Win-DLX 计算机系统结构课程设计教程
徐洁 王华 编
电子科技大学计算机学院
2006年5月
目 录

实验一 熟悉WinDLX的使用……………………………………………..2

实验二 结构相关..………………………………………………………….4

实验三 数据相关…………………………………………………………. .6
实验四 指令调度……………………………………..…………………….8

附录 实验报告..…………………………………………………………10

实验一 汇编源程序的上机调试操作基础训练
一．实验目的：
通过本实验，熟练掌握WinDLX模拟器的操作和使用，熟悉DLX指令集结构及其特点。
二．实验内容：
（一）WinDLX的安装:

1. WinDLX是一个基于Windows的模拟器, 能够演示DLX流水线是如何工作的。

WinDLX 包含windlx.exe和windlx.hlp文件。同时，还需要一些扩展名为.s的汇编代码文件。按以下步骤在Windows下安装WinDLX：

1 WinDLX创建目录，例如D:\WINDLX
2 解压WinDLX软件包或拷贝所有的WinDLX文件（至少包含 windlx.exe, windlx.hlp）到这个WinDLX 目录。

2. 启动和配置WinDLX:

 双击WinDLX图标,将出现一个带有六个图标的主窗口,双击这些图标会弹出子

 窗口.

[image: image1.png]E= I
oo ==
Regiter Code Pipeline Clock Cycle Diagram

Il

Statistos

 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。
（二）程序介绍

1. 求阶乘程序fact.s

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。
　该程序中调用了input.s中的输入子程序，这个子程序用于读入正整数。
2. 程序gcm.s
gcm.s程序从标准输入读入两个整数，求他们的greatest common measure，然后将结果写到标准输出。
3. 求素数程序prim.s

prim.s程序计算若干个整数的素数。
三．实验要求：

实验前要做好充分准备，包括WinDLX安装与调试步骤、程序运行方法，以及对模拟结果的分析等。

四．试验步骤
1．启动WinDLX模拟器.装入测试程序之前,先初始化WinDLX.

2．以运行求阶乘程序fact.s为例, 选择File / Load Code or Data，按如下步骤操作，可将fact.s和input.s这两个程序装入主存：

将fact.s和input.s拷贝到WinDLX目录，

· 点击fact.s

· 点击select按钮

· 点击input.s

· 点击select按钮

· 点击load按钮
3．点击主窗口中的 Execution开始运行。
4．程序gcm.s和prim.s的运行过程同上。
五. 试验报告:

通过上述使用WinDLX，总结WinDLX的特点。

实验二 结构相关

一．实验目的：

通过本实验，加深对结构相关的理解，了解结构相关对CPU性能的影响。
二．实验内容：

1. 用WinDLX模拟器运行程序structure_d.s 。
2. 通过模拟，找出存在结构相关的指令对以及导致结构相关的部件。
3． 由结构相关引起的暂停时钟周期数，计算暂停时钟周期数占总执行周期数的百分比。
4．论述结构相关对CPU性能的影响，讨论解决结构相关的方法。
三．实验原理：

结构相关是指因为程序的执行方向可能被改变而引起的相关。可能改变程序执行方向的指令通常有无条件转移、一般条件转移、复合条件转移、子程序调用、中断等。

1． 无条件转移

无条件转移指令一般能够在指令分析器中就执行完成，因此一般对指令执行部件的工作不会造成影响。

2． 条件转移

条件转移指令有两种：一般条件转移指令和复合条件转移指令。

对于一般条件转移指令，相关最严重的情况发生在条件码是上一条指令产生的。转移不成功对先行控制器的影响不大，而转移成功时，不仅指令执行过程变成了完全串行，而且要作废已经取到先行指令缓冲栈中的大量指令，从而白白增加了处理机与主存之间的通信量。

对于复合条件转移指令，如果转移不成功，则就象一条普通的运算型指令一样。如果转移成功，不仅要全部或部分作废先行指令缓冲栈中已经预取的指令，还可能要作废先行操作栈中的指令和先行读数栈中的操作数，作废当前在指令分析器中分析的指令。

四．WinDLX的窗口配置：
1．Statistics 窗口：

将待运行程序装入主存后按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。

2．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：
	
	Count
	
	Delay

	Addition Units:
	1
	
	2

	
	
	
	

	Multiplication Units:
	1
	
	5

	
	
	
	

	Division Units:
	1
	
	19

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。

在 Configuration 菜单中的其他三个配置也可以设置，它们是：Symbolic addresses, Absolute Cycle Count 和 Enable Forwarding。 点击相应菜单项后， 在它的旁边将显示一个小钩。

五．实验要求：

实验前要做好充分准备，包括WinDLX安装与调试步骤、程序运行方法，以及对模拟结果的分析等。

六．实验报告：

1、程序运行说明。

2、存在结构相关的指令对以及导致结构相关的部件说明。

3、查看Statistics 窗口中的各种统计数字，记录由结构相关引起的暂停时钟周期数，计算暂停时钟周期数占总执行周期数的百分比。

实验三 数据相关
1． 实验目的

通过本实验，加深对数据相关的理解，掌握如何使用定向技术来减少数据相关带来的暂停。
二．实验内容
1．在不采用定向技术的情况下（通过Configuration菜单中的Enable Forwarding选项设置），用WinDLX模拟器运行程序data_d.s 。
4． 记录数据相关引起的暂停时钟周期数以及程序执行的总时钟周期数，计算暂停时钟周期数占总执行周期数的百分比。
5． 采用定向技术的情况下，用WinDLX模拟器再次运行程序data_d.s。
三．实验要求：

