第8章 CPU 的结构和功能

- 8.1 CPU 的结构
- 8.2 指令周期
- 8.3 指令流水

8.1 CPU 的结构

一、CPU 的功能

1. 控制器的功能

取指令

分析指令

执行指令,发出各种操作命令

控制程序输入及结果的输出

总线管理

处理异常情况和特殊请求

2. 运算器的功能 实现算术运算和逻辑运算 指令控制

操作控制

时间控制

处理中断

数据加工

8.1

1. CPU 与系统总线

指令控制

PC IR

操作控制

CU 时序电路

时间控制

数据加工

ALU 寄存器

处理中断

中断系统

2. CPU的内部结构

三、CPU的寄存器

- 8.1
- 1. 用户可见寄存器(CPU执行机器语言访问的寄存器)
 - (1) 通用寄存器 存放操作数

可作 某种寻址方式所需的 专用寄存器

(2) 数据寄存器 存放操作数 (满足各种数据类型) 两个寄存器拼接存放双倍字长数据

(3) 地址寄存器 存放地址,其位数应满足最大的地址范围 用于特殊的寻址方式 段基值 栈指针

(4) 条件码寄存器 存放条件码,可作程序分支的依据 如 正、负、零、溢出、进位等

2. 控制和状态寄存器

8.1

(1) 控制寄存器

 $PC \rightarrow MAR \rightarrow M \rightarrow MDR \rightarrow R$

控制 CPU 操作

其中 MAR、MDR、IR

PC

用户不可见

用户可见

(2) 状态寄存器

状态寄存器

存放条件码

PSW 寄存器

存放程序状态字

3. 举例

Z8000

8086

MC 68000

四、控制单元CU和中断系统

1. CU 产生全部指令的微操作命令序列

组合逻辑设计

硬连线逻辑

微程序设计

存储逻辑

参见第4篇

2. 中断系统

五、ALU

参见 8.4 节(作 为独立章节讨论)

参见第6章

8.2 指令周期

- 一、指令周期的基本概念
 - 1. 指令周期

取出并执行一条指令所需的全部时间

完成一条指令 { 取指、分析 取指周期 执行 执行 执行周期

取指阶段	执行阶段
← 取指周期 → (取指、分析)	──执行周期
← 指令周期 → →	

2. 每条指令的指令周期不同

3. 具有间接寻址的指令周期

4. 带有中断周期的指令周期

5. 指令周期流程

6. CPU 工作周期的标志

CPU 访存有四种性质

存 程序断点 中断周期

二、指令周期的数据流

1. 取指周期数据流

2. 间址周期数据流

3. 执行周期数据流 不同指令的执行周期数据流不同

4. 中断周期数据流

8.3 指令流水

- 一、如何提高机器速度
 - 1. 提高访存速度 高速芯片 Cache

多体并行

2. 提高 I/O 和主机之间的传送速度

中断

DMA

通道

I/O 处理机

多总线

3. 提高运算器速度

高速芯片

改进算法

快速进位链

• 提高整机处理能力

高速器件 改进系统结构 ,开发系统的并行性

二、系统的并行性

8.3

1. 并行的概念

2. 并行性的等级

过程级(程序、进程) 粗粒度 软件实现

指令级(指令之间) 细粒度 硬件实现 (指令内部)

三、指令流水原理

1. 指令的串行执行

 取指令1
 取指令2
 执行指令2
 取指令3
 执行指令3
 …

 取指令
 取指令部件
 完成
 总有一个部件空闲

 执行指令
 执行指令部件
 完成

2. 指令的二级流水

 取指令1
 执行指令1

 取指令2
 执行指令2

 取指令3
 执行指令3

指令预取

若 取指 和 执行 阶段时间上 完全重叠 指令周期 减半 速度提高 1 倍

8.3

(1) 执行时间 > 取指时间

(2) 条件转移指令 对指令流水的影响

必须等上条指令执行结束,才能确定下条指令的地址,

造成时间损失

猜测法

解决办法 ?

