计算机组成原理 (TEC-8系统) 实验指导书

目录

第	1	章	TEC-8 实验系统平台概述	.3
第	2	章.	运算器组成实验1	13
第	3	章	数据通路组成实验	l 6
第	4	章	微程序控制器实验	22
第	5	章	CPU 组成与机器指令的执行实验2	28
第	6	章	中断原理实验*	32

第1章 TEC-8 实验系统平台概述

1.1 TEC-8实验系统的用途

TEC-8计算机硬件综合实验系统,以下简称TEC-8实验系统,是清华大学科教仪器厂生产的一个专利产品。它可用于数字逻辑与数字系统、**计算机组成原理**、计算机体系结构三门课程的实验教学,也可用于数字系统的研究开发,为提高学生的动手能力、培养学生的创新精神提供了一个良好的舞台。

1.2 TEC-8组成实验系统技术特点

- (1)模型计算机字长8位,通过8位数据开关用手动方式输入二进制测试程序,有利于从最底层开始了解计算机工作原理。
- (2)指令系统采用4位操作码,可容纳16条指令。已实现加、减、与、加1、存数、取数、条件转移、无条件转移、输出、中断返回、开中断、关中断和停机等14条指令,指令功能非常典型。
- (3)采用双端口存储器作为主存,实现数据总线和指令总线双总线体制,实现指令流水功能,体现出现代CPU设计思想。
- (4)控制器采用微程序控制器、硬连线控制器和独立3种类型,体现了当代计算机控制器技术的完备性。
- (5)微程序控制器、硬连线控制器和独立之间的转换采用独创的一次全切换方式,切换不用关掉电源,切换简单、安全可靠。
 - (6)控制存储器中的微代码可用PC计算机下载。
 - (7)运算器中ALU采用2片74LS181实现,4个8位寄存器组用1片EPM7064实现。
- (8)每一条机器指令的时序采用不定长机器周期方式,符合现代计算机设计思想。

1.3 TEC-8实验系统组成

TEC-8实验系统由电源模块、模型计算机、数字逻辑实验区组成。其中电源部分在实验箱的下部,它输出+5V电压,最大负载电流3A,具有抗+5V对地短路功能。220V交流开关在实验箱右侧,插座安装在实验箱的背面。实验台上有一个+5V电源指示灯。

1.4 逻辑测试笔

在数字电路实验中,对信号的测量是一个重要问题。常用的测试工具有示波器、万用表和逻辑测试笔。示波器的好处是直观、准确,用波形显示信号的状态,常用于对连续的周期波形进行测量,数字示波器对非周期信号的测量也很有效,缺点是造价较高。万用表价格便宜,使用方便,对信号电压能进行精确测量,缺点是不能测量脉冲信号。逻辑测试笔常用于测量信号的电平,判断

一个较窄的脉冲是否发生以及发生了几个脉冲,缺点是无法对信号的电压作精确测量。数字电路实验中,关心的不是信号的具体电压而是信号的电平,逻辑测试笔作为一种方便、直观的测试工具,得到了广泛应用。TEC-8实验台上许多信号都连接发光二极管作为指示灯,指示信号的电平,同时配备了逻辑测试笔。

TEC-8实验系统上配置的逻辑测试笔在测试信号的电平时,红灯亮表示高电平,绿灯亮表示低电平,红灯和绿灯都不亮表示高阻态。在测试脉冲个数时,首先按一次Reset按钮,使2个黄灯D1、D0灭,处于测试初始状态。TEC-8实验台上的逻辑测试笔最多能够测试3个连续脉冲。测试信号的状态显示如表1所示。

红绿	测试结果	D1 D0	测试结果
00	高阻态	00	没有脉冲
10	高电平	01	1个脉冲
01	低脉冲	10	2个脉冲
		11	3个脉冲

表1逻辑测试笔指示灯对应得信号的状态

1.5 TEC-8 模型计算机系统介绍

TEC-8 模型计算机由运算器、存储器、控制器、时序电路、数据输入开关和结果显示指示灯组成,如图 1 所示,下面分别介绍各模块的组成。

图 1 TEC-8 模型计算机框图

1.5.1 时序发生器

时序发生器产生模型计算机所需的节拍脉冲、节拍电位以及中断请求信号 ITNQ。时序电路由一个1MHz晶振和2片GAL22V10(可编程逻辑器件)(U70和 U71)组成。

TEC-8模型机执行一条微指令需要3个节拍脉冲T1、T2、T3,而且采用不定长机器周期,绝大多数指令采用2个周期W1、W2,少数指令需要一个机器周期W1或者3个机器周期W1、W2、W3。基本时序如图2所示:

图2 TEC-8模型计算机时序图

图中,MF是晶振产生的1MHz基本时钟,T1、12、T3是数据通路和控制器中各寄存器的节拍脉冲信号,印制板上已将它们和相关的寄存器相连。 T1、T2、T3既供微程序控制器使用,也供硬连线控制器使用。W1、W2、W3只供硬连线控制器做节拍电位信号使用。一个机器周期包含一组T1、T2、T3。

1.5.2算术逻辑运算单元ALU

运算器ALU由2片74LS181(U41和U42)加1片7474(双D型正边沿触发器)、1片74244(三态单向缓冲器)、1片74245(双向总线缓冲器)、1片7430(8输入与非门)组成,进行算术逻辑运算组成,在181选择端控制信号M和S0-S3控制下,ALU对A端口、B端口的数据进行各种算术、逻辑运算,产生8位数据结果、进位标志C信号和结果为0标志Z信号,当信号ABUS为1时,运算结果被送到数据总线DBUS,可以在D7~D0显示指示灯上看到结果。有

