

Instruction Codes

- The organization of a computer is defined by its internal registers, the timing and control structure, and the set of instructions that it uses.
- The internal organization of a digital system is defined by the sequence of micro-operations it performs on data stored in its registers.
- The general purpose digital computer is capable of executing various micro-operations and it can be instructed as to what specific instructions it must perform.

- The user of a computer can control the process by means of a program.
- A program is a set of instructions that specify the operations, operands, and the sequence by which processing has to occur.
- An instruction is a binary code that specifies a sequence of micro-operations.
- Instructions and data are stored in memory.
- The ability of store and execute instructions, the stored program concept (von Neumann architecture), is the most important property of a general-purpose computer.

- An instruction code is a group of bits that instruct the computer to perform a specific operation (set of micro-operations).
- Operation code is a part of instruction code; a group of bits that define such operations as add, subtract, multiply, shift, and complement.
- The operation code must consist of at least n bits for a given 2^n (or less) distinct operations.
- Control unit receives the instruction from memory and interprets the operation code bits. It issues a sequence of control signals to initiate MOs in internal registers.

- For every operation code, the control issues a sequence of MOs.
- An operation code is called macro-operation because it specifies a set of micro-operations.
- An instruction code specifies also the registers or the memory words for operands and results
 - Memory words can be specified by their address
 - Registers can be specified by a binary code of k bits specifying one of 2^k possible registers.
- Each computer (CPU) has its own instruction code format.

- A simple computer organization
 - One register
 - An instruction code format with two parts
 - Operation code
 - An address: tells the control where to find an operand from memory
- Fig. 5-1. Control reads 16-bit instruction from program memory. It uses the 12-bit address part of instruction to read 16-bit operand from data memory. It then executes the operation specified by the operation code.
- If an operation does not need an operand from memory, the address bits can be used for other purposes, e.g. for specifying other operations or an operand.

- When the second part of an instruction code specifies an operand, the instruction is said to have an immediate operand.
- When the second part specifies an address of an operand, the instruction is said to have a direct address.
- Indirect address: the second part specifies a memory location where the address of the operand is found.
- Indirect address increases addressable memory size
=> more bits for specifying addresses of operands.

Computer Registers

- Instructions are stored in consecutive memory locations and are executed sequentially one at a time.
- The control read an instruction from a specific address in memory and executes it: after that next instruction is read and executed, and so on.
- Registers are needed for storing fetched instructions, and counters for computing the address of the next instruction.

- Computer needs processor registers for data manipulation and holding addresses (see. Fig. 5-3 and Table 5-1).
- Program counter (PC) goes through a counting sequence and causes the computer to read sequential instructions from memory.
- Instructions are read and executed in sequence unless a branch instruction is encountered
 - Calls for a transfer to a nonconsecutive instruction in the program
 - The address part of a branch instruction becomes the address of the next instruction in PC
 - Next instruction is read from the location indicated by PC

TABLE 5-1 List of Registers for the Basic Computer (Mano 1993)			
Register symbol	Number of bits	Register name	Function
DR	16	Data register	Holds memory operand
AR	12	Address register	Holds address for memory
AC	16	Accumulator	Processor register
IR	16	Instruction register	Holds instruction code
PC	12	Program counter	Holds address of instruction
TR	16	Temporary register	Holds temporary data
INPR	8	Input register	Holds input character (from an input device)
OUTR	8	Output register	Holds output character (for an output device)

(Mano 1993)

12-bit address

Memory
4096 words
16 bits per word

11 0
PC

11 0
AR

15 0
IR

15 0
TR

15 0
DR

7 0 7 0
OUTR INPR

15 0
AC

AC is general purpose reg.

Figure 5-3 Basic computer registers and memory.

- The basic computer (introduced in this course) has (see Fig. 5-3):
 - 8 registers
 - 1 memory unit
 - 1 control unit
 - Common bus
- The outputs of 7 registers and memory are connected to the common bus.
- Connections to bus lines are specified by selection lines S0, S1, and S3.
- A register load during the next clock pulse transition is selected with a LD (load) input.
- Memory write/read is enabled with write/read signals.

- *INPR* receives a character from an input device.
- *OUTR* receives a character from *AC* and delivers it to an output device.
- Bus receives data from 6 registers and the memory unit.
- 5 registers have three control lines: LD (load), INR (increment), and CLR (clear): equivalent to a binary counter with parallel load and synchronous clear. 2 registers have only a LD input.
- AR is used to specify memory address: no need for an address bus.
- 16 inputs to AC come from an adder and logic circuit with three sets of inputs: *AC* output, *DR*, *INPR*.

