MICROPROGRAMARE

Noțiuni și concepte de bază

Organizarea memoriei de control

Suportul fizic pentru păstrarea microprogramelor

Organizarea logică a instrucțiunilor

Codificare verticalã

Codificarea orizontalã

Codificarea minimalã

Cødificarea cu control rezidual

Codificarea cu control prin adrese

Codificare mixtã

Implementarea microinstrucțiunilor

NOTIUNI SI CONCEPTE DE BAZÃ

Din punct de vedere structural unitățile de comandă sunt de două tipuri:

-convenţionale în sensul propus de Von Newmann;

-microprogramate conform conceptului introdus de M.Wilkes.

Microprogramarea este o tehnică de proiectare şi implementare a funcțiilor de control a sistemelor de prelucrare a datelor numerice, ca o secvență de semnale de control ce interpretează static sau dinamic funcțiile de prelucrare a datelor. Semnalele de comandă, necesare la un moment dat pentru controlul primitivelor funcționale sunt organizate într-un cuvânt de control, memorat într-o memorie PROM sau RAM. Structura cuvântului de control este influențată de semnificația atribuită noțiunii de microoperație.

Microoperația (µO) este o primitivă a funcțiilor de prelucrare a datelor, care reprezintă o operație elementară asupra unei primitive funcționale (transfer, acțiune de înscriere sau de incrementare, activare pe magistrală, etc.) ce se desfașoară de obicei într-o perioadă de timp (perioada de tact șau de ceas).

Microoperația implică existența unui operator, care corespunde unei unități funcționale și a operanzilor asupra cărora acționează.

Cuvântul de control este pus în corespondență cu noțiunea de microinstrucțiune.

Microinstrucțiunea (µI) este un set de microoperații independente de date, fără conflict de resurse, care se pot executa simultan (pe perioada unei perioade de sincronizare).

TIPURI DE MICROUNSTRUCTIUNI

- microinstrucțiuni operaționale care controlează primitivele funcționale ale unității de execuție a sistemului numeric, asigurând fluxul de informație şi acțiunile asupra resurselor;
- microinstrucțiune de ramificație (de salt) care inspectează starea primitivelor funcționale şi asigură ramificația în algoritmul de control, constituind suportul pentru implementarea deciziilor.

Prin microprogram se înțelege o secvență de microinstrucțiuni ce implementează un algoritm care descrie :

- citirea interpretarea şi execuția unui set de instrucțiuni maşină;
- primitive ale sistemului de operare;
- primitive ale limbajelor de programare;
- -/ etc.

Structura generală a unui sistem de calcul cu unitate de comandă microprogramată SI/E M ML/RG UAL AM cod instructiune Unitate de executie ♠ μO microoperatii stari Unitate de comanda μRI MC RI μS

PRIMITIVE FUNCTIONALE

- memoria principală a sistemului, în care se păstrează
 programele ca secvență de instrucțiuni maşină şi datele care se prelucrează;
- memoria locală a sistemului, reprezentată de registrele generale de lucru accesibile sau nu utilizatorului;
- → UAL unitatea aritmetică logică;
- → SI/E subsistemul de intrări / ieşiri ;
- MC memoria de control în care se păstrează microprogramul ca secvență de microinstrucțiuni;
- μRI registrul de microinstrucțiuni, care păstrează
 microinstrucțiunea curentă ce se execută. Conținutul său specifică toate
- microoperațiile care se execută în acel moment în unitatea de execuție;
- μS microsecvenţiatorul, unitatea de comandă convenţională,
- elementară, care asigură citirea interpretarea și execuția microinstrucținilor
- din memoria de control precum și înlănțuirea acestora pe baza registrului de

instrucțiuni mașină RI și a stării primitivelor funcționale.

O structură microprogramată se caracterizează prin:

- organizarea memoriei de control ;
- > suportul fizic pentru păstrarea microprogramelor
- organizarea logică a microinstrucțiunilor;
- > implementarea microinstrucţiunilor

ORGANIZAREA MEMORIEI DE CONTROL

Dupa criteriu de analiză relația MC față de M:

-memorie de control separată de memoria principală, atât din punct de vedere fizic cât și din punct de vedere al adresării logice,

-Raportul dintre viteza de lucru a memoriei de control și cea a memoriei principale este de circa 10 în favoarea memoriei de control, Vmc >> Vm

- memoria de control este implementată în același spațiu fizic și de adresare cu cel al memoriei principale. Ambele au același ciclu de memorie și sunt adresate prin aceeași logică. Divizarea în memorie de control și memorie principală se poate face la nivel fizic sau la nivel logic.

