第9章 控制单元的功能

9.1 微操作命令的分析

完成一条指令分4个工作周期:取指周期、间址周期、执行周期、中断周期。

一、取指周期

要想把指令从内存单元取出,就要执行下面的操作: PC (指令地址)->MAR->地址线,最后送到存储器。控制单元向存储器发出读命令,读出的数据通过数据总线送到 MDR 中,后送到 IR 当中。然后 IR 送到 CU 进行译码知道要做什么指令。然后对 PC 进行加 1。

图 1.1 取指周期

二、间址周期

首先将指令的形式地址(IR 当中的地址码部分)送到 MAR, 再通过 MAR 送到再送到存储器的地址总线上,要实现这个操作,控制器要发出 IR 的地址码部分送到 MAR 的控制信号,然后 CU 向存储器发出读操作命令,存储器接收到命令和地址以后,读出指令的真实地址,然后传输给 MDR。被取出的地址进而送到 IR 寄存器的地址码部分,这个时候地址码就是操作数的真实地址,就结束了。

图 1.2 间址周期

三、执行周期

1.非访存指令

CLA	清 A	0->ACC
COM	取反	ACC'->ACC
SHR	算术右移	L(ACC)-> R(ACC), ACC0->ACC0
CSL	循环左移	R(ACC)->L(ACC), ACC0->ACCn
STP	停机指令	0->G

2.访存指令

(1) 加法指令

操作命令	微操作步骤
ADD X	Ad(IR)->MAR

1->R
M(MAR)->MDR
(ACC)+(MDR)->ACC

(2) 存数指令

操作命令	微操作步骤
STA X	Ad(IR)->MAR
	1->W
	ACC->MDR
	MDR->M(MAR)

(3) 取数指令

操作命令	微操作步骤
LDA X	Ad (IR)->MAR
	l->R
	M(MAR)->MDR
	MDR->ACC

3.转移指令

(1) 无条件转移指令

操作命令	微操作步骤
JMP X	Ad (IR)->PC

(2) 条件转移指令(只举了一个例子)

操作命令	微操作步骤
BAN X (负则转)	$A_0 \cdot Ad(IR) + \overline{A}_0(PC) \to PC$

4.三类指令的指令周期

如图 1.3 所示。

非访存 指令周期 取指周期 执行周期 直接访存 指令周期 取指周期 执行周期 间接访存 指令周期 取指周期 间址周期 执行周期 转移 指令周期 取指周期 执行周期 机行周期 取指周期 取指周期 机行周期 机行周期

图 1.3 三类指令的指令周期

四、中断周期

保存断点的方法(以此为例分析):

程序断点存入"0"地址	程序断点 进栈
"0" 地址->MAR	(SP-1)->MAR
1->W(控制器向存储单元发出写命令)	1->W(控制器向存储单元发出写命令)
PC->MDR(断点地址由 PC 保存到 MDR 中)	PC->MDR(断点地址由 PC 保存到 MDR 中)
MDR->M(MAR)(MDR 写 MAR 指向地址)	MDR->M(MAR)(MDR 写 MAR 指向地址)
中断识别程序入口地址 M->PC(硬件向量法 和 软件查找法 ,这里以前者为例)	
0->EINT(关中断)	0->EINT (关中断)

9.2 控制单元的功能

一、控制单元的外特性

如图 2.1 所示。

图 2.1 控制单元的外特性

1.输入信号

(1) 时钟

完成每个操作都需要占用一定的时间,各个操作是由先后顺序的。为了能够使控制单元按一定的先后顺序、一定的节奏发出各个控制信号,**CU 必须受时钟控制**。一个时钟脉冲发一个操作命令或一组需同时执行的操作命令。

(2) 指令寄存器

OP(IR)->CU: 这个微指令代表一个译码操作。

保存了要执行的那条指令。现行指令的操作码决定了不同指令在执行周期所需完成的不同操作,故指令的**操作码**字段是控制单元的输入信号,它与时钟配合可产生不同的控制信号。