- Content of any register can be applied onto the bus, and an operation can be performed in the adder and logic circuit during the same clock cycle. The clock transition at the end of the cycle transfers the content of the bus into the designated register and the output of the adder and logic circuit into *AC*, e.g.:

$$DR \leftarrow AC \text{ and } AC \leftarrow DR$$

AC to the bus ($S_2S_1S_0 = 100$), enabling the LD of *DR*, transferring *DR* into *AC* (through adder and logic unit), and enabling LD of *AC*, all during the same clock cycle. The two transfers occur upon the arrival of the clock pulse transition at the end of the clock cycle.

Computer Instructions

- The “basic computer” has three 16-bit instruction code formats (see. Fig. 5-5).
- Opcode contains 3 bits and the meaning of the remaining 13 bits depends on the operation code encountered.
- A memory-reference instruction uses 12 bits to specify address and one bit to specify addressing mode *I*.
- The register-reference instructions are recognized by opcode 111 with 0 in bit 15.
- A register-reference instruction specifies an operation on or test of the *AC* register. An operand is not needed: 12 bits are used for specifying the operation or test to be executed.

- Input-output instruction is recognized by the opcode 111 with 1 in bit 15. Remaining 12 bits are used to specify the type of input-output operation or test performed.
- Bits 12-15 are used to recognize the type of instruction.
- If Bits 12-14 are not 111 the instruction is a memory-reference type: I (bit 15) is taken as the addressing mode.
- If bits 12-14 are 111, bit 15 is inspected for the type of instruction: 0 for register-reference and 1 for input-output instruction.
- 25 instructions (see. Table 5-2).

Remember:
each hexadecimal digit corresponds
4-bit binary number!
e.g. 7 => 0111 and
F => 1111

TABLE 5-2 Basic Computer Instructions (Mano 1993)			
Symbol	Hexadecimal code		Description
	$I = 0$	$I = 1$	
AND	xxx	8xxx	AND memory word to AC memory-reference instructions
ADD	1xxx	9xxx	Add memory word to AC
LDA	2xxx	Axxx	Load memory word to AC
STA	3xxx	Bxxx	Store content of AC in memory
BUN	4xxx	Cxxx	Branch unconditionally
BSA	5xxx	Dxxx	Branch and save return address
ISZ	6xxx	Exxx	Increment and skip if zero
CLA	7800	Clear AC	register-reference instructions
CLE	7400	Clear E	
CMA	7200	Complement AC	
CME	7100	Complement E	
CIR	7080	Circulate right AC and E	
CIL	7040	Circulate left AC and E	
INC	7020	Increment AC	
SPA	7010	Skip next instruction if AC positive	
SNA	7008	Skip next instruction if AC negative	
SZA	7004	Skip next instruction if AC zero	
SZE	7002	Skip next instruction if E is 0	
HLT	7001	Halt computer	
INP	F800	Input character to AC	Input-output instructions
OUT	F400	Output character from AC	
SKI	F200	Skip on input flag	
SKO	F100	Skip on output flag	
ION	F080	Interrupt on	
IOF	F040	Interrupt off	

Figure 5-5 Basic computer instruction formats.

- Instruction set completeness: sufficient set of instructions for computing any function known to be computable. Three categories of instructions:
 1. Arithmetic, logical, and shift instructions
 2. Instructions for moving information to and from memory and processor registers
 3. Program control instructions together with instructions that check status conditions
 4. Input and output instructions

- Arithmetic, logical, and shift instructions provide computational capabilities for processing data.
- All computation are done in processor registers: instructions for moving information between memory and registers are needed.
- Status checking (e.g. comparing magnitudes of two numbers) and program control instructions (e.g. branch) for altering the program flow.
- Input and output instructions for human-computer interaction: programs must be transferred into memory and the results of computations must be transferred to the user.
- Instructions in Table 5-2 constitute a minimum set.

- Addition and subtraction: ADD, CMA, INC.
- Shifts: CIR, CIL
- Multiplication and division: addition, subtraction, and shift.
- Logic: AND, CMA, CLA => NAND => all logic operations with two variables.
- Moving information: LDA, STA.
- Branching and status checking: BUN, BSA, ISZ, and skip operations.
- Input-output: INP, OUT

- The instruction set of the “basic computer” is complete, but not efficient.
- An efficient set of instructions includes separate instructions for frequently used operations in order to perform them fast. Examples: OR, exclusive-OR, subtract, multiply, divide. These operation must be programmed in the “basic computer”.

Timing and Control

- Timing for all registers is controlled by a master clock generator.
- Clock is applied to all flip-flops and registers in the system.
- Clock pulses do not change the state of a register unless it is enable by a control signal generated in the control unit.

- There are two major types of control organization: hardwire control and microprogrammed control
 - Hardwire organization (see Fig. 5-6): the control logic is implemented with gates, flip-flops, decoders, and other digital circuits
 - Can be optimized to produce fast mode of operation
 - Requires changes in the wiring if the design has to be modified
 - Microprogrammed organization: the control information is stored in a control memory (store)
 - The control memory is programmed to initiate the required sequence of micro-operations
 - Any required modifications can be done by updating the micro-program in control memory.

