山东大学<u>计算机科学与技术</u>学院 计算机体系结构 课程实验报告

学号: 201900130133 姓名: 施政良 班级: 四班

实验题目:熟悉 WinDLX 的使用

实验学时: 2 | 实验日期: 2022-04-21

实验目的:

(1) 通过本实验,熟悉 WinDLX 模拟器的操作和使用。

(2) 了解 DLX 指令集结构 及其特点。

硬件环境:

WinDLX (是一个基于 Windows 的 DLX 模拟器)

软件环境:

Windows 7

实验步骤与内容:

实验内容

本次实验主要涉及 xxxx, 具体的实验步骤可以划分为如下几个步骤

- (1) 用 WinDLX 模拟器执行求阶乘程序 facts 。执行步骤详见"WinDLX 教程"。
- (2) 该这个程序说明浮点指令的使用。该程序从标准输入读入一个整数,求其阶乘,然后将结果输出。程序中调用了 input.s 中的输入子程序,这个子程序用于读入正整数。
- (3) 输入数据"3"采用单步执行方法,完成程序并通过上述使用 WinDLX,总结 WinDLX 的特点。
- (4) 注意观察变量说明语句所建立的数据区,理解 WinDLX 指令系统。

具体实验过程

1. 配置 WinDLX

首先双击 WinDLX 图标,运行 WinDLX 可执行文件,之后将出现 一个带有六个图标的主窗口,如下图所示。

为了初始化模拟器,点击 File 菜单中的 Reset all 菜单项,弹出一个"Reset DLX"对话框。 然后点击窗口中的"确认"按钮即可。 WinDLX 可以在多种配置下工作。你可以改变流水线的结构和时间要求、存储器大小和其他几个控制模拟的参数。点击 Configuration / Floating Point Stages (点击 Configuration 打开菜单, 然后点击 Floating Point Stages 菜单项),选择如下标准配置:

点击 Configuration / Memory Size ,可以设置模拟处理器的存储器大小。应设置为 0x8000, 然后, 点击 OK 返回主窗口。

2. 装载测试程序

在开始模拟之前,至少应装入一个程序到主存。为此,选择 File / Load Code or Data,窗口中 会列出目录中所有汇编程序。 我们在前面已经提到,fact.s 计算一个整型值的阶乘; input.s 中包含一个子程序,它读标准 输入(键盘)并将值存入 DLX 处理器的通用寄存器 R1 中。按如下步骤操作,可将这两个文件装 入主存。

3. 模拟

在主窗口中,你可以看见六个图标,它们分别为"Register", "Code", "Pipeline", "Clock Cycle Diagram", "Statistics"和"Breakpoints"。点击其中任何一个将弹出一个新窗口(子窗口)。在模拟过程中将介绍每一个窗口的特性和用法

3.1 Pipeline 窗口

首先分析 DLX 处理器的内部结构。双击图标 Pipeline,出现一个子窗口,窗 口中用图表形示显示了 DLX 的五段流水线。

此图显示 DLX 处理器的五个流水段和浮点操作 (加 / 减, 乘和除)的单元。

3.2 Code 窗口

双击 Code 图标,可看到代表存储器内容的三栏信息,从左到右依次 为: 地址 (符号或数字)、命令的十六进制机器代码和汇编命令。 现在,点击主窗口中的 Execution 开始模拟。在出现的下拉式菜单中,点击 Single Cycle 或 按 F7 键。 这时,窗口中带有地址"\$TEXT"的第一行变成黄色。按下 F7 键,模拟就向前执行一步, 第一行的颜色变成橘黄色,下一行变成黄色。。这些不同颜色指明命令处于流水线的哪一段。如果 Pipeline 窗口已经关闭,请双击相应图标重新打开它。 如果窗口足够大,你能够看到命令"jal

InputUnsigned"在 IF 段, "addi r1, r0, 0x1000"在第二段 ID。其他方框中带有一个"X"标志,表明没有处理有效信息

3.3 Clock Cycle Diagram 窗口

使所有子窗口图标化,然后打开 Clock Cycle Diagram 窗口。它显示流水线的时空图

观察窗口视图,看到模拟正在第四时钟周期,其中第一条命令正在 MEM 段,第二条命令在 intEX 段,第四条命令在 IF 段。而第三条命令指示为"aborted"。

出现上述指令流水的原因是:第二条命令(jal)是无条件分支指令,但只有在第三个时钟周期, jal 指令被译码后才知道,这时,下一条命令 movi2fp 已经取出,但需执行的下一条命令在另一个地址处,因而,movi2fp 的执行应被取消,在流水线中留下气泡。

