

计算机组成原理习题解答

第三章题解

□ 3.1解释存储元、存储单元、存储体这几个概念。

存储元是 存储一位二进制信息的物理元件,是存储器中最小的存储单位,又叫存储基元或位单元,不能单独存取;

存储单元由若干存储元组成,是存储器读写的基本单位,并且具有特定存储地址;

存储体也被称为存储矩阵或存储阵列,它是存储单元的集合。

作业(3)

- 口必做题:
 - 3.3, 3.7, 3.8, 3.17
- □选作题: 3.4、3.9
- □交上次作业
- □本周作业下周二交

- □3.3某机字长32位,其主存存储容量为64KB,问:
 - ○(1) 若按字编址它的寻址范围是多少? 其存储容量应如何描述?
 - ○(2) 若按字节编址,试画图示意主存字地址和字节地址的分配情况;
 - ○(3) 试比较按字编址与按字节编址的优缺点。

□ 题解:

- ○(1) 寻址范围=64K / (32/8) = 16K字;存储容量为16K×32Bit。
- ○(2)字地址与字节地址的分配: (大端方式,注:小端方式也可)

字地址	高字节 -	———字	节地址——	- 低字节
0	0	1	2	3
4	4	5	6	7
8				
65528	•••••			
65532	65532	65533	65534	65535

- ○(3) a、字编址的机器结构简单,操作简便。字编址主要应用于早期的计算机中,当时的机器字长比较短,采用字编址并不感到不方便。
 - b、字编址方式的主要缺点是数据较短时操作很不方便 ,尤其在非数值应用领域,信息的基本寻位是字节, 而字编址方式无法支持字节操作。随着计算机规模的 发展壮大,机器字长越来越长,字编址的不灵活性越 来越突出,因此当前的计算机基本上都不再采用字编 址方式而使用字节编址。
 - c、字节编址既能够支持字节操作,也能够支持字操作,同时兼有字节寻址和字寻址双重功能,灵活性很好
 - d、字节编址的存储器空间利用率高。

□ 3.4 回答下列问题:

- ○(1) 说明存取周期和存取时间的区别;
- ○(2) 什么是存储器的带宽?若存储器的数据总线宽度为32位,存取 周期为200ns,则存储器的带宽是多少?

□题解:

- ○(1)存取周期和存取时间的主要区别是:存取时间仅为完成一次操作的时间,而存取周期不仅包含操作时间,还包含操作后线路的恢复时间。即:存取周期 = 存取时间 + 恢复时间
- (2)存储器的带宽指单位时间内从存储器进出信息的最大数量。存储带宽 = 1/200ns×32位= 160M位/秒 = 20MB/S = 5M字/秒

- □ 3.5 某DRAM芯片存储器周期为250ns,要求每毫秒刷新64次。若刷新周期与存储周期相同,请问刷新时间占存储器总操作时间的百分比是多少?
- □题解:
 - ○1*ms*(1000*us*)内必须刷新64次,每次刷新时间为1/4*us* ,则1*ms*内16*us*用于刷新,比例为1.6%。
 - ○或者,

1ms中包含的存取周期数为: 1ms/250ns=4000个

- □ 3.6若用1M×1位的DRAM芯片构成1M×16位的主存储器 , 芯片内部存储元排列成正方形阵列, 其刷新最大间隔时 间为4ms。则采用异步刷新时, 两次刷新操作应相隔多长 时间? 4ms时间内共需多少个刷新周期?
- □题解:

刷新定时信号的周期时间为:

8ms/8K= 0.976us≈0.9us;

4ms时间内共需8K个刷新周期。

□ 3.7某32位机主存地址码为32位,使用64M×4位的DRAM 芯片组成,设芯片内部由4个8K×8K存储体结构组成,4 个体可同时刷新,存储周期为0.1µs。若采用异步刷新方式,设存储元刷新最大时间间隔不超过8ms,则刷新定时信号的周期时间是多少?对整个存储器刷新一遍需要多少个刷新周期?

