

Chapter – 1 Introduction

1.1 Computer Organization and Architecture

- Computer Architecture refers to those attributes of a system that have a direct impact on the logical execution of a program. Examples:
 - the instruction set
 - the number of bits used to represent various data types
 - I/O mechanisms
 - memory addressing techniques
- Computer Organization refers to the operational units and their interconnections that realize the architectural specifications. Examples are things that are transparent to the programmer:
 - control signals
 - interfaces between computer and peripherals
 - the memory technology being used
- So, for example, the fact that a multiply instruction is available is a computer architecture issue. How that multiply is implemented is a computer organization issue.
- Architecture is those attributes visible to the programmer
 - Instruction set, number of bits used for data representation, I/O mechanisms, addressing techniques.
 - e.g. Is there a multiply instruction?
- Organization is how features are implemented
 - Control signals, interfaces, memory technology.
 - e.g. Is there a hardware multiply unit or is it done by repeated addition?
- All Intel x86 family share the same basic architecture
- The IBM System/370 family share the same basic architecture
- This gives code compatibility
 - At least backwards
- Organization differs between different versions

1.2 Structure and Function

- Structure is the way in which components relate to each other
- Function is the operation of individual components as part of the structure
- All computer functions are:
 - **Data processing:** Computer must be able to process data which may take a wide variety of forms and the range of processing.
 - **Data storage:** Computer stores data either temporarily or permanently.
 - **Data movement:** Computer must be able to move data between itself and the outside world.
 - **Control:** There must be a control of the above three functions.

Fig: Functional view of a computer

Fig: Data movement operation

Fig: Storage Operation

Fig: Processing from / to storage

Fig: Processing from storage to i/o

- Four main structural components:
 - Central processing unit (CPU)
 - Main memory
 - I / O
 - System interconnections
- CPU structural components:
 - Control unit
 - Arithmetic and logic unit (ALU)
 - Registers
 - CPU interconnections

Fig: Computer: Top level structure

Fig: The central processing unit

Fig: The control unit

1.3 Designing for performance

Some of the driving factors behind the need to design for performance:

- Microprocessor Speed
 - Pipelining
 - On board cache, on board L1 & L2 cache
 - Branch prediction: The processor looks ahead in the instruction code fetched from memory and predicts which branches, or group of instructions are likely to be processed next.
 - Data flow analysis: The processor analyzes which instructions are dependent on each other's results, or data, to create an optimized schedule of instructions to prevent delay.

- Speculative execution: Using branch prediction and data flow analysis, some processors speculatively execute instructions ahead of their actual appearance in the program execution, holding the results in temporary locations.
- Performance Mismatch
 - Processor speed increased
 - Memory capacity increased
 - Memory speed lags behind processor speed

Below figure depicts the history; while processor speed and memory capacity have grown rapidly, the speed with which data can be transferred between main memory and the processor has lagged badly.

Fig: Evolution of DRAM and processor Characteristics

The effects of these trends are shown vividly in figure below. The amount of main memory needed is going up, but DRAM density is going up faster (number of DRAM per system is going down).

Fig: Trends in DRAM use

Solutions

- Increase number of bits retrieved at one time
 - Make DRAM “wider” rather than “deeper” to use wide bus data paths.
- Change DRAM interface
 - Cache
- Reduce frequency of memory access
 - More complex cache and cache on chip
- Increase interconnection bandwidth
 - High speed buses
 - Hierarchy of buses

1.4 Computer Components

- The Control Unit (CU) and the Arithmetic and Logic Unit (ALU) constitute the Central Processing Unit (CPU)
- Data and instructions need to get into the system and results need to get out
 - Input/output (I/O module)
- Temporary storage of code and results is needed
 - Main memory (RAM)
- Program Concept
 - Hardwired systems are inflexible
 - General purpose hardware can do different tasks, given correct control signals
 - Instead of re-wiring, supply a new set of control signals

(a) Programming in hardware

(b) Programming in software

Fig: Hardware and Software Approaches

1.5 Computer Function

The basic function performed by a computer is execution of a program, which consists of a set of instructions stored in memory.

- Two steps of Instructions Cycle:
 - Fetch
 - Execute

Fig: Basic Instruction Cycle

- Fetch Cycle
 - Program Counter (PC) holds address of next instruction to fetch
 - Processor fetches instruction from memory location pointed to by PC
 - Increment PC
 - Unless told otherwise
 - Instruction loaded into Instruction Register (IR)

- Execute Cycle
 - Processor interprets instruction and performs required actions, such as:
 - Processor - memory
 - data transfer between CPU and main memory
 - Processor - I/O
 - Data transfer between CPU and I/O module
 - Data processing
 - Some arithmetic or logical operation on data
 - Control
 - Alteration of sequence of operations
 - e.g. jump
 - Combination of above

Example of program execution.

Fig: Example of program execution (consists of memory and registers in hexadecimal)

- The PC contains 300, the address of the first instruction. The instruction (the value 1940 in hex) is loaded into IR and PC is incremented. This process involves the use of MAR and MBR.
- The first hexadecimal digit in IR indicates that the AC is to be loaded. The remaining three hexadecimal digits specify the address (940) from which data are to be loaded.
- The next instruction (5941) is fetched from location 301 and PC is incremented.

- The old contents of AC and the contents of location 941 are added and the result is stored in the AC.
- The next instruction (2941) is fetched from location 302 and the PC is incremented.
- The contents of the AC are stored in location 941.

Fig: Instruction cycle state diagram

Interrupts:

- Mechanism by which other modules (e.g. I/O) may interrupt normal sequence of processing
- Program
 - e.g. overflow, division by zero
- Timer
 - Generated by internal processor timer
 - Used in pre-emptive multi-tasking
- I/O
 - from I/O controller
- Hardware failure
 - e.g. memory parity error

- Indicated by an interrupt signal
- If no interrupt, fetch next instruction
- If interrupt pending:
 - Suspend execution of current program
 - Save context
 - Set PC to start address of interrupt handler routine
 - Process interrupt
 - Restore context and continue interrupted program

Fig: Transfer of control via interrupts

Fig: Instruction Cycle with Interrupts

Fig: Instruction cycle state diagram, with interrupts

- Multiple Interrupts
 - Disable interrupts (approach #1)
 - Processor will ignore further interrupts whilst processing one interrupt
 - Interrupts remain pending and are checked after first interrupt has been processed
 - Interrupts handled in sequence as they occur
 - Define priorities (approach #2)
 - Low priority interrupts can be interrupted by higher priority interrupts
 - When higher priority interrupt has been processed, processor returns to previous interrupt

1.6 Interconnection structures

The collection of paths connecting the various modules is called the interconnecting structure.

- All the units must be connected
- Different type of connection for different type of unit
 - Memory
 - Input/Output
 - CPU

- Memory Connection
 - Receives and sends data
 - Receives addresses (of locations)
 - Receives control signals
 - Read
 - Write
 - Timing

Fig: Memory Module

- I/O Connection
 - Similar to memory from computer's viewpoint
 - Output
 - Receive data from computer
 - Send data to peripheral
 - Input
 - Receive data from peripheral
 - Send data to computer
 - Receive control signals from computer
 - Send control signals to peripherals
 - e.g. spin disk
 - Receive addresses from computer
 - e.g. port number to identify peripheral
 - Send interrupt signals (control)

Fig: I/O Module

- CPU Connection
 - Reads instruction and data
 - Writes out data (after processing)
 - Sends control signals to other units
 - Receives (& acts on) interrupts

Fig: CPU Module

1.7 Bus interconnection

- A bus is a communication pathway connecting two or more devices
- Usually broadcast (all components see signal)
- Often grouped
 - A number of channels in one bus
 - e.g. 32 bit data bus is 32 separate single bit channels
- Power lines may not be shown
- There are a number of possible interconnection systems
- Single and multiple BUS structures are most common
- e.g. Control/Address/Data bus (PC)
- e.g. Unibus (DEC-PDP)
- Lots of devices on one bus leads to:
 - Propagation delays
 - Long data paths mean that co-ordination of bus use can adversely affect performance
 - If aggregate data transfer approaches bus capacity
- Most systems use multiple buses to overcome these problems

Fig: Bus Interconnection Scheme

- Data Bus
 - Carries data
 - Remember that there is no difference between “data” and “instruction” at this level
 - Width is a key determinant of performance
 - 8, 16, 32, 64 bit
- Address Bus
 - Identify the source or destination of data
 - e.g. CPU needs to read an instruction (data) from a given location in memory
 - Bus width determines maximum memory capacity of system
 - e.g. 8080 has 16 bit address bus giving 64k address space
- Control Bus
 - Control and timing information
 - Memory read
 - Memory write
 - I/O read
 - I/O write
 - Transfer ACK
 - Bus request
 - Bus grant
 - Interrupt request
 - Interrupt ACK
 - Clock
 - Reset

Multiple Bus Hierarchies

- A great number of devices on a bus will cause performance to suffer
 - Propagation delay - the time it takes for devices to coordinate the use of the bus
 - The bus may become a bottleneck as the aggregate data transfer demand approaches the capacity of the bus (in available transfer cycles/second)
- Traditional Hierarchical Bus Architecture
 - Use of a cache structure insulates CPU from frequent accesses to main memory
 - Main memory can be moved off local bus to a system bus
 - Expansion bus interface
 - buffers data transfers between system bus and I/O controllers on expansion bus
 - insulates memory-to-processor traffic from I/O traffic

Traditional Hierarchical Bus Architecture Example

- High-performance Hierarchical Bus Architecture
 - Traditional hierarchical bus breaks down as higher and higher performance is seen in the I/O devices
 - Incorporates a high-speed bus
 - specifically designed to support high-capacity I/O devices
 - brings high-demand devices into closer integration with the processor and at the same time is independent of the processor
 - Changes in processor architecture do not affect the high-speed bus, and vice versa
 - Sometimes known as a mezzanine architecture

High-performance Hierarchical Bus Architecture Example

Elements of Bus Design

- Bus Types
 - Dedicated
 - Separate data & address lines
 - Multiplexed
 - Shared lines
 - Address valid or data valid control line
 - Advantage - fewer lines
 - Disadvantages
 - More complex control
 - Ultimate performance
- Bus Arbitration
 - More than one module controlling the bus
 - e.g. CPU and DMA controller
 - Only one module may control bus at one time
 - Arbitration may be centralised or distributed
- Centralised Arbitration
 - Single hardware device controlling bus access
 - Bus Controller
 - Arbiter
 - May be part of CPU or separate
- Distributed Arbitration

- Each module may claim the bus
- Control logic on all modules
- Timing
 - Co-ordination of events on bus
 - Synchronous
 - Events determined by clock signals
 - Control Bus includes clock line
 - A single 1-0 is a bus cycle
 - All devices can read clock line
 - Usually sync on leading edge
 - Usually a single cycle for an event
- Bus Width
 - Address: Width of address bus has an impact on system capacity i.e. wider bus means greater the range of locations that can be transferred.
 - Data: width of data bus has an impact on system performance i.e. wider bus means number of bits transferred at one time.
- Data Transfer Type
 - Read
 - Write
 - Read-modify-write
 - Read-after-write
 - Block

1.8 PCI

- PCI is a popular high bandwidth, processor independent bus that can function as mezzanine or peripheral bus.
- PCI delivers better system performance for high speed I/O subsystems (graphic display adapters, network interface controllers, disk controllers etc.)
- PCI is designed to support a variety of microprocessor based configurations including both single and multiple processor system.
- It makes use of synchronous timing and centralised arbitration scheme.
- PCI may be configured as a 32 or 64-bit bus.
- Current Standard
 - up to 64 data lines at 33Mhz
 - requires few chips to implement
 - supports other buses attached to PCI bus
 - public domain, initially developed by Intel to support Pentium-based systems
 - supports a variety of microprocessor-based configurations, including multiple processors
 - uses synchronous timing and centralized arbitration

Typical Desktop System

Note: Bridge acts as a data buffer so that the speed of the PCI bus may differ from that of the processor's I/O capability.

