

Микропроцессорная техника в приборах, системах и комплексах

Лекция 18

Устройство управления вычислителем

Ушаков Андрей Николаевич, старший преподаватель кафедры
303

Соответствие между командами программы и микрокомандами

Команда выполняется за 1 машинный цикл.

Микрокоманда (микрооперация) выполняется за 1 машинный такт.

Назначение устройства

управления вычислителем

Устройство управления вычислителем вырабатывает управляющие сигналы для осуществления выборки кода очередной команды из памяти, дешифрации кода команды, нормирования адресов операндов, выборки операндов из памяти, передачи их в АЛУ, выполнения в АЛУ операции, предусмотренной кодом команды, передачи результата в память. Последовательности управляющих сигналов вызывают выполнение в процессоре микроопераций.

Типы устройств управления вычислителем

В микропроцессорной технике используются два типа устройств управления вычислителем:

- Микропрограммное устройство управления;
- Устройство управления с жёсткой логикой.

Микропрограммное устройство управления

См. дополнительный материал.

Устройство управления с «жесткой» логикой

Управляющее устройство с «жесткой» логикой управления операционной частью, то есть реализованное аппаратно, представляет собой так же как и УУ с программируемой логикой, конечный автомат. Для каждой операции, задаваемой, например, кодом операции команды на входе, строится набор комбинационных схем, которые в нужных тактах возбуждают соответствующие управляющие сигналы. Иначе говоря, строится конечный автомат, в котором необходимое множество состояний реализуется на запоминающих элементах, а функции переходов и выходов реализуются с помощью комбинационных логических схем. В УУ с программируемой логикой управляющие сигналы подаются в операционную часть непосредственно с ПЗУ. Логические схемы УУ вырабатывают распределенные во времени управляющие, функциональные сигналы. В отличие от УУ с хранимой в памяти последовательностью операций у этих автоматов можно изменить логику работы только путем переделок схем автомата. Типичная структурная схема УУ с жесткой логикой показана на следующем слайде.

Схема устройства управления с «жесткой» логикой

Состав устройства управления с «жесткой» логикой

В состав схемы входят регистр команд, счетчик тактов, дешифратор тактов – Дш тактов, и дешифратор КОП – ДшКОП, а также формирователь сигналов управления.

Формирователь сигналов управления состоит из логических схем (типа n И-ИЛИ, где n – число входов элемента И) образования управляющих сигналов и формирователей управляющих функциональных сигналов.

Принцип работы устройства управления с «жесткой» логикой

На Счетчик тактов поступают сигналы от ГТИ, и счетчик с каждым сигналом меняет свое состояние. Состояния счетчика представляют номера тактов, изменяющиеся от 1 до n . ДШ тактов формирует на i -м выходе единичный сигнал при i -м состоянии счетчика, то есть во время i -го такта.

ДШКОП вырабатывает единичный сигнал на j -м выходе, если должна исполняться j -я команда. Если на ЛС поступают две лог. «1» с ДШКОП и ДШТ, образуется управляющий сигнал, подаваемый на формирователи управляющих функциональных сигналов.

Влияние на процесс управления вычислениями

В общем случае значения управляющих сигналов зависят еще и от осведомительных сигналов, отражающих ход вычислительного процесса – признаки, слово состояния и др. Для реализации этих зависимостей элементы И берутся многоходовыми и на них заводятся требуемые сигналы логических условий.