

Project3 Logisim 完成单周期处理器开发实验报告

一. 总体设计

二. 模块定义 (1) IFU

信号名	方向	描述
IfBeq	I	当前指令是否为 beq 指令标志
	555	1: 当前指令为 beq
		0: 当前指令非 beq

Zero	I	ALU 计算结果为 0 标志	
	0.00	1: 计算结果为 0	
		0: 计算结果非 0	
Clk	I	时钟信号	
Reset	I	复位信号	
		1: 复位	
		0: 无效	
Instr[31:0]	0	32 位 MIPS 指令	

功能定义

序号	功能名称	描述
1	复位	当复位信号有效时, PC 被设置为 0x00000000
2	取指令	根据 PC 从 IM 中取出指令
3	计算下一条	如果当前指令不是 beq 指令,则 PC<-PC+1
	指令地址	如果当前指令是 beq 指令, 并且 zero 为 1, 则, PC<-PC+sign_ext

(2) GPR

模块接口

信号名	方向	描述	
Wd[31:0]	I	写入数据的输入	
Regwrite	I	读写控制信号	
		1: 写操作	
		0: 读操作	
C1k	I	时钟信号	
Reset	I	复位信号	
		1: 复位	
		0: 无效	
A1[4:0]	I	读寄存器地址 1	
A2[4:0]	I	读寄存器地址 2	
A3[4:0]	I	写寄存器地址	
Rd1[31:0]	0	32 位数据输出 1	
Rd2[31:0]	0	32 位数据输出 2	

模块接口

信号名	方向	描述	
A[31:0]	I	32 位输入数据 1	
B[31:0]	I	32 位输入数据 2	
F[1:0]	I	控制信号	
		01: 或运算	
		10: 减法	

	0 0	11: 加法
C[31:0]	0	32 位数据输出

功能定义

序号	功能名称	描述	
1	或	A B	
2	减	A-B	
3	tin	A+B	

(4) EXT

模块接口

信号名	方向	描述	
A[15:0]	I	16 位数据输入	
Extop	I	控制信号	
		0: 高位补 0	
		1: 低位补 0	
B[31:0]	0	32 位数据输出	

功能定义

序号	功能名称	描述	
1	高位补 0	高 16 位补 0	
2	低位补 0	低 16 位补 0	***

(5) DM

模块接口

信号名	方向	描述	
D[31:0]	I	写入数据的输入	
Memwrite	I	读写控制信号	
		1: 写操作	
Clk	I	时钟信号	
Reset	I	复位信号	
		1: 复位	
		0: 无效	
A[4:0]	I	操作寄存器地址	
out[31:0]	0	32 位数据输出	

功能定义

序号	功能名称	描述
1	复位	当复位信号有效时,所有数据被设置为 0x00000000
2	读	根据输入的寄存器地址读出数据
3	写	根据输入的地址,把输入的数据写入

(6) Controller

模块接口

信号名	方向	描述
op[5:0]	I	六位 op
func[5:0]	I	六位 function

Regdst	0	写地址控制			
Alusrc	0	cpu 第二操作数选择控制			
Memtoreg	0	DM 读控制			
Regwrite	0	GPR 读写控制			
Memwrite	0	DM 写控制,写入 GPR 数据选择			
npc_sel	0	Beq 指令标志			
extop	0	控制 ext 扩展方式			
Aluop[1:0]	uop[1:0] 0 控制 cpu 进行相应运算				

四. 控制器设计单周期真值表

1 / 1/9/2/ 12-00							
	Func	100000	100010	N/A			
	Ор	000000	000000	001101	100011	000100	001111
	add	sub	ori	lw	SW	beq	lui
RegDst	1	1	0	0	Х	X	0
ALUSrc	0	0	1	1	1	0	1
MemtoReg	0	0	0	1	Х	Х	Х
RegWrite	1	1	1	1	0	0	2
MemWrite	0	0	0	0	1	0	0
nPC_sel	0	0	0	0	0	1	0
ExtOp	Х	Х	0	0	0	Х	1