Typical Server System

Note: In a multiprocessor system, one or more PCI configurations may be connected by bridges to the processor's system bus.

PCI Bus Lines

- Systems lines
 - Including clock and reset
- Address & Data
 - 32 time mux lines for address/data
 - Interrupt & validate lines
- Interface Control
- Arbitration
 - Not shared
 - Direct connection to PCI bus arbiter

- Error lines
- Interrupt lines
 - Not shared
- Cache support
- 64-bit Bus Extension
 - Additional 32 lines
 - Time multiplexed
 - 2 lines to enable devices to agree to use 64-bit transfer
- JTAG/Boundary Scan
 - For testing procedures

PCI Commands

- Transaction between initiator (master) and target
- Master claims bus
- Determine type of transaction
 - e.g. I/O read/write
- Address phase
- One or more data phases

PCI Enhancements: AGP

- AGP – Advanced Graphics Port
 - Called a port, not a bus because it only connects 2 devices

Chapter – 2

Central Processing Unit

The part of the computer that performs the bulk of data processing operations is called the Central Processing Unit (CPU) and is the central component of a digital computer. Its purpose is to interpret instruction cycles received from memory and perform arithmetic, logic and control operations with data stored in internal register, memory words and I/O interface units. A CPU is usually divided into two parts namely processor unit (Register Unit and Arithmetic Logic Unit) and control unit.

Fig: Components of CPU

Processor Unit:

The processor unit consists of arithmetic unit, logic unit, a number of registers and internal buses that provides data path for transfer of information between register and arithmetic logic unit. The block diagram of processor unit is shown in figure below where all registers are connected through common buses. The registers communicate each other not only for direct data transfer but also while performing various micro-operations.

Here two sets of multiplexers select register which perform input data for ALU. A decoder selects destination register by enabling its load input. The function select in ALU determines the particular operation that to be performed.

For an example to perform the operation: $R_3 \leftarrow R_1 + R_2$

1. MUX A selector (SEL_A): to place the content of R_1 into bus A.
2. MUX B selector (SEL_B): to place the content of R_2 into bus B.
3. ALU operation selector (OPR): to provide arithmetic addition $A + B$.
4. Decoder destination selector (SEL_D): to transfer the content of the output bus into R_3 .

Fig: Processor Unit

Control unit:

The control unit is the heart of CPU. It consists of a program counter, instruction register, timing and control logic. The control logic may be either hardwired or micro-programmed. If it is a hardwired, register decodes and a set of gates are connected to provide the logic that determines the action required to execute various instructions. A micro-programmed control unit uses a control memory to store micro instructions and a sequence to determine the order by which the instructions are read from control memory.

The control unit decides what the instructions mean and directs the necessary data to be moved from memory to ALU. Control unit must communicate with both ALU and main memory and coordinates all activities of processor unit, peripheral devices and storage devices. It can be characterized on the basis of design and implementation by:

- Defining basic elements of the processor
- Describing the micro-operation that processor performs
- Determining the function that the control unit must perform to cause the micro-operations to be performed.

Control unit must have inputs that allow determining the state of system and outputs that allow controlling the behavior of system.

The input to control unit are:

- Flag: flags are headed to determine the status of processor and outcome of previous ALU operation.

- Clock: All micro-operations are performed within each clock pulse. This clock pulse is also called as processor cycle time or clock cycle time.
- Instruction Register: The op-code of instruction determines which micro-operation to perform during execution cycle.
- Control signal from control bus: The control bus portion of system bus provides interrupt, acknowledgement signals to control unit.

The outputs from control unit are:

- Control signal within processor: These signals causes data transfer between registers, activate ALU functions.
- Control signal to control bus: These are signals to memory and I/O module. All these control signals are applied directly as binary inputs to individual logic gate.

Fig: Control Unit

2.1 CPU Structure and Function Processor Organization

- Things a CPU must do:
 - Fetch Instructions
 - Interpret Instructions
 - Fetch Data
 - Process Data
 - Write Data

Fig: The CPU with the System Bus

- A small amount of internal memory, called the registers, is needed by the CPU to fulfill these requirements

Fig: Internal Structure of the CPU

- Components of the CPU
 - Arithmetic and Logic Unit (ALU): does the actual computation or processing of data
 - Control Unit (CU): controls the movement of data and instructions into and out of the CPU and controls the operation of the ALU.

Register Organization

- Registers are at top of the memory hierarchy. They serve two functions:
 1. User-Visible Registers - enable the machine- or assembly-language programmer to minimize main-memory references by optimizing use of registers
 2. Control and Status Registers - used by the control unit to control the operation

of the CPU and by privileged, OS programs to control the execution of programs

User-Visible Registers

Categories of Use

- General Purpose registers - for variety of functions
- Data registers - hold data
- Address registers - hold address information
- Segment pointers - hold base address of the segment in use
- Index registers - used for indexed addressing and may be auto indexed
- Stack Pointer - a dedicated register that points to top of a stack. Push, pop, and other stack instructions need not contain an explicit stack operand.
- Condition Codes (flags)

Design Issues

- Completely general-purpose registers or specialized use?
 - Specialized registers save bits in instructions because their use can be implicit
 - General-purpose registers are more flexible
 - Trend is toward use of specialized registers
- Number of registers provided?
 - More registers require more operand specifier bits in instructions
 - 8 to 32 registers appears optimum (RISC systems use hundreds, but are a completely different approach)
- Register Length?
 - Address registers must be long enough to hold the largest address
 - Data registers should be able to hold values of most data types
 - Some machines allow two contiguous registers for double-length values
- Automatic or manual save of condition codes?
 - Condition restore is usually automatic upon call return
 - Saving condition code registers may be automatic upon call instruction, or may be manual

Control and Status Registers

- Essential to instruction execution
 - Program Counter (PC)
 - Instruction Register (IR)
 - Memory Address Register (MAR) - usually connected directly to address lines of bus
 - Memory Buffer Register (MBR) - usually connected directly to data lines of bus
- Program Status Word (PSW) - also essential, common fields or flags contained include:
 - Sign - sign bit of last arithmetic operation
 - Zero - set when result of last arithmetic operation is 0
 - Carry - set if last op resulted in a carry into or borrow out of a high-order bit
 - Equal - set if a logical compare result is equality
 - Overflow - set when last arithmetic operation caused overflow
 - Interrupt Enable/Disable - used to enable or disable interrupts
 - Supervisor - indicates if privileged ops can be used

- Other optional registers
 - Pointer to a block of memory containing additional status info (like process control blocks)
 - An interrupt vector
 - A system stack pointer
 - A page table pointer
 - I/O registers
- Design issues
 - Operating system support in CPU
 - How to divide allocation of control information between CPU registers and first part of main memory (usual tradeoffs apply)

Fig: Example Microprocessor Register Organization

The Instruction Cycle

Basic instruction cycle contains the following sub-cycles.

- Fetch - read next instruction from memory into CPU
- Execute - Interpret the opcode and perform the indicated operation
- Interrupt - if interrupts are enabled and one has occurred, save the current process state and service the interrupt

Fig: Instruction Cycles

Fig: Instruction Cycle State Diagram

The Indirect Cycle

- Think of as another instruction sub-cycle
- May require just another fetch (based upon last fetch)
- Might also require arithmetic, like indexing

Fig: Instruction Cycle with Indirect

Data Flow

- Exact sequence depends on CPU design
- We can indicate sequence in general terms, assuming CPU employs:
 - a memory address register (MAR)
 - a memory buffer register (MBR)
 - a program counter (PC)
 - an instruction register (IR)

Fetch cycle data flow

- PC contains address of next instruction to be fetched
- This address is moved to MAR and placed on address bus
- Control unit requests a memory read
- Result is
 - placed on data bus
 - result copied to MBR
 - then moved to IR
- Meanwhile, PC is incremented

MAR = Memory address register
 MBR = Memory buffer register
 IR = Instruction register
 PC = Program counter

Fig: Data flow, Fetch Cycle

- t1: MAR \leftarrow (PC)
- t2: MBR \leftarrow Memory
- PC \leftarrow PC + 1
- t3: IR(Address) \leftarrow (MBR(Address))

Indirect cycle data flow

- Decodes the instruction
- After fetch, control unit examines IR to see if indirect addressing is being used. If so:
- Rightmost n bits of MBR (the memory reference) are transferred to MAR
- Control unit requests a memory read, to get the desired operand address into the MBR

- t1: MAR \leftarrow (IR(Address))
t2: MBR \leftarrow Memory
t3: IR(Address) \leftarrow (MBR(Address))

Fig: Data Flow, Indirect Cycle

Execute cycle data flow

- Not simple and predictable, like other cycles
- Takes many forms, since form depends on which of the various machine instructions is in the IR
- May involve
 - transferring data among registers
 - read or write from memory or I/O
 - invocation of the ALU

For example: ADD R₁, X

t1: MAR \leftarrow (IR(Address))

t2: MBR \leftarrow Memory

t3: R₁ \leftarrow (R₁) + (MBR)

Interrupt cycle data flow

- Current contents of PC must be saved (for resume after interrupt), so PC is transferred to MBR to be written to memory
 - Save location's address (such as a stack ptr) is loaded into MAR from the control unit
 - PC is loaded with address of interrupt routine (so next instruction cycle will begin by fetching appropriate instruction)
- t1: MBR \leftarrow (PC)
t2: MAR \leftarrow save_address
PC \leftarrow Routine_address
t3: Memory \leftarrow (MBR)

Fig: Data Flow, Interrupt Cycle

2.2 Arithmetic and Logic Unit

ALU is the combinational circuit of that part of computer that actually performs arithmetic and logical operations on data. All of the other elements of computer system- control unit, registers, memory, I/O are their mainly to bring data into the ALU for it to process and then to take the result back out. An ALU & indeed all electronic components in computer are based on the use of simple digital logic device that can store binary digit and perform simple Boolean logic function. Figure indicates in general in general term how ALU is interconnected with rest of the processor.