Acest tip de organizare cere ca memoria să fie suficient de rapidă pentru a fi folosită ca MC şi destul de ieftină pentru a fi folosită ca memorie principală.

<u>-memoria de control este implementată separat de memoria principală</u> însă este încărcată din aceasta. Se utilizează un sistem de memorie ierarhică

Memoria MC este încărcată din memoria principală prin intermediul memoriei tampon MT.

Organizarea memoriei de control

Organizarea MC în cadrul MP Organizarea MC separată de MP dar incarcabilă din aceasta

CLASIFICAREA MEMORIEI DE CONTROL MC

1. memorie de control cu o microinstrucțiune pe cuvânt, în care fiecărui cuvânt de memorie îi corespunde o singură microinstrucțiune. Citirea unei microinstrucțiuni presupune un singur acces la MC.

2. memorie de control cu organizare pe pagini

Unei adrese din memoria de control i se asociază mai multe microinstrucțiuni, din pagini diferite. în acest fel se asigură la nivel de microprogram execuția unei microinstrucțiuni de tip CASE, care introduce facilitatea de decizii multiple.

O adresă de MC va adresa aceeași locație în toate paginile memoriei de control iar vectorul de condiții de test va activa pagina ce specifică microinstrucțiunea următoare care se va executa.

3. memorie de control cu organizare pe blocuri

Pentru acest tip de organizare există două feluri de adrese:

-adrese de microinstrucțiuni din acelasi bloc cu microinstrucțiunea curentă;

-adrese de blocuri.

Împărţirea memoriei de microprograme în blocuri se face ţinând seama atât de structura microprogramului cât și de resursele fizice disponibile. O organizare de acest fel conduce, în general, la micşorarea lungimii microinstrucţiunii însă introduce timp suplimentar cu comutarea adreselor de blocuri.

4. memorie de control divizată

Memoria de microprograme divizată este alcătuită din două unități de memorie distincte :

MI - memorie de microinstrucțiuni, care păstrează toate microinstruciunile distincte posibile necesare pentru controlul resurselor fizice;

MA - memorie de adrese de microinstrucțiuni, care păstrează programul specificat, nu prin microinstrucțiuni ce controlează resursele fizice, ci prin adrese de microinstrucțiuni (adrese pentru memoria MI).

În general numărul de tipuri de microinstrucțiuni distincte este mult mai redus decât microprogramul în sine, ceea ce implică ca numărul de biți necesari pentru adresarea memoriei MI să fie și el redus. In acest fel, lungimea cuvântului din memoria MA este mult mai mic decât al memoriei MI, ceea ce conduce la o reducere substanțială a memoriei de control.

În schimb, pentru a executa o microinstrucțiune trebuie făcute două adresări, una la memoria MA și una la memoria MI ceea ce conduce la un ciclu mai mare de microinstrucțiune.

5. memorie de control structurată pe două niveluri

- La o astfel de organizare mecanismul citirii interpretării și execuției unei instrucțiuni mașină este următorul:
- o instrucțiune mașină este interpretată de un set de microinstrucțiuni rezident în memoria de control MC (μI);
- la rândul ei, o microinstrucțiune este interpretată de o secvență de nanoinstrucțiuni rezidentă în memoria MC (nI).

Această tehnică a nanoprogramării este conceptual echivalentă cu microprogramarea, structurarea pe două niveluri oferă o flexibilitate mai mare și posibiltatea implementării unor structuri de control foarte complexe.

O astfel de organizare întâlnim la calculatorul NANODATA QM1.

SUPORTUL FIZIC PENTRU PASTRAREA MICROPROGRAMELOR

Memoria de microprograme MC este o unitate de memorie de mare viteză care pastrează microprogramele ce se execută.

În ceea ce privește suportul fizic, pentru păstrarea microprogramelor, acesta poate fi realizat cu memorii PROM sau cu memorii RAM.