A **micropogram** is a program consisting of microcode that controls the different parts of a computer's central processing unit (CPU). The memory in which it resides is called a control store.

- Block diagram of the (hardwire) control unit is shown in Fig. 5-6 (control logic derived later)
 - IR** contains an instruction read from memory
 - three parts: I-bit, opcode, bits 0-11
 - Opcode is decoded with a 3×8 decoder (outputs D_0 - D_7)
 - I** is transferred to a flip-flop
 - 4-bit sequence counter (**SC**) provide the sequence of 16 timing signals
 - synchronous clear and increment
 - When required, SC can be cleared (CLR signal enabled) by a suitable control logic, e.g. (see Fig. 5-7):

$$D_3 T_4: SC \leftarrow 0$$

- Control outputs are a function of all incoming signals to the control logic gates. **SC** enables sequential control outputs.

- Memory read/write are initiated by a rising clock edge.
- It is assumed that memory access is completed in one clock cycle
 - assumption is often not valid in real computers because the memory cycle is usually longer than the clock cycle => wait cycles (states) must be provided until the memory word is available.
 - No wait cycles in “basic computer” introduced here.
- Next rising edge will load the memory word into a register.

timing signal is active for one clock cycle

control outputs = F(control inputs), where control inputs are a function of time due to sequence counter (SC)
=> an instruction can produce a sequence of control signals, although it itself remains constant in an instruction register (IR).

- It is important to understand the timing relationship between clock transition and the timing signals.
- For example, the register transfer statement:

$$T_0: AR \leftarrow PC$$

specifies a transfer of the content PC into AR if the timing signal T_0 is active. T_0 is active an entire clock cycle. During this time interval the content of PC is placed onto the bus and LD input of AR is enabled. The actual transfer occurs at the end of the clock cycle when the clock goes through a positive transition (latches inputs to flip-flops). This same transition increments SC : the next clock cycle has T_1 active and T_0 inactive.

Fetch and Decode

- Initially program counter PC is loaded with the address of the first instruction in the program.
- SC is cleared (i.e. timing signal T_0 is active). SC is incremented after each clock pulse.
- Fetch and decode phases can be specified by following register transfer statements:

```

 $T_0: AR \leftarrow PC$ 
 $T_1: IR \leftarrow M[AR], PC \leftarrow PC + 1$ 
 $T_2: D_0, \dots, D_7 \leftarrow \text{Decode } IR(12-14), AR \leftarrow IR(0-11), I \leftarrow IR(15)$ 

```

Instruction Cycle

- A program consists of a sequence of instruction, and it resides in the memory.
- Each instruction cycle in “basic computer” has following phases:
 1. Fetch an instruction from memory
 2. Decode the instruction
 3. Read the effective address from memory if instruction defines an indirect address
 4. Execute the instruction
- After phase 4, the control jumps back to phase 1. This process continues until HALT instruction is encountered.

Figure 5-8 Register transfers for the fetch phase.

```


 $T_0: AR \leftarrow PC$ 
 $T_1: IR \leftarrow M[AR], PC \leftarrow PC + 1$ 
 $T_2: D_0, \dots, D_7 \leftarrow \text{Decode } IR(12-14), AR \leftarrow IR(0-11), I \leftarrow IR(15)$ 

```

- during T0:
 1. Place the content of PC onto bus ($S2S1S0 = 010 \Rightarrow 2$)
 2. Transfer the content of the bus to AR (enable LD input of AR)
 - The next clock transition initiates transfer from PC to AR
- during T1:
 1. Enable the read input of memory
 2. Place the content of memory onto the bus ($S2S1S0 = 111 \Rightarrow 7$)
 3. Transfer the content of bus to IR (enable LD input of IR)
 4. Increment PC (enable INR input of PC)
 - The next clock transition initiates the read and increment operations
- during T2:
 1. Opcode is decoded by the 3×8 decoder
 2. IR(0-11) is transferred to AR (address register)
 3. IR(15) is latched to flip-flop I
 - 2 and 3 occur at the end of the clock cycle

Determine the Type of Instruction

- Timing signal is T3 (after decoding)
- During T3, the control unit determines the type instruction that was just read from memory (see Fig. 5-9).
- After the instruction has been executed SC is cleared and control returns to fetch phase with $T0 = 1$.
- It is assumed (not explicitly shown in transfer statements) that SC is incremented with every positive clock transition.
- When SC is cleared, $SC \leftarrow 0$ statement is included.