Data are presented to ALU in register and the result of operation is stored in register. These registers are temporarily storage location within the processor that are connected by signal path to the ALU. The ALU may also set flags as the result of an operation. The flags values are also stored in registers within the processor. The control unit provides signals that control the operation of ALU and the movement of data into an out of ALU.

The design of ALU has three stages.

1. Design the arithmetic section

The basic component of arithmetic circuit is a parallel adder which is constructed with a number of full adder circuits connected in cascade. By controlling the data inputs to the parallel adder, it is possible to obtain different types of arithmetic operations. Below figure shows the arithmetic circuit and its functional table.

Fig: Block diagram of Arithmetic Unit

Functional table for arithmetic unit:

Select		Input Y	Output		Microoperation	
S_1	S_0		$Cin = 0$	$Cin = 1$	$Cin = 0$	$Cin = 1$
0	0	0	A	A+1	Transfer A	Increment A
0	1	B	A+B	A+B+1	Addition	Addition with carry
1	0	B'	$A+B'$	$A+B'+1$	Subtraction with borrow	Subtraction
1	1	-1	A-1	A	Decrement A	Transfer A

2. Design the logical section

The basic components of logical circuit are AND, OR, XOR and NOT gate circuits connected accordingly. Below figure shows a circuit that generates four basic logic micro-operations. It consists of four gates and a multiplexer. Each of four logic operations is generated through a gate that performs the required logic. The two selection input S_1 and S_0 choose one of the data inputs of the multiplexer and directs its value to the output. Functional table lists the logic operations.

Fig: Block diagram of Logic Unit

Functional table for logic unit:

S1	S0	output	Microoperation
0	0	A _i && B _i	AND
0	1	A _i B _i	OR
1	0	A _i XOR B _i	XOR
1	1	A _i '	NOT

3. Combine these 2 sections to form the ALU

Below figure shows a combined circuit of ALU where n data input from A are combined with n data input from B to generate the result of an operation at the G output line. ALU has a number of selection lines used to determine the operation to be performed. The selection lines are decoded with the ALU so that selection lines can specify distinct operations. The mode select S₂ differentiate between arithmetic and logical operations. The two functions select S₁ and S₀ specify the particular arithmetic and logic operations to be performed. With three selection lines, it is possible to specify arithmetic operation with S₂ at 0 and logical operation with S₂ at 1.

Fig: Block diagram of ALU

Example: Design a 2-bit ALU that can perform addition, AND, OR, & XOR.

2.3 Instruction Formats

The computer can be used to perform a specific task, only by specifying the necessary steps to complete the task. The collection of such ordered steps forms a ‘program’ of a computer. These ordered steps are the instructions. Computer instructions are stored in central memory locations and are executed sequentially one at a time. The control reads an instruction from a specific address in memory and executes it. It then continues by reading the next instruction in sequence and executes it until the completion of the program.

A computer usually has a variety of Instruction Code Formats. It is the function of the control unit within the CPU to interpret each instruction code and provide the necessary control functions needed to process the instruction. An n bit instruction that k bits in the address field and m bits in the operation code field come addressed 2^k location directly and specify 2^m different operation.

- The bits of the instruction are divided into groups called fields.
- The most common fields in instruction formats are:
 - An **Operation code** field that specifies the operation to be performed.
 - An **Address field** that designates a memory address or a processor register.
 - A **Mode field** that specifies the way the operand or the effective address is determined.

Fig: Instruction format with mode field

The operation code field (Opcode) of an instruction is a group of bits that define various processor operations such as add, subtract, complement, shift etcetera. The bits that define the mode field of an instruction code specify a variety of alternatives for choosing the operands from the given address. Operation specified by an instruction is executed on some data stored in the processor register or in the memory location. Operands residing in memory are specified by their memory address. Operands residing in processor register are specified with a register address.

Types of Instruction

- Computers may have instructions of several different lengths containing varying number of addresses.
- The number of address fields in the instruction format of a computer depends on the internal organization of its registers.
- Most computers fall into one of 3 types of CPU organizations:

Single accumulator organization:- All the operations are performed with an accumulator register. The instruction format in this type of computer uses one address field. For example: ADD X, where X is the address of the operands .

General register organization:- The instruction format in this type of computer needs three register address fields. For example: ADD R1,R2,R3

Stack organization:- The instruction in a stack computer consists of an operation code with no address field. This operation has the effect of popping the 2 top numbers from the stack, operating the numbers and pushing the sum into the stack. For example: ADD

Computers may have instructions of several different lengths containing varying number of addresses. Following are the types of instructions.

1. Three address Instruction

With this type of instruction, each instruction specifies two operand location and a result location. A temporary location T is used to store some intermediate result so as not to alter any of the operand location. The three address instruction format requires a very complex design to hold the three address references.

Format: Op X, Y, Z; $X \leftarrow Y \text{ Op } Z$

Example: ADD X, Y, Z; $X \leftarrow Y + Z$

- ADVANTAGE: It results in short programs when evaluating arithmetic expressions.
- DISADVANTAGE: The instructions requires too many bits to specify 3 addresses.

2. Two address instruction

Two-address instructions are the most common in commercial computers. Here again each address field can specify either a processor register, or a memory word. One address must do double duty as both operand and result. The two address instruction format reduces the space requirement. To avoid altering the value of an operand, a MOV instruction is used to move one of the values to a result or temporary location T, before performing the operation.

Format: Op X, Y; $X \leftarrow X \text{ Op } Y$

Example: SUB X, Y; $X \leftarrow X - Y$

3. One address Instruction

It was generally used in earlier machine with the implied address been a CPU register known as accumulator. The accumulator contains one of the operand and is used to store the result. One-address instruction uses an implied accumulator (Ac) register for all data manipulation. All operations are done between the AC register and a memory operand. We use LOAD and STORE instruction for transfer to and from memory and Ac register.

Format: Op X; Ac \leftarrow Ac Op X

Example: MUL X; Ac \leftarrow Ac * X

4. Zero address Instruction

It does not use address field for the instruction like ADD, SUB, MUL, DIV etc. The PUSH and POP instructions, however, need an address field to specify the operand that communicates with the stack. The name “Zero” address is given because of the absence of an address field in the computational instruction.

Format: Op; TOS \leftarrow TOS Op (TOS – 1)

Example: DIV; TOS \leftarrow TOS DIV (TOS – 1)

Example: To illustrate the influence of the number of address on computer programs, we will evaluate the arithmetic statement $X = (A+B)*(C+D)$ using Zero, one, two, or three address instructions.

1. Three-Address Instructions:

ADD R1, A, B; $R1 \leftarrow M[A] + M[B]$

ADD R2, C, D; $R2 \leftarrow M[C] + M[D]$

MUL X, R1, R2; $M[X] \leftarrow R1 * R2$

It is assumed that the computer has two processor registers R1 and R2. The symbol $M[A]$ denotes the operand at memory address symbolized by A.

2. Two-Address Instructions:

MOV R1, A; $R1 \leftarrow M[A]$

ADD R1, B; $R1 \leftarrow R1 + M[B]$

MOV R2, C; $R2 \leftarrow M[C]$
 ADD R2, D; $R2 \leftarrow R2 + M[D]$
 MUL R1, R2; $R1 \leftarrow R1 * R2$
 MOV X, R1; $M[X] \leftarrow R1$

3. One-Address Instruction:

LOAD A; $Ac \leftarrow M[A]$
 ADD B; $Ac \leftarrow Ac + M[B]$
 STORE T; $M[T] \leftarrow Ac$
 LOAD C; $Ac \leftarrow M[C]$
 ADD D; $Ac \leftarrow Ac + M[D]$
 MUL T; $Ac \leftarrow Ac * M[T]$
 STORE X; $M[X] \leftarrow Ac$

Here, T is the temporary memory location required for storing the intermediate result.

4. Zero-Address Instructions:

PUSH A; $TOS \leftarrow A$
 PUSH B; $TOS \leftarrow B$
 ADD; $TOS \leftarrow (A + B)$
 PUSH C; $TOS \leftarrow C$
 PUSH D; $TOS \leftarrow D$
 ADD; $TOS \leftarrow (C + D)$
 MUL; $TOS \leftarrow (C + D) * (A + B)$
 POP X; $M[X] \leftarrow TOS$

2.4 Addressing Modes

- Specifies a rule for interpreting or modifying the address field of the instruction before the operand is actually referenced.
- Computers use addressing mode techniques for the purpose of accommodating the following purposes:
 - To give programming versatility to the user by providing such facilities as pointers to memory, counters for loop control, indexing of data and various other purposes.
 - To reduce the number of bits in the addressing field of the instructions.
 - Other computers use a single binary for operation & Address mode.
 - The mode field is used to locate the operand.
 - Address field may designate a memory address or a processor register.
 - There are 2 modes that need no address field at all (Implied & immediate modes).

Effective address (EA):

- The effective address is defined to be the memory address obtained from the computation dictated by the given addressing mode.
- The effective address is the address of the operand in a computational-type instruction.

The most well known addressing mode are:

- Implied Addressing Mode.
- Immediate Addressing Mode
- Register Addressing Mode
- Register Indirect Addressing Mode
- Auto-increment or Auto-decrement Addressing Mode
- Direct Addressing Mode
- Indirect Addressing Mode
- Displacement Address Addressing Mode
- Relative Addressing Mode
- Index Addressing Mode
- Stack Addressing Mode

Implied Addressing Mode:

- In this mode the operands are specified implicitly in the definition of the instruction.
For example:- CMA - “complement accumulator” is an implied-mode instruction because the operand in the accumulator register is implied in the definition of the instruction. In fact, all register reference instructions that use an accumulator are implied-mode instructions.

