Базовые структуры ОУ

- 1 ОУ с закрепленными МО
- 2 ОУ с общими МО
- 3 Пример ОУ с общими МО
- (ОУ микропроцессора ОУМ)
 - 3.1 Структура и микроинструкции
 - 3.2 Разработка микропрограммы

- Знать: Структуры и особенности функционирования ОУ с закрепленными и общими МО, их достоинства и недостатки. Функциональные возможности и особенности ОУМ.
- <u>Уметь:</u> построить схему ОУ с общими и закрепленными МО, разработать микропрограмму для выполнения заданной операции в ОУМ.
- **Помнить:** Универсализация и специализация ОУ –два "крайних полюса" при проектировании ОУ.
- Литература: [1,14].

1 ОУ с закрепленными МО

- Основу таких устройств составляют множества многофункциональных регистров (МФР). Пример ОУ приведен на рисунке 1.
- С каждым МФР в соответствии с алгоритмами операций связывается набор выполняемых на регистре микроопераций $\{v_i\}$ и множество формируемых им логических условий $\{p_i\}$.
- Число регистров ОУ определяется максимальным числом данных, которые одновременно необходимо хранить в процессе выполнения алгоритмов.
- Связи между регистрами реализуются с помощью изолированных шин в соответствии с направлениями пересылок данных, выполняемыми в алгоритмах операций.

Структура ОУ с закрепленными МО

Достоинства и недостатки ОУ с закрепленными МО

- Важным достоинством ОУ является возможность достижения высокого быстродействия за счет одновременного выполнения большого числа МО на различных многофункциональных регистрах.
- В то же время ОУ с закрепленными МО это специализированное устройство, структура которого определяется особенностями выбранных алгоритмов операций. Причем даже незначительное изменение алгоритмов, может повлечь за собой необходимость модификации структуры.
- Кроме того, ОУ с закрепленными МО имеют низкую степень регулярности структуры, что является недостатком при ориентации на изготовление устройств с использованием технологии больших интегральных схем.

2 ОУ с общими МО

- В ОУ с общими МО выделяются две основных части: блок регистров и логический преобразователь (ЛП).
- Блок регистров представляет собой набор унифицированных регистров, объединенных одной или двумя магистралями.
- Логический преобразователь, как правило, строится на основе комбинационного АЛУ, которое дополняется необходимыми схемами таким образом, чтобы обеспечивалось выполнение функционально полного набора микроопераций.

Структура ОУ с общими МО

Чтение и запись данных в регистры

- В примере блок регистров содержит четыре регистра (Р1-Р4), объединенных двумя магистралями (М1,М2).
- Содержимое i-го регистра (i=1,2,3,4) с помощью сигнала V_i^1 может быть выдано на магистраль M1, а с помощью сигнала V_i^2 на магистраль M2.
- Данные с магистрали M1 записываются в і-й регистр по сигналу U_i^1 , а с магистрали M2 по сигналу U_i^2 .
- Вместо блока регистров в ОУ с общими МО может быть использовано регистровое ЗУ.
- Логический преобразователь обеспечивает выполнение микроопераций $\{v_i\}$. Множество логических условий $\{p_i\}$ формируется преобразователем по результатам выполнения заданных микроопераций.

Достоинства и недостатки ОУ с общими МО

Достоинствами ОУ с общими МО являются:

- универсальность, рассматриваемая как возможность при достаточном числе регистров и функционально полном наборе микроопераций реализовать в устройстве любой алгоритм;
- гибкость, которая проявляется в том, что изменения алгоритмов, как правило, не требуют изменения структуры устройства;
- возможность минимизировать аппаратурные затраты за счет совместной реализации в логическом преобразователе выполняемых микроопераций;
- более высокая степень регулярности структуры.
- Недостаток более низкое по сравнению с ОУ с закрепленными МО быстродействие.

3 Пример ОУ с общими МО 3.1 Структура и микроинструкции

- Операционное устройство выполняет: сложение, вычитание, инкремент и декремент, сдвиги в сторону младших и старших разрядов, пять логических операций и формирует четыре признака результата.
- ОУ состоит из следующих блоков:
 - арифметико-логического (БАЛ),
 - внутренней памяти (БВП),
 - регистра Q (БР),
 - мультиплексоров (БМП),
 - управления (БУ).