关74181运算的具体操作,请看74181的资料或教科书。

1.5.3 双端口通用寄存器组

双端口通用寄存器组由一片EPM7064(可编程逻辑器件)(U40)构成,向ALU提供两个运算操作数A和B,并保存运算结果。EPM7064内包含4个8位寄存器R0、R1、R2、R3,4选1选择器A,4选1选择器B和2-4译码器,如图1中虚线部分。2-4译码器产生寄存器写使能信号LR0、LR1、LR2和LR3,它们与DRW一起控制寄存器的数据写入。比如在LR0=1,DRW=1时,在T3上升沿时将DBUS的数据写入到R0寄存器。

1.5.4 数据开关SD7-SD0

八位数据开关是双向数据开关,拨到上面位置时输出1,拨到下面位置时输出0,用于编制程序并把数据放入存储器以及设置寄存器R3-R0的值。当 SBUS=1时,通过拨动数据开关可以把数据通过SWD送往数据总线DBUS。SWD 是一片74LS244 (U50),SBUS是它的使能控制信号。

1.5.5 双端口存储器RAM

双端口存储器RAM由一片IDT7132及少量控制电路构成。IDT7132是2048 ×8的双端口静态随机存储器(SRAM),本实验系统实际只使用256个存储单元。IDT7132有二套独立的地址线、数据线和读写控制线,但在本实验系统中,双端口存储器的左端口是个真正的可读、写端口,数据通过DBUS出入,而右端口已被设置成只读方式,数据通过INS7~INS0总线被送往指令寄存器IR。

1.5.6 程序计数器PC、地址寄存器AR和中断地址寄存器IAR

程序计数器PC由2片GAL22V10(U53和U54)和1片74244(U46)组成,向双端口RAM的右端口提供存储器地址PC7~PC0,程序计数器具有PC复位功能,可从数据总线DBUS上装入初始PC数据,另外PC具有加1功能,和与转移偏移量相加功能。

地址计数器AR由1片GAL22V10(U58)组成,向双端口RAM的左端口提供存储器地址AR7~AR0,它具有从数据总线DBUS上装入初始AR功能和AR加1功能。

中断地址寄存器IAR是1片74374(八D型触发器)(U44),它保存中断时的程序地址PC。

1.5.7 指令寄存器IR

指令寄存器IR是一片74273(八D型触发器)(U47)。用于保存从双端口RAM中读出的指令。它的输出高4位IR7-IR4送往硬连线控制器及微程序控制器,低4位IR3-IR0送往2选1选择器,在程序控制模式下可作为寄存器的地址。

1.5.8 微程序控制器

微程序控制器产生TEC-8模型机所需的各种控制器信号。由5片HN58C65 (U33、U34、U35、U36和U37)、1片74174(6D触发器)(U19)、3片7432(或门)(U21、U22和U29)和3片7606(非门)(U20、U30和U56)组成。5片HN58C65 组成控制存储器,存放微程序代码;1片74174是微地址寄存器,3片7432和3片7408(与门)组成微地址转移逻辑。

1.5.9硬连线控制器

硬连线控制器由1片可编程器件EPM7128(U68)组成,产生TEC-8模型计算机所需的各种控制信号。

1.5.10控制信号切换电路

控制信号切换电路由7片74244(U7、U8、U9、U10、U14、U15和U16)和1个转换开关组成。拨动一次转换开关,就能够实现一次控制信号的切换。当转换开关拨到朝上位置时(红灯),TEC-8模型机使用硬连线控制器产生的控制信号;当转换开关拨到朝中间位置时(黄灯),TEC-8模型机处于独立状态,控制信号通过电平开关(K15~K0)产生;当转换开关拨到朝下位置时(绿灯),TEC-8模型机使用微程序控制器产生的控制信号。

1.5.112选1选择器

2选1选择器由1片74244(U45)组成,用于在指令中的操作数IR3-IR0和控制信号SEL3-SEL0之间进行选择,产生目的寄存器地址编码RD1、RD1以及产生源寄存器地址编码RS1、RS0。

1.5.12模型机指令系统

TEC-8模型机是个8位机,字长是8位。使用4位操作码,最多可容纳16条指令现已实现14条指令,见下表。

表2TEC-8模型计算机指令系统

名称	助记符	功能	指令格式	
			IR7IR6 IR5 IR4	IR3 IR2 IR1IR0
加法	ADDRd, Rs	Rd+Rs→Rd	0 0 0 1	Rd1Rd0 Rs1Rs0
减法	SUBRd, Rs	Rd-Rs→Rd	0 0 10	Rd1Rd0 Rs1Rs0
逻辑与	ANDRd, Rs	Rd&Rs→Rd	0 0 1 1	Rd1Rd0 Rs1Rs0
加 1	INC Rd	Rd+1→Rd	0 1 0 0	Rd1Rd0 ××
取数	LD Rd, [Rs]	[Rs] →Rd	0 1 0 1	Rd1Rd0 Rs1Rs0
存数	STRs, [Rd]	Rs→[Rd]	0 1 1 0	Rd1Rd0 Rs1Rs0
C条件转移	JCaddr	若C=1,则	0 1 11	offset
		@+offset→PC		
Z条件转移	JZaddr	若Z=1,则	10 0 0	offset
		@+offset→PC		
无条件转移	JMP [Rd]	Rd→PC	1 0 0 1	Rd1Rd0 ××
输出	OUTRs	Rs→DBUS	1 0 1 0	×× RS1RS0
中断返回	IRET	返回断点	1 0 1 1	×× ××
关中断	DI	禁止中断	1 1 0 0	×× ××
开中断	EI	允许中断	1 1 0 1	×× ××
停机	STOP	暂停执行	1 1 1 0	×× ××

注: XX代表随意值。Rs代表源寄存器号,Rd代表目的寄存器号。@是当前指令的地址值加1,offset是一个4位的有符号数,第3位是符号位,0代表正数,1代表负数。

