

ПРОЕКТИРОВАНИЕ ВЫЧИСЛИТЕЛЬНЫХ УСТРОЙСТВ Вычислительные устройства (ВУ)

- 1 Краткая характеристика вычислительных устройств
- 2 Микропроцессор (МПР) с микропрограммным уровнем управления
- 3 Пример разработки микропрограммы для МПР с микропрограммным уровнем управления

- Знать: Структуру и рабочий цикл ВУ, использование модели дискретного преобразователя для описания ВУ, параметры ВУ и области применения.
- <u>Уметь:</u> построить структурную схему ВУ и разработать микропрограмму для выполнения в ВУ заданной операции.
- Помнить: о связи ВУ с другими устройствами вычислительных систем.
- Литература: [1,14].

1 Краткая характеристика ВУ

• ВУ имеет информационные входы $(X_1, ..., X_M)$ и выходы $(Y_1, ..., Y_N)$. В ВУ поступают управляющие сигналы $\{w_k\}$ из устройства более высокого уровня управления, для которого ВУ формирует осведомительные сигналы $\{q_t\}$.

Структура и функции ВУ

- ВУ это устройство, способное выполнять управляющие и вычислительные алгоритмы, представленные в виде микропрограмм.
- ВУ можно рассматривать как процессор с микропрограммным уровнем управления.
- Работа ВУ может быть описана моделью дискретного преобразователя, представляющего собой композицию двух конечных автоматов: операционного и управляющего.
- В общем случае ВУ делится на две части: операционную (ОУ) и управляющую (УУ).
- Рабочий цикл ВУ совпадает с рабочим циклом УУ и сводится к выполнению одной микрокоманды.

Параметры ВУ

- Функционально-структурные:
 - набор операций,
 - формы представления и форматы данных,
 - число и разрядность внешних входов и выходов,
 - число и разрядность внутренних регистров,
 - набор внутренних МО и ЛУ,
 - внешние управляющие и осведомительные сигналы,
 - способ построения операционного устройства (с закрепленными или общими микрооперациями),
 - способ построения устройства управления (с жесткой или программируемой логикой).
- Временные: время выполнения микрокоманды, время выполнения операций, быстродействие.
- Электрические, конструктивные и другие.

Применение ВУ

- Арифметико-логическое устройство (АЛУ) процессора для обработки данных.
- Устройство для обработки команд (очередь команд, устройство для формирования исполнительных адресов и т.п.).
- Функциональный расширитель АЛУ (для ускоренной обработки данных с плавающей запятой и вычисления элементарных функций).
- Контроллер быстрого внешнего устройства, выполняющий не сложную обработку передаваемых данных и обеспечивающий управление внешним устройством.

2 Микропроцессор с микропрограммным уровнем управления

Основные параметры микропроцессора и ОЗУ

- Разрядность 16.
- Объем блока памяти микропрограмм 256 слов.
- Объем преобразователя начального адреса 256 8-разрядных слов.
- Объем ОЗУ 256 16-разрядных слов.
- Шина адреса-данных 16 разрядов, для адреса используется 8 младших разрядов.

Управление работой МПР

- Микропрограммы для управления работой МПР размещаются в блоке памяти микропрограмм устройства управления.
- Формат микрокоманды МПР содержит поля для управления операционным и управляющим устройствами.
- Для хранения исходных данных и записи результатов к микропроцессору подключается оперативное запоминающее устройство.
- Для управления ОЗУ в микрокоманду МПР добавляется соответствующее поле.

Режимы работы ОЗУ

• Запоминающее устройство включает в себя блок памяти и регистр адреса. Управление режимом работы ЗУ осуществляется с помощью сигналов CS, W/R, а управление записью адреса во внутренний регистр адреса сигналом EA.

CS	$\overline{\mathrm{W}}$ /R	$\overline{\mathrm{EA}}$	Режим работы						
0	0	0	некорректная комбинация						
0	0	1	запись данных						
0	1	0	некорректная комбинация						
0	1	1	чтение данных						
1	0	0	хранение данных, запись адреса						
1	0	1	хранение данных						
1	1	0	хранение данных, запись адреса						
1	1	1	хранение данных						

Формат микрокоманды и регистры МПР

	Оп	ераци онная ч	асть		Упр	авляющая ч	іасть
МИ	РЗУ	Упр. АЛУ	Упр. ОЗУ	Шина	МИ	Упр. усл.	Упр. УУ
I8-0	АВ	CO OE SC	$\overline{\text{CS}}$ $\overline{\text{W}}$ $\overline{\text{EA}}$	D11-0	I3-0 A	. U CCE	CO RLD OE

I.	R 0
F	R1
F	R2
F	R3
F	R4
F	R 5
F	R 6
F	R7
RA	

R8
R9
R10
R11
R12
R13
R14
R15
RQ

3 Пример разработки микропрограммы для МПР с микропрограммным уровнем управления

3.1 Пример задания

- Разработать микропрограмму для операции деления целых положительных чисел нацело: Z=]X/Y[, где X,Y,Z целые положительные числа в диапазоне от 0 до 32767.
- Кроме результата Z предусмотреть формирование значения признака переполнения P (P=1, если Y=0, иначе P=0).