Источники АЛУ Таблица 1

-	Мик	роко	ЭД	Источник				
I2	I1	IO	код	R	72			
0	0	0	0	Α	O'			
0	0	1	1	A	В			
0	1	0	2	0	Q			
0	1	1	3	0	В			
1	0	0	4	0	A			
1	0	1	5	D	A			
1	1	0	б	D	Q			
1	1	1	7	D	0			

Операции АЛУ Таблица 2

-	Мик	рокс	ЭД	Операция
I5	I 4	I3	КОД	АЛУ
0	0	0	0	R+S+C0
0	0	1	1	S-R-1+C0
0	1	0	2	R-S-1+C0
0	1	1	3	RorS
1	0	0	4	R and S
1	0	1	5	^R and S
1	1	0	6	R xor S
1	1	1	7	^(R xor S)

Таблица 3 - Управление приемником АЛУ

Микро	код	P	37		PQ	Вых	C,	ДА	(CP
I8 I7 I6	код	сдвиг	загрузка	сдвиг	загрузка	Y	PR0	PR7	PQ0	PQ7
000	0	X	нет	нет	F->Q	F	X	X	X	X
0 0 1	1	X	нет	X	нет	F	X	X	X	X
0 1 0	2	нет	F->B	X	нет	A	X	X	X	X
0 1 1	3	нет	F->B	X	нет	F	X	X	X	X
1 0 0	4	вправо	F/2->B	вправо	Q/2->Q	F	F0	вход	Q0	вход
1 0 1	5	вправо	F/2->B	X	нет	F	F0	вход	Q0	X
1 1 0	6	влево	2F->B	влево	2Q->B	F	вход	F7	вход	Q7
1 1 1	7	влево	2F->B	X	нет	F	вход	F7	X	Q7

Таблица 4 - Управление сдвигами в ОУ

Микрокод	Коды на выходах СДА (F)	Вид сдвига				
I8 I7 SC1 SC0	и CP (Q)					
0 x x x*	F= F7 F6 F1 F0	сдвига нет				
	Q= Q7 Q6 Q1 Q0					
1 0 0 0	F= 0 F7 F2 F1	логи ческий вправо				
	Q= 0 Q7 Q2 Q1	_				
1 0 0 1	F= F0 F7 F2 F1	циклический вправо				
	Q= Q0 Q7 Q2 Q1	_				
1 0 1 0	F= Q0 F7 F2 F1	циклический двойного слова				
	Q=F0 Q7 Q2 Q1	вправо				
1 0 1 1	F= F7 F7 F2 F1	арифметический двойного				
	Q=F0 Q7 Q2 Q1	слова вправо				
1 1 0 0	F= F6 F5 F0 0	логи ческий влево				
	Q= Q6 Q5 Q0 0					
1 1 0 1	F= F6 F5 F0 F7	циклический влево				
	Q= Q6 Q5 Q0 Q7					
1 1 1 0	F= F6 F5 F0 Q7	циклический двойного слова				
	Q= Q6 Q5 Q0 F7	влево				
1 1 1 1	F= F6 F5 F0 Q7	арифмети ческий двойного				
	Q= Q6 Q5 Q0 0	слова влево				

^{*} при любом значении управляющего сигнала.

Формат операционной части микрокоманды

- В ОУ данные подаются на вход D, а результат выполнения операции может сниматься с выхода Y, кроме того, формируются признаки результата: Z, C8, OVR, F7. Управляющие сигналы A, B, I, SC, C0, ^OE подаются параллельно на соответствующие входы ОУ.
- Формат операционной части микрокоманды для ОУ.

Коды м	ликроопе	раций	Данные	Адре	с РЗУ	Упр. сигналы				
I8-I6	I5-I3	I2-I0	D7-D0	A3-A0	B3-B0	C	^0E	SC1-SC0		

3.2 Разработка микропрограммы

- **3.2.1** Задание №1. Разработать микропрограмму для операции деления целых положительных чисел нацело: Z=]X/Y[, где X,Y,Z целые положительные числа в диапазоне от 0 до 127.
- Кроме результата Z предусмотреть формирование значения признака переполнения P (P=1, если Y=0, иначе P=0).
- Числа X и Y перед выполнением операции заносятся в регистры ОУ по шине D. Результат Z и значение признака переполнения P фиксируются после выполнения операции в регистрах ОУ.