Register-Reference Instruction

- Recognized by the control when $D7 = 1$ and $I = 0$.
- Uses bits 0-11 of the instruction code to specify one of 12 instructions.
- The 12 bits are available in $IR(0-11)$ and they were transferred to AR during time $T2$.
- See Table 5-3 for control functions and microoperations for the register-reference instructions.
 - Each control function share Boolean relation $D7'I'T3$ (denoted by r)
 - The particular control function is indicated by one of the bits in $IR(0-11)$
 - The execution of a register-reference instruction is completed at time $T3$: the sequence counter is cleared to 0 and control goes back to fetch the next instruction with timing signal $T1$.

TABLE 5-3 Execution of Register-Reference Instructions (Mano 1993)		
$D_7I'T_3 = r$ (common to all register-reference instructions) $IR(i) = B_i$ [bit in $IR(0-11)$ that specifies the operation]		
CLA	$r: SC \leftarrow 0$	Clear SC
	$rB_{11}: AC \leftarrow 0$	Clear AC
CLE	$rB_{10}: E \leftarrow 0$	Clear E
CMA	$rB_9: AC \leftarrow \overline{AC}$	Complement AC
CME	$rB_8: E \leftarrow \overline{E}$	Complement E
CIR	$rB_7: AC \leftarrow \text{shr } AC, AC(15) \leftarrow E, E \leftarrow AC(0)$	Circulate right
CIL	$rB_6: AC \leftarrow \text{shl } AC, AC(0) \leftarrow E, E \leftarrow AC(15)$	Circulate left
INC	$rB_5: AC \leftarrow AC + 1$	Increment AC
SPA	$rB_4:$ If $(AC(15) = 0)$ then $(PC \leftarrow PC + 1)$	Skip if positive
SNA	$rB_3:$ If $(AC(15) = 1)$ then $(PC \leftarrow PC + 1)$	Skip if negative
SZA	$rB_2:$ If $(AC = 0)$ then $PC \leftarrow PC + 1$	Skip if AC zero
SZE	$rB_1:$ If $(E = 0)$ then $(PC \leftarrow PC + 1)$	Skip if E zero
HLT	$rB_0:$ $S \leftarrow 0$ (S is a start-stop flip-flop)	Halt computer

must be recognized as part of control conditions!

stops SC from counting

Memory-Reference Instructions

- Table 5-4 lists the seven memory-reference instructions: the execution of each instruction requires a sequence of microoperations because data is stored in memory and cannot be processed directly.
- The effective address resides in AR and was placed there during timing signal $T2$ when $I = 0$, and $T3$ when $I = 1$ (see Fig. 5-9).

TABLE 5-4 Memory-Reference Instructions (Mano 1993)		
Symbol	Operation decoder	Symbolic description
AND	D_0	$AC \leftarrow AC \wedge M[AR]$
ADD	D_1	$AC \leftarrow AC + M[AR], E \leftarrow C_{out}$
LDA	D_2	$AC \leftarrow M[AR]$
STA	D_3	$M[AR] \leftarrow AC$
BUN	D_4	$PC \leftarrow AR$
BSA	D_5	$M[AR] \leftarrow PC, PC \leftarrow AR + 1$
ISZ	D_6	$M[AR] \leftarrow M[AR] + 1,$ If $M[AR] + 1 = 0$ then $PC \leftarrow PC + 1$

- AND to AC: pair wise AND to bits in AC and the memory word specified by the effective address

$D_0T_4:$	$DR \leftarrow M[AR]$
$D_0T_5:$	$AC \leftarrow AC \wedge DR, SC \leftarrow 0$

output of the operation decoder = 0

- ADD to AC: adds the content of the memory word specified by the effective address to the value of AC

$D_1T_4:$	$DR \leftarrow M[AR]$
$D_1T_5:$	$AC \leftarrow AC + DR, E \leftarrow C_{out}, SC \leftarrow 0$

extended accumulator

output of the operation decoder = 1

- LDA: load a memory word from a specified effective address to AC

$D_2T_4: DR \leftarrow M[AR]$
 $D_2T_5: AC \leftarrow DR, SC \leftarrow 0$

- See Fig. 5-4: no direct path from the bus to AC: memory word is first read into DR whose content is then transferred into AC.

- STA: store the content of AC into the memory word specified by the effective address

$D_3T_4: M[AR] \leftarrow AC, SC \leftarrow 0$

- Numerical example of BSA instruction (subroutine call):

- BUN: branch unconditionally – transfers the program to the instruction specified by the effective address. The next instruction is fetched and executed from the memory address given by the new value in PC

$D_4T_4: PC \leftarrow AR, SC \leftarrow 0$

- BSA: branch and save return address – this instruction is useful for branching to a portion of a program called a subroutine or procedure

$M[AR] \leftarrow PC, PC \leftarrow AR + 1$

address of the next instruction in sequence (return address)

address of the first instruction in the subroutine

- The BSA instruction performs the function usually referred to as a subroutine call.
- The indirect BUN instruction at the end of the subroutine performs the function referred as a subroutine return.
- In most commercial computers, the return address associated with the subroutine is stored in either a processor register or in a portion of memory called a stack.