□题解:

刷新定时信号的周期时间为:

8ms/8192=0.976us≈0.9us; (向下按存取周期约整)

对整个存储器刷新一遍需要8192(8K)个刷新周期。

- □ 3.8 设有一个具有20位地址和32位字长的存储器,问:
 - ○(1) 该存储器能存储多少字节的信息?
 - ○(2) 如果此存储器由512K×8位SRAM芯片组成,需要 多少芯片?
 - ○(3) 需要多少位地址作芯片选择?
- □题解:
 - \bigcirc (1) $2^{20} \times 32/8 = 4MB$
 - ○(2)芯片数=1M×32位/512K×8位=2×4=8片
 - ○(3)该存储器地址线共20位,其中低19位作为芯片的地址输入,最高一位用于芯片选择。8个512K×8位芯片通过字位扩展构成1M×32位的存储器。

- □ 3.9 在DRAM存储器中为何将地址分为行地址和列地址? 采用这种双向地址后,需要增加哪些器件?给DRAM存储器的性能带来哪些方面的影响?
- □题解:

由于DRAM芯片集成度高,所以容量一般比较大,导致了地址引脚数的大幅度增加,这对芯片的集成又带来了困难。为此,DRAM芯片通常将地址分为行地址和列地址两部分,行地址和列地址分时使用同一组地址引脚,这样可以将地址引脚的数量减少为原来的一半。

地址引脚采用多路分时复用技术后,芯片内部需要增加行 地址锁存器,列地址锁存器。

由于地址分两次输入并缓存,会延长DRAM的存取时间。

- □ 3.17 现有两个IA-32汇编程序,其中分别定义了一个数据段,定义方式如下:
 - (1) data segment
 msg db "Hello!"
 align 4
 dw 100,200,300
 data ends
 - (2) data segment msg db "Hello!" dw 200,300,400 data ends

若这两个程序运行前,数据段加载到主存中的起始地址为00B04010H, 请分别画出两个程序中数据段在主存中放置的示意图,并标出每个字节 单元的地址及内容。(注:在IA-32汇编程序中,用dw定义16位数据, 用dd定义32位数据。)

□解: 主存单元地址及内容的十六进制表示形式如下:

(1)

内容

地址

•••				
6c	6c	65	48	
		21	6f	
00	с8	00	64	
		01	2c	
•••				

00B04010 00B04014 00B04018 00B0401C

(2)

内容

地址

•••				
6c	6c	65	48	
00	с8	21	6f	
01	90	01	2c	
•••				

00B04010 00B04014 00B04018 00B0401C

- □必做题:
 - 3.10、3.11、3.14
- □选作题:
 - 3.13、3.19
- □交上次作业 本周作业下周二交

- □ 3.10 用16K×8位的DRAM芯片构成64K×32位存储器, 要求:
 - ○(1) 计算该存储器的芯片用量;
 - ○(2) 画出该存储器的原理性组成逻辑图;
 - ○(3) 采用异步刷新方式,设芯片内部矩阵为128×128×8结构,如存储元刷新最大间隔不超过8ms,则刷新定时信号周期是多少? 对整个存储器刷新一遍需要多少个刷新周期?
 - ○(4) 如改用分散刷新方式,设存储周期为0.5µs,则在8ms时间内可对整个存储器刷新多少遍?有多少遍是多余的?
 - ○(5) 如改用集中刷新方式, CPU访存的死时间是多少?

□题解:

- ○(1)64K×32位 / 16K×8位 = 4×4 = 16片;
- ○(2)见下页;
- ○(3)8ms / 128 = 62.5us, 刷新周期为62.5us, 128个刷新周期;
- ○(4)8ms / 128us = 62.5遍,可进行62.5遍刷新; 61.5遍多余;
- ○(5) 128×0.5us = 64us,死时间为64us。

Technology

- □ 3.11 某机存储器的ROM区域所占的地址空间为0000H~3FFFH,由8K×8位EPROM芯片组成。RAM区域的大小为40K×16位,起始地址为6000H,采用的SRAM芯片容量仍为8K×8位。假设SRAM芯片有-CS和-WE信号控制端,CPU的地址总线为A₁₅~A₀,数据总线为D₁₅~D₀,控制总线给出的控制信号有R/- W(读/写)和-MREQ(访存)。要求:
 - ○(1) 画出地址空间分配图,并在图中标出译码方案;
 - ○(2) 画出该存储器的原理性组成逻辑图;并与CPU总线相连。
- □题解:

