

冯•诺依曼结构

- 1. 各基本部件的功能是:
 - 存储器存放数据、指令,都是二进制,但能区分;
 - 控制器自动取出指令来执行;
 - 运算器进行算术逻辑等运算;
 - 通过输入设备、输出设备和主机进行通信。

2. 采用"存储程序"工作方式。

不同层次语言之间的等价转换


任何高级(汇编)语言程序最终都要通过执行机器指令来完成! 高级语言程序和汇编(或机器)语言程序都是一对多的关系 汇编语言程序和机器语言程序肯定是一对一的关系

指令集体系结构 (ISA)

- ISA指Instruction Set Architecture,即指令集体系结构
- ISA规定了如何使用硬件,
 - 核心是指令系统,包括指令格式、操作种类以及每种操作 对应的操作数的相应规定;指令可以接受的操作数的类型; 指令中操作数的寻址方式;
 - 操作数所能存放的寄存器的名称、编号、长度和用途;
 - 操作数所能存放的存储空间的大小和编址方式;
 - 操作数在存储空间存放时按照大端还是小端方式存放;
 - 指令执行过程的控制方式,包括程序计数器、条件码定义等。

数据的编码


- 在机器内部编码后的数称为机器数,其值称为真值
- 定义数值数据有三个要素:进制、定点/浮点、编码
- 整数的表示
 - 无符号数: 正整数, 就是二进制, 用来表示地址等;
 - 带符号整数: 用补码表示;
- 浮点数的表示
 - 符号位;
 - 尾数: 定点小数;
 - 指数(阶): 定点整数(基不用表示)
- 浮点数的范围:与阶码的位数和基的大小有关
- 浮点数的精度: 与尾数的位数和是否规格化有关


数据的宽度和存储

- 数据的宽度
 - 位、字节、字(不一定等于字长), k/K/M/G/...
- 数据的存储排列
 - 数据的地址:连续若干单元中最小的地址,即:从小地址开始存放数据
 - 若一个short型 (16位) 数据si存放在单元
 0x0100和0x0101中,那么si的地址是什么—— 0x0100
 - 大端方式: 用MSB存放的地址表示数据的地址
 - 小端方式: 用LSB存放的地址表示数据的地址

数字逻辑基础

- · 逻辑门是最基础的数字电路,可通过 CMOS晶体管实现
 - 一门符号、逻辑运算符、真值表、逻辑表达式、运算优先级。。。
 - 与、或、非、与非、或非、异或
- ◆CMOS晶体管
 - PMOS和NMOS
 - 常用CMOS门电路
 - 非、与非、或非
 - 与 (与非-非) 、或
 - 缓冲器、传输门


数字逻辑基础

- 最基本的逻辑运算有与、或、非三种运算,对应的逻辑门分别为与门、或门和非门
- 布尔代数、公理系统、对偶定律等基本概念。
- 通常使用真值表、逻辑表达式来描述逻辑变量间的关系
- 可使用代数法、卡诺图等来化简逻辑表达式(参考作业题)
- 在实现数字系统时,为了提高速度、降低成本,通常利用与 非门和或非门来构建电路。
- 等效逻辑符号(电路)
 (德摩根定理的利用)

(a)反相门的等效符号

(b)非反相门的等效符号

组合逻辑电路

- 数字逻辑电路由若干元件(可以是一个电路)和若干结点互连而成
- 组合逻辑电路的输出值仅依赖于当前输入值
- 组合逻辑电路可以是两级电路或多级电路,两级电路的传输时间短,但 占用集成电路物理空间更多,需进行时空权衡
- 组合逻辑电路设计:功能分析-列表-化简-逻辑表达式-画图-评价(参考 作业题)
- 无关项指输出取值可任意的项,真值表中用d表示,可用于化简
- 非法值指同时被高、低电平驱动的输出结点的值。
- 高阻态是三态门输出结点的一种非正常逻辑态,相当于"断开"
- 典型组合逻辑部件:译码/编码器、多路选择/分配器、半加/全加器
- 传输延迟: 关键路径上所有元件的传输延迟之和
- 最小延迟: 最短路径上所有元件的最小延迟之和