A stack is a data structure that works on the principle of Last In First Out (LIFO). This means that the last item put on the stack is the first item that can be taken off, like a physical stack of plates. A stack-based computer system is one that is based on the use of stacks, rather than being register based.

- The BSA instruction must be executed with a sequence of two microoperations:

$D_5T_4: M[AR] \leftarrow PC, AR \leftarrow AR + 1$
 $D_5T_5: PC \leftarrow AR, SC \leftarrow 0$

- Timing signal T_4 initiates a memory write operation, places the content of PC onto the bus, and enables the INR input of AR .
- Memory write operation is completed and AR is incremented by the time the next clock transition occurs.
- The bus is used at T_5 to transfer the content of AR to PC .

- ISZ: increment the word specified by the effective address, and if incremented value is equal to 0, PC is incremented by 1

$D_6T_4: DR \leftarrow M[AR]$
 $D_6T_5: DR \leftarrow DR + 1$
 $D_6T_6: M[AR] \leftarrow DR, \text{ if } (DR = 0) \text{ then } (PC \leftarrow PC + 1), SC \leftarrow 0$

- Programmer usually stores a negative number (in 2's complement) in the memory word. Repeated increments will eventually clear the memory word to 0. At that time PC is incremented by one in order to skip the next instruction in the program => can be used to create loops (shown later).

- Flow chart showing microoperations for the seven memory-reference instructions is shown in Fig. 5-11.

Input-Output and Interrupt

- Computer has to communicate with the external environment in order to be useful: instructions and data come from some input device.
- Computational results must be transmitted to the user through some output device.
- Most basic requirements for input and output communication will be illustrated with a terminal unit with a keyboard and printer (see Fig. 5-12).

- INPR and OUTR communicate serially (8-bit alphanumeric code) with transmitter, and receiver interfaces, respectively.
- Connection to AC is parallel (8 significant bits).
- 1-bit FGI=1 when INPR holds new data. FGI=0 when data has been accepted (read) by the computer => needed for synchronizing the timing rate difference between the input device and the computer
 - When a key is pressed 8-bit code is sent to INPR and FGI is set to 1.
 - Computer checks the FGI. If it is 1, computer reads the new data and clears the flag (FGI=0): new data can be shifted into INPR.

- OUTR works similarly but the direction of information flow is reversed
 - Initially FGO=1
 - Computer checks the FGO; if it is 1, the data from AC is transferred in parallel to OUTR and FGO is cleared to 0.
 - The output device accepts the coded data, prints the character, and when completed sets the FGO to 1.
 - The computer does not load a new character to OUTR as long as FGO is 0: output device is processing (printing) the last character.

- Input and output instructions are needed for checking the flag bits (FGO and FGI), and for controlling and interrupt the interrupt facility.
- The control functions and microoperations for input-output instructions are listed in Table 5-5.
- All control functions share the Boolean relation D_7IT_3 , which is designated, for convenience, with p .

TABLE 5-5 Input-Output Instructions (Mano 1993)			
$D_7IT_3 = p$ (common to all input-output instructions) $IR(i) = B_i$ [bit in $IR(6-11)$ that specifies the instruction]			
$p:$	$SC \leftarrow 0$		Clear SC
INP	$pB_{11}: AC(0-7) \leftarrow INPR, FGI \leftarrow 0$		Input character
OUT	$pB_{10}: OUTR \leftarrow AC(0-7), FGO \leftarrow 0$		Output character
SKI	$pB_9: If (FGI = 1) then (PC \leftarrow PC + 1)$		Skip on input flag
SKO	$pB_8: If (FGO = 1) then (PC \leftarrow PC + 1)$		Skip on output flag
ION	$pB_7: IEN \leftarrow 1$		Interrupt enable on
IOF	$pB_6: IEN \leftarrow 0$		Interrupt enable off

e.g. bit 6 of IR

Program interrupts

- Interrupts were originated to avoid wasting the computer's valuable time in software loops (called polling loops) waiting for electronic events.
- The computer was able to do other useful work while the event was pending.
- The interrupt would signal the computer when the event occurred, allowing efficient accommodation for slow mechanical devices.

- Interrupts remain in modern computers because they permit a computer to have prompt responses to electronic events, while performing other work.
- Typically, the user can configure the machine using hardware registers so that different types of interrupts are enabled or disabled, depending on what the user wants
 - the interrupt signals are AND'ed with a mask, thus allowing only desired interrupts to occur. Some interrupts cannot be disabled - these are referred to as nonmaskable interrupts.

- In “Basic Computer” the interrupt enable flip-flop *IEN* can be set (ION) or cleared (IOF) to enable, or disable interrupts, respectively.

