2023年春季学期

《计算机系统》课程教学组

内容提要

微操作

微操作 (micro operation--μορ) 大部分时序数字系统的基础,是更简单的行为。

- ◆ 数据从一个寄存器、存储器单元或者 I/○设备到另一个的传送
- ◆ 修改存储的值
- ◆ 执行算术或逻辑功能

微操作

重要性: 确定时序数字系统

- ◆ 确定正确的微操作传送
- ◆ 确定保证微操作按正确的顺序执行

硬件描述语言 (hardware description language, HDL)

电路分析和设计 (circuit analysis and design, CAD) 软件

设计时序数字系统:

◆ 首先用微操作表述系统的行为

◆ 设计硬件来匹配这些表述

一、微操作的格式

- ◆ 考虑有两个1位寄存器X和Y的一个数字系统。
- ◆ 拷贝寄存器Y的内容到寄存器X中的微操作: X←Y (有时也可以表示为Y→X)

两种实现:

- ◆ 由直接连接实现 (a)
- ◆ 通过总线连接实现 (b)

二、传送发生的条件

假定传送应发生在输入控制α为高电平时,则传送过程可以写为

IF α THFN X←Y

◆ 表示微操作和它们发生的条件:

条件: 微操作

- ◆ 当所有冒号左边的条件满足时,执行微操作(可以是多个)规定的数据传送。
- ◆ 上面的传送可以写为

α: X←Y

具有控制信号的数据传送 α: X←Y 的实现 (a)直接通路 (b) 总线

三、提高系统性能的一种方法:同时执行两个或多个微操作

1. 如果某系统在 α =1 时执行 X←Y 和 Y←Z 的传送,则这种情况可以表示成:

α: X←Y, Y←Z 或者 α: Y←Z, X←Y

2. **同时**拷贝相同的数据到多个目的地: α : X←Y, Z←Y (注意硬件上 "同时" 的概念!)

3. 数字系统不能同时往同一寄存器中写入两个不同的值。

例如: **α: X←Y, X←Z** 无效!

四、传送常量的有效条件和微操作

α: X←0

β: X←1

实现这两个传送的三种不同方法:

- a. 通过两个传送通路装载数据来设置X的值(多路选择器)
- b. 装载数据与 a 完全相同,但它的数据直接由信号 β 产生(用 β 作为数据输入)
- c. 为简化硬件可使用寄存器的清除输入功能 (用CLR信号)

当α和β同时为1时,怎么办?

两种解决方法:

- 产生 α 和 β 的硬件能保证它们决不会被同时置为1
- ◆ 修改条件使它们互斥

 $\alpha \beta' : X \leftarrow 0$ $\alpha : X \leftarrow 0$ $\alpha \beta' : X \leftarrow 0$

 $\beta : X \leftarrow 1$ $\alpha'\beta : X \leftarrow 1$ $\alpha'\beta : X \leftarrow 1$

五、寄存器之间的多位数据传送

1. 同样大小寄存器对应位之间传送数据

例如: 当α = 1时,从4位寄存器Y传送数据到4位寄存器X用符号表示

α: **X**←**Y**

(a)直接通路

(b) 总线

2.访问一个寄存器的某一位或位组。

表示每一位: 如 X3 或 Y2

3.表示位组 (用一个域表示)

如X₃、X₂和X₁可以写成 X(3-1) 或 X(3:1)

- α : X(3-1)←Y(2-0)
- β : $X_3 \leftarrow X_2$

六、执行数据的算术运算、逻辑运算和移位运算的微操作

1. 一些常用的算术运算和逻辑运算的微操作

操作	示 例
Add	$X \leftarrow X + Y$
Subtract	$X \leftarrow X - Y X \leftarrow X + Y' + 1$
Increment	$X \leftarrow X + 1$
Decrement	X ← X − 1
And	$X \leftarrow X \land Y \mathbf{x} X \leftarrow XY$
OR	$X \leftarrow X \vee Y$
XOR	$X \leftarrow X \oplus Y$
NOT	X←/X 或 X←X'

2. 移位微操作

◆ 线性移位:每一位的值依次向左(或右)移位。

最后1位被丢弃,空位补入0值。

例如: X = 1011

左移一位: 0110 右移一位: 0101

◆ 循环移位:将在线性移位中被丢弃的位循环回来,替代补入的0值。

(a) 循环左移

(b) 循环右移

◆ 算术移位: 用于带符号数的移位

运算规则: 符号位在移位操作中保持不变, 工作原理与线性移位相似

例如: X = 1011 (教材120页, 3.5.3关于算术左移有错误!)