指令系统中,指令操作码0000B没有对应的指令,实际上指令操作码0000B对应着一条nop指令,即什么也不做的指令。当复位信号为0时,对指令寄存器IR复位,使IR的值为00000000B,对应一条nop指令。这样设计的目的是适应指令流水的初始状态要求。

1.5.13 开关、按钮、指示灯

(一) 指示灯

为了在实验过程中观察各种数据,TEC-8实验系统设置了大量的指示灯。

(1) 与运算器有关的指示灯

信号名称	信号灯符号	备注
数据总线指示灯	D7~D0	即DBUS显示灯
运算器A端口数据指示灯	A7~A0	也可用来观察寄存器的值
运算器B端口数据指示灯	B7∼B0	也可用来观察寄存器的值
进位信号指示灯	С	
结果为0信号指示灯	Z	

(2) 与存储器有关的指示灯

信号名称	信号灯符号	备注
程序计数器指示灯	PC7~PC0	右端口地址值
地址寄存器指示灯	AR7∼AR0	左端口地址值
指令寄存器指示灯	IR7~IR0	
双端口存储器右端口指示灯	INS7~INS0	右端口数据

(3)与微程序控制器有关的信号指示灯

信号名称	信号灯符号	备注
后继微地址指示灯	NuA5~NuA0	
判别位指示灯	P4~P0	
当前微地址	uA5~uA0	

(4) 节拍电位信号指示灯

按下启动按钮QD后,至少产生一组节拍脉冲T1、T2、T3,无法用指示灯显示T1、T2、T3的状态,因此设置了T1、T2、T3观测插孔,使用TEC-8实验台上提供的逻辑测试笔能够观测T1、T2、T3是否产生。

硬连线控制器产生的节拍电位信号W1、W2和W3有对应的指示灯。

(5) 其他指示灯

信号名称	信号灯作用
硬连线指示灯(红)	表明控制器为硬连线方式
独立指示灯 (黄)	表明控制器为独立方式
微程序指示灯 (绿)	表明控制器为微程序方式
SELCTL控制器2选1选择	表明系统处于实验状态
器指示灯	(1) 或运行程序状态
	(0)
+5V指示灯	指示+5V电源正常

(二) 按钮

(1) 启动按钮QD

按一次启动按钮QD,则产生2个脉冲QD和QD#,一正一负,其中正脉冲启动 节拍脉冲信号T1、T2、T3。

(2) 复位按钮CLR

按一次复位按钮CLR,则产生2个脉冲CLR和CLR#,一正一负,其中负脉冲使模型机复位,处于初始状态。

(3) 中断按钮PULSE

按一次中断按钮PULSE,则产生2个脉冲PULSE和PULSE#,一正一负,其中正脉冲向模型机发出中断请求。

(三) 开关

(1) 数据开关SD7-SD0

用于向寄存器写入数据、向存储器写入程序或者用于设置存储器初始地址。上拨为1,下拨为0.

(2) 电平开关K15-K0 用于设置信号的电平。

(3) 单微指令开关DP

单微指令开关控制节拍脉冲信号T1、T2、T3的数目。当DP上拨时,处于单微指令运行方式,每按一次QD按钮,只产生一组T1、T2、T3;当DP下拨时,处于连续运行方式,按一次QD按钮,开始连续产生T1、T2、T3,直到按一次CLR按钮或者控制器产生STOP信号为止。

(4) 控制器转换开关

上拨是使用硬连线控制器,中间是独立状态,下拨是使用微程序控制器。

(5) 编程开关

下拨,TEC-8模型机处于正常工作状态,上拨时,处于编程状态。在编程状态下,可以修改控制存储器中的微代码。

(6) 操作模式开关SWC、SWB、SWA

在微程序控制模式下的操作见表3:

表3操作模式

SWC	SWB	SWA	操作
0	0	0	启动程序运行
0	0	1	写存储器
0	1	0	读存储器
0	1	1	写寄存器
1	0	0	读寄存器
1	0	1	运算器组成试验
1	1	0	双端口存储器实验
1	1	1	数据通路试验