E.g.: Interrupt vectors of Atmel's 8-bit microcontroller ATmega32

Address	Labels	Code	Comments
\$000	jmp RESET	; Reset Handler	
\$002	jmp EXT_INT0	; IRQ0 Handler	
\$004	jmp EXT_INT1	; IRQ1 Handler	
\$006	jmp EXT_INT2	; IRQ2 Handler	
\$008	jmp TIM2_COMP	; Timer2 Compare Handler	
\$00A	jmp TIM2_OVF	; Timer2 Overflow Handler	
\$00C	jmp TIM1_CAPT	; Timer1 Capture Handler	
\$00E	jmp TIM1_COMPA	; Timer1 CompareA Handler	
\$010	jmp TIM1_COMPB	; Timer1 CompareB Handler	
\$012	jmp TIM1_OVF	; Timer1 Overflow Handler	
\$014	jmp TIM0_COMP	; Timer0 Compare Handler	
\$016	jmp TIM0_OVF	; Timer0 Overflow Handler	
\$018	jmp SPI_STC	; SPI Transfer Complete Handler	
\$01A	jmp USART_RXC	; USART RX Complete Handler	
\$01C	jmp USART_UDRE	; USART UDRE Handler	
\$01B	jmp USART_TXC	; USART TX Complete Handler	
\$020	jmp ADC	; ADC Conversion Complete Handler	
\$022	jmp EE_RDY	; EEPROM Ready Handler	
\$024	jmp ANA_COMP	; Analog Comparator Handler	
\$026	jmp TWI	; Two-wire Serial Interface Handler	
\$028	jmp SPM_RDY	; Store Program Memory Ready Handler	

Bit	7	6	5	4	3	2	1	0	TWIE	TWCR
ReadWrite	R/W	R/W	R/W	R/W	R/W	R	R/W	-	TWIE	
Initial Value	0	0	0	0	0	0	0	0		

TWIE bit in TWCR register enables TWI interrupt

Complete Computer Description

- The final flowchart of the instruction cycle for the basic computer is shown in Fig. 5-15.
- Interrupt flip-flop (flag) can be set at any time after timing signal T_2 .
- After SC is cleared to 0, control returns to timing signal T_0 .
- When $R=1$ we have the interrupt cycle.
- When $R=0$ we have an instruction cycle.

▪ Interrupt cycle

- the condition for setting flip-flop R can be expressed:

$$T'_0 T'_1 T'_2 (IEN)(FGI + FGO): R \leftarrow 1$$

where $T'_0 T'_1 T'_2$ indicates a timing signal after the fetch and decode phase.

- Modified fetch phase (valid for $R = 1$, the standard fetch phase is valid for $R = 0 \Rightarrow R'$)

$$RT_0: AR \leftarrow 0, TR \leftarrow PC$$

$$RT_1: M[AR] \leftarrow TR, PC \leftarrow 0$$

$$RT_2: PC \leftarrow PC + 1, IEN \leftarrow 0, R \leftarrow 0, SC \leftarrow 0$$

$$R': T_0: AR \leftarrow PC$$

$$R': T_1: IR \leftarrow M[AR], PC \leftarrow PC + 1$$

$$R': T_2: D_0, \dots, D_7 \leftarrow \text{Decode } IR(12-14), AR \leftarrow IR(0-11), I \leftarrow IR(15)$$

Figure 5-15 Flowchart for computer operation. (Mano 1993)

- The control functions and microoperations for the “Basic Computer” are summarized in Table 5-6.
- The register transfer statements describe in a concise form the internal organization of the basic computer.
- The control functions and conditional control statements formulate the Boolean functions for the gates in the control unit.
- The list of microoperations specifies the type of control inputs needed for the register and memory.

