

计算机组成原理

第五章 指令系统

5.4 指令格式设计

5.4 指令格式设计

1 指令格式设计的主要内容

操作码字段 寻址方式 地址码字段

- ■根据指令数量的要求及是否支持操作码扩展,确定操作码字段的位数
- ■根据对操作数的要求确定地址码字段的个数
- ■根据寻址方式的要求,为每个地址码字段确定寻址方式字段位数
- ■确定采用定长指令还是变长指令

2 指令格式设计举例

例1 某机字长32位,采用三地址指令,支持8种寻址操作,完成60种操作,各寻址方式均可在2K主存范围内取得操作数,并可在1K范围内保存运算结果。问应采用什么样的指令格式?指令字长最少应为多少位?执行一条指令最多要访问多少次主存?

解:根据题目条件,指令格式如下:

	OP	X1	A1	X2	A2	Х3	A3	
OP = 6位								
X1 = X2 = X3 =3 ,共 9位								
	A1=A2=11, A3=10位,共 32位							

指令占两个存储字,取指访存2次,取2个源操作数访存2次,写结果访存1次,共5次

2 指令格式设计举例

例2 字长16位,主存64K,指令单字长单地址,80条指令。寻址方式有直接、间接、相对、变址。请设计指令格式

解: 80条指令 ⇒ OP字段需要7位(2⁷=128)

4种寻址方式 ⇒ 寻址方式特征位2位

单地址位长度:16-7-2 = 7位

指令格式:

7 2 7 OP X A

2 指令格式设计举例

例2 字长16位,主存64K,指令单字长单地址,80条指令。寻址方式有直接、间接、相对、变址。请设计指令格式 7 2 7

OP X A

设PC寄存器16位 变址寄存器16位

•相对寻址 E= (PC) +A, 寻址范围为 : 64K

•变址寻址 E= (R) +A , 寻址范围为 : 64K

•直接寻址 E = A , 寻址范围为 : 128

•间接寻址 E = (A) , 寻址范围为 : 64K

设计评价:

•访问主存的方式太多

●缺立即数寻址

2 指令格式设计应用举例

例3 设某指令系统指令字长16位,每个地址码为6位。若要求设计二地址指令15条、一地址指令34条,问最多还可设计多少条零地址指令?

解: 操作码按从短码到长码进行扩展编码

假定二地址指令编码: (0000 - 1110) 共15条, 1111作为扩展标识;

则一地址指令编码的全集可表示为: 1111 000000 - 111111(假定扩向A1);

因一地址指令只需34条,可将全集中多余的30种编码作为向零地址指

令扩展的标识,假定为: 100010 - 111111

故最多可支持的故零地址指令数为: 30×26条