3.2.2 Разработка алгоритма.

- В и С вспомогательные переменные.
- Перед началом цикла деления присваиваются нулевые значения частному (Z) и признаку переполнения (P).
- Затем проверяется на равенство нулю делитель.

3.2.3 Распределение регистров. Распределение внутренних регистров операционного устройства, используемое при выполнении деления чисел нацело приведено на рисунке.

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

3.2.4 Разработка граф-схемы микропрограммы.

Граф-схема микропрограммы выполнения операции

приведена на рисунке. Да Z=1R8 := 000 Нет 06 R9:=11...1 R0 := R0 - RQ04R9 := 001 Да F7=102 R0:=XНет R8 := R8 + 103 RQ:=Y05

3.2.5 Кодирование микропрограммы слайд 11

No	ŀ	Соды МС	C	Данные	Адре	с РЗУ	Упр. сигналы				
N	I8-I6	I5-I3	I2-I0	D7-D 0	A3-A0	B3-B0	C0	^OE	SC1-SC0		
00	011	100	011	0000000	0000	1000	0	1	00		
				D O. O	(7. 0)						

R8:=0 (Z:=0)

загрузка

ΡQ

загрузка

СДВИГ

СДА

PR7

Вых

CP

РЗУ

СДВИГ

Микрокод

I8 I7 I6 | код

						000	0	X	нет	нет	F->Q	F	X	X	У	7	X	
						001	1	X	нет	X	нет	F	X	Х	У	7	X	
						010	2	нет	F->B	X	нет	A	X	X	У	7	X	
						0 1 1	3	нет	F->B	X	нет	F	X	Х	У	7	X	
	Мик	рокс	ЭД	Исто	чник	0.0	4	вправо	F/2->B	вправо	Q/2->Q	F	Ff			∧— рок∘	 ЭД	Операция
I2	I1	IO	код	R	S	0 1	5	вправо	F/2->B	Х	нет	F	F	I5	I4	I3	код	АЛУ
_0	0	0	0	Α	Q	10	6	влево	2F->B	влево	2Q->B	F	BX(0	0	0	0	R+S+C0
_0	0	1	1	Α	В	1 1	7	влево	2F->B	X	нет	F	BX(0	0	1	1	S-R-1+C0
_0	1	0	2	0	Q									0	1	0	2	R-S-1+C0
_0	1	1	3	0	В									0	1	1	3	RorS
1	0	0	4	0	Α									1	0	0	4	R and S
1	0	1	5	D	Α									1	0	1	5	^R and S
1	1	0	6	D	Q									1	1	0	6	R xor S
1	1	1	7	D	0									1	1	1	7	^(R xor S)

Кодирование микропрограммы (продолжение) слайд 11

	1							L	1 1	\ 1					, ——						
No			ŀ	Соды	мС)			Даг	ные	Адрес РЗУ				Упр. сигналы						
N		I8 -	I 6	I5-	13	I2 -	· I 0		D 7	'-D0	A3-	A0	B	3-B0		CO	^O	E	SC	C1-S	6C0
00		01	1	10	00	01	1		000	0000	000	00	2	1000		0	1			00	
										R8:=0	(Z:=())									
01		01	1	10	0	01	1		000	0000	000	00]	1001		0	1			00	
										R9:=0	(P:=0)									
02		01	1	01	1	11	1		000	0111	000	0	(0000		0	1			00	
										R0:=X	(X=7))									
	Мик	рокс	рд	Исто	чник]	Мик	рокс	Д	Операция	Микр	окод	F)3Y		PQ	Вых	C)	ДA	(<u>'</u> Р
_I2	I1	I0	код	R	S	I5	I4	I3	код	АЛУ	I8 I7 I6	код	сдвиг	загрузка	сдвиг	загрузка] Y [PR0	PR7	PQ0	PQ7
_0	0	0	0	Α	Q	0	0	0	0	R+S+C0	_ 000	0	X	нет	нет	F->Q	F	X	X	X	Х
0	0	1	1	Α	В	0	0	1	1	S-R-1+C0	_ 0 0 1	1	X	нет	X	нет	F	X	X	X	Х
0	1	0	2	0	Q	0	1	0	2	R-S-1+C0	_ 0 1 0	1 2	нет	F->B	X	нет	A	X	X	X	Х