□ (1)依题意,选用4片 8K×8位的EPROM组 成16K×16位ROM区 :10片8K×8位RAM 片组成40K×16位的 RAM区。芯片均需13 位片内地址。故可用 A15-A13三位高地址 经译码产生片选信号 。主存地址空间分布 及译码方案如右图所 示:

0000H	8K×8 ROM 2片	Y0
3FFFH	8K×8 ROM 2片	Y1
4000H 5FFFH	8K×16 预留	
6000H	8K×8 RAM 2片	Y3
	8K×8 RAM 2片	Y4
	8K×8 RAM 2片	Y5
	8K×8 RAM 2片	Y6
FFFFH	8K×8 RAM 2片	Y7
T T T T T T		,

- □ 3.12 对于SRAM芯片,如果片选信号始终是有效的,问:
 - ○(1) 若读命令有效后,地址仍在变化,或数据总线仍被其它信号占用,则对读出的正确性有什么影响?还有什么其它问题存在?
 - ○(2) 若写命令有效后,地址仍在变化,或写入数据仍不稳定,会对 写入有什么影响?还有什么其它问题? (这一问删掉)

□题解:

- ○(1) 若地址仍在变化,则读出的数据不稳定(可能读出的不是指定单元的数据);若数据总线上还有其他电路的信号,则可能发生冲突,并可能损坏输出端电路(输出端被并联)。
- ○(2) 若地址仍在变化,则数据可能被写入其他单元;若数据不稳定 ,则写入的数据可能发生错误。

- □ 3.13 设CPU有16根地址线,8根数据线,并用/MREQ作访存控制信号(低电平有效),用-WR作读/写控制信号(高电平为读,低电评为写)。现有下列存储芯片:1K×4位SRAM;4K×8位SRAM;8K×8位SRAM;2K×8位EPROM;4K×8位EPROM;8K×8位EPROM;8K×8位EPROM;74LS138移码器和各种门电路,请画出CPU与存储器的连接图。要求:
 - ○(1) 主存地址空间分配如下: 6000H~67FFH为系统程序区; 6800H~6BFFH为用户程序区; 6C00H~6FFFH为系统程序工作区。

请画出主存地址空间分配图,并标出译码分配方案。

- ○(2) 合理选用上述存储芯片,说明各选几片?
- ○(3)详细画出存储芯片的片选逻辑图。

□ 题解:

□ (1) 地址空间分配图:

□ (2) 选片:系统程序区 (ROM): 67FFH - 6000H = 2K

2K×8位: 1片;

用户程序区 (RAM): 6BFFH - 6800H = 1K

系统程序工作区 (RAM): 6FFFH - 6C00H = 1K

1K×4位: 4片;

□ (3) 片选逻辑图见下页:

(3) CPU与存储器连接逻辑图:

- □ 3.14 某8位机主存地址码为32位,使用64M×4位的 SRAM芯片组成,并采用存储条(模块板)结构,问:
 - (1) 若该主存采用按字节编址方式,其字节寻址范围可达多少?
 - (2) 若每个存储条容量为512MB, 共需几块存储条才能构成支持上述寻址范围的主存?
 - (3) 每个存储条内需要多少SRAM芯片?该主存共需多少SRAM芯片?
 - (4) 画出该存储器的地址格式分配图。

- □ (5)若采用74LS138译码器芯片,画出存储条(模块板) 的逻辑组成图。
- □(6)设CPU采用-MERQ(访存请求,低有效)信号、R/-W (读/写控制信号,高为读令,低为写令)信号与主存联 络,画出该存储器的逻辑组成框图并与CPU连接。

- \Box (1) 0~2³²-1
- □ (2)4G/512M = 8条
- □ (3)512M X 8 / 64M X 4位按照位扩展即可,8X2 = 16个; 8X16= 128个;
- □ (4)存储器的地址格式分配图

31 2	29 28	26 <u>25</u>	0
板地址	片地	址 片内	7地址

(5)存储条(模块板)的逻辑组成图

(6)存储器的逻辑组成框图及与CPU连接

- □ 3.15 用2片1M×4位的SRAM芯片和若干片256K×8位的SRAM芯片构成1M×16位的主存储器,设CPU的地址总线为A19~A0,数据总线为D15~D0,控制信号为R/-W(高电平表示读,低电平表示写),-MREQ(低电平表示访存),试问:
 - (1)除2片1M×4位SRAM芯片外,还需多少片256K×8位 SRAM芯片?
 - (2) 画出该存储器的组成逻辑图,并与CPU连接。
 - (3) 若改用1M×1位的DRAM芯片构成该1M×16位的主存储器 , 芯片内部存储元排列成正方形阵列, 其刷新最大间隔时间为 4ms。则采用异步刷新时, 两次刷新操作应相隔多长时间? 4ms 时间内共需多少个刷新周期?