TABLE 5-6 Control Functions and Microoperations for the Basic Computer	
Fetch	$R'T_{15}: AR \leftarrow PC$ $R'T_1: IR \leftarrow M[AR], PC \leftarrow PC + 1$
Decode	$R'T_2: D_0 \leftarrow D, \text{Decode } IR(12-14), AR \leftarrow IR(0-11), I \leftarrow IR(15)$
Indirect	$DIT_1: AR \leftarrow M[AR]$
Interrupt:	$T_3T_4T_5(IEN) + FGI: R \leftarrow 1$ $RT_1: AR \leftarrow 0, TR \leftarrow PC$ $RT_2: PC \leftarrow [AR] + TR, PC \leftarrow 0$ $RT_3: PC \leftarrow PC + 1, IEN \leftarrow 0, R \leftarrow 0, SC \leftarrow 0$
Memory-reference:	$DIT_1: DR \leftarrow M[AR]$ $DIT_2: AC \leftarrow AC \wedge DR, SC \leftarrow 0$ $DIT_3: DR \leftarrow M[AR]$ $DIT_4: AC \leftarrow AC + DR, E \leftarrow C_{not}, SC \leftarrow 0$ $DIT_5: DR \leftarrow M[AR]$ $DIT_6: AC \leftarrow DR, SC \leftarrow 0$ $DIT_7: M[AR] \leftarrow AC, SC \leftarrow 0$ $DIT_8: PC \leftarrow AR, SC \leftarrow 0$ $DIT_9: DR \leftarrow M[AR]$ $DIT_{10}: DR \leftarrow DR + 1$ $DIT_{11}: M[AR] \leftarrow DR, \text{ if } (DR = 0) \text{ then } (PC \leftarrow PC + 1), SC \leftarrow 0$
AND	$DIT_1: DR \leftarrow M[AR]$
ADD	$DIT_2: AC \leftarrow AC \wedge DR, SC \leftarrow 0$
LDA	$DIT_3: DR \leftarrow M[AR]$
STA	$DIT_4: AC \leftarrow DR, SC \leftarrow 0$
BUN	$DIT_5: M[AR] \leftarrow AC, SC \leftarrow 0$
BSA	$DIT_6: PC \leftarrow AR, SC \leftarrow 0$
ISZ	$DIT_7: DR \leftarrow M[AR]$
	$DIT_8: DR \leftarrow DR + 1$
Register-reference:	$DIT_9: M[AR] \leftarrow DR, \text{ if } (DR = 0) \text{ then } (PC \leftarrow PC + 1), SC \leftarrow 0$
	$DIT_10: r \text{ (common to all register-reference instructions)}$ $IR(i) = B_i, (i = 0, 1, 2, \dots, 11)$ $r: SC \leftarrow 0$
RLB _i	$AC \leftarrow 0$
CLB _i	$AC \leftarrow 1$
CMA	$AC \leftarrow \overline{AC}$
CME	$E \leftarrow \overline{E}$
CIR	$AC \leftarrow \text{shl } AC, AC(15) \leftarrow E, E \leftarrow AC(0)$
CIL	$AC \leftarrow \text{shl } AC, AC(0) \leftarrow E, E \leftarrow AC(15)$
INC	$AC \leftarrow AC + 1$
SPA	$AC \leftarrow 0$
SNA	$AC \leftarrow 1$
SZA	$AC \leftarrow 0$
SZE	$AC \leftarrow 1$
HLT	$S = 0$
Input-output:	$DIT_1: p \text{ (common to all input-output instructions)}$ $IR(i) = B_i, (i = 6, 7, 8, 9, 10, 11)$ $p: \dots$
INP	$pB_0: AC(0-7) \leftarrow INPR, FGI \leftarrow 0$
OUT	$pB_1: OUTR \leftarrow AC(0-7), FGO \leftarrow 0$
SKI	$pB_2: \text{If } (FGI = 1) \text{ then } (PC \leftarrow PC + 1)$
SKO	$pB_3: \text{If } (FGO = 1) \text{ then } (PC \leftarrow PC + 1)$
ION	$pB_4: IEN \leftarrow 1$
IOF	$pB_5: IEN \leftarrow 0$

(Mano 1993)

Design of Basic Computer

Hardware components

- A memory unit with 4096 words of 16 bits each (4096x16).
- 9 registers: *AR, PC, DR, AC, IR, TR, OUTR, INPR, and SC*
 - the registers are similar to 74164 IC:
<http://www.alldatasheet.com/datasheet-pdf/pdf/FAIRCHILD/74163.html>
- 7 flip-flops: *I, S, E, R, IEN, FGI, and FGO*.
- 2 decoders: a 3x8 operation decoder and a 4 x 16 timing decoder.
- A 16-bit common bus
 - can be e.g. constructed with sixteen 8x1 multiplexers (Fig. 4-3).
- Control logic gates
- Adder and logic circuit connected to the input of *AC*.

▪ Control of Registers and Memory

- The control inputs of registers are LD (load), INR (increment), and CLR (clear).
- Suppose that we want to derive a gate structure for controlling the inputs of AR .
- From Table 5-6: all statements that change the content or AR (*i.e.* involve signals for LD,INR,CLR inputs of AR):

$R'T_0:$	$AR \leftarrow PC$
$R'T_2:$	$AR \leftarrow IR(0-11)$
$D'_7IT_3:$	$AR \leftarrow M[AR]$
$RT_0:$	$AR \leftarrow 0$
$D_5T_4:$	$AR \leftarrow AR + 1$

LD
LD
LD
CLR
INR

- We can combine the control functions into three Boolean expressions (one for each control input of AR):

$$\begin{aligned} LD(AR) &= R'T_0 + R'T_2 + D'_7IT_3 \\ CLR(AR) &= RT_0 \\ INR(AR) &= D_5T_4 \end{aligned}$$

these Boolean functions can be translated directly into a control gate (combinational logic) (Fig. 5-16)

- In a similar fashion we can derive the control gates for the other registers as well as the logic needed to control the read and write inputs of memory.