Instruction	
	Opcode

Advantage: no memory reference. Disadvantage: limited operand

Immediate Addressing mode:

- In this mode the operand is specified in the instruction itself. In other words, an immediate-mode instruction has an operand field rather than an address field.
- This instruction has an operand field rather than an address field. The operand field contains the actual operand to be used in conjunction with the operation specified in the instruction.
- These instructions are useful for initializing register to a constant value;
For example MVI B, 50H

Instruction		
	Opcode	Operand

It was mentioned previously that the address field of an instruction may specify either a memory word or a processor register. When the address field specifies a processor register, the instruction is said to be in register-mode.

Advantage: no memory reference. Disadvantage: limited operand

Register direct addressing mode:

- In this mode, the operands are in registers that reside within the CPU.
- The particular register is selected from the register field in the instruction.
For example MOV A, B

Effective Address (EA) = R

Advantage: no memory reference. Disadvantage: limited address space

Register indirect addressing mode:

- In this mode the instruction specifies a register in the CPU whose contents give the address of the operand in the memory.
- In other words, the selected register contains the address of the operand rather than the operand itself.
- Before using a register indirect mode instruction, the programmer must ensure that the memory address of the operand is placed in the processor register with a previous instruction.

For example LDAX B

Effective Address (EA) = (R)

Advantage: Large address space.

The address field of the instruction uses fewer bits to select a register than would have been required to specify a memory address directly.

Disadvantage: Extra memory reference

Auto increment or Auto decrement Addressing Mode:

- This is similar to register indirect mode except that the register is incremented or decremented after (or before) its value is used to access memory.
- When the address stored in the registers refers to a table of data in memory, it is necessary to increment or decrement the registers after every access to the table.
- This can be achieved by using the increment or decrement instruction. In some computers it is automatically accessed.
- The address field of an instruction is used by the control unit in the CPU to obtain the operands from memory.
- Sometimes the value given in the address field is the address of the operand, but sometimes it is the address from which the address has to be calculated.

Direct Addressing Mode

- In this mode the effective address is equal to the address part of the instruction. The operand resides in memory and its address is given directly by the address field of the instruction.

For example LDA 4000H

$$\text{Effective Address (EA)} = A$$

Advantage: Simple.

Disadvantage: limited address field

Indirect Addressing Mode

- In this mode the address field of the instruction gives the address where the effective address is stored in memory.
- Control unit fetches the instruction from the memory and uses its address part to access memory again to read the effective address.

$$\text{Effective Address (EA)} = (A)$$

Advantage: Flexibility.

Disadvantage: Complexity

Displacement Addressing Mode

- A very powerful mode of addressing combines the capabilities of direct addressing and register indirect addressing.
- The address field of instruction is added to the content of specific register in the CPU.

$$\text{Effective Address (EA)} = A + (R)$$

Advantage: Flexibility.

Disadvantage: Complexity

Relative Addressing Mode

- In this mode the content of the program counter (PC) is added to the address part of the instruction in order to obtain the effective address.
- The address part of the instruction is usually a signed number (either a +ve or a -ve number).
- When the number is added to the content of the program counter, the result produces an effective address whose position in memory is relative to the address of the next instruction.

$$\text{Effective Address (EA)} = \text{PC} + \text{A}$$

Indexed Addressing Mode

- In this mode the content of an index register (XR) is added to the address part of the instruction to obtain the effective address.
- The index register is a special CPU register that contains an index value.
- Note: If an index-type instruction does not include an address field in its format, the instruction is automatically converted to the register indirect mode of operation.

$$\text{Effective Address (EA)} = \text{XR} + \text{A}$$

Base Register Addressing Mode

- In this mode the content of a base register (BR) is added to the address part of the instruction to obtain the effective address.
- This is similar to the indexed addressing mode except that the register is now called a base register instead of the index register.
- The base register addressing mode is used in computers to facilitate the relocation of programs in memory i.e. when programs and data are moved from one segment of memory to another.

$$\text{Effective Address (EA)} = \text{BR} + \text{A}$$

Stack Addressing Mode

- The stack is the linear array of locations. It is sometimes referred to as push down list or last in First out (LIFO) queue. The stack pointer is maintained in register.

$$\text{Effective Address (EA)} = \text{TOS}$$

Let us try to evaluate the addressing modes with as example.

Fig: Numerical Example for Addressing Modes

Addressing Mode	Effective Address	Content of AC
Direct address	500	800
Immediate operand	201	500
Indirect address	800	300
Relative address	702	325
Indexed address	600	900
Register	—	400
Register indirect	400	700
Autoincrement	400	700
Autodecrement	399	450

Fig: Tabular list of Numerical Example

2.5 Data Transfer and Manipulation

Data transfer instructions cause transfer of data from one location to another without changing the binary information. The most common transfer are between the

- Memory and Processor registers
- Processor registers and input output devices
- Processor registers themselves

Typical Data Transfer Instructions

Name	Mnemonic
Load	LD
Store	ST
Move	MOV
Exchange	XCH
Input	IN
Output	OUT
Push	PUSH
Pop	POP

Data manipulation Instructions

Data manipulation instructions perform operations on data and provide the computational capabilities for the computer. These instructions perform arithmetic, logic and shift operations.

Arithmetic Instructions

Name	Mnemonic
Increment	INC
Decrement	DEC
Add	ADD
Subtract	SUB
Multiply	MUL
Divide	DIV
Add with carry	ADDC
Subtract with borrow	SUBB
Negate (2's complement)	NEG

Logical and Bit Manipulation Instructions

Name	Mnemonic
Clear	CLR
Complement	COM
AND	AND
OR	OR
Exclusive-OR	XOR
Clear carry	CLRC
Set carry	SETC
Complement carry	COMC
Enable interrupt	EI
Disable interrupt	DI

Shift Instructions

Name	Mnemonic
Logical shift right	SHR
Logical shift left	SHL
Arithmetic shift right	SHRA
Arithmetic shift left	SHLA
Rotate right	ROR
Rotate left	ROL
Rotate right through carry	RORC
Rotate left through carry	ROLC

Program Control Instructions

The program control instructions provide decision making capabilities and change the path taken by the program when executed in computer. These instructions specify conditions for altering the content of the program counter. The change in value of program counter as a result of execution of program control instruction causes a break in sequence of instruction execution. Some typical program control instructions are:

Name	Mnemonic
Branch	BR
Jump	JMP
Skip	SKP
Call	CALL
Return	RET
Compare (by subtraction)	CMP
Test (by ANDing)	TST

Subroutine call and Return

A subroutine call instruction consists of an operation code together with an address that specifies the beginning of the subroutine. The instruction is executed by performing two tasks:

- The address of the next instruction available in the program counter (the return address) is stored in a temporary location (stack) so the subroutine knows where to return.
- Control is transferred to the beginning of the subroutine.

The last instruction of every subroutine, commonly called return from subroutine; transfer the return address from the temporary location into the program counter. This results in a transfer of program control to the instruction where address was originally stored in the temporary location.

Interrupt

The interrupt procedure is, in principle, quite similar to a subroutine call except for three variations:

- The interrupt is usually initiated by an external or internal signal rather than from execution of an instruction.
- The address of the interrupt service program is determined by the hardware rather than from the address field of an instruction.
- An interrupt procedure usually stores all the information necessary to define the state of the CPU rather than storing only the program counter.

2.6 RISC and CISC

- Important aspect of computer – design of the instruction set for processor.
- Instruction set – determines the way that machine language programs are constructed.
- Early computers – simple and small instruction set, need to minimize the hardware used.
- Advent of IC – cheaper digital software, instructions intended to increase both in number of complexity.
- Many computers – more than 100 or 200 instructions, variety of data types and large number of addressing modes.

Complex Instruction Set Computers (CISC)

- The trend into computer hardware complexity was influenced by various factors:
 - Upgrading existing models to provide more customer applications
 - Adding instructions that facilitate the translation from high-level language into machine language programs
 - Striving to develop machines that move functions from software implementation into hardware implementation
- A computer with a large number of instructions is classified as a *complex instruction set computer* (CISC).
- One reason for the trend to provide a complex instruction set is the desire to simplify the compilation and improve the overall computer performance.

- The essential goal of CISC architecture is to attempt to provide a single machine instruction for each statement that is written in a high-level language.
- Examples of CISC architecture are the DEC VAX computer and the IBM 370 computer. Other are 8085, 8086, 80x86 etc.

The major characteristics of CISC architecture

- A large number of instructions— typically from 100 to 250 instructions
- Some instructions that perform specialized tasks and are used infrequently
- A large variety of addressing modes—typically from 5 to 20 different modes
- Variable-length instruction formats
- Instructions that manipulate operands in memory
- Reduced speed due to memory read/write operations
- Use of microprogram – special program in control memory of a computer to perform the timing and sequencing of the microoperations – fetch, decode, execute etc.
- Major complexity in the design of microprogram
- No large number of registers – single register set of general purpose and low cost

Reduced Instruction Set Computers (RISC)

A computer uses fewer instructions with simple constructs so they can be executed much faster within the CPU without having to use memory as often. It is classified as a *reduced instruction set computer* (RISC).

- RISC concept – an attempt to reduce the execution cycle by simplifying the instruction set
- Small set of instructions – mostly register to register operations and simple load/store operations for memory access
- Each operand – brought into register using load instruction, computations are done among data in registers and results transferred to memory using store instruction
- Simplify instruction set and encourages the optimization of register manipulation
- May include immediate operands, relative mode etc.

The major characteristics of RISC architecture

- Relatively few instructions
- Relatively few addressing modes
- Memory access limited to load and store instructions
- All operations done within the registers of the CPU
- Fixed-length, easily decoded instruction format
- Single-cycle instruction execution
- Hardwired rather than microprogrammed control

Other characteristics attributed to RISC architecture

- A relatively large number of registers in the processor unit
- Use of overlapped register windows to speed-up procedure call and return
- Efficient instruction pipeline – fetch, decode and execute overlap
- Compiler support for efficient translation of high-level language programs into machine language programs
- Studies that show improved performance for RISC architecture do not differentiate between the effects of the reduced instruction set and the effects of a large register file.
- A large number of registers in the processing unit are sometimes associated with RISC processors.
- RISC processors often achieve 2 to 4 times the performance of CISC processors.
- RISC uses much less chip space; extra functions like memory management unit or floating point arithmetic unit can also be placed on same chip. Smaller chips allow a semiconductor mfg. to place more parts on a single silicon wafer, which can lower the per chip cost dramatically.
- RISC processors are simpler than corresponding CISC processors, they can be designed more quickly.