Realizarea memoriei de control:

- -cu componente de tip RAM conferă o caracteristică statică
- componentelor de tip RAM oferă o caracteristică dinamică ce permite utilizatorului ca printr-un ansamblu de mijloace software să aibă acces la microprogramul din memoria de control..

Este foarte important în a face deosebire între :

- maşini microprogramate, şi
- /maşini microprogramabile

Prima categorie se referă la modalitatea de implementare a unității de comandă în sensul conceptului introdus de Wilkes fără a oferi resursele hardware și suportul de programe pentru accesul utilizatorului la nivelul microprogramului.

Cea de a două categorie oferă atât resursele hardware cât și facilitățile software pentru accesul utilizatorului la nivelul microinstrucțiunilor.

ORGANIZAREA LOGICA A INSTRUCTIUNILOR

Un cuvânt din memoria de control specifică un set de microoperații ce

constituie componentele primitive ale controlului resurselor sistemului. Organizarea logică a microinstrucțiunilor este influențată de :

- gradul de paralelism între microoperații, ce se dorește realizat;
- structura maşinii de bază ;
- gradul de codificare sau de flexibilitate dorit ;
- gradul de optimizare al lungimii cuvântului de control.

Presupunând că microprogramele sunt specificate ca o secvență de

seturi disjuncte de microoperații, se pot distinge mai multe modalități de codificare a acestora și anume:

- codificare verticală sau maximală;
- codificare orizontală sau cu control direct;
- codificare minimală;
- codificare cu control rezidual;
- codificare cu control prin adrese ;
- codificare mixtă.

CODIFICARE VERTICALA

Fiecare microinstrucțiune operațională specifică o singură microoperație. Setul de microoperații μ { μ O} necesar pentru controlul primitivelor funcționale se codifică în [$\log_2 \mid \mu$ { μ O}|] biți, ce constituie lungimea cuvântului din MC.

Această codificare reprezintă un caz extrem, deoarece elimină orice posibilitate de desfăşurare paralelă a operațiilor elementare.

Din punctul de vedere al minimizării cuvântului de control, codificarea verticală implică numărul cel mai mic de biți. Dimensiunea mare a decodificatorului face ca realizarea fizică a acestuia să aibe loc pe mai multe niveluri, ceea ce conduce la introducerea de întârzieri

Un dezavantaj major al codificării maximale îl reprezintă eliminarea controlului paralel asupra resurselor precum și inflexibilitatea dezvoltării sau completării sistemului în ceea ce privește introducerea de noi microoperații.

Este aplicabilă numai în sisteme dedicate care au o structură specifică.

Codificarea verticală a microoperațiilor

CODIFICAREA ORIZONTALA

În cadrul acestei codificări, fiecare microoperație din setul (MO) este pusă în corespondență cu un bit din cadrul cuvântului de control. Controlul microoperațiilor se face în mod direct.

Codificarea orizontala

Codificarea orizontală realizează controlul tuturor microoperațiilor paralele, posibile, ce se pot desfășura în sistem.

Deşi oferă o flexibilitate mare și asigură paralelismul maxim, utilizarea acestei codificări este un caz extrem datorită folosirii ineficiente a memoriei de control.

CODIFICAREA MINIMALA

Combină flexibilitatea și paralelismul potențial oferite de codificarea orizontală cu eficiența codificării verticale.

Ideea de bază este de a grupa în clase de compatibilitate setul de microoperații care se exclud reciproc (µO dintr-o clasă de compatibilitate nu se vor efectua niciodată simultan).

Microinstrucțiunea este împărțită în câmpuri. Un câmp corespunde unei clase de compatibilitate. La nivel de câmpuri se realizează o codificare orizontală iar în cadrul câmpurilor se realizează o codificare verticală.

Pentru un câmp μC_j care codifică $|\mu C_j|$ microoperații sunt necesari $|\log_2(|\mu C_j|+1)|$ biți, deoarece trebuie să se prevadă și posibilitatea de a nu specifica nici o microoperație din cadrul câmpului.

O variantă a acestei codificări o reprezintă codificarea pe două niveluri sau indirectă.

În codificarea pe două niveluri, validarea unor câmpuri depinde de valoarea altui câmp de control din microinstrucțiune.