(3) 标志

CU 受标志控制

(4) 外来信号

如 INTR (中断请求)、HRQ (总线请求)等。

2.输出信号

- (1) CPU 内部的各种控制信号
- (2) 送至控制总线的信号

例如访存控制信号、访 IO/存储器的控制信号、读命令、写命令、中断响应信号、总线响应信号等。

二、控制信号举例

- 1.不采用 CPU 内部总线的方式
- (1) 取指周期

C0~C4 均由 CU 产生。

- ①控制信号 C0 有效, 打开 PC 送往 MAR 的控制门;
- ②控制信号 C1 有效, 打开 MAR 送往地址总线的输出门;
- ③通过控制总线向主存发读命令;
- ④C2 有效, 打开数据总线送至 MDR 的输入门;
- ⑤C3 有效, 打开 MDR 和 IR 之间的控制们, 至此指令送至 IR;
- ⑥C4 有效,打开指令操作码送至 CU 的输出门, CU 在操作码和时钟的控制下,可产生各种控制信号;
 - ⑦使 PC 内容加 1。

图 2.2 不采用 CPU 内部总线的方式(取指周期)

- (2) 间址周期
- ①C5 有效,打开 MDR 和 MAR 之间的控制门(假设间址周期的时候,直接地址是从 MDR 送入 MAR 的),将指令的形式地址送入 MAR;
 - ②C1 有效, 打开 MAR 送往地址总线的输出门;
 - ③通过控制总线向主存发读命令;
 - ④C2 有效,打开数据总线送至 MDR 的输入门,至此,有效地址存入 MDR;
 - 物 C3 有效,打开 MDR 和 IR 之间的控制门,将有效地址送至 IR 的地址码字段。

图 2.3 不采用 CPU 内部总线的方式 (间址周期)

- (3) 执行周期
- ①C5 有效,打开 MDR 和 MAR 之间的控制门,将有效地址送至 MAR;
- ②C1 有效, 打开 MAR 送往地址总线的输出门;
- ③通过控制总线向主存发读命令;
- ④C2 有效,打开数据总线送至 MDR 的输入门,至此操作数存入 MDR;
- ⑤C6/C7 同时有效, 打开 AC 和 MDR 通往 ALU 的控制门;
- ⑥通过 CPU 内部控制总线对 ALU 发 ADD 加控制信号,完成 AC 的内容和 MDR 的内容相加;
 - ⑦C8 有效,打开 ALU 通往 AC 的控制门,至此将求和结果存入 AC。

图 2.4 不采用 CPU 内部总线的方式(执行周期)

2.采用 CPU 内部总线方式

图 2.5 采用 CPU 内部总线方式

图中每一个小圈处都有一个控制信号,它控制寄存器到总线或总线到寄存器的传送。例如 IRi 表示控制从内部总线到指令寄存器的输入控制门; PCo 表示控制从程序计数器到内部总线的输出控制门。下标为 i 表示输入控制,下标为 o 表示输出控制。与图 2.2~2.4 相比,多了两个寄存器 Y 和 Z,这是由于 ALU 是一个组合逻辑电路,在其运算过程中必须保持两个输入端不变,其中一个输入可以从 Y 寄存器中获得,另一个输入可以从内部总线上获得。当 CPU 内有多个通用寄存器时,由于设置了寄存器 Y,可实现任意两个寄存器之间的算术/逻辑运算。此外,ALU 的输出不能直接与内部总线相连,因为其输出又会通过总线反馈到ALU 的输入,影响运算的正确性,故用寄存器 Z 暂存运算结果,再根据需要送至指定的目标。