Comparison between RISC and CISC Architectures

S.N.	RISC	CISC
1	Simple instructions taking one cycle	Complex instructions taking multiple cycles
2	Only load and store memory references	Any instructions may reference memory
3	Heavily pipelined	Not/less pipelined
4	Multiple register sets	Single register set
5	Complexity is in compiler	Complexity is in micro-programming
6	Instructions executed by hardware	Instructions interpreted by micro-programming
7	Fixed format instructions	Variable format instructions
8	Few instructions and modes	Large instructions and modes

Overlapped register windows

- Some computers provide multiple-register banks, and each procedure is allocated its own bank of registers. This eliminates the need for saving and restoring register values.
- Some computers use the memory stack to store the parameters that are needed by the procedure, but this required a memory access every time the stack is accessed.
- A characteristic of some RISC processors is their use of overlapped register windows to provide the passing of parameters and avoid the need for saving and restoring register values.
- The concept of overlapped register windows is illustrated in below figure.
- In general, the organization of register windows will have the following relationships:

 - Number of global registers = G
 - Number of local registers in each window = L
 - Number of registers common to two windows = C
 - Number of windows = W

- The number of registers available for each window is calculated as followed:
Window size = $L + 2C + G$
- The total number of registers needed in the processor is
Register file = $(L + C)W + G$

Fig: Overlapped Register Window

- A total of 74 registers
- Global Registers = 10 → common to all procedures
- 64 registers → divided into 4 windows A, B, C & D
- Each register window = 10 registers → local
- Two sets of 16 registers → common to adjacent procedures

Berkeley RISC I

- The Berkeley RISC I is a 32-bit integrated circuit CPU.
 - It supports 32-bit address and either 8-, 16-, or 32-bit data.
 - It has a 32-bit instruction format and a total of 31 instructions.
 - There are three basic addressing modes: Register addressing, immediate operand, and relative to PC addressing for branch instructions.
 - It has a register file of 138 registers; 10 global register and 8 windows of 32 registers in each
 - The 32 registers in each window have an organization similar to overlapped register window.

Fig: Instruction Format of Berkeley RISC I

- Above figure shows the 32-bit instruction formats used for *register-to-register instructions* and memory access instructions.
- Seven of the bits in the operation code specify an operation, and the eighth bit indicates whether to update the status bits after an ALU operation.
- For *register-to-register instructions* :
 - The 5-bit R_d field select one of the 32 registers as a destination for the result of the operation
 - The operation is performed with the data specified in fields Rs and S₂.
 - Thus the instruction has a three-address format, but the second source may be either a register or an immediate operand.
- For memory access instructions:
 - Rs to specify a 32-bit address in a register
 - S₂ to specify an offset
 - Register R₀ contains all 0's, so it can be used in any field to specify a zero quantity
- The third instruction format combines the last three fields to form a 19-bit relative address Y and is used primarily with the jump and call instructions.
 - The *COND field* replaces the Rd field for jump instructions and is used to specify one of 16 possible branch conditions.

2.7 64 – bit Processor

- The brain of the PC is processor or CPU.
- It performs the system's calculating and processing operations.
- The term N-bits means that its ALU, internal registers and most of its instructions are designed to work with N-bit binary words.
- The major components of CPU are:

- 64-bit processors have 64-bit ALUs, 64-bit registers, and 64-bit buses.
- A 64-bit register can address up to 2^{64} bytes of logical address.
- 64-bit processors have been with us since 1992.
- Eg: 64-bit AMD processor.

Internal Architecture

- The internal logic design of microprocessor which determines how and when various operations are performed.
- The various function performed by the microprocessor can be classified as:
 - Microprocessor initiated operations
 - Internal operations
 - Peripheral operations
- Microprocessor initiated operations mainly deal with memory and I/O read and write operations.
- Internal operations determines how and what operations can be performed with the data. The operations include:
 1. storing
 2. performing arithmetic and logical operations
 3. test for conditions
 4. store in the stack
- External initiated operations are initiated by the external devices to perform special operations like reset, interrupt, ready, etc.
- The block diagram of 64-bit microprocessor is shown below.
- The major parts of the block diagram are:

- General register unit
- Control and decoding unit
- Bus unit
- Cache memory unit
- Floating point register unit
- Issue ports

Fig: Block diagram of 64-bit internal architecture

Architecture Elements

- Addressing Modes
- General Purpose Registers
- Non-modal and modal Instructions
- New Instructions in Support of 64-bit
- New immediate Instructions

Addressing modes

- This addressing mode determines the working environment. i.e 24,32 or 64 bit mode
- PSW bits 31 and 32 designate addressing mode (out of 64 bit).
 - Addressing modes bits:00=24 bit-mode

01=32 bit-mode
11=64 bit-mode

General purposes register (GPR)

- The register is treated as 64-bits for:
 - Address generation in 64-bit mode.

- The register is treated as 32-bits for:
 - Address generation in 24/32-bit mode.

New instructions in 64-bit:

- Load Reversed - LRV, LRVR
- Multiply Logical - ML, MLR
- Divide Logical - DL, DLR
- Add Logical w/ Carry - ALC
- Subtract Logical w/ Borrow - SLB
- Store Reversed - STRV
- Rotate Left Single Logical – RLL

New immediate Instructions

- Load Logical Immediate
- Insert Logical Immediate
- AND Immediate
- OR Immediate
- Test Under Mask (High/Low)

Comparison of 64-bit with 32-bit

- Contains 32-bit data lines whereas 64-bit contains 64 data lines.
- Can address max 2^{32} (4 GB) of data whereas 64 bit can address 2^{64} (18 billion GB).
- Speed and execution is both fast in 64-bit processors.
- 64-bit processors can drive 32-bit applications even faster, by handling more data per clock cycle than a 32-bit processor.
- The table shows the basic difference between two:

Table 1. Resources required to load, add, and store two 64-bit integers

Operation	Resources on 32-bit processor	Resources on 64-bit processor	Effective improvement with 64-bit
Load two 64-bit integers	<ul style="list-style-type: none"> Requires four (4) 32-bit registers to hold data Requires 4 load instructions 	<ul style="list-style-type: none"> Requires two (2) 64-bit registers to hold data Requires 2 load instructions 	Reduced number of instructions to load data by one half and fewer registers consumed by one half
Add two 64-bit integers	<ul style="list-style-type: none"> Requires 2 addition instructions; an add with carry and an extended to include the carry 	<ul style="list-style-type: none"> Requires one addition instruction 	Reduced number of instructions by one half and reduced interlocking among instructions and carry status
Store two 64-bit integers	<ul style="list-style-type: none"> Requires four (4) 32-bit registers to hold data Requires 4 store instructions to save data 	<ul style="list-style-type: none"> Requires two (2) 64-bit registers to hold data Requires 2 store instructions to save data 	Reduced number of instructions to store data by one half and registers consumed by one half
Total resources	10 instructions issued and 4 registers plus carry field	5 instructions issued and 2 registers used	One half the instructions, less than one half the resources consumed

Advantages and disadvantages:

<u>advantages</u>	<u>Disadvantages</u>
<ul style="list-style-type: none"> ➤ Previous processors can have max 4 Gb of physical memory but 64-bit can handle more. ➤ More general purpose registers than in older processors. ➤ Significant increase in speed due to wider data bus and processing is fast. 	<ul style="list-style-type: none"> ➤ Compatibility difficulty with existing software as they are mostly developed to the 32-bit processors. ➤ 64-bit OS must have 64-bit drivers, for working efficiently. ➤ They are costly.

Chapter – 3

Control Unit

3.1 Control Memory

- The function of the *control unit* in a digital computer is to initiate *sequences of microoperations*.
- When the control signals are generated by hardware using conventional logic design techniques, the control unit is said to be *hardwired*.
- *Microprogramming* is a second alternative for designing the control unit of a digital computer.
 - The principle of microprogramming is an elegant and systematic method for controlling the microoperation sequences in a digital computer.
- In a bus-organized systems, the control signals that specify microoperations are groups of bits that select the paths in multiplexers, decoders, and arithmetic logic units.
- A control unit whose binary control variables are stored in memory is called a *microprogrammed control unit*.
- A memory that is part of a control unit is referred to as a *control memory*.
 - Each word in control memory contains within it a microinstruction.
 - A sequence of microinstructions constitutes a microprogram.
 - Can be either read-only memory(*ROM*) or writable control memory (*dynamic microprogramming*)
- A computer that employs a microprogrammed control unit will have two separate memories:
 - A main memory
 - A control memory
- The general configuration of a microprogrammed control unit is demonstrated in the block diagram of Fig. 3.1.
 - The *control memory* is assumed to be a ROM, within which all control information is permanently stored.
 - The *control address register* specifies the address of the microinstruction.
 - The *control data register* holds the microinstruction read from memory.
- Thus a microinstruction contains bits for initiating microoperations in the data processor part and bits that determine the address sequence for the control memory.

Extra Stuff:

Microprogram

- Program stored in memory that generates all the control signals required to execute the instruction set correctly
- Consists of microinstructions

Microinstruction

- ❖ Contains a control word and a sequencing word
 - Control Word - All the control information required for one clock cycle
 - Sequencing Word - Information needed to decide the next microinstruction address
- ❖ Vocabulary to write a microprogram

Control Memory (Control Storage: CS)

- Storage in the microprogrammed control unit to store the microprogram

Writeable Control Memory(Writeable Control Storage:WCS)

- ❖ CS whose contents can be modified
 - Allows the microprogram can be changed
 - Instruction set can be changed or modified

Dynamic Microprogramming

- Computer system whose control unit is implemented with a microprogram in WCS
- Microprogram can be changed by a systems programmer or a user

Microrogrammed Sequencer

- The next address generator is sometimes called a *microprogram sequencer*, as it determines the address sequence that is read from control memory.
- Typical functions of a microprogram sequencer are:
 - Incrementing the control address register by one
 - Loading into the control address register an address from control memory
 - Transferring an external address
 - Loading an initial address to start the control operations

Pipeline Register

- The data register is sometimes called a *pipeline register*.
 - It allows the execution of the microoperations specified by the control word simultaneously with the generation of the next microinstruction.
 - This configuration requires a *two-phase clock*
 - The system can operate by applying a *single-phase clock* to the address register.
 - Without the control data register
 - Thus, the control word and next-address information are taken directly from the control memory.

