第七章指令系统

- 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

7.1

操作码的位数随地址数的减少而增加

16 位操作码

16条零地址指令

2. 地址码

7.1

(1) 四地址

$$\begin{array}{|c|c|c|c|c|c|} \hline 8 & 6 & 6 & 6 & 6 \\ \hline OP & A_1 & A_2 & A_3 & A_4 \\ \hline \end{array}$$

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 26 = 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 2⁸ = 256

若 A₃用 A₁或 A₂代替

(3) 二地址 12 12 **OP** $\mathbf{A_2}$ $(A_1) \overrightarrow{OP}(A_2) \longrightarrow A_1$ 或 $(A_1) OP (A_2) \longrightarrow A_2$

4次访存

寻址范围 2¹² = 4 K

若结果存于ACC 3次访存 若ACC 代替 A₁(或A₂)

7.1

(4) 一地址

24 **OP** $\mathbf{A_1}$

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

操作码的长度 指令字长决定于〈操作数地址的长度 人操作数地址的个数

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 7.1

- > 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 R₁, R₂, R₃

二地址 OP R₁, R₂

- 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0321047654

字地址 为 低字节 地址

 字地址
 低字节

 0
 0
 1
 2
 3

 4
 4
 5
 6
 7

字地址 为 高字节 地址

存储器中的数据存放(存储字长为32位) 7.2

边界对准

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)

地址(十进制)

字(丸	达址2)	半字(地址0)		
字节(地址7)	字节(地址6)	字(地址4)		
半字(划	也址10)	半字(地址8)		

三、操作类型

1. 数据传送

寄存器 源 寄存器 存储器 存储器 目的 寄存器 存储器 寄存器 存储器 例如 MOVE **STORE** LOAD **MOVE** MOVE MOVE **PUSH** POP 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

```
 结果为零转
 (Z=1) JZ
 如
 完成触发器


 结果溢出转
 (O=1) JO
 :
 300
 :

 结果有进位转
 (C=1) JC
 305
 SKP DZ D=0 则跳

 跳过一条指令
 SKP
```

(3) 调用和返回

7.2

(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

入 端口地址 → CPU 的寄存器
 如 IN AK, m IN AK, DX
 出 CPU 的寄存器 → 端口地址
 如 OUT n, AK OUT DX, AK

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

寻址方式 {

数据寻址

7.3 寻址方式

一、指令寻址

顺序 (PC)+1 → PC 跳跃 由转移指令指出

指令地址 指令 PC 0 LDA 1000 1001 **ADD** DEC 1200 3 JMP LDA 2000 5 2001 **SUB** INC 6 STA 2500 8 1100 LDA

9

指令地址寻址方式

顺序寻址 顺序寻址 顺序寻址

跳跃寻址 顺序寻址

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

立即寻址特征 **OP** # **A** 立即数

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

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

EA = (A) 有效地址由形式地址间接提供

• 便于编制程序

多次访存

间接寻址编程举例

7.3

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,可缩短指令字长

6. 寄存器间接寻址

7.3

 $\mathbf{E}\mathbf{A} = (\mathbf{R}_i)$

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

(1) 采用专用寄存器作基址寄存器

EA = (BR) + A

BR为基址寄存器

- 便于程序搬家
- · 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

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 7.3

变址寻址 直接寻址 # 0 LDA LDA D LDX # 0 X为变址寄存器 ADD D+1→ M ADD X, D D为形式地址 \overline{ADD} $\overline{D} + 2$ $(X)+1 \longrightarrow X$ INX \mathbf{CPX} # N(X) 和 #N 比较 **ADD** D + (N-1)BNE M 结果不为零则转 DIV DIV #N#NSTA ANS STA ANS 共N+2条指令 共8条指令

9. 相对寻址

7.3

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
LDA # 0
LDX # 0
```

M+1 INX

M+2 CPX # *N* **☆** 相对寻址特征

-M+3 BNE $M \longrightarrow *-3$

DIV # N

STA ANS

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

$$EA = (M+3) - 3 = M$$

(2) 按字节寻址的相对寻址举例

7.3

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 = 6H

(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 → SP 出栈 (SP) + 1 → SP

(3) SP的修改与主存编址方法有关 7.3

①按字编址

进栈
$$(SP)_{-1} \longrightarrow SP$$

② 按字节编址

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

出栈
$$(SP) + 2 \longrightarrow SP$$

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

指令格式

指令字长、操作码位数

寻址方式、是否采用扩展操作码

地址码位数、地址个数

寻址方式 寄存器个数

二、指令格式举例

7.4

11

1. PDP-8 指令字长固定 12 位

2 3

0

2. PDP – 11

7.4

指令字长有 16 位、32 位、48 位三种

OP - CODE

零地址 (16位)

16

扩展操作码技术

OP-CODE 目的地址

6

一地址 (16位)

OP 源地址 目的地址

二地址 R - R (16位)

6

10

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

二地址 M - M (48位)

RR 格式	OP	R ₁	R ₂	_	地址 R 一R		
IHV	8	4	4				
RX 格式[OP	R_1	X	В	D		地址 R 一M
1日上(-	8	4	4	4	12	基	址加变址寻址
RS [OP	R_1	R_3	В	D		地址 R -M
格式L	8	4	4	4	12	基	址寻址
SI [ميد ا	HII WA
格式	OP]		B	D		即数一M
俗八-	8		8	4	12	基	址寻址
SS 格式[OP	Ι	- -	B ₁	$\mathbf{D_1}$	\mathbf{B}_2	\mathbf{D}_2
14 -1	8		8	4	12	4	12
	二地址 M-M 基址寻址						

4. Intel 8086

7.4

(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

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

- 选用使用频率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
- > 只有 LOAD / STORE 指令访存
- 流水技术 一个时钟周期内完成一条指令
- > 组合逻辑 实现控制器
- > 多个通用寄存器
- > 采用优化的编译程序