4) ALU_A \leftarrow (AC0), ALU_B \leftarrow (DDR); AC₀out, DDRout, Add AC1 \leftarrow (ALU_C); AC₁in

注:分号左边为微操作,分号右边为所需微命令(微操作控制信号)

解法2:

用指令周期流程图描述。 左边为指令周期流程图, 右边为所需微命令信号序列。

□ 7.7 某CPU的主频为4MHz, 各类指令的平均执行时间和 使用频度如下表所示。

指 令 类 别↩	存取↩	加、减、比较、转移←	乘除₽	其它₽
平均指令执行时间↩	0.6µs+ ¹	0.8µs↔	10µs↔	1.4µs+ ^J
使用频度₽	35%4⊃	50%43	5%+2	10%↔

- (1) 试计算该CPU的速度(单位用MIPS表示);
- (2) 若上述CPU主频提高为6MHz,则该CPU的速度又为多少?

(2) $0.8 \times (6/4) = 1.2 \text{MIPS}$

□题解:

(1) 平均指令执行时间 = $0.6 \times 35\% + 0.8 \times 50\% + 10 \times 5\% + 1.4 \times 10\% = 1.25 \,\mu s$ CPU速度=1/1.25 μ s=0.8MIPS

- □ 7.8 欲在7.6.1给出的图7-24多周期数据通路上执行一条 类似IA-32的加法指令 "ADD AX, BX (100)", 该指令的功能是将BX内容加上100的值作为地址读取存储器, 再将AX的内容与存储器单元内容相加, 结果送AX。要求:
 - (1) 按照MIPS 32指令格式,设计该加法指令的格式。
 - (2)为了实现该加法指令,请说明如何修改图7-24给出数据通路。
 - (3) 用指令周期流程图描述该加法指令的完整执行过程

0

□解:

(1) 可以借用MIPS 32 I-型指令格式:

- (2) 修改后的数据通路图如下页: (蓝色部分)
- (3) 指令周期流程图如下下页:

- □ 7.9 欲给本章描述的单周期数据通路加入 jr Rs指令(其功能是按照寄存器 Rs 内容转移。指令格式属于R-型,其中Func字段为"001000"),请在图7-19给出的单周期数据通路加入必要的数据通路和控制信号。
- □解:修改后的单周期数据通路如下页:(彩色部分) ALUCU输出增加了一个控制信号jr,若ALUOP=00, Func=001000时, jr=1; 当jr=1, Jump=0时, 按照 读出寄存器的内容转移。

□ 7.10 考虑一个恒0错误(某个控制信号的值始终保持为0),对图7-19的单周期数据通路的影响。分别考虑当RegWr、ALUOp、Branch、MemRd和MemWr信号发生恒0错误时,在7.3.4给出的目标指令中,哪些指令仍能正常工作?为什么?

□解

RegWr恒0时,sw,beq,j指令仍能正常工作。因为这3条指令不涉及寄存器写操作。

ALUOp恒0时, lw,sw,add指令仍能正常工作。执行lw,sw指令时ALUOp=00; 执行add指令时要求ALUCtrl=100, 而ALUOp=00时恰好ALUCtrl=100。

Branch恒0时,除了beq之外其它指令都仍能正常工作。

MemRd恒0时,除了Iw之外其它指令都仍能正常工作。

MemWr恒0时,除了sw之外其它指令都仍能正常工作。

□ 7.11 若想在7.3.4中给出的目标指令集中增加一条Iw指令的变形指令: I_inc, 该指令的功能相当于下面2条MIPS 32指令, 即从存储器读取数据后, 将存储单元地址自增1。请在图7-19的单周期数据通路加入必要的数据通路和控制信号。

Iw Rt, I(Rs) addi Rs, Rs, 1

- □ 解:要实现这条指令,对图7-19的修改比较复杂。主要修改包括:
 - 1) 将2R+1W RF换成2R+2W RF;
 - 2)对Add 2和2R+2W RF的输入、输出进行修改,实现 Rs ←(Rs)+1。

- □ 7.12 若想在7.3.4中给出的目标指令集中增加一条eret指令(异常返回指令),该指令的主要功能是将发生异常时的指令地址重新存入PC。请说明如何修改图7-22给出的数据通路使其支持该指令。
- □解:对图7-22数据通路修改如下页: (蓝色部分) 执行该指令时, MCU发出 Jump=1, CPUInt=1控制信号。

- □ 7.13 在MIPS系统中,操作系统如何识别异常中断的原因以及如何转入中断服务程序?请针对图7-22给出的数据通路讨论。
- □解:在MIPS系统中,当异常发生时在异常程序计数器(EPC)中保存出错指令的地址,并把控制权转交给特定地址(0x8000 0180)处的操作系统程序。操作系统程序读取Cause寄存器的值,识别中断源后设置新的PC值,使CPU转移到异常处理程序对异常进行相应处理。在图7-22中要提供对Cause寄存器访问的数据通路,并在指令系统中设计一条管态指令,该指令由操作系统用来读取Cause寄存器值到一个通用寄存器,然后通过条件转移指令实现异常原因识别及转移到异常处理程序。