4. 指令的六级流水

8.3

完成 一条指令 串行执行 六级流水

6个时间单位

6×9=54 个时间单位

14 个时间单位

四、影响指令流水线性能的因素

8.3

1. 程序的相近指写更指含地是种关键。部件产生资源冲突

群众八法。• 停顿 指令1与指令4冲突 指令1、指令3、指令6冲突 • 指令存储器和数据存储器分开

指令2与指令5冲突 ***

• 指令预取技术(适用于访存周期短的情况)

不同指令因重叠操作,可能改变操作数的读/写访问顺序

•写后读相关(RAW)

SUB
$$R_1$$
, R_2 , R_3

ADD
$$R_4$$
, R_5 , R_1

SUB
$$R_1$$
, R_2 , R_3 ; $(R_2) - (R_3) \rightarrow R_1$

$$(R_5) + (R_1) \rightarrow R_4$$

•读后写相关(WAR)

ADD
$$R_2$$
, R_4 , R_5

$$(R_2) \rightarrow M$$
存储单元

$$; (R_4) + (R_5) \longrightarrow R_2$$

·写后写相关(WAW)

MUL
$$R_3$$
, R_2 , R_1

$$(R_2) \times (R_1) \longrightarrow R_3$$

SUB
$$R_3$$
, R_4 , R_5

$$(R_4) - (R_5) \rightarrow R_3$$

解决办法

• 后推法

• 采用 旁路技术

3. 控制相关 8.3

由转移指令引起

LDA # 0
LDX # 0
LDX # 0

→ M ADD X, D

INX

CPX # N

BNE M

DIV # N

STA ANS

BNE 指令必须等 CPX 指令的结果 才能判断出 是转移 还是顺序执行

3. 控制相关

8.3

设指令3是转移指令

五、流水线性能

1. 吞吐率

单位时间内 流水线所完成指令 或 输出结果 的 数量 设 m 段的流水线各段时间为 t

• 最大吞吐率

$$T_{pmax} = \frac{1}{\Delta t}$$

• 实际吞吐率

连续处理n条指令的吞吐率为

$$T_p = \frac{n}{m \cdot \Delta t + (n-1) \cdot \Delta t}$$

2. 加速比 S_p

m 段的流水线的速度与等功能的非流水线的速度之比

设流水线各段时间为△t

完成 n 条指令在 m 段流水线上共需

$$T = m \cdot \Delta t + (n-1) \cdot \Delta t$$

完成 n 条指令在等效的非流水线上共需

$$T'=nm \cdot \Delta t$$

则
$$S_p = \frac{nm \cdot \Delta t}{m \cdot \Delta t + (n-1) \cdot \Delta t} = \frac{nm}{m+n-1}$$

3. 效率 8.3

流水线中各功能段的利用率

由于流水线有 建立时间 和 排空时间 因此各功能段的 设备不可能 一直 处于 工作 状态

3. 效率 8.3

流水线中各功能段的利用率

| 流水线各段处于工作时间的时空区 | | 流水线中各段总的时空区 | | mn \(\Delta t \) | = | (1)

- 1. 超标量技术
 - 每个时钟周期内可并发多条独立指令 配置多个功能部件
 - 不能调整 指令的 执行顺序
 通过编译优化技术,把可并行执行的指令搭配起来

2. 超流水线技术

8.3

- ▶ 在一个时钟周期内再分段(3段)在一个时钟周期内一个功能部件使用多次(3次)
- 不能调整 指令的 执行顺序 靠编译程序解决优化问题

3. 超长指令字技术

8.3

由编译程序 挖掘 出指令间 潜在 的 并行性,将 多条 能 并行操作 的指令组合成 一条具有 多个操作码字段 的 超长指令字(可达几百位)

> 采用 多个处理部件

七、流水线结构

1. 指令流水线结构

完成一条指令分7段, 每段需一个时钟周期

若流水线不出现断流

1 个时钟周期出 1 结果

不采用流水技术

7 个时钟周期出 1 结果

理想情况下,7级流水的速度是不采用流水技术的7倍

2. 运算流水线

完成 浮点加减 运算 可分对阶、尾数求和、规格化 三段

分段原则 每段操作时间尽量一致

作业

● 习题: 8.4, 8.8, 8.11, 8.12