时序逻辑基本元件

◆ SR锁存器

✓ 置位端(S)/复位端(R); 用于设置标志信息

◆ D锁存器

✓ 控制端C有效时,锁存数据D

◆ D触发器

- ✓ 时钟触发边沿开始后,经过Clk-Q时间,Q变成D;输入端D在时钟触 发边沿到来前,须稳定Setup时间;之后须继续保持hold时间
- ✓ 可带EN控制端、置位/清零控制端

◆ T触发器


✓ 由D触发器构成,T连接Clk, D连接Q, 每个时钟发生状态变化

时序逻辑电路


- 时序逻辑电路不仅依赖当前输入,还依赖电路当前的状态
- 可用状态图或状态表描述有限状态机,圈表示状态,有向边表示输入/输出
- 时序电路设计:功能分析-状态图-状态化简和编码-逻辑表达式-画图-评价 (参考作业题)
- 未用状态分析(挂起/无法自启动)
- 定时分析(clk-Q时间、时钟周期、setup时间、hold时间)——有助于理解 后续的CPU设计
- 典型时序逻辑部件: 计数器、寄存器/通用寄存器组、移位寄存器

存储器的结构和基本概念


- 存储器可用来存储数字电路中的数据。
 - 寄存器(由触发器构成)用来存储少量数据,速度快
 - 存储器阵列用来存储大量数据,速度比寄存器慢
- 存储器阵列中每位数据对应一个记忆单元(cell),称为存储元


2ⁿ×m位 存储阵列


8×4位存储器阵列


4KB存储器阵列

ROM, RAM

- 按功能可分为:只读存储器(Read-only Memory, ROM) 和随机存取存储器(Random-access Memory, RAM)
 - ROM属于非易失性存储器,即使电源断电,ROM中存储的数据也不会消失
 - 例如存放BIOS自检启动程序的地方
 - 例如微程序控制器中的CS (控制存储器)

- RAM属于易失性存储器, 一旦电源断电, RAM中存储的数据就消失。
 - 静态RAM (Static RAM, SRAM)
 - 动态RAM (Dynamic RAM, DRAM)

运算部件的设计

- ALU的实现
 - 加法器是基础(全加器)
 - 加法器需要进行<mark>标志位</mark>的计算(有符号数和无符号数都 共用同一套标志位计算方法,但标志的用法不一样)
 - 算术逻辑单元ALU:实现基本的加减运算和逻辑运算。
 - 加法运算是所有定点和浮点运算(加/减/乘/除)的基础, 加法速度至关重要
 - 进位方式是影响加法速度的重要因素
 - 并行进位方式能加快加法速度

运算部件的设计

逻辑运算、移位运算、扩展运算等电路简单(如算术移位、逻辑移位、0扩展、符号扩展等)

主要考虑算术运算

• 定点运算涉及的对象

无符号数;带符号整数(补码);

原码小数; 移码整数

• 加减运算

- 一 补码加/减运算:用于整数加/减运算。符号位和数值位一起运算, 减法用加法实现。可判断溢出。
- 无符号数加/减运算:加法直接加;减法用加负数补码实现。可 判断溢出。

运算部件的设计

乘法运算: (关注思路,参考作业题)

无符号数乘法: "判断", "加", "右移"

原码乘法:符号和数值分开运算,数值部分用无符号数乘法实现,用于浮点数尾数乘法运算。

补码乘法:符号和数值一起运算,采用Booth算法。

- n位 x n位,结果机器数可获得高n位和低n位。
- 高n位可用来判断溢出,也可直接作为乘积的高位(肯定不溢出)。

除法运算: (不考)

无符号数除法:用"加/减"+"左移",有恢复余数和不恢复余数两种。

原码除法:符号和数值分开,数值部分用无符号数除法实现,用于浮点数 尾数除法运算。

补码除法:符号位和数值位一起。

指令系统

- 一个计算机系统中需要定义多条指令
- 指令的功能/含义由操作码(或加上某些功能字段)来决定
- 每条指令中的二进制位具体怎么使用呢?
 - 操作码+地址码+可能需要的其它附加字段
 - 在一条指令中可以有0-N个地址码
 - 指令的设计离不开寄存器的设计(数量、功能等必须预先确定)
 - 一个机器中所有指令的长度可相同,也可各不相同
- 需要多少种操作码呢?
 - 由所需的功能(运算,控制等)来决定
- 需要处理哪些数据类型呢?
 - 也由所需运算类型来决定
- 如何完成指令中对操作数的存取要求呢(核心功能)?
 - 寻址方式可以有多种,灵活使用
- 如何控制"周而复始的执行指令"呢?
 - 隐式的自动按顺序取
 - 显式的在指令中给出"下条指令地址"
 - 条件测试后计算出"转移目标地址"