注:本课程运算器、双端口存储器及数据通路实验采用独立模式,不采用上表中的操作方式。

1.6 模型计算机控制信号的功能 图1中的各控制信号功能见下表

表4TEC-8模型计算机控制信号表

信号名称		说明			
	M, S3, S2, S1, S0	选择运算器的运算类型(M=0,算术运算; M=1,逻辑运算)			
	CIN	运算器最低位的进位输入信号。为0时,运算器最低位有进位			
与	ABUS	将运算结果数据送数据总线控制信号,高电平有效(即ABUS=1时,运算器的结果被打入DBUS; ABUS=0时,运算器的结果被禁止送到DBUS.)			
运算	LDC	进位输出控制信号,当LDC=1时,在T3上升沿,将进位结果打入C标志寄存器。			
器	LDZ	结果为零输出控制信号,当LDZ=1时,在T3上升沿,将数据打入Z标志寄存器。			
有关的信	RD1、RD0	4选1选择器A端口(A7~A0)选择信号及2-4译码器的输入信号,2-4译码器的输出用于控制寄存器的写使能信号;非独立操作时,当SETCTL=1时,RD1=SEL3,RD0=SEL2,当SETCTL=0时,RD1=IR3,RD0=IR2,独立操作时可直接由开关控制。RD1RD0=11时,A端口=R3,LR3=1;RD1RD0=10时,A端口=R2,LR2=1;RD1RD0=01时,A端口=R1,LR1=1;RD1RD0=00时,A端口=R0,LR0=1.			
号	RS1、RS0	4选1选择器B端口(B7~B0)选择信号,非独立操作时,当SETCTL=1时,RS1=SEL1,RS0=SEL0;当SETCTL=0时,RS1=IR1,RS0=IR0;独立操作时可直接由开关控制。RS1RS0=11时,B端口=R3;RS1RS0=10时,B端口=R2;RS1RS0=01时,B端口=R1;RS1RS0=00时,B端口=R0.			
	DRW	寄存器写控制信号。当DRW=1且LRX=1时,在T3的上升沿将DBUS上的数据写入寄存器。比如,当DRW=1且LRO=1时,在T3的上升沿将DBUS上的数据写入寄存器R0。			
	SBUS	将数据开关数据SD7-SD0送数据总线控制信号,高电平有效。			
	MBUS	双端口存储器左端口读使能信号。当MBUS=1,且MEMW=0时,将左端口数据送到DBUS。			
与存	MEMW	双端口存储器左端口写使能信号。当MBUS=0,MEMW=1时,在T2=1期间,将DBUS上数据写入地址为AR7-AR0指示的存储器单元。			
储	CLR#	模型计算机复位信号,在CLR#=1时,AR和PC寄存器清零信号。			
器有关	LAR	AR寄存器锁存使能信号,当LAR=1,ARINC=0时,在T3的上升沿将DBUS上的数据写入AR7~AR0.			
的信	ARINC	AR寄存器加1使能信号,当ARINC=1时,在T3的上升沿AR值加1.			
号	PCADD	PC寄存器加偏移量使能信号。当PCADD=1时,在T3上升沿,PC+(IR3-IR0)→PC.			
	LPC	PC寄存器锁存使能信号,当LPC=1,PCINC=0时,在T3的上升沿将DBUS上的数据写入PC7~PC0.			
	PCINC	PC寄存器加1使能信号,当PCINC=1时,在T3的上升沿PC值加1.			

	LIR	IR寄存器锁存使能信号,当LIR=1时,在T3的上升沿将INS7-INS0上的数据写入IR7~IR0.
与	LIAR	中断寄存器锁存使能信号,当LIAR=1时,在T3的上升沿将PC值保存在IAR中。
控制	IABUS	中断寄存器输出使能信号,当IABUS=1时,IAR寄存器数据送到DBUS上。
器	INTDI	中断屏蔽标志信号,当INTDI=1时,禁止TEC-8响应中断。
有关	INTEN	中断允许标志信号,当INTEN=1时,允许TEC-8响应中断。
信号	SELCTL	实验系统状态选择信号,当SETCTL=1,TEC-8实验系统处于实验台状态;当 SETCTL=0,TEC-8实验系统处于运行程序状态;
	NuA5-NuA0	微程序控制器中微指令的后继地址字段信号。
	P4-P0	微程序控制器中微指令的P字段信号。
	STOP	时序发生器结束信号,高有效。

注: SBUS、ABUS、MBUS都是控制数据往DBUS上输入,因此三个信号同一个时刻只能有一个有效。

第2章运算器组成实验

一、实验目的

- 1、熟悉双端口通用寄存器组的读写操作。
 - 2、熟悉简单运算器的数据传送通路。
 - 3、验证运算器74LS181的加、减、与、或功能。
 - 4、按给定数据,完成指定的算术、逻辑运算。
 - 5、熟悉逻辑测试笔的使用方法。

二、实验设备

- 1. TEC-8计算机组成实验系统一台
- 2. 逻辑测试笔一支

三、实验电路及原理

图3 运算器组成实验电路

图3示出了本实验所用的运算器数据通路图。该运算器字长为8位,可以输

出进位和结果为零标志,参与运算的数据必须事先保存在寄存器中,通过4选1选择器送往ALU(由2片181级联而成)的A端口和B端口,选择器的地址分别由RD1、RD0和RS1、RS0控制,而且,寄存器写端口的地址由RD1、RD0控制,可参见表3运算器信号部分的说明。

运算器的运算类型由M和S3-S0控制,具体说明可参见教科书的表2.6。运算的结果可以通过DBUS观看,也可以将结果存入寄存器。写入寄存器的控制信号为DRW,高有效,在DRW=1,且LR3/2/1/0=1时,在T3的上升沿可以将DBUS上的数据写入R3/2/1/0寄存器,写操作结束后,要及时将DRW置0。

T3为时序脉冲信号,在**单拍**操作时,每按一次**QD按钮**,则时序电路就顺序 产生一组单脉冲T1、T2、T3。(将**DP开关置1时,为单拍操作。**)

因为本次实验采用独立方式控制,图3中所有带有黑把的信号表明需要用电平开关提供,没有黑把的信号已经接好,比如T3信号不需要外接,DRW信号只要接一个即可。

四、实验任务

- 1. 对下列3组数据进行加、减、与、或运算。
 - (1) A=0F0H, B=10H; (2) A=03H, B=05H; (3) A=55H, B=0AAH.

五、实验步骤

1、分配好信号与电平开关的对应关系,并接好线路,接线时注意顺时针是锁紧,逆时针是放松;

电平开关	
信号名称	SBUS DRWRD1RDO RS1RSO ABUS LDC LDZ CIN M S3 S2 S1 S0

- 2、将控制器转换开关拨到独立位置,将编程开关设置为正常位置,将DP拨到向本次实验中所需的控制信号由电平开关提供,且单拍操作,因此将控制器转换开关拨到独立位置,将编程开关设置为正常位置,将DP拨到向上(DP=1)位置;
- 3、确认无误后,打开电源;
- 4、按顺序送控制信号将参与运算的数据写入寄存器R0和R1,操作时注意观看 A、B指示灯,验证数据是否正确;
- 5、按顺序送控制信号将参与运算的数据分别通过A、B端口进行加、减、与、或运算。
- 6、重复3、4步骤,完成3组数据的运算,做好记录。

六、实验要求

- 1. 做好实验预习, 掌握运算器的数据传输通路及其功能特性, 填好下列预习表:
- (1) 运算器类型信号值:

运算类型	M	S3	S2	S1	S0	CIN
加						
减						
与						
或						

(2) 实验步骤记录表

功能	SD SBUS DRW RD1RD0 RS1RS0 ABUS LDC LDZ CIN M S3 S2 S1 S0	DBUS A B C Z
SD→R0		
SD→R1		
R0+R1→DBUS		
R0-R1→DBUS		
R0&R1→DBUS		
RO/R1→DBUS		

注: 电平开共有16个,本次实验用到15个。

在对寄存器写数据时,DRW为1,在改变数据开关时,为避免误写,在DRW置0情况下,再改数据开关,即需要用到DRW的操作时,要最后一个设置DRW=1,结束后,第一个设置DRW=0.