Advantages

- The main advantage of the microprogrammed control is the fact that once the hardware configuration is established; there should be no need for further hardware or wiring change.
- Most computers based on the reduced instruction set computer (RISC) architecture concept use *hardwired control* rather than a *control memory with a microprogram*. (Why?)

A Microprogram Control Unit that determines the Microinstruction Address to be executed in the next clock cycle

- In-line Sequencing
- Branch
- Conditional Branch
- Subroutine
- Loop
- Instruction OP-code mapping

Fig 3-1: Microprogrammed Control Organization

3.2 Addressing sequencing

- Microinstructions are stored in control memory in groups, with each group specifying a *routine*.
- Each computer instruction has its own microprogram routine in control memory to generate the microoperations that execute the instruction.
- To appreciate the address sequencing in a microprogram control unit:
 - An initial address is loaded into the control address register when power is turned on in the computer.
 - This address is usually the address of the first microinstruction that activates the instruction fetch routine.
 - The control memory next must go through the routine that determines the effective address of the operand.
 - The next step is to generate the microoperations that execute the instruction fetched from memory.
- The transformation from the instruction code bits to an address in control memory where the routine is located is referred to as a *mapping* process.
- The address sequencing capabilities required in a control memory are:
 - Incrementing of the control address register
 - Unconditional branch or conditional branch, depending on status bit conditions
 - A mapping process from the bits of the instruction to an address for control memory
 - A facility for subroutine call and return
- Fig. 3-2 shows a block diagram of a control memory and the associated hardware needed for selecting the next microinstruction address.
- The microinstruction in control memory contains
 - a set of bits to initiate microoperations in computer registers
 - Other bits to specify the method by which the next address is obtained

Sequencing Capabilities Required in Control Storage

- Incrementing of the control address register
- Unconditional and conditional branches
- A mapping process from the bits of the machine instruction to an address for control memory
- A facility for subroutine call and return

Fig 3-2: Selection of address for control memory

Conditional Branching

- The branch logic of Fig. 3-2 provides decision-making capabilities in the control unit.
- The status conditions are special bits in the system that provides parameter information.
 - e.g. the carry-out, the sign bit, the mode bits, and input or output status
- The status bits, together with the field in the microinstruction that specifies a branch address, control the conditional branch decisions generated in the branch logic.
- The branch logic hardware may be implemented by multiplexer.
 - Branch to the indicated address if the condition is met;
 - Otherwise, the address register is incremented.
- An unconditional branch microinstruction can be implemented by loading the branch address from control memory into the control address register.
- If Condition is true, then Branch (address from the next address field of the current microinstruction)
else Fall Through
- Conditions to Test: O(overflow), N(negative), Z(zero), C(carry), etc.

Unconditional Branch

- Fixing the value of one status bit at the input of the multiplexer to 1

Mapping of Instructions

- A special type of branch exists when a microinstruction specifies a branch to the first word in control memory where a microprogram routine for an instruction is located.

- The status bits for this type of branch are the bits in the operation code part of the instruction.
- One simple mapping process that converts the 4-bit operation code to a 7-bit address for control memory is shown in Fig. 3-3.
 - Placing a 0 in the most significant bit of the address
 - Transferring the four operation code bits
 - Clearing the two least significant bits of the control address register
- This provides for each computer instruction a microprogram routine with a capacity of *four microinstructions*.
 - If the routine needs *more than* four microinstructions, it can use addresses 1000000 through 1111111.
 - If it uses *fewer than* four microinstructions, the unused memory locations would be available for other routines.
- One can extend this concept to a more general mapping rule by using a *ROM* or *programmable logic device (PLD)* to specify the mapping function.

Fig 3-3: Mapping from instruction code to microinstruction address

Fig 3-3 (a): Direct mapping

Fig 3-3 (b): Mapping Function Implemented by ROM and PLD

Mapping from the OP-code of an instruction to the address of the Microinstruction which is the starting microinstruction of its execution microprogram.

Subroutine

- Subroutines are programs that are used by other routines to accomplish a particular task.
- Microinstructions can be saved by employing subroutines that use common sections of microcode.
- e.g. effective address computation
- The subroutine register can then become the source for transferring the address for the return to the main routine.
- The best way to structure a register file that stores addresses for subroutines is to organize the registers in a last-in, first-out (LIFO) stack.

3.3 Computer configuration

- Once the configuration of a computer and its microprogrammed control unit is established, the designer's task is to generate the *microcode* for the control memory.
- This microcode generation is called *microprogramming*.
- The block diagram of the computer is shown in Below Fig.
- Two memory units
 - A main memory for storing instructions and data
 - A control memory for storing the microprogram
- Four registers are associated with the processor unit
 - Program counter *PC*, address register *AR*, data register *DR*, accumulator register *AC*
- The control unit has a control address register *CAR* and a subroutine register *SBR*.
- The control memory and its register are organized as a *microprogrammed control unit*, as shown in Fig. 3-2.
- The transfer of information among the registers in the processor is done through *multiplexers rather than a common bus*.

Fig 3-4: Computer hardware configuration

3.4 Microinstruction Format

Computer Instruction Format

- The computer instruction format is depicted in Fig. 3-5(a).
- It consists of three fields:
 - A 1-bit field for indirect addressing symbolized by *I*
 - A 4-bit operation code (*opcode*)
 - An 11-bit address field
- Fig. 3-5(b) lists four of the 16 possible memory-reference instructions.

Fig. 3-5 (a): Instruction Format

Symbol	Opcode	Description
ADD	0000	$AC \leftarrow AC + M[EA]$
BRANCH	0001	If($AC < 0$) then ($PC \leftarrow EA$)
STORE	0010	$M[EA] \leftarrow AC$
EXCHANGE	0011	$AC \leftarrow M[EA], M[EA] \leftarrow AC$

EA is the effective address

Fig 3-5 (b): Four Computer Instructions

Microinstruction Format

- The microinstruction format for the control memory is shown in Fig. 3-6.
- The 20 bits of the microinstruction are divided into four functional parts.
 - The three fields F1, F2, and F3 specify *microoperations* for the computer.
 - The CD field selects *status bit conditions*.
 - The BR field specifies *the type of branch*.
 - The AD field contains a *branch address*.

F1, F2, F3: Microoperation fields

CD: Condition for branching

BR: Branch field

AD: Address field

Fig 3-6: Microinstruction code format

Microoperations

- The three bits in each field are encoded to specify *seven distinct microoperations* as listed in Table 3-1.
 - No more than *three* microoperations can be chosen for a microinstruction, one from each field.
 - If fewer than three microoperations are used, one or more of the fields will use the binary code 000 for no operation.
- It is important to realize that two or more conflicting microoperations cannot be specified simultaneously. e.g. 010 001 000
- Each microoperation in Table 3-1 is defined with a register transfer statement and is assigned a symbol for use in a *symbolic micropogram*.

F1	Microoperation	Symbol
000	None	NOP
001	$AC \leftarrow AC + DR$	ADD
010	$AC \leftarrow 0$	CLRAC
011	$AC \leftarrow AC + 1$	INCAC
100	$AC \leftarrow DR$	DRTAC
101	$AR \leftarrow DR(0-10)$	DRTAR
110	$AR \leftarrow PC$	PCTAR
111	$M[AR] \leftarrow DR$	WRITE

F2	Microoperation	Symbol
000	None	NOP
001	$AC \leftarrow AC - DR$	SUB
010	$AC \leftarrow AC \vee DR$	OR
011	$AC \leftarrow AC \wedge DR$	AND
100	$DR \leftarrow M[AR]$	READ
101	$DR \leftarrow AC$	ACTDR
110	$DR \leftarrow DR + 1$	INCDR
111	$DR(0-10) \leftarrow PC$	PCTDR

F3	Microoperation	Symbol
000	None	NOP
001	$AC \leftarrow AC \oplus DR$	XOR
010	$AC \leftarrow \overline{AC}$	COM
011	$AC \leftarrow shl AC$	SHL
100	$AC \leftarrow shr AC$	SHR
101	$PC \leftarrow PC + 1$	INCPC
110	$PC \leftarrow AR$	ARTPC
111	Reserved	

CD	Condition	Symbol	Comments
00	Always = 1	U	Uncondition branch
01	DR(15)	I	Indirect address bit
10	AC(15)	S	Sign bit of AC
11	AC = 0	Z	Zero value in AC

BR	Symbol	Function	
00	JMP	CAR \leftarrow AD if condition = 1 CAR \leftarrow CAR +1 if condition = 0	
01	CALL	CAR \leftarrow AD, SBR \leftarrow CAR +1 if condition = 1 CAR \leftarrow CAR +1 if condition = 0	
10	RET	CAR \leftarrow SBR (Return from subroutine)	
11	MAP	CAR(2-5) \leftarrow DR(11-14), CAR(0, 1, 6) \leftarrow 0	

Table 3-1 : Symbols and Binary code for Microinstruction Fields

Condition and Branch Field

- The CD field consists of two bits which are encoded to specify four status bit conditions as listed in Table 3-1.
- The BR field consists of two bits. It is used, in conjunction with the address field AD, to choose the address of the next microinstruction.
 - The *jump and call* operations depend on the value of the CD field.
 - The two operations are identical except that a call microinstruction stores the *return address* in the subroutine register SBR.
 - Note that the last two conditions in the BR field are *independent of* the values in the CD and AD fields.

3.5 Symbolic Microinstructions

- The symbols defined in Table 3-1 can be used to specify microinstructions in symbolic form.
- Symbols are used in microinstructions as in assembly language
- The simplest and most straightforward way to formulate an assembly language for a microprogram is to define symbols for each field of the microinstruction and to give users the capability for defining their own symbolic addresses.
- A symbolic microprogram can be translated into its binary equivalent by a microprogram assembler.

Sample Format

Five fields: label; micro-ops; CD; BR; AD

- The label field: may be empty or it may specify a symbolic address terminated with a colon
- The microoperations field: of one, two, or three symbols separated by commas , the NOP symbol is used when the microinstruction has no microoperations
- The CD field: one of the letters {U, I, S, Z} can be chosen where
 - U: Unconditional Branch
 - I: Indirect address bit
 - S: Sign of AC
 - Z: Zero value in AC
- The BR field: contains one of the four symbols {JMP, CALL, RET, MAP}
- The AD field: specifies a value for the address field of the microinstruction with one of {Symbolic address, NEXT, empty}
 - When the BR field contains a RET or MAP symbol, the AD field is left empty

Fetch Subroutine

During FETCH, Read an instruction from memory and decode the instruction and update PC.