3.4 Breakpoint 窗口

之后打开 Code 窗口观察代码,可以发现接下来的几条指令几乎都是 sw-操作,即将寄存器中的数写入存储器中。为了加快处理过程,可以使用断点。

指向 Code 窗口中包含命令 trap 0x5 的 0x0000015c 行,此命令是写屏幕的系统调用单击命令行,然后点击主窗口菜单 Code,单击 Set Breakpoint (确保命令行仍被标记!),将弹出 一个新的"Set Breakpoint"窗口。通过此窗口,你可以选择命令运行到流水线的哪一阶段时,程 序停止执行。缺省为 ID 段。点击 OK 关闭窗口。

在 Code 窗口中, trap 0x5 行上出现 了"BID",它表示当本指令在译码段时,程序中止执行。

只要单击图标 Reakpoints, 弹出一个小窗口, 其中显示了所有断点。

重新使窗口图标化。 现在你只要点击 Execution / Run 或按 F5,模拟就继续运行。会出现一个对话框提示你 "ID-Stage: reached at Breakpoint #1",按"确认"按钮关闭。 点击 Clock cycle diagram 窗口中的 trap 0x5 行,你将看到模拟正处于时钟周期14。trap 0x5 行如 下所示:

3.5 Register 窗口

为进一步模拟,点击 Code 窗口,用箭头键或鼠标向下滚动到地址为 0x00000194 的那一行 (指令是 lw r2, SaveR2(r0)),点击此行,然后按 Ins 键,或点击 Code / Set Breakpoint / OK,在 这一行上设置一个断点。采用同样的方法,在地址 0x000001a4 (指令 jar r31)处设置断点。现在 按 F5 继续运行。这时,会弹出 DLX-Standard-I/O 窗口,在信息 "An integer value >1:"后鼠标闪 烁,键入 20 然后按 Enter,模拟继续运行到断点 # 2 处

在 Clock cycle diagram 窗口中,在指令之间出现了红和绿的箭头。红色箭头表示需要一个暂 停,箭头指向处显示了暂停的原因。R-Stall (R-暂停)表示引起暂停的原因是RAW。绿色箭头表示定向技术的使用

3.6 Statistics 窗口

在上述实验的基础上,按 F5 使程序完成执行,出现消息"Trap #0 occurred"表明最后一条指令 trap 0 已经执行, Trap 指令中编号"0"没有定义,只是用来终止程序。双击图标 Statistics。Statistics 窗口提供各 个方面的信息:模拟中硬件配置情况、暂停及原因、条件分支、Load/Store 指令、浮点指令和 traps。 窗口中给出事件发生的次数和百分比,如 RAW stalls: 17(7.91 % of all Cycles)。 在静态窗口中我们可以比较

一下不同配置对模拟的影响

结论分析与体会:

结论分析

1. 关于指令流水中的相关(流水线冲突)

分析:

流水线中的相关是指相邻或相近的指令因存在某种关联,后面的指令不能在原指定的时钟周期开始执行。

- 一般来说,流水线中的相关主要分为如下三种类型:
- (1) 结构相关: 当硬件资源满足不了指令重叠执行的要求,而发生资源冲突时,就发生了结构相关。

- (2) 数据相关: 当一条指令需要用到前面指令的执行结果,而这些指令均在流水线中 重叠执 行时,就可能引起数据相关。
- (3) 控制相关: 当流水线遇到分支指令和其它能够改变 PC 值的指令时,就会发生控制相关。
- 一旦流水线中出现相关,必然会给指令在流水线中的顺利执行带来许多问题,如果不能很好 地解决相关问题,轻则影响流水线的性能,甚至导致错误的执行结果。消除相关的基本方法是让流水线暂停执行某些指令,而继续执行其它一些指令。

2. 流水线的相关结构

分析:

如果某些指令组合在流水线中重叠执行时,产生资源冲突,则称该流水线有结构相关。 为了能够在流水线中顺利执行指令的所有可能组合,而不发生结构相关,通常需要采用流 水化功能单元的方法或资源重复的方法

许多流水线机器都是将数据和指令保存在同一存储器中。如果在某个时钟周期内,流水线既 要完成某条指令对数据的存储器访问操作,又要完成取指令的操作,那么将会发生存储器访问冲突问题,产生结构相关。如下图所示。

为了解决这个问题,可以让流水线完成前一条指令 对数据的存储器访问时,暂停取后

一条指令的操作,如下图所示。该周期称为流水线的一个暂停周期。暂停周期一般也称为流水线气泡,或简称为气泡。从图 3.3.2 可以看出,在流水线中插入暂停周期可以消除这种结构相关

由上可知,为消除结构相关而引入的暂停将影响流水线的性能。同时,为了避免结构相关,也可以考虑采用资源重复的方法。比如,在流水线机器中设置相互独立的指令存储器和数据存储器;也可以将 Cache 分割成指令 Cache 和数据 Cache。

3. 在实际设计时,是否允许存在指令结构的相关分析:

在实际设计中允许存在指令结构的相关。主要处于以下两点原因

- (1) 减少功能单元的延迟。
- (2) 减少硬件代价,如果为了避免结构相关而将流水线中的 所有功能单元完全流水化,或者设置足够的硬件资源,那么所带来的硬件代价必定很大.