Дополнительные требования задания

- Числа X и Y перед выполнением операции находятся в ЗУ. Результат Z и значение признака переполнения P записываются после выполнения операции в ЗУ.
- Кроме того, в одной из ячеек ЗУ хранится код операции деления целых положительных чисел нацело, по которому осуществляется переход на микропрограмму выполнения операции.
- Значение кода операции выбрать самостоятельно.

3.2 Распределение ячеек ОЗУ и регистров микропроцессора

Распределение ячеек ОЗУ

Адрес	Код	Мнемоника	Комментарий
00	0001	КОП	Код операции
01		X	Делимое
02		Y	Делитель
03		Z	Частное
04		P	Признак переполнения

Для операции деления целых положительных чисел нацело код операции (КОП) принимается равным "0001".

Распределение регистров микропроцессора

	РЗУ (R0-R7)		РЗУ (R8-R15)
0:	Регистр Х	8:	Регистр Z
1:		9:	Регистр Р
2:		10:	
3:		11:	
4:		12:	
5:		13:	
6:		14:	
7:		15:	Счетчик адреса ЗУ
:A:	Адрес ЗУ	RQ:	Регистр Ү

3.3 Разработка граф-схемы микропрограмм Выбор структуры микропрограммы

- При разработке микропрограммы предполагается, что она состоит из двух частей (микропрограмм).
- В первой микропрограмме производится выборка операндов из ОЗУ, дешифрация кода операции и запуск второй микропрограммы, а также запись результатов операции.
- Вторая микропрограмма обеспечивает выполнение операции, которая работает с данными, уже находящимися в регистрах ОУ.

Распределение ячеек преобразователя начального адреса

Вторая часть микропрограммы, выполняющая деление чисел нацело, размещается в блоке памяти микропрограмм начиная с адреса 0С.

Распределение ячеек ПНА, преобразующего код операции (01) в соответствующий начальный адрес микропрограммы операции (0C) представлено в таблице.

КОП (адрес)	Начальный адрес микропрограммы	Комментарий
00		•••
01	00001100	0C – адрес микропрограммы деления чисел нацело
02	•••	•••

Граф-схема основной микропрограммы

Продолжение граф-схемы основной микропрограммы

Разработка граф-схемы микропрограммы деления

3.4 Кодирование микропрограмм

				1 1											
No	MN b3.	- 1	пр. А		1	p. 03		Шина	МИ	λ^{1}	ıp.	усл.		Упр. З	ry]
_N	I8-0 A	B CC	OE	SC	CS	$\overline{\mathbf{w}}$	ĒΑ	D11-0	I3-0	Α	U	CCE	C0	RLD	ŌE
00	343 0	$\mathbf{F}[0]$	1	00	1	1	1	000	\mathbf{E}	00	0	0	1	1	0
					-	R	F:=0)					-		
01	303 0	$\mathbf{F} \mid 1$	0	00	1	1	0	000	\mathbf{E}	00	0	0	1	1	0
	RF:=RF+1; RA:=RF+1														
02	337 0	0 0	1	00	0	1	1	000	E	00	0	0	1	1	0
	R0:=X														
03	303 0	$\mathbf{F} 1$	0	00	1	1	0	000	E	00	0	0	1	1	0
			_			R	£F:=]	RF+1; R	A≔RI	7+1					
04	037 0	0 0	1	00	0	1	1	000	\mathbf{E}	00	0	0	1	1	0
						R	2Q:=	:Y							
05	143 0	$\mathbf{E} \mid 0$	0	00	1	1	0	000	E	00	0	0	1	1	0
						R	:A	0	_					_	
06	237 0	$\mathbf{E} \mid 0$	1	00	0	1	1	000	2	00	0	0	1	1	0
						Ι.	Iepe:	ход по І	COLL						
07	303 0	$\mathbf{F}[-1]$	0	00	1	1	0	000	E	00	0	0	1	1	0
					-	R	F:=]	RF+1; R	A:=RI	7+1				-	
08	133 0	8 0	0	00	0	0	1	000	\mathbf{E}	00	0	0	1	1	0
						3	апи	ъΖ							
09	303 0	F 1	0	00	1	1	0	000	E	00	0	0	1	1	0
						R	.F:=]	RF+1; R	A:=RI	7 +1					
0A	133 0	9 0	0	00	0	0	1	000	E	00	0	0	1	1	0
				-	-	3	апи	сь Р							

Кодирование микропрограммы деления

0C 343 0 8	0	1	00	1	1	1	000	Е	00	0	0	1	1	0
	R8:=0													
0D 343 0 9	0	1	00	1	1	1	000	E	00	0	0	1	1	0
	R9:=0													
0E 132 0 0	0	1	00	1	1	1	011	3	00	1	0	1	1	0
					R	.Q=()-? (Y=0) -?)						
0F 320 0 0	1	1	00	1	1	1	007	3	01	1	0	1	1	0
					R	.0:=	R0-RQ(B≔B-	C), R	Q<) -? (B	<0 -	?)	
10 303 0 8	1	1	00	1	1	1	00F	3	00	0	1	1	1	0
					R	.8:=	R8+1;							
11 373 0 9	0	1	00	1	1	1	007	3	00	0	1	1	1	0
					R	.9:=	111							