- The first 64 words are to be occupied by the routines for the 16 instructions.
- The last 64 words may be used for any other purpose.
 - A convenient starting location for the fetch routine is address 64.
- The three microinstructions that constitute the fetch routine have been listed in three different representations.
 - The register transfer representation:

AR \leftarrow PC
DR \leftarrow M[AR] , PC \leftarrow PC + 1
AR \leftarrow DR(0-10) , CAR(2-5) \leftarrow DR(11-14) , CAR(0,1,6) \leftarrow 0

- The symbolic representation:

FETCH:	ORG 64		
	PCTAR	U	JMP
	READ, INCPC	U	NEXT
	DRTAR	U	MAP

- The binary representation:

Binary address	F1	F2	F3	CD	BR	AD
1000000	110	000	000	00	00	1000001
1000001	000	100	101	00	00	1000010
1000010	101	000	000	00	11	0000000

3.6 Symbolic Microprogram

- Control Storage: 128 20-bit words
- The first 64 words: Routines for the 16 machine instructions 0, 4, 8, ..., 60 gives four words in control memory for each routine.
- The last 64 words: Used for other purpose (e.g., fetch routine and other subroutines)
- The execution of the third (MAP) microinstruction in the fetch routine results in a branch to address 0xxxx00, where xxxx are the four bits of the operation code. e.g. ADD is 0000
- In each routine we must provide microinstructions for evaluating the effective address and for executing the instruction.
- The indirect address mode is associated with all memory-reference instructions.
- A saving in the number of control memory words may be achieved if the microinstructions for the indirect address are stored as a subroutine.
- This subroutine, INDRCT, is located right after the fetch routine, as shown in Table 3-2.
- Mapping: OP-code XXXX into 0XXXX00, the first address for the 16 routines are 0(0 0000 00), 4(0 0001 00), 8, 12, 16, 20, ..., 60
- To see how the transfer and return from the indirect subroutine occurs:
 - MAP microinstruction caused a branch to address 0
 - The first microinstruction in the ADD routine calls subroutine INDRCT when $I=1$
 - The return address is stored in the subroutine register *SBR*.
 - The INDRCT subroutine has two microinstructions:

```
INDRCT: READ U JMP NEXT
 DRTAR U RET
```
 - Therefore, the memory has to be accessed to get the effective address, which is then transferred to *AR*.
 - The execution of the ADD instruction is carried out by the microinstructions at addresses 1 and 2
 - The first microinstruction reads the operand from memory into DR.
 - The second microinstruction performs an add microoperation with the content of DR and AC and then jumps back to the beginning of the fetch routine.

Label	Microoperations	CD	BR	AD
ADD:	ORG 0			
	NOP	I	CALL	INDRCT
	READ	U	JMP	NEXT
	ADD	U	JMP	FETCH
BRANCH:	ORG 4			
	NOP	S	JMP	OVER
	NOP	U	JMP	FETCH
	OVER:	I	CALL	INDRCT
STORE:	ARTPC	U	JMP	FETCH
	ORG 8			
	NOP	I	CALL	INDRCT
	ACTDR	U	JMP	NEXT
EXCHANGE:	WRITE	U	JMP	FETCH
	ORG 12			
	NOP	I	CALL	INDRCT
	READ	U	JMP	NEXT
FETCH:	ACTDR, DRTAC	U	JMP	NEXT
	WRITE	U	JMP	FETCH
	ORG 64			
	PCTAR	U	JMP	NEXT
INDRCT:	READ, INCPC	U	JMP	NEXT
	DRTAR	U	MAP	
	READ	U	JMP	NEXT
	DRTAR	U	RET	

Table 3-2: Symbolic Microprogram for Control Memory (Partial)

Binary Microprogram

- The symbolic microprogram must be translated to binary either by means of an assembler program or by the user if the microprogram is simple.
- The equivalent binary form of the microprogram is listed in Table 7-3.
- Even though address 3 is not used, some binary value, e.g. all 0's, must be specified for each word in control memory.
- However, if some unforeseen error occurs, or if a noise signal sets CAR to the value of 3, it will be wise to jump to address 64.

Micro Routine	Address		Binary microinstruction					
	Decimal	Binary	F1	F2	F3	CD	BR	AD
ADD	0	0000000	000	000	000	01	01	10000011
	1	0000001	000	100	000	00	00	00000010
	2	0000010	001	000	000	00	00	1000000
	3	0000011	000	000	000	00	00	10000000
BRANCH	4	0000100	000	000	000	10	00	00000110
	5	0000101	000	000	000	00	00	1000000
	6	0000110	000	000	000	01	01	10000011
	7	0000111	000	000	110	00	00	10000000
STORE	8	0001000	000	000	000	01	01	10000011
	9	0001001	000	101	000	00	00	0001010
	10	0001010	111	000	000	00	00	10000000
	11	0001011	000	000	000	00	00	10000000
EXCHANGE	12	0001100	000	000	000	01	01	10000011
	13	0001101	001	000	000	00	00	0001110
	14	0001110	100	101	000	00	00	0001111
	15	0001111	111	000	000	00	00	10000000
FETCH	64	1000000	110	000	000	00	00	10000001
	65	1000001	000	100	101	00	00	10000010
	66	1000010	101	000	000	00	11	00000000
INDRCT	67	1000011	000	100	000	00	00	1000100
	68	1000100	101	000	000	00	10	00000000

Table 3-3: Binary Microprogram for control memory (Partial)

Control Memory

- When a ROM is used for the control memory, the microprogram binary list provides the truth table for fabricating the unit.
 - To modify the instruction set of the computer, it is necessary to generate a new microprogram and mask a new ROM.
- The advantage of employing a RAM for the control memory is that the microprogram can be altered simply by writing a new pattern of 1's and 0's without resorting to hardware procedure.
- However, most microprogram systems use a ROM for the control memory because it is cheaper and faster than a RAM.

3.7 Control Unit Operation

Microoperations

- A computer executes a program consisting instructions. Each instruction is made up of shorter sub-cycles as fetch, indirect, execute cycle, interrupt.
- Performance of each cycle has a number of shorter operations called micro-operations.
- Called so because each step is very simple and does very little.
- Thus micro-operations are functional atomic operation of CPU.

- Hence events of any instruction cycle can be described as a sequence of micro-operations

Fig 3-7: Constituent Elements of Program Execution

Steps leading to characterization of CU

- Define basic elements of processor
- Describe micro-operations processor performs
- Determine functions control unit must perform

Types of Micro-operation

- Transfer data between registers
- Transfer data from register to external interface
- Transfer data from external interface to register
- Perform arithmetic/logical ops with register for i/p, o/p

Functions of Control Unit

- Sequencing
- Causing the CPU to step through a series of micro-operations
- Execution
- Causing the performance of each micro-op

These are done using Control Signals

Fig 3-8: Control Unit Layout

Inputs to Control Unit

- Clock
 - CU causes one micro-instruction (or set of parallel micro-instructions) per clock cycle
- Instruction register
 - Op-code for current instruction determines which micro-instructions are performed
- Flags
 - State of CPU
 - Results of previous operations
- From control bus
 - Interrupts
 - Acknowledgements

CU Outputs (Control Signals)

- Within CPU(two types)
 - Cause data movement
 - Activate specific ALU functions
- Via control bus(two types)
 - To memory
 - To I/O modules
- Types of Control Signals
 - Those that activate an ALU
 - Those that activate a data path
 - Those that are signal on external system bus or other external interface.
- All these are applied as binary i/p to individual logic gates

Hardwired Implementation

- In this implementation, CU is essentially a combinational circuit. Its i/p signals are transformed into set of o/p logic signal which are control signals.
- Control unit inputs
- Flags and control bus
 - Each bit means something
- Instruction register
 - Op-code causes different control signals for each different instruction
 - Unique logic for each op-code
 - Decoder takes encoded input and produces single output
 - Each decoder i/p will activate a single unique o/p
- Clock
 - Repetitive sequence of pulses
 - Useful for measuring duration of micro-ops
 - Must be long enough to allow signal propagation along data paths and through processor circuitry
 - Different control signals at different times within instruction cycle
 - Need a counter as i/p to control unit with different control signals being used for t₁, t₂ etc.
 - At end of instruction cycle, counter is re-initialised

Fig 3-9: Control Unit With Decoded Input

Implementation

- For each control signal, a Boolean expression of that signal as a function of the inputs is derived
- With that the combinatorial circuit is realized as control unit.

Problems With Hard Wired Designs

- Complex sequencing & micro-operation logic
- Difficult to design and test
- Inflexible design
- Difficult to add new instructions

Micro-programmed Implementation

- An alternative to hardwired CU
- Common in contemporary CISC processors
- Use sequences of instructions to perform control operations performed by micro operations called micro-programming or firmware

Fig 3-10: Microprogrammed Control Unit

- Set of microinstructions are stored in control memory
- Control address register contains the address of the next microinstruction to be read
- As it is read, it is transferred to control buffer register.
- For horizontal micro instructions, reading a microinstruction is same as executing it.
- Sequencing unit loads the control address register and issues a read command

CU functions as follows to execute an instruction:

- Sequencing logic issues read command to control memory
- Word whose address is in control address register is read into control buffer register.
- Content of control buffer register generates control signals and next address instruction for the sequencing logic unit.
- Sequencing logic unit loads new address into control address register depending upon the value of ALU flags, control buffer register.
- One of following decision is made:
 - add 1 to control address register
 - load address from address field of control buffer register
 - load the control address register based on opcode in IR
- Upper decoder translates the opcode of IR into control memory address.
- Lower decoder used for vertical micro instructions.

Micro-instruction Types

- Each micro-instruction specifies single or few micro-operations to be performed - *vertical* micro-programming
- Each micro-instruction specifies many different micro-operations to be performed in parallel - *horizontal* micro-programming

Horizontal Micro-programming

- Wide memory word
- High degree of parallel operations possible
- Little encoding of control information

Vertical Micro-programming

- Width is narrow
- n control signals encoded into $\log_2 n$ bits
- Limited ability to express parallelism
- Considerable encoding of control information requires external memory word decoder to identify the exact control line being manipulated

3.8 Design of Control Unit

- The bits of the microinstruction are usually divided into fields, with each field defining a distinct, separate function.
- The various fields encountered in instruction formats provide:
 - Control bits to initiate microoperations in the system
 - Special bits to specify the way that the next address is to be evaluated
 - An address field for branching
- The number of control bits that initiate microoperations can be reduced by grouping *mutually exclusive* variables into fields by encoding the k bits in each field to provide 2^k microoperations.
- Each field requires a decoder to produce the corresponding control signals.
 - Reduces the size of the microinstruction bits
 - Requires additional hardware external to the control memory
 - Increases the delay time of the control signals
- Fig. 3-11 shows the three decoders and some of the connections that must be made from their outputs.
- Outputs 5 or 6 of decoder F1 are connected to the load input of AR so that when either one of these outputs is active; information from the multiplexers is transferred to AR.
- The transfer into AR occurs with a clock pulse transition only when output 5 (from DR (0-10) to AR i.e. DRTAR) or output 6 (from PC to AR i.e. PCTAR) of the decoder are active.
- The arithmetic logic shift unit can be designed instead of using gates to generate the control signals; it comes from the outputs of the decoders.

