

CISC's CPU功能与结构

李曦@中科大11系

内容

- CPU功能
- CPU的结构
- 指令的执行过程分析
 - 时序

- William Stallings2010, "Computer Organization and Architecture", 8th Edition
 - 第9版这部分内容online!

CPU功能

- 解释程序的指令,完成数据加工,产生系统控制信号
 - 取指: 从内存的指令段中读取指令
 - 译码:对op和地址域进行分析
 - 执行: 根据指令产生各种控制信号完成数据加工

CPU的组成

- 按功能部件划分
 - 运算器 (ALU)
 - 寄存器(寄存器堆)
 - 控制器(含中断控制)
 - 系统总线接口
 - MMU
 - L1 CACHE
 - 等
- 按数据流
 - 数据通路(datapath):各种寄存器和运算器
 - 控制器: 组合电路控制逻辑、 微程序控制器

functional requirements for a processor

- Operations (opcodes)
- Addressing modes
- Registers
- Memory module interface
- I/O module interface
- Interrupts

CPU中的寄存器

- 通用寄存器:运算
 - X86: AX/BX/CX/DX CS/DS/SS/ES SP/BP/SI/DI
- 状态寄存器:
 - flag (F)、PSW(工作方式、中断允许)
- 控制寄存器:
 - PC (IP) , IR, MAR, MDR
- 用户可见和不可见
 - IR、MAR、MDR等不可见
- 不同系统配置各不相同

寄存器组织举例

定时

时钟脉冲发生器

PLL: Freq controlled by applied input voltage

VCO = Voltage Controlled Oscillator 10/85

系统时钟

• 与门门控时钟(启停控制): HLT指令?

指令周期

- 执行一条指令所需的时间
 - 指令执行的过程是顺序完成各个机器周期中的微操作的过程
 - 通常,不同指令所需时间不同(如乘法操作的执行周期较长)

指令周期实现方式

- 单周期实现
 - 定长单周期: 一个周期一条指令
 - 周期宽度以数据通路最长的指令为准
 - 不定长单周期: 一个周期一条指令,周期宽度各个指令不同

指令周期实现方式(cont)

• 多周期实现

- ←取指周期→←间址周期→←执行周期→
 指令周期 ——→
- 多个CPU工作周期(机器周期)构成
 - 取指周期FE
 - 间址周期IND: 间接寻址指令访存取出有效地址
 - 执行周期EX
 - 中断周期INT
- 时序信号产生部件
 - CPU中设置标志触发器指示当前的工作周期

机器周期实现方式

- 定长机器周期: 所有机器周期的节拍数相等
- 不定长机器周期: 不同机器周期的节拍数不等
 - 如:不同指令的执行周期的节拍数可以不等

(b) 不定长的机器周期

多级时序系统

- 指令周期=n个机器周期
- 机器周期=n个节拍(状态)
- 节拍=n个时钟周期(clk)=1个clk?

(a) 定长的机器周期

(b) 不定长的机器周期

时钟同步控制方式

- 中央控制: 多数指令的机器周期等长
- 局部控制: 少数复杂指令的某些操作进行局部控制
 - 局部时钟与全局时钟要同步(保持一定的比例关系)

llxx@ustc.edu.cn

注意一些概念

- 指令周期 vs. 机器周期 vs. CPU工作周期 vs. 总 线周期
 - 机器周期(CPU工作周期): 取指、间址、执行
 - 时钟周期(T1/T2/T3/T4/Tw。。)、节拍、状态
- 机器性能:程序执行时间P=指令数×CPI×T
 - 程序中的指令数由ISA和编译器确定
 - CPI为平均值:由处理器的实现技术和任务特征确定

Intel 8085结构

8085指令时序(P392)

- out AC, xx; 输出指令,将AC写入设备xx
- 指令字长16位,总线8位
- 每条指令3~5个机器周期,每个机器周期3~5个节拍

llxx@ustc.edu.cn

控制器设计思路

- 目标
 - 生成各个节拍所需的控制信号
- 步骤 (6步)
 - 确定ISA
 - 确定处理器的微结构
 - 一个ISA可以有多种实现方案
 - 确定时序体系
 - 采用多级时序系统
 - 分析每条指令在各个机器周期的微操作
 - 将每条指令的各个微操作分配到各个节拍
 - 逻辑综合
 - 将所有指令在各个节拍的微操作进行综合,生成各个节拍所需的控制信号,据此产生控制逻辑

A模型计算机的ISA

• 10条指令

- 非访存指令: CLA, COM, SHR, CSL, STP
 - · CLA: 清ACC
 - COM: ACC取反
 - · SHR: ACC算术右移一位, 符号位不变
 - · CSL: ACC循环左移一位
 - STP: 停机, 标志触发器G置 "0"
- 访存指令: ADD X, STA X, LDA X
 - · ADD X: ACC与地址X的内容相加,结果在ACC中
 - STA X: 将ACC存入X中
 - · LDA X: 将X中的内容读入ACC
- 转移指令: JMP X, BAN X
 - JMP X: 无条件转移至X
 - BAN X: 如果前一条指令的执行结果为负
- "memory-based operand-addressing mode"
 - opr在存储器和ACC中(也称"累加器型")