ALUctr	Add	Subtract	Or	Add	Add	Subtract	Х	

五. 测试要求

16.测试程序

 lui \$t0,0x0004
 #lui 测试程序要实现: 立即数 0x0004 加载至 t0 寄存器的高位

 lui \$t1,0x0008
 #lui 测试程序要实现: 立即数 0x0008 加载至 t1 寄存器的高位

ori \$t3,\$zero,0x00002000 #ori 测试程序要实现: zero 寄存器中的内容与立即数 0x00002000 进行或运算, 储存在 t3 寄存器中 sw \$t0,4(\$t3) #sw 测试程序要实现: 把 t0 寄存器中值 (1 Word), 存储到 t3 的值再加上偏移量 4, 所指向的 RAM 中 sw \$t0,8(\$t3) #sw 测试程序要实现: 把 t0 寄存器中值 (1 Word), 存储到 t3 的值再加上偏移量 8, 所指向的 RAM 中

loop:add \$t2,\$t2,\$t1 #add 测试程序要实现: t1 寄存器中的值加上 t2 寄存器中的值后存到 t2 寄存器中

lw \$t4,4(\$t3) #lw 测试程序要实现: 把 t3 寄存器的值+4 当作地址读取存储器中的值存入 t4

lui \$t5,0x0004 #lui 测试程序要实现: 立即数 0x0004 加载至 t5 寄存器的高位

 sub \$t7,\$t6,\$t5
 #sub 测试程序要实现: t6 寄存器中的值减去 t5 寄存器中的值后存到 t7 寄存器中

 add \$t0,\$t0,\$t5
 #sub 测试程序要实现: t0 寄存器中的值减去 t5 寄存器中的值后存到 t0 寄存器中

add \$t6,\$t6,\$t0#add 测试程序要实现: t6 寄存器中的值加上 t0 后存到 t6 寄存器中beq \$t0,\$t1,loop#beq 测试程序要实现: 判断 t0 的值和 t1 的值是否相等,相等转 loopadd \$t0,\$t0,\$t5#add 测试程序要实现: t0 寄存器中的值加上 t5 后存到 t0 寄存器中lui \$v0,0x0001#lui 测试程序要实现: 立即数 0x0001 加载至 v0 寄存器的高位lui \$v1,0x0002#lui 测试程序要实现: 立即数 0x0002 加载至 v1 寄存器的高位

add \$v0,\$v0,\$v1 #add 测试程序要实现: v0 寄存器中的值加上 v1 后存到 v0 寄存器中 add \$v1,\$v0,\$v1 #add 测试程序要实现: v0 寄存器中的值加上 v1 后存到 v1 寄存器中

ori \$a0,\$v0,0xffff #ori 测试程序要实现: v0 寄存器中的内容与立即数 0xffff 进行或运算,储存在 a0 寄存器中

loop2:sub \$a2,\$v1,\$v0 #sub 测试程序要实现: v1 寄存器中的值减去 v0 中的值后存到 a2 寄存器中

add \$a1,\$a2,\$a1#add 测试程序要实现: a2 寄存器中的值加上 a1 后存到 a1 寄存器中beq \$a1,\$v1,loop2#beq 测试程序要实现: 判断 a1 的值和 v1 的值是否相等,相等转 loop2

机器码:

3c080004 3c090008 340b2000 ad680004 01495020 8d6c0004 3c0d0004 01cd7822 010d4020 01c87020 1109fff9 010d4020 3c020001 3c030002 00431020 00431820 3444ffff 3c010000 3421ffff 00812822 00623022 00c52820

10a3fffd

MARS 模拟结果:

Logism:

GPR: DM:

六、 问答

18. 对于 Figure5、 Figure6 中的与或阵列来说, 1 个 3 输入与门最终转化为 2 个 2 输入与门, 1 个 4 输入与门最终转化为 3 个 2 输入与门,依次类推。或阵列也类似计算。那么

a) 请给出采用 Figure5、 Figure6 中的方法设计的每个控制信号所对应的 2 输入与门、 2 输入或门、非门的数量。

RegDst	17	1	10
RegWrite	32	4	10
ALUsrc	20	3	5
PCsrc	5	0	5
MemWrite	5	0	2
MemRead	5	0	3
MemtoReg	5	0	3
ExtOp	15	2	4
ALUctr[1]	10	1	3
ALUctr[0]	21	2	9

a) 请与第 17 项对比, 你更喜欢哪种设计方法。为什么

第一种的每个控制信号都需要对其分配单独的与门、或门,因为它是直接对 op、func 的 12 位或 6 位信号的逻辑表达式,所以没有针对性并且浪费元件。

而第二种是先把 op、func 变成相应的指令信号,再由指令信号生成控制信号。当一种指令对应多种控制信号为 1 时,不必再对每个信号再单独为这个指令分配与门,而可以共用这个指令的信号,再添加或门就可以了。