I2	I1	I0	код	R	S	I5	I4	I3	код	АЛУ
0	0	0	0	Α	Q	0	0	0	0	R+S+C0
0	0	1	1	Α	В	0	0	1	1	S-R-1+C0
0	1	0	2	0	Q	0	1	0	2	R-S-1+C0
0	1	1	3	0	В	0	1	1	3	RorS
1	0	0	4	0	Α	1	0	0	4	R and S
1	0	1	5	D	Α	1	0	1	5	^R and S
1	1	0	6	D	Q	1	1	0	6	RxorS
_1	1	1	7	D	0	1	1	1	7	^(R xor S)

_ Микро	КОД	P	37		PQ	Вых	Ö	ДА	(CP .
I8 I7 I6	код	сдвиг	загрузка	сдвиг	загрузка	Y	PR0	PR7	PQ0	PQ7
000	0	X	нет	нет	F->Q	F	X	X	X	X
0 0 1	1	X	нет	X	нет	F	X	X	X	X
0 1 0	2	нет	F->B	X	нет	A	X	X	X	X
0 1 1	3	нет	F->B	X	нет	F	X	X	X	X
100	4	вправо	F/2->B	вправо	Q/2->Q	F	FO	вход	Q0	вход
101	5	вправо	F/2->B	X	нет	F	F0	вход	Q0	Х
1 1 0	6	влево	2F->B	влево	2Q->B	F	вход	F7	вход	Q7
1 1 1	7	влево	2F->B	X	нет	F	вход	F7	X	Q7

Кодирование микропрограммы (продолжение) слайд 11

No	Коды МО			Данные	Адре	Упр. сигналы				
N	I8-I6	I5-I3	I2-I0	D7-D0	A3-A0	B3-B0	C0	^OE	SC1-SC0	
03	000	011	111	0000010	0000	0000	0	1	00	
RQ:=Y (Y=2)										
04	011	010	000	0000000	0000	0000	1	1	00	
				R0:=R0-RQ	Q(X:=X-Y)	<u>'</u>)				
05	011	000	011	0000000	0000	1000	1	1	00	
R8 := R8 + 1 (Z := Z + 1)										

Микрокод			Источник			Мик	рок	Операция		
12	I1	I0	код	R	S	I5	I4	I3	код	АЛУ
0	0	0	0	Α	Q	0	0	0	0	R+S+C0
0	0	1	1	Α	В	0	0	1	1	S-R-1+C0
0	1	0	2	0	Q	0	1	0	2	R-S-1+C0
0	1	1	3	0	В	0	1	1	3	RorS
1	0	0	4	0	Α	1	0	0	4	R and S
1	0	1	5	D	Α	1	0	1	5	^R and S
1	1	0	6	D	Q	1	1	0	6	RxorS
1	1	1	7	D	0	1	1	1	7	^(R xor S)

Микрокод		РЗУ		PQ		Вых	СДА		CP	
I8 I7 I6	код	сдвиг	загрузка	сдвиг	загрузка	Y	PR0	PR7	PQ0	PQ7
000	0	Х	нет	нет	F->Q	F	X	X	X	X
0 0 1	1	Х	нет	X	нет	F	X	X	X	X
0 1 0	2	нет	F->B	X	нет	A	X	X	X	X
0 1 1	3	нет	F->B	X	нет	F	X	X	X	X
100	4	вправо	F/2->B	вправо	Q/2->Q	F	F0	вход	Q0	вход
1 0 1	5	вправо	F/2->B	X	нет	F	F0	вход	Ô	X
1 1 0	6	влево	2F->B	влево	2Q->B	F	вход	F7	вход	Q7
1 1 1	7	влево	2F->B	X	нет	F	вход	F7	X	Q7