- 2. 写出实验报告,内容是:
- (1) 实验目的;
- (2) 实验原理图;
- (3) 实验记录表及实验结果表;

实验结果表:

实验	数据	实验结果									
数A	数B	加		减		与		或			
		数据结果	С	Z	数据结果	С	Z	数据结果	Z	数据结果	Z

(4)写出实验心得体会(过程总结)。

第3章 数据通路组成实验

一、实验目的

- 1. 了解双端口静态存储器IDT7132的工作特性及其使用方法:
- 2. 了解半导体存储器怎样存储和读取数据、双端口存储器怎样并行工作;
- 3. 熟悉TEC-8模型计算机的数据通路,掌握数据通路中各个控制信号的作用和用法。
 - 4. 掌握数字通路中数据流动路径。

二、实验设备

- 1. TEC-8计算机组成原理实验系统一台
- 2. 逻辑测试笔一支

三、实验电路及原理

图4 双端口存储器电路图

图4示出了双端口存储器的电路图。双端口存储器主要由一片IDT7132组成,IDT7132 的容量是2048x8位,其中左右地址线的A8-A10引脚已被接地,因此实际可使用的存储容量为256字节,地址只要8位即可。左端口的地址由AR寄存器提供,数据端口接数据总线DBUS;右端口的地址由PC计数器提供,数据端

口接指令总线INS。两个总线的数据都可以用相应的指示灯观察。

IDT7132原有六个控制引脚: CEL#、LR / W#、OEL#、CER#、RR/W#、OER#,分别控制左右二个端口的读写功能,在TEC-8系统中,已经将右端口设置成只读了,所以不需要用控制线,右端口一直处于读状态。只有左端口可以进行读或写操作,而且将控制信号名改为由MBUS、MEMW和T2控制,控制方式如下:

- (1) 当MEMW=1, MBUS=0时,在T2为1时(按QD键)将DBUS中的数据写入AR指定的存储单元(写入功能);
- (2) 当MEMW=0, MBUS=1时,将AR指定的存储单元内容送到DBUS(读出)。

AR寄存器具有地址锁存和加1功能; PC计数器除了有地址锁存和加1功能外,还具有加偏移量功能,在写和读存储器时都要先从数据开关将地址送到AR或PC寄存器,操作方式如下:

- (1) 先将数据开关设置成地址数据,当LAR/LPC=1,ARINC/PCINC=0,在T3上升沿(按QD键)时,DBUS中的数据被写入到AR/PC寄存器,在AR/PC的显示灯上可以观看到地址数据;
- (2) 当LAR/LPC=0, ARINC/PCINC=1, 在T3上升沿(按QD键)时, AR/PC的数据加1。

注意: LAR/LPC和ARINC/PCINC不能同时有效(即不能同时为1)。

图5 数据通路实验电路图

数据通路实验电路图如图5所示。它是将双端口存储器模块和运算器模块 连接在一起形成的。

本实验要求在寄存器和存储器之间进行数据传送,以体验数据通路的控制过程。其中通过数据开关将数据写入寄存器已在运算器实验介绍过,这里不再重复。

在寄存器与存储器之间传送数据时,ALU要处于数据传送状态(将B口作为传送状态的信号值: M=1,S3-S0为1010,CIN置成1)。由RS1RS0确定的寄存器数据通过4选1选择器B送到ALU的B端口,经过ALU传送到DBUS上,再写入到存储器的相关单元中去。

注:将存储器的数据送入到寄存器中去的时候,须通过RD1RD0选择寄存器。

四、实验任务

(一) 双端口存储器的读、写

- 1. 从存储器地址10H开始,通过左端口连续向双端口RAM中写入4个数:85H、60H、38H、0AAH。在写的过程中,可以通过右端口实时检测写的数据是否正确。
- 2. 从存储器地址10H开始,连续从双端口RAM的左端口和右端口同时读出存储器的内容。

(二)认识数据通路

- 1. 将数75H写到寄存器R0,数28H写到寄存器R1;
- 2. 将寄存器R0、R1中的数分别写入到存储器20H~21H单元中。
- 3. 再将存储器20H~21H单元中的数据分别写入到寄存器R3、R2中。
- 4. 显示4个寄存器的值,检查数据传送是否正确。

五、实验步骤

(一) 双端口存储器的读、写

1、分配好信号与电平开关的对应关系,并接好线路:

电平开关							
信号名称	SBUS	LAR	LPC	ARINC	PCINC	MBUS	MEMW

- 2、将控制器转换开关拨到独立位置,将编程开关设置为正常位置,将DP拨到向上(DP=1)位置;
- 3、确认无误后,打开电源: (CLR#复位信号已接好,不用连接。)
- 4、按顺序送控制信号将地址10H送到AR和PC寄存器,操作时注意观看AR、PC指

示灯,验证数据是否正确,填好实验记录表;