Codificare minimală pe două niveluri

CODIFICAREA CU CONTROL REZIDUAL

Această metodă de codificare folosește pentru controlul primitivelor funcționale registre de control rezidual. Cuvântul de control nu controlează direct resursele ci prin intermediul registrelor de control rezidual încărcate sub acțiunea microinstrucțiunilor

Microinstrucțiunile pot inlocui sau modifica valoarea unuia sau mai multor registre de control. Astfel, se asigură o economie de memorie de control atunci când unele primitive funcționale realizează aceeași operație în mod repetat sau când un set de microoperații este activ o perioadă mare de timp, iar alte seturi de microoperații se modifică.

Registrele de control rezidual RCRZ_j, care specifică microoperațiile de control al resurselor hardware pot fi manevrate cu ajutorul unor microinstrucțiuni de dimensiuni reduse

CODIFICAREA CU CONTROL PRIN ADRESE

O modalitate de implementare a microinstrucțiunilor operaționale este aceea în care se specifică o adresă în cadrul unei memorii, unde sunt memorate toate microinstrucțiunile distincte posibile ce controlează sistemul.

Codificare cu control prin adrese

Numărul de microinstrucțiuni distincte nu depinde de numărul de resurse controlate ci de numărul de µO disticte, de mărimea µP şi de numărul de variabile de stare testate.

Memoria care păstrează microinstrucțiunile distincte va avea lungimea cuvântului suficient de mare pentru a controla toate microoperațiile care se pot efectua simultan. Trebuie notat că fiecare µl este memorată o singură dată.

O astfel de implementare, face ca microprogramul să fie format dintr-o secvență de adrese care apelează µl păstrate în memoria de µl.

CODIFICAREA MIXTA

O variantă utilizată mult în practică este aceea în care microinstrucțiunea este împărțită în câmpuri. Unele câmpuri controlează direct microoperațiile (sub formă codificată sau directă) iar altele specifică adrese de memorie ce conține un subset de microinstrucțiuni distincte.

IMPLEMENTAREA INSTRUCTIUNILOR

Microinstrucțiunile sunt citite, interpretate și executate de către microsecventiator (µS) în același fel în care o unitate de comandă convențională execută instrucțiuni mașină.

Se poate defini o caracteristică serie-paralel care măsoară cantitatea de suprapunere între faza de execuție a μ l curente și citirea, interpretarea μ l următoare.

Din punctul de vedere al caracteristicii serie-paralel distingem trei tipuri de implementări :

- implementare serie;
- implementare serie-paralelă;
- implementare paralelă.

Fie CI-faza de citire interpretare şi E-faza de execuție a unei μl.

În implementarea serie, citirea microinstrucțiunii următoare nu începe decât după ce s-a terminat execuția microinstrucțiunii curente.

În implementarea paralelă, Fig. 9.17, faza de citire a μl următoare se

desfășoară în același timp cu execuția µl curente.

Implementare serie

Implementare paralel

O îmbinare a performanțelor implementării paralele și a costului redus al implementării serie este realizată de implementarea serie-paralelă a microinstrucțiunilor din figura urmatoare.

Implementare serie-paralel

Faza de citire a μl următoare se desfășoară fie în timpul execuției μl curente, fie după terminarea ei, în funcție de tipul microinstrucțiunii curente.

Succesiunea de microinstrucțini operaționale se desfășoară prin suprapunerea fazelor de citire şi execuție, iar cele imediat următoare unor ramificații se citesc după terminarea execuției µl curente (de ramificație).

Implementarea serie-paralelă este caracteristică arhitecturilor "pipe line", și este cea mai folosită.

Referitor la implementarea microinstrucțiunilor se poate defini şi o caracteristică monofază-polifază care se referă la numărul de faze utilizate într-un ciclu de microinstrucțiune.

Într-o implementare monofază, microoperațiile sunt generate simultan, toate semnalele de control specificate de microinstrucțiune fiind active în același timp (pentru cele de tip impuls se ține seama de front).

Implementare monofază

- a. ciclul macroinstrucțiunii Cµl constant
- b. ciclul macroinstrucțiunii Cµl variabil

Implementare polifază

- a. ciclul microinstructiunii constant
- b. ciclul microinstructiunii variabil