□题解:

- (1) 需要1M×8位SRAM,如果采用256K×8位进行字扩展,则需要4片;
- ○(2)逻辑图(见下页)
- (3)4ms/1024 = 3.9us; 1024个;

存储器组成及与CPU连接逻辑图

- □ 3.16 某64位机主存地址码为26位,使用256K×16位的 DRAM芯片组成,并采用模块板结构,问:
 - ○(1) 若每个模块板容量为1M×64位, 共需几块模块板?
 - ○(2)每个模块板内有多少DRAM芯片?
 - ○(3) 主存共需多少DRAM芯片?

□题解:

- ○(1)最大主存容量: 2²⁶= 64M × 64位,64M × 64位/1M×64位=64,则需要64个1M×64位模块。
- (2) 1M×64位/ 256K×16位=4×4 = 16, 则每个模块板内有16片DRAM芯片。
- ○(3) 64× 16= 1024, 则主存共需1024片DRAM芯片

- □ 3.18 有一个2K×16位的双端口存储器,若按下数两种情况进行读写,操作能否同时完成?应考虑什么问题?
 - ○(1) 从左端口读出300号单元的内容(0123H),并同时从右端口向400号单元写入内容(4567H);
 - ○(2) 从左端口向400号单元写入内容(4567H);并同时从右端口读出400号单元的内容。

□ 题解:

- ○(1)两个端口读写不同单元时可以并行处理,可同时完成;
- ○(2)两个端口读写同一单元时会发生冲突,不可同时完成,一般使用BUSY信号进行互斥操作。

- □ 3.19 某机字长16位,常规的存储空间为64K字,若不想改用其它高速的存储芯片,而使访存速度提高到8倍,可采取什么措施?试画图说明。
- □ 题解: 若想不改用高速存储芯片,而使访存速度提高到8 倍,可采取多体交叉存取技术,图示如下:

由图可知:第1个存取周期之后,每隔1/8个存取周期就可在存储总线上获得一个数据。

第三章 3.20***

- □ 3.20 某机字长16位,现有存储容量为1G字,若不想改用 其它高速的存储芯片,在使访存速度提高4倍的同时,使 存储容量提高4倍,可采取什么措施?试画图说明。
- □题解:

现有存储容量为1G字,并未限定最大存储空间,也就是 说地址总线不限于16位,这样就有比较大的设计空间。

采用多体交叉存储技术,每个体容量为64K字,采用4体交叉结构。

存储器结构图及访问时序图类似3.15题解(略)。

- □ 3.21 设存储器容量为32字,字长64位,模块数m=4,分别用顺序方式和交叉方式进行组织。存储周期T=200ns,数据总线宽度为64位,总线传送周期T=50ns。求:
 - ○(1) 顺序存储器和交叉存储器的带宽各是多少?
 - ○(2)画出交叉存取时间示意图;
 - ○(3) 画出顺序方式和交叉方式的存储器地址格式图;
 - ○(4) 画出顺序方式和交叉方式的存储器组织框图。

□题解:

○(1)顺序存储器和交叉存储器连续读出m=4个字的信息总量都是: q=64位×4=256位=32B

顺序存储器连续读出4个字所需的时间是:

 t_2 =mT=4×200ns=800ns=8×10⁻⁷s;

当连续存取时,低位交叉存储器连续读出4个字所需的时间可达:

 $t_1 \approx m\tau \approx 4 \times 50 \approx 200 \text{ns} \approx 2 \times 10^{-7} \text{s}$

顺序存储器和交叉存储器的带宽分别是:

 $W_2 = q/t_2 = 256 \div (8 \times 10^{-7}) = 32 \times 10^7$ [位/s] = 40MBps

W₁=q/t₁≈ 256÷(2×10⁻⁷)≈ 128×10⁷ [位/s]≈ 160MBps

□ (3)(4)顺序方式

□ (3)(4)交叉方式