体会

经过本次实验,我从流水线的角度分析了程序的运行。一般程序的执行大体分为五个部分,包括取指(IF),译码(ID),取数操作(OF),执行操作(EX)以及写回操作(WB)。并且,通过这种指令流水的方式,充分利用了不同硬件之间的并行性,可以显著的提高程序执行的速度。即在流水线过程中,只有第一个指令需要占用 5 个独立的周期,其余的指令都只需要占用独立的一个周期,剩下的都是和其余的指令周期交叉。

指令流水线也存在很多细节问题,例如在程序的运行过程中可能会遇到一些情况使得

流水线无法正确执行后续指令而引起流水线阻塞或停顿,这种现象称为流水线冲突或流水线冒险。在实际中可以采用编译器优化指令执行顺序,加入气泡,加入额外的旁路缓解流水线冒险的现象。

附录

实验中涉及到的汇编程序代码如下所示

1. INPUT.s 文件

```
2. ;Subprogram call by symbol "InputUnsigned"
3. ; expect the address of a zero-terminated prompt string in R1
4. ;returns the read value in R1
5. ; changes the contents of registers R1,R13,R14
7.
8.
 .data
9.
10.
 ;*** Data for Read-Trap
11.ReadBuffer: .space
 80
12.ReadPar: .word
 0, ReadBuffer, 80
13.
14. ;*** Data for Printf-Trap
15.PrintfPar: .space
16.
17. SaveR2: .space
 4
18. SaveR3:
 4
 .space
19. SaveR4:
 .space
20. SaveR5:
 .space
21.
22.
23.
 .text
24.
25.
 .global
 InputUnsigned
26.InputUnsigned:
27.
 ;*** save register contents
```

```
28.
 SaveR2,r2
29.
 SW
 SaveR3,r3
 SaveR4,r4
30.
 SW
31.
 SaveR5,r5
 SW
32.
33.
 ;*** Prompt
 PrintfPar,r1
34.
 addi
 r14,r0,PrintfPar
35.
36.
 trap
37.
38.
 ;*** call Trap-3 to read line
39.
 addi
 r14,r0,ReadPar
40.
 trap
41.
 ;*** determine value
42.
 r2,r0,ReadBuffer
43.
 addi
44.
 addi
 r1,r0,0
 addi
45.
 r4,r0,10
 ;Decimal system
46.
47. Loop:
 ;*** reads digits to end of line
48.
 lbu
 r3,0(r2)
49.
 r5,r3,10
 ;LF -> Exit
 seqi
50.
 bnez
 r5,Finish
51.
 subi
 ;??
 r3,r3,48
52.
 r1,r1,r4
 ;Shift decimal
 multu
53.
 add
 r1,r1,r3
54.
 addi
 r2,r2,1
 ;increment pointer
55.
 Loop
 j
56.
57. Finish:
 ;*** restore old register contents
58.
 lw
 r2,SaveR2
59.
 r3, SaveR3
 r4,SaveR4
60.
 lw
61.
 lw
 r5,SaveR5
62.
 jr
 r31 ; Return
```

2. FACT. s 文件

1. ;-----

2. ; Program begin at symbol main

```
3.; requires module INPUT
4. ; read a number from stdin and calculate the factorial (type: double)
5. ; the result is written to stdout
6. ;-----
7.
8.
 .data
9. Prompt: .asciiz "An integer value >1 : "
10.
11.PrintfFormat: .asciiz "Factorial = %g\n\n"
12.
 .align
13.PrintfPar: .word PrintfFormat
14.PrintfValue:
 .space
15.
16.
17.
 .text
18.
 .global main
19.main:
 ;*** Read value from stdin into R1
20.
 addi
21.
 r1,r0,Prompt
22.
 InputUnsigned
 jal
23.
 ;*** init values
24.
25.
 movi2fp f10,r1
 ;R1 -> D0 D0..Count register
26.
 cvti2d
 f0,f10
 r2,r0,1
27.
 addi
 ;1 -> D2 D2..result
28.
 movi2fp
 f11,r2
 f2,f11
29.
 cvti2d
30.
 movd
 f4,f2
 ;1-> D4 D4..Constant 1
31.
 ;*** Break loop if D0 = 1
32.
33.Loop: led f0,f4 ;D0<=1 ?
34.
 bfpt
 Finish
35.
36.
 ;*** Multiplication and next loop
37.
 multd f2,f2,f0
38.
 subd
 f0,f0,f4
39.
 Loop
40.
41. Finish: ;*** write result to stdout
42.
 sd PrintfValue,f2
```

43.	addi	r14,r0,PrintfPar
44.	trap	5
45.		
46.	;*** end	
47.	trap	0