- 5、按顺序送控制信号将数据通过左端口写入AR指定的单元,并同时通过右端口验证数据是否正确。注意此操作在写和读的同时,也要进行AR和PC的加1功能,以便写、读下个存储单元,但是,AR锁存的是下一个要写的单元地址,而PC锁存的是当前写的单元地址,所以PC加1功能需滞后一步;
- 5、重复4步骤,完成另外3组数据的写入;
- 6、按顺序送控制信号将地址10H送到AR和PC寄存器,同时从左、右端口读出数据,连续读4组数据。

实验记录表:

功能	步骤	SDSBUS LAR LPC ARINC PCINC MBUS MEMW	AR DBUS PC INS
存储			
器写			
存储			
器读			

SD为数据开关的值,AR、DBUS、 PC、 INS为指示灯的值(QD按下后的值)。 注:SBUS,MBUS不能同时为1,MEMW为存储器写信号,应最后拨成1,最先拨成0:

(二)认识数据通路

1、分配好信号与电平开关的对应关系,并接好线路。由于信号比较多,对于一些固定值的信号可以直接接电源线,比如: M,S3~S0,CIN等,另外,为了验证存储器的值写入的是否正确,可以利用右端口读的功能;

电平开关	
信号名称	

- 2、将控制器转换开关拨到独立位置,将编程开关设置为正常位置,将DP拨到向
- 上(DP=1)位置;
- 3、确认无误后,打开电源;
- 4、依次写数据到2个寄存器,观察数据值是否正确;
- 5、依次将数据从寄存器传送到存储器,注意每步观察数据值是否正确;
- 6、依次将数据从存储器传送到寄存器,注意每步观察数据值是否正确;
- 7、依次读2个寄存器的值,验证数据是否正确。

实验记录表

功能	步骤	SD	DBUS	A	В	AR
寄存						
器写						
寄存						
器到						
存储						
器						
存储						
器到						
寄存						
器						
寄存						
器读						

实验重复的步骤可以只写一个。

六、实验要求

- 1. 做好实验预习, 仿照前二个实验列表写出实验中每个步骤应提供的信号值;
- 2. 写出实验报告,内容是:
- (1)实验目的。
- (2)实验原理图。
- (3) 实验步骤记录表。
- (4)以流程图方式写出实验过程,每步对应的控制信号值。
- (5) 心得体会。

第4章 微程序控制器实验

一、实验目的

- 1. 掌握微程序控制器的组成原理。
- 2. 掌握TEC-8模型计算机中微程序控制器的实现方法,尤其是微地址转移逻辑的实现方法。
 - 3. 理解条件转移对计算机的重要性。

二、实验设备

- 1. TEC-8计算机组成原理实验系统一台
- 2. 逻辑测试笔一支

三、实验电路即原理

1. 微指令格式

微指令格式如图6所示。微指令字长39位,其中顺序控制部分11位(判别字段5位,后继微地址6位)。操作控制字段28位,直接控制。微命令信号的功能见表3。

2. 微程序流程图

图7列出了14条用户指令和5条控制台指令的流程。

图7微程序流程图

3.微程序控制电路

如图8所示,其中微指令信号名称与图6相对应,因为TEC-8实验系统有微程序和硬布线二个控制器,为了区别,在微程序控制器产生的信号加了前缀 "A-"。

控制存储器由5片E²PROM (HN58C65) 组成,HN58C65是8KX8位的芯片,地址输入端有13位: A12--A0,实验中只用到A5--A0,A12--A6接地,即实际的使用存储空间为64个单元,可以存储64条微指令。微指令共有39个,其中CM4存储器只用了7根数据线,最高位为空。

微地址寄存器uAR共6位,用一片8D触发器74LS174组成,带有异步清零端。 当按下复位键时(CLR#)时,uA5-uA0为00H,供读出第一条微指令使用。由图8 可以看出.在一条微指令结束时,在T3的下降沿将微地址转移逻辑电路产生的下 条微指令地址NuA5、NuA4-T~NuA0-T写入微地址寄存器。

微地址转移逻辑由若干个与门和或门组成,实现"与-或"逻辑。微地址转移逻辑的多个输入信号中,SWC、SWB、SWA是模式开关,它们用来决定控制台指令微程序的分支。C-I是运算器进位信号,Z-I是结果为零标志位,IR7-

I~IR4-I是机器指令的操作码字段,INT是中断请求申请信号,根据它们的值来 控制微程序转向某个特定的分支。具体可见下表:

CLR#	P4P3P2P1P0	Т3	uA5	uA4	uA3	uA2	uA]	l uAO	
0	x	X	0	0	0	0	0	0	
1	0 0 0 0 0	ţ	NuA5	NuA4	NuA3	NuA2	NuA1	NuA0	
1	0 0 0 0 1	ţ	NuA5	NuA4	SWC	SWB	SWA	NuA0	
1	0 0 0 1 0	↓	NuA5	NuA4	IR7-I	IR6-I	[R5-I	IR4-I	
1	0 0 1 0 0	ţ	NuA5	NuA4	NuA3	NuA2	NuA1	С	
1	0 1 0 0 0	ţ	NuA5	NuA4	NuA3	NuA2	NuA1	Z	
1	1 0 0 0 0	↓	NuA5	INT	NuA3	NuA2	NuA1	NuA0	

四、实验任务

- 1. 正确设置模式开关SWC、SWB、SWA, 用单微指令方式(DP=1) 跟踪控制台操作读寄存器、写寄存器、读存储器、写存储器的执行过程,记录下每一步的微地址uA5~uA0,判别位P4~P0和有关控制信号的值,与微程序流程图对照,理解微程序的设计原理。
- 2. 正确设置操作码IR7~IR4,用单微指令方式(DP=1)跟踪除停机指令STOP 之外的所有指令的执行过程,记录下每一步的微地址uA5~uA0,判别位P4~P0 和有关控制信号的值,与微程序流程图对照,理解微程序的设计原理。
- 3. 通过寄存器写功能,将数据0F0H、10H、55H、0AAH分别写入R0、R1、R2、R3。
- 4. 通过读寄存器功能,验证上述数据是否正确。
- 5. 通过存储器写功能,将上述4个数据写入10H开始的存储器单元内。
- 6. 通过存储器读功能,验证上述数据是否正确。