实验前要做好充分准备，包括WinDLX安装与调试步骤、程序运行方法，以及对模拟结果的分析等。

四．实验原理：

1．三种数据相关：“先读后写”、“先写后读”和“写-写”相关。

2．在流水线中建立专用数据路径来避免数据相关的基本原理是数据重定向。
五．WinDLX的窗口配置：

1．Statistics 窗口：

将待运行程序装入主存后按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。

2．Code窗口：

双击图标Code，你将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。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，模拟就向前执行一步。

3．Breakpoint 窗口：

当通过Code 窗口观察代码时 (如果未打开，双击图标 Code)，你会看到接下来的几条指令几近一样，它们都是sw-操作：将寄存器中的数写入存储器中。重复按F7 将很枯燥，因此，我们使用断点加快此过程。

现在，请指向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。

[image: image2.png]Set Breakpoint

OE ®mb Oex OMEM Ows
O Read O wiite

Please specily an address

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。
如果想查看已定义的断点，你只要单击图标Reakpoints，将弹出一个小窗口，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：

[image: image3.png]TSl

vap 45

原因是：无论何时遇到一条trap指令时，DLX 处理器中的流水线将被清空。在Information 窗口（双击trap行弹出）中，在IF段显示消息"3 stall(s) because of Trap-Pipeline-Clearing!"。 (不要忘了按OK关闭窗口)。

指令trap 0x5 已经写到屏幕上，你可以通过点击主窗口菜单条上的Execute / Display DLX-I/O来查看。
六．实验报告：

1． 程序data_d.s装入主存运行后记录下Statistics 窗口中的各种统计数字：总的周期数和暂停数(RAW，Control，Trap，Total)，然后关闭窗口。
2． 点击 Configuration中的Enable Forwarding使定向无效（去掉小钩），打开断点Breakpoints 图标并点击Breakpoints 菜单，删除所有断点，然后按F5，键入20后，按Enter ，程序一直运行到结束。
3． 再次打开Statistics 窗口，记下新的统计数字。计算暂停时钟周期数占总执行周期数的百分比。计算采用定向技术后性能提高的倍数。
实验四 指令调度
一．实验目的
通过本实验，加深对指令调度的理解，了解指令调度技术对CPU性能改进的好处。
二．实验内容
1. 通过Configuration菜单中的“Floating point stages”选项，把除法单元数设
　　　 置为3，把加法﹑乘法﹑除法的延迟设置为3个时钟周期。
2. 用WinDLX模拟器运行调度前的程序sch-before.s 。记录程序执行过程中各种相关发生的次数以及程序执行的总时钟周期数。
3. 用WinDLX模拟器运行调度后的程序sch-after.s ，记录程序执行过程中各种相关发生的次数以及程序执行的总时钟周期数。
4. 根据记录结果，比较调度前和调度后的性能。
5. 论述指令调度对于提高CPU性能的意义。
三．实验要求：

实验前要做好充分准备，包括WinDLX安装与调试步骤、程序运行方法，以及对模拟结果的分析等。

四．实验原理：

在非线形流水线中，由于存在有反馈回路，当一个任务在流水线中流过时，在同一个功能段中可能要经过多次。因此不能每一个时钟周期向流水线输入一个新任务，否则会发生在同一个时刻有几个任务争用同一个功能段的情况。这种情况称为功能部件冲突，或流水线冲突。]

为了避免冲突，一般采用延迟输入新任务的方法。应该间隔多少时钟周期向流水线输入一个新任务就是非线性流水线的调度问题。

非线性流水线调度的就是找出一个最小的循环周期，按照这周期向流水线输入新任务，流水线的各个功能段都不会发生冲突，而且流水线的吞吐率和效率最高。

五．WinDLX的窗口配置：

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：

	
	Count
	
	Delay

	Addition Units:
	1
	
	2

	
	
	
	

	Multiplication Units:
	1
	
	5

	
	
	
	

	Division Units:
	1
	
	19

在本实验中，将标准配置更改为以下配置：

	
	Count
	
	Delay

	Addition Units:
	1
	
	3

	
	
	
	

	Multiplication Units:
	1
	
	3

	
	
	
	

	Division Units:
	3
	
	3

六．实验报告：

1．将程序sch-before.s装入主存后运行后，记录程序运行过程中各种相关发生的次数以及程序执行的总时钟周期数。
2．将程序sch-after.s装入主存后运行后，记录程序执行过程中各种相关发生的次数以及程序执行的总时钟周期数。
3．根据记录结果，比较调度前和调度后的性能。
电 子 科 技 大 学

实 验 报 告

	学生姓名：
	学 号：

	一、实验室名称：

	二、实验项目名称：

	三、实验原理：

	四、实验目的：

	五、实验内容：

	六、实验器材（设备、元器件）：

	七、实验步骤及操作：

	八、实验数据及结果分析：

	九、实验结论：

	十、总结及心得体会：

	十一、对本实验过程及方法、手段的改进建议：

	报告评分：

 指导教师签字：

PAGE
6