▪ Memory read/write:

- From table 5-16 (read is recognized from $\leftarrow M[AR]$):

$$Read = R'T_1 + D'_7IT_3 + (D_0 + D_1 + D_2 + D_6)T_4$$

- The output (Read) of the Boolean function above is connected to the read input of memory.

- Control of single flip-flops is derived in a similar manner, e.g. *IEN*:
 - From Table 5-6 (ION and IOF may change the *IEN*)

$pB_7: IEN \leftarrow 1$
 $pB_6: IEN \leftarrow 0$
 $RT_2: IEN \leftarrow 0$

$p = D_7IT_3$

at the end of interrupt cycle *IEN* is cleared

- The corresponding control gate logic is shown in Fig. 5-17.

- To determine the logic for encoder inputs ($x_1 \dots x_7$), the control functions that place the corresponding register onto the bus must be found: each encoder input signal ($x_1 \dots x_7$) corresponds to a one register (or memory) connected to the common bus.
- E.g.: find a logic that makes $x_1 = 1$ (i.e. connects AR onto the bus)
 - From register transfer statements in Table 5-6 we select the statements that have *AR* as a source (we do not have to consider the cases in which *AR* is a destination because those cases are handled with LD control input of *AR*):

$D_4T_4: PC \leftarrow AR$
 $D_5T_5: PC \leftarrow AR$

=> the Boolean function for x_1 is

$$x_1 = D_4T_4 + D_5T_5$$

Control of common bus

- 16-bit bus is controlled by selection inputs S_2 , S_1 , and S_0 (Table 5-7):

truth table of binary encoder

TABLE 5-7 Encoder for Bus Selection Circuit (Mano 1993)

	Inputs							Outputs			Register selected for bus
	x_1	x_2	x_3	x_4	x_5	x_6	x_7	S_2	S_1	S_0	
0	0	0	0	0	0	0	0	0	0	0	None
1	0	0	0	0	0	0	0	0	0	1	AR
0	1	0	0	0	0	0	0	0	1	0	PC
0	0	1	0	0	0	0	0	0	1	1	DR
0	0	0	1	0	0	0	0	1	0	0	AC
0	0	0	0	1	0	0	0	1	0	1	IR
0	0	0	0	0	1	0	0	1	1	0	TR
0	0	0	0	0	0	1	0	1	1	1	Memory

$S_0 = x_1 + x_3 + x_5 + x_7$
 $S_1 = x_2 + x_3 + x_6 + x_7$
 $S_2 = x_4 + x_5 + x_6 + x_7$

Boolean functions for the encoder

multiplexer bus select inputs

- The data output from memory is selected for the bus when $x_7=1$, i.e. $S_2S_1S_0 = 111$.
- The gate logic for x_7 must also be applied to the read input of memory (we are reading memory when its outputs are selected onto the bus) => Boolean function is the same as the one derived previously for the read operation:

$$\text{Read} = R'T_1 + D_7'IT_3 + (D_0 + D_1 + D_2 + D_6)T_4$$

- Gate logic for other registers can be derived in a similar manner.

Design of Accumulator Logic

- The circuits associated with AC register are shown in Fig. 5-19:

- In order to design control logic associated with AC we need to find the register transfer statements (from Table 5-6) that change the content of AC, i.e. utilize control inputs LD, INR, or CLR of AC:

D_0T_5 :	$AC \leftarrow AC \wedge DR$	AND with DR
D_1T_5 :	$AC \leftarrow AC + DR$	Add with DR
D_2T_5 :	$AC \leftarrow DR$	Transfer from DR
pB_{11} :	$AC(0-7) \leftarrow INPR$	Transfer from INPR
rB_5 :	$AC \leftarrow \overline{AC}$	Complement
rB_7 :	$AC \leftarrow \text{shr } AC, AC(15) \leftarrow E$	Shift right
rB_6 :	$AC \leftarrow \text{shl } AC, AC(0) \leftarrow E$	Shift left
rB_{11} :	$AC \leftarrow 0$	Clear
rB_5 :	$AC \leftarrow AC + 1$	Increment

- From the list above we can derive the control logic gates (Fig. 5-20) and the adder and logic circuit.

Control of AC register

- The logic controlling the LD, INR, and CLR inputs of AC is shown in Fig. 5-20

Adder and Logic Circuit

- The adder and logic circuit can be subdivided into 16 stages.
- Each stage corresponds one bit of AC.
- Internal construction of the register is as show in Fig. 2-11.
- Figure 5-21 shows one adder and logic circuit stage for AC (or gates removed: required for CLR and INR operations, and are shown in Fig. 2-11).
- One stage consist of:
 - 7 AND gates
 - 1 OR gate
 - 1 full-adder (FA)

Figure 5-21 One stage of adder and logic circuit. (Mano 1993)