五、实验步骤

- 1. 将控制器转换开关拨到微程序位置,编程开关设置成正常位置,将DP=1,即 单拍状态。
- 2. 将信号IR4-I、IR5-I、IR6-I、IR7-I、C-I、Z-I依次通过接线孔与电平开关连接。通过拨动电平开关送上述信号值。
- 3. 依次操作,完成实验任务1和2,填好记录表(注表中把重复的已经去掉,比如取指部分)

- 4. 根据测试的微命令信号值,认真阅读图1,写出每个微指令所完成的微操作。
- 5. 正确理解寄存器和存储器读写流程完成实验任务3到6.

实验记录表

<u> </u>				
	微地址			微指令完成的微操作
功能	uA5∼uA0	NuA5~NuA0	P4∼P0	(数据流向)
复位	00Н			SEL=0011, P0=1, 下条微地址由
				NuA5NuA4SWCSWBSWANuA0决定。
写寄	09Н			$R0 \rightarrow A, R1 \rightarrow B, SD \rightarrow R0$
存器				
读寄				
存器				
读存				
储器				
写存				
储器				
中断				
取指				
ADD				
SUB				
AND				
INC				
LD				
ST				
JC				
(C=0)				
(C=1)				
JZ				
(Z=0)				
(Z=1)				
JMP				
OUT				
IRET				
DI				
EI				
STP				
	l	1		

注:指令部分都是从取指开始(微地址为01H),该部分只要写一次即可。

进入中断的步骤: 1. 执行EI; 2. 执行一条任何有P4的微指令时,先按住PULSE 键不动,再按QD键。

六、实验要求

- 1. 做好实验预习,掌握微程序控制器的工作原理。
- 2. 写出实验报告,内容是:
- (1) 实验目的。
- (2) 实验原理图。
- (3)实验任务1、2的记录表。
- (4) 心得体会。

第5章 CPU 组成与机器指令的执行实验

一、实验目的

- 1. 将微程序控制器同执行部件(整个数据通路)联机,组成一台模型计算机。
 - 2. 执行一个简单的程序, 掌握机器指令与微指令的关系。
- 3. 理解计算机如何取出指令、如何执行指令、如何在一条指令执行结束后自动取出下一条指令并执行,牢固建立计算机的整机概念。

二、实验设备

- 1. TEC-8计算机组成原理实验系统一台
- 2. 逻辑测试笔一支

三、实验原理

本次实验将前面几个实验中的所有电路,包括运算器、存储器、通用寄存器组、微程序控制器等模块组合在一起,构成一台简单的模型机,控制信号由微程序控制提供。

四、实验任务

1. 将下表的程序按机器指令格式手工汇编成二进制机器代码,此项任务请在预习时完成。

地址	指令	机器码(16进	地址	指令	机器码(16进制
		制)			
00H	LD R0,[R3]		0AH	INC R2	
01H	INC R3		0BH	ST R2, [R2]	
02H	LD R1,[R3]		0СН	AND R0, R1	
03H	SUB R0, R1		0DH	OUT R2	

04H	JZ 0BH	0EH	STP	
05H	ST R0, [R2]	0FH	85H	
06H	INC R3	10H	23H	
07H	LD R0, [R3]	11H	0EFH	
08H	ADD R0,	12H	00H	
	R1			
09H	JC 0CH			

注意表中地址0FH、10H、11H、12H中存放的不是指令,而是数值。此程序运行前设置初值: (R2)=12H, (R3)=0FH。

- 2. 将信号IR4-I、IR4-I、IR6-I、IR7-I、C-I、Z-I依次通过接线孔与信号IR4-0、IR4-0、IR6-0、IR7-0、C-0、Z-0连接,使TEC-8模型计算机成为能够运行程序的整机系统。
- 3. 将程序及数据写入存储器,并且给R2、R3置初值,跟踪执行程序,记录数据并检查结果。

五、实验步骤

- 1. 将控制器转换开关拨到微程序位置,编程开关设置成正常位置,将DP=1,即 单拍状态。
- 2.按实验任务的要求接好线路,打开电源。
- 3.将程序代码及数据写入存储器:
- 4.验证程序代码及数据是否正确;
- 5.给R2、R3寄存器置初值(R2是12H,R3是0FH);
- 6.验证寄存器初值是否正确;
- 7.将SWC=0、SWB=0、SWA=0, 按复位键, 验证PC是否为00H:
- 8.单拍运行程序,直到程序结束,记录数据及结果(**注:只要记录实际有变化的数据**)。
- 9.重新设置存储器及寄存器的数据(程序代码没有破坏,在没有关机的前提下,不用重新设置),将DP=0,在连续状态下重新运行程序,读出结果。(此条选作。)

实验记录表

	☆短化水衣									
指令 地址	指令助记符	uA5∼ uA0	PC	IR	AR	A	В	D	C Z	实际完成微操作
	复位									
00	LD R0,[R3]									
01	INC R3									
02	LD R1,[R3]									
03	SUB R0, R1									
04	JZ 0BH									
05	ST R0, [R2]									
06	INC R3									
07	LD R0, [R3]									
08	ADD R0,									
	R1									
09	JC 0CH									
0A	INC R2									
0B	ST R2, [R2]									
0C	AND R0,									
	R1									
0D	OUT R2									
0E	STOP									