下面依然以上面的命令分析控制单元发出的控制信号。

- (1) 取指周期
- ①PCo 和 MARi 有效,完成 PC 经内部总线送至 MAR 的操作,即 PC->MAR;
- ②通过控制总线向主存发出读命令,即 1->R;
- ③存储器通过数据总线将 MAR 所指单元的内容(指令)送至 MDR;
- ④MDRo 和 IRi 有效,将 MDR 的内容送至 IRi,即 MDR->IR,至此,指令送至 IR,其操作码字段开始控制 CU:
 - ⑤使 PC 内容加 1。
 - (2) 间址周期
 - ①MDRo 和 MARi 有效,将指令的形式地址经内部总线送至 MAR,即 MDR->MAR;
 - ②通过控制总线向主存发出读命令,即 1->R;
 - ③存储器通过数据总线将 MAR 所指单元的内容(有效地址)送至 MDR;
 - ④MDRohe IRi 有效,将 MDR 中的有效地址送至 IR 的地址码字段,即 MDR->Ad(IR)。
 - (3) 执行周期
 - ①MDRo 和 MARi 有效,将有效地址经内部总线送至 MAR,即 MDR->MAR;
 - ②通过控制总线向主存发出读命令,即 1->R;
 - ③存储器通过数据总线将 MAR 所指单元的内容(操作数)送至 MDR;
 - ④MDRo 和 Yi 有效,将操作数送至 Y,即 MDR->Y;
- ⑤ACo 和 ALUi 有效,同时 CU 向 ALU 发 "ADD"加控制信号,使 AC 的内容和 Y 的内容相加(Y 的内容传送至 ALU 不必经过总线),结果送寄存器 Z,即(AC)+(Y)->Z;

⑥Zo 和 ACi 有效,将结果存入 AC,即 Z->AC。

三、多级时序系统

1.机器周期

机器周期指**所有指令执行过程中的一个基准时间**。机器周期取决于**指令的功能**和**器件 速度**。确定机器周期时,通常要分析**机器指令的执行步骤及每一步骤所需的时间**。

基准时间的确定有两种方式:

- ①以完成最复杂指令功能的时间为准;
- ②以访问一次存储器(一般情况下最复杂的指令是这个指令)的时间为基准。

若指令字长=存储字长,则取指周期=机器周期。

- 2.时钟周期(节拍、状态)
- 一个机器周期内科完成多个微操作,每个微操作需一定的时间。将一个机器周期分成若 干个时间相等的时间段(**节拍、状态、时钟周期**)。

时钟周期是控制计算机操作的<mark>最小单位时间</mark>。用时钟周期控制产生一个或几个微操作 (一般是并行执行)命令。

如图 2.6 所示,它反映了机器周期、时钟周期和节拍的关系,一个机器周期由 4 个节拍 T0、T1、T2、T3。

图 2.6 机器周期、时钟周期和节拍的关系

- 一个指令周期包含若干个机器周期,一个机器周期又包含若干个时钟周期(节拍),每 个指令周期内的机器周期数**可以不相等**,每个机器周期里面的节拍数也**可以不相等**。
 - 3.多级时序系统

机器周期、节拍(状态)组成多级时序系统。一般来说,CPU 的**主频越快**,机器的运行**速度也越快**。在机器周期所含**时钟周期数相同**的前提下,**两机平均指令执行速度之比=两机主频之比**。

机器速度不仅与**主频**有关,还与机器周期中所含**时钟周期**(主频的倒数)数以及**指令周期中所含的机器周期数**有关。

四、控制方式

产生不同微操作命令序列所用的时序控制方式

1.同步控制方式

任一微操作均由统一基准时标的时序信号控制。

- (1) 采用**定长**的机器周期: 以**最长**的微操作**序列**和**最复杂**的微操作作为标准,机器周期内**节拍数相同**。显然这种方法对于较短指令来说会造成时间上的浪费。
- (2) 采用不定长的机器周期:机器周期内的**节拍数可以不等**。这种控制方式可以解决微操作**执行时间不统一**的问题。
 - (3) 采用中央控制和局部控制相结合的方法:这种方案将机器的大部分指令安排在统

一的、较短的机器周期内完成,称为中央控制,而将少数操作复杂的指令中的某些操作采用局部控制方式来完成。

局部控制的节拍宽度与中央控制的节拍宽度一致,将局部控制节拍作为中央控制中及 其街拍的延续,插入到中央控制的执行周期内,使机器以同样的节奏工作,保证了局部控制 和中央控制的同步。如图 2.7 所示。

图 2.7 中央控制与局部控制结合的方法

2.异步控制方式

无基准时标信号,无固定的周期节拍和严格的时钟同步,采用应答方式。

3.联合控制方式

同步与异步相结合。对各种不同指令的微操作实行**大部分统一、小部分区别对待**的方法。

- 4.人工控制方式
- (1) Reset 键;
- (2) 连续和单条指令执行转换开关;
- (3)符合停机开关。