算术左移: 1110 算术右移: 1101

◆ 十进制移位: 专门用于BCD表示

十进制移位与线性移位很相似,但它移动1个数字或4位,而不是移动1位

例如: X = 1001 0111

进制左移: 0111 0000 进制右移: 0000 1001

◆ 移位操作和它们的表示法

操作	示 例
线性左移	shl(X)
线性右移	shr(X)
循环左移	cil(X)
循环右移	cir(X)
算术左移	ashl(X)
算术右移	ashr(X)
十进制左移	dshl(X)
十进制右移	dshr(X)

例如:

X←shl(X) 和 shl(X) 是等价的

Y←shl(X) 两个寄存器均需指定

七、寄存器与存储器之间的数据传送

例如: M[55]←AC和AC←M[55]

寄存器AC与存储器中55号单元之间的数据传送

更好的方法: 把地址存入寄存器中, 然后由寄存器提供

存储器的访问地址(地址寄存器,标示为AR-Address Register)。

AR←55

M[AR]←AC 或者 AC←M[AR] (M←AC和AC←M)

内容提要

数字元件表示

- 一、第一个例子 D触发器
 - 1. 用RTL描述: **LD: Q←D**

D触发器: (a)无清0输入端 (b)有清0输入端

2. 有同步清零输入端的D触发器

LD: Q←D

CLR: Q←0

当D、LD和CLR都等于1时,系统会报错。

解决方法: 改变条件使得两者互斥, 即当互斥时才执行操作。

CLR'LD: Q←D LD: Q←D

CLR: Q←0 LD'CLR: Q←0

二、第二个例子(一个没有CLR输入端的JK触发器)

用RTL描述: J'K: Q←0

JK': Q←1

JK : Q←Q′

三、第三个例子(一个n位的移位寄存器)

- ◆ Q_{n-1}是最高位, Q₀是最低位。
- ◆ 当SHL信号为高时,它将其中的数据左移一位。
- ◆ 输入S_{in}移进最低位。

移位寄存器: SHL: Q←Q(n-2:0), S_{in}

简单系统的表示与实现

一个有4个1位触发器的系统,用RTL代码表示传送

(假设条件j, o, h 和 n 是互斥的)

j: M←A

o : **A**←**Y**

h: R←M

 $n: Y \leftarrow R, M \leftarrow R$

几种不同的方法实现

1. 用直接连接实现系统的数据通路

j: M←A

o: A←Y

h: R←M

 $n: Y \leftarrow R, M \leftarrow R$

当 j=1 (M←A) 或 n=1(M←R) 时, 触发器M装载数据。

在满足单个条件 o、h 和 n 时,触发器A、R和Y装载数据。

用直接连接实现该RTL代码的系统的完整设计

在合适的时间激励触发器的LD信号来装载数据,从而完成传送。

j: M←A

o: A←Y

h: R←M

n: Y←R, M←R

2. 用总线和三态门实现

3. 用总线和多路选择器实现

内容提要

更复杂数字系统和RTL——模6计数器

目的: 设计一个模6计数器

步骤:

- ◆ 用RTL表示计数器的功能
- ◆ 用数字逻辑实现RTL的代码

模6计数器:

$$000 \rightarrow 001 \rightarrow 010 \rightarrow 011 \rightarrow 100 \rightarrow 101 \rightarrow 000 \rightarrow \dots$$
$$(0 \rightarrow 1 \rightarrow 2 \rightarrow 3 \rightarrow 4 \rightarrow 5 \rightarrow 0\dots)$$

假设:

输入端U:控制计数

当U=1时, 计数器在时钟的上升沿增加它的值。

当U=0时,不管时钟的值如何它都保持当前值不变。

输出 $V_2V_1V_0$: 计数器的值

进位输出: C

状态: $S_0 \rightarrow S_1 \rightarrow S_2 \rightarrow S_3 \rightarrow S_4 \rightarrow S_5 \rightarrow S_0 \rightarrow \dots$ (两个另外状态 $S_6 \rightarrow S_7$) 完备二级制位模式

模6计数器 状态表和状态图

当前状态	U	下一状态	C	$V_2V_1V_0$
S_0	0	S_0	1	000
S_0	1	S_1	0	001
S_1	0	S_1	0	001
S_1	1	S_2	0	010
S_2	0	S_2	0	010
S_2	1	S_3	0	011
S_3	0	S_3	0	011
S_3	1	S_4	0	100
S_4	0	S_4	0	100
S_4	1	S_5	0	101
S_5	0	S_5	0	101
S ₅	1	S_0	1	000
S ₆	X	S_0	1	111
S ₇	X	S_0	1	111

·个简单实例·

一、用RTL表示模6计数器

$$(S_0+S_1+S_2+S_3+S_4)$$
 U : V \leftarrow V+1, C \leftarrow 0
 S_5 U : V \leftarrow 0, C \leftarrow 1
 S_6+S_7 : V \leftarrow 0, C \leftarrow 1

在条件 $(S_0+S_1+S_2+S_3+S_4+S_5)$ U'下, 计数器保持当前值与C值不变。

可以用两条RTL语句表示: $(S_5Under S_6 + S_7)$ 触发相同的微操作)

$$(S_0+S_1+S_2+S_3+S_4)$$
 U: V \leftarrow V+1, C \leftarrow 0

$$S_5U + S_6 + S_7 : V \leftarrow 0, C \leftarrow 1$$

二、模6计数器RTL代码的两种实现

1. 用一个寄存器

2. 用一个计数器 (简单)

2023年春季学期

下一节: CPU

《计算机系统》课程教学组