指令系统

- ◆ 操作类型
 - 传送/算术/逻辑/移位/字符串/转移控制/调用/中断
 - 数据传送:数据在寄存器、主存单元、栈顶等处进行传送
 - 操作运算:各种算术运算、逻辑运算
- ◆ 操作数类型
 - 整数(带符号、无符号、十进制)、浮点数、位、位串
- ◆ 地址码的编码要考虑:
 - 操作数的个数
 - 寻址方式: 立即 / 寄存器 / 寄间 / 直接 / 间接 / 偏移 / 堆栈
- ◆ 操作码的编码要考虑:
 - 定长操作码 / 扩展操作码
- ◆ 条件码的生成
 - 四种基本标志: NF(SF) / VF(OF) / CF / ZF
- ◆ 指令设计风格:
 - » 复杂指令集计算机CISC、精简指令集计算机RISC

指令系统

◆ 指令格式

- 定长指令字: 所有指令长度一致

- 变长指令字: 指令长度有长有短

♦ RV32I

	31	27	26	25	24	20	19	15	14	12	11	7	6	0
R		funct7			rs2		rs1		funct3		rd		opcode	
I		imm[11:0]						rs1		ct3	rd		opcode	
S		imm[11:5]			rs2		rs1		funct3		imm[4:0]		opcode	
В		imm[12 10:5] rs2			rs2	rsl	funct3		imm[4:1 11] or		opco	ode		
U		imm[31:12]									rd opcod		ode	
J		imm[20 10:1 11 19:12]									rd		opcode	

具体指令和RTL

lui rd, imm20 add/sub/or... x10, x12, x14 slt x11, x10, x12 addi/subi x5, x5,-1 ori/andi rd, rs1, imm12 slti rd, rs1, imm12 rd, ,imm20 jal bne/beq x28, x29, imm12 rd, imm12(rs1), w rs2, imm12(rs1) SW

RTL规定:

R[r]:通用寄存器r的内容

M[addr]: 存储单元addr的

内容

M[R[r]]: 寄存器r的内容所指

存储单元的内容

PC: PC的内容

M[PC]: PC所指存储单元的

内容

SEXT[imm]: 对imm进行符

号扩展

ZEXT[imm]: 对imm进行零


扩展

传送方向用一表示,即传送 源在右,传送目的在左

CPU基础

- CPU设计直接决定了时钟周期宽度和CPI,所以对计算机性能非常重要!
- CPU主要由数据通路和控制器组成
 - 数据通路: 实现指令集中所有指令的操作功能
 - 控制器: 控制数据通路中各部件进行正确操作
- 数据通路中包含两种元件
 - 操作元件(组合电路): ALU、MUX、扩展器、Adder、Reg/Mem Read等
 - 状态 / 存储元件 (时序电路): PC、Reg/Mem Write
- 数据通路的定时
 - 数据通路中的操作元件没有存储功能,其操作结果必须写到存储元件中
 - 在时钟到达后clk-to-Q时存储元件开始更新状态
- RV32I指令集的一个子集作为CPU的实现目标

单周期处理器


单周期CPU小结

- 每条指令在一个时钟周期内完成
- 每个时钟到来时, 都开始进入取指令操作
 - 经过clk-to-Q, PC得到新值,经过access time后得到当前指令
 - 按三种方式分别计算下条指令地址,在branch / zero / jump的控制下,选择其中之一送到PC输入端,但不会马上写到PC中,一直到下个时钟到达时,才会更新PC。三种下址方式为:
 - branch=jump=0: PC+4
 - branch=zero=1: PC+SEXT(imm12)*2
 - jump=1: PC+SEXT(imm20)*2
 - 同时按控制信号完成当前指令所特有的操作
- 汇总每条指令控制信号的取值,生成真值表,写出逻辑表达式,设计控制器逻辑——控制单元对指令进行译码,与指令执行得到的条件码或当前机器的状态、时序信号(时钟)等组合,生成对数据通路进行控制的控制信号。