寄存器结果值: RO= , R1= , R2= , R3= 。 [12H]= 。

七、实验要求

- 1. 务必做好实验预习,这样在实验中才能做到头脑清醒、思路清晰、忙而不乱、心中有数。
- 2. 根据实验任务的要求,预习时做好必要的准备,填好相关表格、数据和理论分析值,以便与实验值对照。
 - 3. 写出实验报告,内容是:
 - (1) 实验目的。
 - (2) 实验原理图 (图2)
 - (3) 实验记录表。
 - (4) 心得体会

第6章 中断原理实验*

一、实验目的

- 1、从硬件、软件结合的角度,模拟单级中断和中断返回的过程;
- 2、通过简单的中断系统,掌握中断控制器、中断向量、中断屏蔽等概念;
 - 3、了解微程序控制器与中断控制器协调的基本原理;
 - 4、掌握中断子程序和一般程序的本质区别,掌握中断的突发性和随机性。

二、实验设备

- 1. TEC-8计算机组成实验系统一台
- 2. 逻辑测试笔一支

三、实验原理

TEC-8模型计算机中有一个简单的单级中断系统,只支持单级中断、单个中断请求,有中断屏蔽功能。

TEC-8模型计算机中有2条指令用于允许和屏蔽中断。DI指令称作关中断指令,此条指令执行后,即使发生中断请求,TEC-8也不响应请求。EI指令称作开中断指令,此条指令执行后,TEC-8响应中断请求。

为了保存中断断点的地址,以便程序被中断后能够返回到原来的地址继续执行,设置了一个中断地址寄存器IAR,见图1,当信号LIAR为1时,在T3上升沿,将PC 保存在IAR中;当信号IABUS=1时,IABUS中保存的PC送数据总线DBUS,指示灯显示出中断地址。由于本实验系统只有一个断点寄存器而无堆栈,因此只支持一级中断。

中断向量即中断服务程序的入口地址,由数据开关SD7~SD0提供。

一条指令的执行由若干条微指令构成。TEC-8模型计算机中,除指令EI、DI外,每条指令执行过程的最后一条微指令都包含判断位P4,用于判断有无中断发生,如果这时INT=1,则转移到微地址11H,进入中断处理;如果INT=0,则转移到微地址01H,继续取下一条指令。

在11H微指令中,产生INTTDI信号,禁止新的中断发生,产生LIAR信号,将PC的当前值保存在IAR中,产生STOP信号,等待手动设置中断向量。在数据开关上设置好中断地址后,机器将中断向量读到PC后,转到中断服务程序继续执行。

执行一条IRET指令,产生IABUS信号,将断点地址送到DBUS,并产生LPC信号,将地址装入PC,恢复被中断的程序。

发生中断时,开中断由硬件负责,而中断现场的保存和恢复由中断服务程序完成。中断服务程序的最后两条指令一般是开中断EI和中断返回指令IRET。为了保证从中断服务程序能够返回到主程序,EI指令后,不允许立即被中断,因此,EI指令执行过程的最后一条微指令中不包含P4位。

四、实验任务

1. 将下列主程序和中断服务程序的机器代码写出来,此项任务请在预习时完成。:

中断服务程序

地址	指令	机器代码
45H	ADD RO, RO	
46H	EI	
47H	IRET	

主程序

	3 12/7							
地址	指令	机器代码						
00Н	EI							
01H	INC RO							
02H	INC RO							
03H	INC RO							
04H	INC RO							
05H	INC RO							
06H	INC RO							
07H	INC RO							
08H	INC RO							
09H	JMP							
	[R1]							

- 2. 参照上一实验,将TEC-8连接成一个完整的模型计算机;
- 3. 将程序及数据写入存储器,为了保证程序能够循环执行,应当将R1预先设置为01H。R0的初值为0.
- 4. 将主程序和中断服务程序执行3遍,列表记录中断有关信号的变化情况。特别记录好断点和R0的值。
- 5. 将存储器00H的EI指令改为DI,重新运行程序,记录发生的现象。

五、实验步骤

- 1. 将控制器转换开关拨到微程序位置,编程开关设置成正常位置。
- 2. 将信号IR4-I、IR4-I、IR6-I、IR7-I、C-I、Z-I依次通过接线孔与信号IR4-0、IR4-0、IR6-0、IR7-0、C-0、Z-0连接,使TEC-8模型计算机成为能够运行程序的整机系统。按实验任务的要求接好线路,打开电源。
- 3.将程序代码及数据写入存储器,给R0、R1赋初值;
- 4.执行3遍主程序和中断子程序:
 - (1) 将R0设置成00H, R1设置成01H

- (2) 将DP=0, 即连续状态, 按CLR#后, 再按QD键, 启动程序从00H执行。
- (3) 按一次PULSE按钮,产生一个中断请求信号PULSE,中断主程序的运行。记录这时的断点PC、在指示灯B7-B0上显示出的R0的值和其他有关中断的信号。
- (4) 将DP=1, 在数据开关上设置中断服务程序的入口地址45H。按QD键, 一步一步执行中断服务程序,直到返回到断点为止。
- (5) 重复(2)-(4)2遍。
- (6) 将存储器00H的指令改为DI,连续运行程序,按PULSE按钮,观察有什么现象发生。

实验记录表

<u> </u>								
		PC	uA5~uA0	A	В	D	C Z	
DP=0	第1次按							
	PULSE							
DP=1	ADD RO,							
	RO							
	EI							
	IRET							
DP=0	第2次按							
	PULSE							
DP=1	ADD RO,							
	RO							
	EI							
	IRET							

改为DI后,得到什么结论?

六、实验要求

- 1. 做好实验预习,填好预习表:
- 2. 写出实验报告,内容是:
 - (1) 实验目的;
 - (2) 实验原理图;
 - (3) 预习表
 - (4) 实验记录;
 - (5)写出实验心得体会。