3.5 Ввод и отладка микропрограмм *Окно ввода микропрограмм*

tor in									7777				CALC				n state of			
													U: YL	Jpr.	анизаі	ция :	звм уд	еление-	кон	<u>니</u> 스
<u>Ф</u> айл	1 Pg	;даі	ктир)0B(эние	<u>P</u> ex	ким	<u>В</u> ыпо	лнить	U <u>k</u> op	ость <u>?</u>									
09 и	99) o:	39,	ПΗ.	Δи	па				(1)	K .	▷		Á		2/	8/16cc	:		
N≗	МИ		P39		٩r	ъ. АЛ	y	y	np. 03	39	Шина	МИ	91	пр. у	јел.		9np. 9	yy		
MK	18-0	1	4 E	3	CO	^0E	SC	^CS	^W	^EA	D11-0	13-0	Α	U	^CCE	CO	^RLD	^0E		
00:	34	3 (9 F		0	1	00	1	1	1	000	Е	00	0	0	1	1	0 🔺		
01:	30	3 (9 F		1	0	00	1	1	0	j 000	Ε	99	0	0	1	1	0		
02:	33		9 9		0	1	99		1	1	000	Ε	99	0	0	1	1	0		
03:	30		9 F		1	0	00		1	0	000	E	00	0	0	1	1	0		
04:	03		9 9		0	1	00		1	1	000	E	00	0	0	1	1	0		
05 : 06 :	143 23		0 E 0 E		0 0	0 1	00 00	1 0	1	0 1	000 000	E	00 00	0 0	9 9	1	1	0		
07 :	13		0 E		0	1	99		1	1	000 000	2	00	0	9	1	1	0		
08:	30		0 F		1	g	00		1	9	000	Ē	00	0	9	i	1	0		
09:	13		98		9	9	00		9	1	000	Ē	00	0	g	1	1	9		
0A:	30	3 (9 F		1	0	00	1	1	0	000	Ε	00	0	0	1	1	0		
0B:	133	3 (9	ı	0	0	00	0	0	1	j 000	9	00	0	0	1	1	0		
9C :	37		9 8	1	0	1	00		1	1	000	Ε	00	0	0	1	1	0		
0D :	133		0 0		0	1	00		1	1	000	E	00		0	1	1	0		
OE:	34		9		0	1	00		1	1	011	3	00	1	0	1	1	0		
OF :	32		9 9		1	1	00	1	1	1	00F	C	00	0	0	1	1	0		
10: 11:	_		08 09		1 0	1	00		1	1	008 008	7 3	01 00	1	0 1	1	1	0		
'''	37.	יכ	9 A		ย	٠	00	'	'	'	І вво	3	ยย	ย	٠	'	'	• ▼		
R8:=F	38+1	B	Q<0	-?1	(B<0	- ?)														
Опер					·	-, =0 S=l	B	X	ранен	ие	ми: ЈВ	P ye	TOBUS	e. E	15					
									•	PQ: H		ход АЛ								
													- ()							

Окно ввода данных

<mark>∰ Им</mark> <u>Р</u> айл		р <mark>уемого микропроцессора - С</mark> <u>В</u> ыполнить С <u>к</u> орость <u>?</u>	C:AC)ргани	ізация ЭВМ\Де	лени	е-кон 💶 🗆 🗅
09и9	уу 039,ПНА и ПА 🗁			众(2/8/ <mark> 6cc</mark>		
	039	Комментарии		ПНА			ПА
00:	0000000100000000	коп	-	00:	00000000 🛋	00:	00000000
01:	00000000000000011	х	П	01:	00001100	01:	00000000
02:	00000000000000111	Υ	_	02:	00000000	02:	00000000
03:	00000000000000000	Z		03:	00000000	03:	00000000
04:	00000000000000000	P		04:	00000000	04:	00000000
05:	0000000000000000				00000000	05:	00000000
96 :	0000000000000000				00000000	96:	00000000
07:	0000000000000000				00000000	07:	00000000
08:	0000000000000000				00000000	08:	00000000
09:	0000000000000000				00000000	09:	00000000
0A:	000000000000000				00000000	OA:	00000000
0B:	000000000000000				00000000	OB:	00000000
9C:	0000000000000000				00000000	OC :	00000000
0D:	0000000000000000				00000000	0D:	00000000
OE:	0000000000000000				00000000	OE:	00000000
0F:	0000000000000000				00000000	0F:	00000000
10:	00000000000000000				00000000	10:	00000000
11:	00000000000000000				00000000	11:	00000000
12:	00000000000000000				00000000	12:	00000000
13:	00000000000000000				00000000	13:	00000000
14:	00000000000000000				00000000	14:	00000000
15:	0000000000000000		- 1	15:	00000000	15:	••••••
							•

Окно выполнения микрокоманд