CPU中的寄存器

- 用户可见寄存器(用户可使用)
 - · 通用寄存器: 用来存放地址或数据, 需在指令中明显给出
 - ・ 专用寄存器:用来存放特定的地址或数据,无需在指令中明显给出
 - ・标志(条件码)寄存器、程序计数器PC:部分可见。由CPU根据指令执行结果设定,只能以隐含方式读出其中若干位,用户程序(非内核程序)不能改变
- **控制和状态寄存器 (用户不可使用)**
 - ・指令寄存器IR
 - · 存储器地址寄存器MAR
 - ・ 存储器缓冲(数据)寄存器 MBR / MDR
 - · 程序状态字寄存器PSWR
 - · 临时寄存器: 用于存放指令执行过程中的临时信息
 - · 其他寄存器: 如,进程控制块指针、系统堆栈指针、页表指针等

CPU小结

- CPU的主要功能
 - 周而复始执行指令
 - 执行指令过程中, 若发现异常情况, 则转异常处理
 - 每个指令结束,查询有没有中断请求,有则响应中断
- 指令执行过程
 - 取指、译码、取数、运算、存结果、查中断
 - 指令周期: 取出并执行一条指令的时间, 由若干个时钟周期组成
 - 时钟周期: CPU中用于信号同步的信号, 是CPU最小的时间单位
- 数据通路的定时方式
 - 现代计算机都采用时钟信号进行定时
 - 一旦时钟有效信号到来,数据通路中的状态单元可以开始写入信息
 - 如果状态单元每个周期都更新信息,则无需加"写使能"控制信号,否则,需加"写使能"控制信号,以使必要时控制信息写入寄存器
- 数据通路中信息的流动过程
 - 每条指令在取指令阶段和指令译码阶段都一样
 - 每条指令的功能不同, 故在数据通路中所经过的部件和路径可能不同
 - 数据在数据通路中的流动过程由控制信号确定
 - 控制信号由控制器根据指令代码来生成

单周期和多周期CPU对比

- 单周期处理器的设计
 - 每条指令都在一个时钟周期内完成
 - 时钟周期以最长的Load指令所花时间为准
 - 无需加临时寄存器存放指令执行的中间结果
 - 同一个功能部件不能重复使用
 - 控制信号在整个指令执行过程中不变,所以控制器设计简单,只要写出指令和控制信号之间的真值表,就可以设计出控制器
- 多周期处理器的设计
 - 每条指令分成多个阶段,每个阶段在一个时钟内完成
 - 时钟周期以最长的阶段所花时间为准
 - 不同指令包含的时钟个数不同
 - 阶段的划分要均衡,每个阶段只能完成一个独立、简单的功能
 - 需加临时寄存器存放指令执行的中间结果
 - 同一个功能部件能在不同的时钟中被重复使用
 - 可用有限状态机表示指令执行流程,并用PLA或微程序方式设计控制器

流水线CPU

· 流水线CPU的设计

- 将每条指令的执行规整化为若干个同样的流水阶段
- **每个流水阶段的执行时间一样,都等于一个时钟**
- 理想情况下,每个时钟有一条指令进入流水线,也有一条指令执行结束 (指令吞吐率增大、CPI约等于1、单条指令实际所需时间增大)
- 每两个相邻流水段之间的流水段寄存器,用以记录所有在后面阶段要用 到的各种信息(包括指令译码得到的控制信号)
- · 结构冒险(资源冲突)及其解决方法
- ・ 数据冒险 (数据相关) : 前面指令的结果是后面指令的操作数
 - 软件阻塞 (加nop指令)、硬件阻塞 (插入"气泡")
 - 寄存器前半周期写后半周期读、编译优化、"转发" (旁路)
 - 对于load-use, 采用"阻塞加转发"的方式解决数据冒险
- · 控制冒险(控制相关):目标指令地址产生前已经有指令被取到流水线中,如果这些指令不该被执行,则发生控制冒险。
 - 软件阻塞、硬件阻塞、延迟分支技术
 - 采用"分支预测"技术:静态预测或动态预测
 - **异常和中断也是一种特殊的控制冒险**