Текст микропрограммы

MK	Операционная часть									
No	Коды микроопераций			Данные	Адрес	Упр. сигналы				
N	I8-I6 I5-I3 I2-I0		I2-I0	D7-D0	A3-A0	B3-B0	C0	^OE	SC1-SC0	
00	011	100	011	0000000	0000	1000	0	1	00	
R8:=0 (Z:=0)										
01	011	100	011	0000000	0000	1001	0	1	00	
	R9:=0 (P:=0)									
02	011	011	111	0000111	0000	0000	0	1	00	
	R0:=X (X=7)									
03	000	011	111	0000010	0000	0000	0	1	00	
				RQ:=Y (Y=2) Ec.	ли Z=1,1	го пе	реход	к МК 06.	
04	011	010	000	0000000	0000	0000	1	1	00	
				R0:=R0-	RQ Если	и F7=1, т	о пер	еход в	KMK 07.	
05	011	000	011	0000000	0000	1000	1	1	00	
	R8:=R8+1 Переход к МК 03.									
06	011	111	011	0000000	0000	1001	0	1	00	
	R9:=11111111									
07										

Окно ввода микрокоманд (ОУ)

🧮 Имитатор операцион	ного устрой	ства - С:\Орг	анизация ЭВМ	\Деление.то			_UX
<u>Ф</u> айл Р <u>ед</u> актирование <u>Г</u>	Режим <u>В</u> ыпо	лнить С <u>к</u> орос	яь <u>?</u>				
	№ Код м МК 18-16	икрокоманды 15-13 12-10	Шина данных D	Адрес Адрес А В	9правлян СО ^ОЕ	1 1	гналы SCO
	00: 011	100 011	00000000	0000 1000	9 1	9	0 🔺
	01: 011	100 011	00000000	0000 1001	0 1	9	0
	02: 011	011 111	00000111	0000 0000	0 1	9	0
	03: 000 04: 011	011 111 010 000	00000010 00000000	0000 0000 0000 0000	0 1 0 1	9 9	0
	05: 011	000 011	00000000	0000 1000	1 1	9	6
	06: 011	111 011	00000000	0000 1001	0 1	9	0
	07:						-
	10:						-
	11:					•	•
	13:				• •	•	
	14:						
	15:						
	16:						-
	17:					•	-
	20: 21:					•	•
	21				• •	•	· 🔻
	RQ:=Y (Y=2) E	Если Z=1, то пе	реход к МК 06.				
	Операция: В	VS R=D S=	D				
	Сдвиги: РЗУ	:x PQ:нет За	агрузка: РЗУ: нет	PQ: F->Q Вь	іход АЛУ (Ү): F		
				Ввод мик	рокоманд	Ск	орость 3

Окно выполнения микрокоманд (ОУ)

<mark>∰ Имитатор операционного устройства - С:\Организация ЗВМ\Деление.mou </mark>							
	№ Код микрокоманды Ш МК 18-16 15-13 12-10	- Јина данных Адрес Адрес D A B	CO ^OE SC1 SCO				
	03: 000 011 111 00000010 0000 0000 0 1 0 RQ:=Y (Y=2) Если Z=1, то переход к МК 06.						
	Операция: R V S R=D S=0 Сдвиги: P39: x PQ: нет Загру	зка: РЗУ: нет — РQ: F->Q — Вь	іход АЛУ (Y): F				
Выполненная МК:	03: 000 011 111	99999919 9999 9999	0 1 0 0				
До выполнени	я микрокоманды	После выполне	ния микрокоманды				
P39 (R0-R7):	P39 (R8-R15):	P39 (R0-R7):	P39 (R8-R15):				
0: <mark>00000111</mark>	8: 00000000	0: 00000111	8: 00000000				
1: 00000000 2: 00000000	9: 00000000 10: 00000000	1: 00000000 2: 00000000	9: 00000000 10: 00000000				
3: 00000000	11: 00000000	3: 00000000	11: 00000000				
4: 00000000	12: 00000000	4: 00000000	12: 00000000				
5: 00000000	13: 00000000	5: 00000000	13: 00000000				
6: 00000000	14: 00000000	6: 00000000	14: 00000000				
7: 00000000	15: 00000000	7: 00000000	15: 00000000				
Шина D: 00000111	PQ: 00000000	Шина D: 00000010	PQ: 00000010				
Шина Y: ZZ Z	ZZZZZ	Шина Y: ZZ	ZZZZZZ				
Сигналы сдвига: PRO PR7 PQO PQ7 Z Z Z Z	Состояние: F7 Z OVR C8 0 0	Сигналы сдвига: PRO PR7 PQ7 PQ0 Z Z Z Z	Состояние: F7 Z OVR C8 0 0 0				
		Выполнение	микрокоманд Скорость 3				