A模型计算机的ISA (con't)

Accumulator Arch

- Single Accumulator
- 允许一个操作数在MEM中
- 无堆栈?
- 指令字格式: 一地址?
- 操作数寻址方式
 - 直接寻址
 - 间接寻址: @X
 - 寄存器寻址(Acc)
 - 隐含寻址
 - ? ? ?
- PSW: NZ EINT STP

指令周期的数据流与微操作

- · A模型CPU的指令周期模式
 - 多(机器)周期实现方式
 - 定长机器周期
 - 不定长指令周期

- 数据流: 指令执行时数据的流动
- 微操作: 各个机器周期所包含的动作
 - 取指周期
 - 间址周期
 - 执行周期
 - 各个指令不同,包括取数、计算、写结果等

取指周期

- · 根据PC从MEM中 取指令
 - PC->MAR
 - CU向MEM发读令,1->R
 - 得到指令字,M(MAR)-> MDR
 - 指令字写入指令字 寄存器,MDR->IR
 - CU控制形成下一条 指令的地址,PC+1->PC

间址周期

- 取操作数的有效 地址
 - 形式地址送往 MAR,Ad(IR)-> MAR
 - CU发读令,1->R
 - 得到有效地址,M(MAR) ->MDR
 - MDR->Ad(IR)

执行周期——非访存指令

- CLA: 清ACC
 - 0->ACC
- COM: ACC取反
 - /ACC->ACC
- · SHR: ACC算术右移一位, 符号位不变
 - L(ACC)->R(ACC), ACC₀->ACC₀
- CSL: ACC循环左移一位
 - R(ACC)->L(ACC), ACC₀->ACC_n
- · STP: 停机, 标志触发器G置"0"
 - − 0->G

执行周期——访存指令

- ADD X: ACC与地址X的内容相加,结果在ACC中
 - Ad(IR)->MAR
 - 1->R
 - M(MAR)->MDR
 - ACC+MDR->ACC
- STA X: 将ACC存入X中
 - Ad(IR)->MAR
 - _ 1->W
 - ACC->MDR
 - MDR->M(MAR)
- LDA X: 将X中的内容读入ACC
 - Ad(IR)->MAR
 - 1->R
 - M(MAR) ->MDR
 - MDR ->ACC

执行周期——转移指令

- JMP X: 无条件转移至X
 - Ad(IR)->PC
- BAN X: 如果前一条指令的执行结果为负 (即ACC最高位为"1")则转移至X
 - $-ACC_0*Ad(IR)+ACC_0*(PC)->PC$

控制单元(CU)的功能(\$9.2)

- 在时钟控制下,产生完成各个微操作所需的控制 信号
- · CU的外特性
 - 输入
 - 时钟节拍
 - · 指令寄存器 (IR) 的op域
 - · 标志: 指示CPU的当前状态
 - 中断、DMA等外部控制信号

控制单元的外特性

- 输出
 - 微操作控制信号
 - 总线控制信号(访存、I/O控制等)

ADD @X的控制一分散连接方式

• 因为IR=MDR, 故省略了IR->MAR的路径

ADD @X的控制一取指

 \cdot C_0 , C_1 , C_2 , C_3 , C_4

ADD @X的控制一间址

• C_5 、 C_1 、 C_2 、 C_3 ,得到EA

ADD @X的控制一执行

• 取数: C₅、C₁、C₂

• 计算: C₆、C₇

• 写回: C₈

A模型的系统时序?

• 取指、间指、执行分别用到的功能部件?

ADD @X的控制一总线连接方式

· 寄存器Y、Z的作用: 暂存ALU的操作数

llxx@ustc.edu.cn

ADD @X的控制一取指

• PC_o, MAR_i, MDR_o, IR_i

ADD @X的控制一间址

• MDR_o, MAR_i, MDR_o, IR_i

llxx@ustc.edu.cn

ADD @X的控制一执行

• 取数: MDR_o、MAR_i、MDR_o、Y_i

• 计算: ACCo、ALUi

• 写回: Z_o、ACC_i

小结

- CPU的结构与功能
- 指令的执行过程
 - 多个机器周期
 - 多个微操作
- CU的功能:产生各种控制信号(微指令)
- CU的定时:按照微操作的顺序在不同的节拍发出不同的控制信号
- 要好好研究各个指令的数据通路!!!
 - 如果▲模型增加"立即寻址"?
- 时钟周期宽度如何确定?
- 作业: 8.4(1)、9.1、9.3、9.6