- □ 7.14 在MIPS系统中, 若采用硬件向量中断, 如何修改 图7-22给出的数据通路实现异常中断原因识别和转入中 断服务程序?
- □解:假设仅支持未定义指令异常和算术溢出异常,为了简化设计,假设未定义指令异常向量地址为0xc000 0000 , 算术溢出异常向量地址为0xc000 0020。那么,对图 7-22数据通路修改如下页: (红色部分)

Technology

- □ 7.16 某计算机CPU中有如下部件: ALU (具有+、-、直送V等功能),移位器(具有左移L、右移R、直送V等功能),主存储体M,主存数据寄存器MDR,主存地址寄存器MAR,指令寄存器IR,程序计数器PC(具有自增+1功能),通用寄存器R0~R3,暂存器C(连ALU左输入端)、D(连ALU右输入端)。
 - (1) 若上述逻辑部件按单总线结构组成CPU数据通路,请画出指令"SUB(R0),R3"的指令周期流程图,该指令的含义为:源操作数的有效地址在寄存器R0中,目的操作数在R3中,目的操作数减去源操作数后结果送到目的操作数的有效地址中;(注:减法时,要求被减数送ALU的左输入端,减数送ALU的右输入端)

(2) 若用类似MDRo的方式表示寄存器输出类微命令,类似MDRi的方式表示寄存器输入类微命令,1→R表示主存读命令,1→W表示主存写命令,MDR、MAR与主存储体M之间,暂存器C、D与ALU输入端之间是直通的,不需要微命令控制。请写出对应该指令周期流程图所需的全部微操作命令序列。

解: (1) 采用单总线结构的CPU硬件框图如下:

单总线 (BUS)

- (1) SUB(R0), R3指令流程图 (2) 对应的全部微操作命令

- □ 7.18 在图7-24多周期数据通路的基础上,通过添加适当的通路和控制信号,实现取立即数指令lui Rt, imm16(I-型指令格式,其功能是将立即数读入寄存器高16位)。请用RTL描述该指令周期流程。
- □解:对图7-24数据通路修改如下页: (红色部分)
 对原来符号扩展部件(SigExt16/32)功能进行扩展,增加将16位立即数放入高位、低位补16位全零的功能。增加控制信号(ExtMod)控制在符号扩展和将立即数读入高16位之间进行功能选择。

- □ 7.19 若将多周期CPU实现中的寄存器堆RF改为只有一个读端口,用图描述此修改所带来的数据通路的其它必要修改,并分析对指令周期的影响。
- □解:对图7-24数据通路修改如下页: (红色部分)

由于2个寄存器不能在同一个时钟周期内同时读出,而是在连续2个时钟周期内读出,所以,指令周期延长一个时钟周期。在前一个时钟周期内,RegSrc=0,AWr=1,读出Rs寄存器内容打入A暂存器;在后一个时钟周期内,RegSrc=1,BWr=1,读出Rt寄存器内容打入B暂存器;

- □ 7.20 由于指令周期=CPI×时钟周期,所以主频和CPI是影响CPU性能的两个重要参数。但是,同时降低这两个参数往往是不可能的,在设计过程中始终存在这两个参数的权衡。具体方法如下:
 - (1) 以提高CPI为代价,提高处理器的主频;
 - (2) 降低主频换取较小的CPI。

请分析MIPS多周期数据通路,分别说明这两种方法实现的具体措施。

- □解答:
- □ MIPS多周期CPU数据通路的设计思想是:将指令执行过程分成时间大致相同的多个阶段,每个阶段完成少数几个微操作,各阶段的最长时间设置为一个时钟周期。
- □ (1)提高CPI,即增加时钟周期数。这种方法的具体措施是把指令执行过程划分成较多的阶段,每个阶段完成较少的微操作。
- □ (2)降低主频,即延长时钟周期。这种方法的具体措施 是把指令执行过程划分成较少的阶段,每个阶段完成较多 的微操作。

□ 7.21 有三台计算机M1、M2和M3, CPU主频分别为: 3.2GHz、2.8GHz、1GHz。假设这三台机器可以运行同一个指令系统,该指令系统由三类指令构成,各类指令在程序中的使用频度以及在三个CPU中实现的CPI如下表所示。则每台计算机的运行速度分别是多少?

指令类型	使用频度	CPI		
		M1	M2	M3
存数/取数	50%	5	4	3
运算	35%	4	3	3
其它	15%	3	3	3

- □解答:
- **□** M1:

平均CPI=50%*5+35%*4+15%*3=4.35 平均速度=1/(4.35*1/3.2G)=736MIPS

□ M2:

平均CPI=50%*4+35%*3+15%*3=3.5 平均速度=1/(3.5*1/2.8G)=800MIPS

□ M3:

平均CPI=50%*3+35%*3+15%*3=3 平均速度=1/(3*1/1G)=333MIPS