Fig 3-11: Decoding of Microoperation fields

Microprogram Sequencer

- The basic components of a microprogrammed control unit are the *control memory* and *the circuits that select the next address*.
- The address selection part is called a *microprogram sequencer*.
- A microprogram sequencer can be constructed with *digital functions* to suit a particular application.
- To guarantee a wide range of acceptability, an *integrated circuit sequencer* must provide an internal organization that can be adapted to a wide range of application.
- The purpose of a microprogram sequencer is to present an address to the control memory so that a microinstruction may be read and executed.
- The block diagram of the microprogram sequencer is shown in Fig. 3-12.
 - The control memory is included to show the interaction between the sequencer and the attached to it.
 - There are two multiplexers in the circuit; first multiplexer selects an address from one of the four sources and routes to CAR, second multiplexer tests the value of the selected status bit and result is applied to an input logic circuit.
 - The output from CAR provides the address for control memory, contents of CAR incremented and applied to one of the multiplexers input and to the SBR.

- Although the diagram shows a *single subroutine register*, a typical sequencer will have a *register stack* about four to eight levels deep. In this way, a push, pop operation and stack pointer operates for subroutine call and return instructions.
- The CD (Condition) field of the microinstruction selects one of the status bits in the second multiplexer.
- The Test variable (either 1 or 0) i.e. T value together with the two bits from the BR (Branch) field go to an input logic circuit.
- The input logic circuit determines the type of the operation.

Fig 3-12: Microprom Sequencer for a Control Memory

Design of Input Logic

- The input logic in a particular sequencer will determine the type of operations that are available in the unit.
- Typical sequencer operations are: *increment, branch or jump, call and return from subroutine, load an external address, push or pop the stack, and other address sequencing operations*.

- Based on the function listed in each entry was defined in Table 3-1, the truth table for the input logic circuit is shown in Table 3-4.
- Therefore, the simplified Boolean functions for the input logic circuit can be given as:

$$S_1 = I_1$$

$$S_0 = I_1 I_0 + I'_1 T$$

$$L = I'_1 I_0 T$$

BR Field	Input			MUX 1		Load	SBR
	I_1	I_0	T	S_1	S_0	L	
0 0	0	0	0	0	0	0	
0 0	0	0	1	0	1	0	
0 1	0	1	0	0	0	0	
0 1	0	1	1	0	1	1	
1 0	1	0	X	1	0	0	
1 1	1	1	X	1	1	0	

Table 3-4: Input logic truth table for microprogram sequencer

- The bit values for S1 and S0 are determined from the stated function and the path in the multiplexer that establishes the required transfer.
- Note that the incrementer circuit in the sequencer of Fig. 7-12 is not a counter constructed with flip-flops but rather a combinational circuit constructed with gates.

Chapter – 4

Pipeline and Vector Processing

4.1 Pipelining

- Pipelining is a technique of *decomposing a sequential process into suboperations*, with each subprocess being executed in a special dedicated segment that operates *concurrently* with all other segments.
- The overlapping of computation is made possible by associating a *register* with each segment in the pipeline.
- The registers provide isolation between each segment so that each can operate on distinct data *simultaneously*.
- Perhaps the simplest way of viewing the pipeline structure is to imagine that each segment consists of an *input register* followed by a *combinational circuit*.
 - The register holds the data.
 - The combinational circuit performs the suboperation in the particular segment.
- A clock is applied to all registers after *enough time* has elapsed to perform all segment activity.
- The pipeline organization will be demonstrated by means of a simple example.
 - To perform the combined multiply and add operations with a stream of numbers

$$A_i * B_i + C_i \text{ for } i = 1, 2, 3, \dots, 7$$
- Each suboperation is to be implemented in a segment within a pipeline.

$$\begin{aligned} R1 &\leftarrow A_i, R2 \leftarrow B_i && \text{Input } A_i \text{ and } B_i \\ R3 &\leftarrow R1 * R2, R4 \leftarrow C_i && \text{Multiply and input } C_i \\ R5 &\leftarrow R3 + R4 && \text{Add } C_i \text{ to product} \end{aligned}$$
- Each segment has one or two registers and a combinational circuit as shown in Fig. 9-2.
- The five registers are loaded with new data every clock pulse. The effect of each clock is shown in Table 4-1.

Fig 4-1: Example of pipeline processing

Clock Pulse Number	Segment 1		Segment 2		Segment 3
	R1	R2	R3	R4	R5
1	A ₁	B ₁	--	--	--
2	A ₂	B ₂	A ₁ *B ₁	C ₁	--
3	A ₃	B ₃	A ₂ *B ₂	C ₂	A ₁ *B ₁ +C ₁
4	A ₄	B ₄	A ₃ *B ₃	C ₃	A ₂ *B ₂ +C ₂
5	A ₅	B ₅	A ₄ *B ₄	C ₄	A ₃ *B ₃ +C ₃
6	A ₆	B ₆	A ₅ *B ₅	C ₅	A ₄ *B ₄ +C ₄
7	A ₇	B ₇	A ₆ *B ₆	C ₆	A ₅ *B ₅ +C ₅
8	--	--	A ₇ *B ₇	C ₇	A ₆ *B ₆ +C ₆
9	--	--	--	--	A ₇ *B ₇ +C ₇

Table 4-1: Content of Registers in Pipeline Example

General Considerations

- Any operation that can be decomposed into a sequence of suboperations of about the *same complexity* can be implemented by a pipeline processor.
- The general structure of a four-segment pipeline is illustrated in Fig. 4-2.
- We define a *task* as the total operation performed going through all the segments in the pipeline.
- The behavior of a pipeline can be illustrated with a *space-time* diagram.
 - It shows the segment utilization as a function of time.

- The space-time diagram of a four-segment pipeline is demonstrated in Fig. 4-3.
- Where a k -segment pipeline with a clock cycle time t_p is used to execute n tasks.
 - The first task T_1 requires a time equal to kt_p to complete its operation.
 - The remaining $n-1$ tasks will be completed after a time equal to $(n-1)t_p$
 - Therefore, to complete n tasks using a k -segment pipeline requires $k+(n-1)$ clock cycles.
- Consider a nonpipeline unit that performs the same operation and takes a time equal to t_n to complete each task.
 - The total time required for n tasks is nt_n .

	1	2	3	4	5	6	7	8	9	Clock cycles
Segment: 1	T_1	T_2	T_3	T_4	T_5	T_6				
2		T_1	T_2	T_3	T_4	T_5	T_6			
3			T_1	T_2	T_3	T_4	T_5	T_6		
4				T_1	T_2	T_3	T_4	T_5	T_6	

Fig 4-3: Space-time diagram for pipeline

- The *speedup of a pipeline processing* over an equivalent non-pipeline processing is defined by the ratio $S = nt_n/(k+n-1)t_p$.
- If n becomes much larger than $k-1$, the speedup becomes $S = t_n/t_p$.
- If we assume that the time it takes to process a task is the same in the pipeline and non-pipeline circuits, i.e., $t_n = kt_p$, the speedup reduces to $S=kt_p/t_p=k$.
- This shows that the theoretical maximum speed up that a pipeline can provide is k , where k is the number of segments in the pipeline.
- To duplicate the theoretical speed advantage of a pipeline process by means of multiple functional units, it is necessary to construct k identical units that will be operating in parallel.
- This is illustrated in Fig. 4-4, where four identical circuits are connected in parallel.
- Instead of operating with the *input data in sequence* as in a pipeline, the parallel circuits accept four input data items *simultaneously* and perform four tasks at the same time.

Fig 4-4: Multiple functional units in parallel

- There are various reasons why the pipeline cannot operate at its maximum theoretical rate.
 - Different segments may take different times to complete their sub operation.
 - It is not always correct to assume that a non pipe circuit has the same time delay as that of an equivalent pipeline circuit.
- There are two areas of computer design where the pipeline organization is applicable.
 - Arithmetic pipeline
 - Instruction pipeline

4.2 Parallel Processing

- *Parallel processing* is a term used to denote a large class of techniques that are used to provide simultaneous *data-processing tasks* for the purpose of increasing the computational speed of a computer system.
- The purpose of parallel processing is to *speed up the computer processing capability* and *increase its throughput*, that is, the amount of processing that can be accomplished during a given interval of time.
- The amount of hardware increases with parallel processing, and with it, the cost of the system increases.
- Parallel processing can be viewed from various levels of complexity.
 - At the lowest level, we distinguish between parallel and serial operations by the type of registers used. e.g. shift registers and registers with parallel load
 - At a higher level, it can be achieved by having a multiplicity of functional units that perform identical or different operations simultaneously.
- Fig. 4-5 shows one possible way of separating the execution unit into eight functional units operating in parallel.
 - A multifunctional organization is usually associated with a complex control unit to coordinate all the activities among the various components.

Fig 4-5: Processor with multiple functional units

- There are a variety of ways that parallel processing can be classified.
 - Internal organization of the processors
 - Interconnection structure between processors
 - The flow of information through the system
- M. J. Flynn considers the organization of a computer system by the *number of instructions* and *data items* that are manipulated simultaneously.
 - Single instruction stream, single data stream (SISD)
 - Single instruction stream, multiple data stream (SIMD)
 - Multiple instruction stream, single data stream (MISD)
 - Multiple instruction stream, multiple data stream (MIMD)

SISD

- Represents the organization of a single computer containing a control unit, a processor unit, and a memory unit.
- Instructions are executed *sequentially* and the system may or may not have internal parallel processing capabilities.
- parallel processing may be achieved by means of *multiple functional units* or by *pipeline processing*.

SIMD

- Represents an organization that includes many processing units under the supervision of a common control unit.
- All processors receive the same instruction from the control unit but operate on different items of data.
- The shared memory unit must contain *multiple modules* so that it can communicate with all the processors simultaneously.

MISD & MIMD

- MISD structure is only of theoretical interest since no practical system has been constructed using this organization.
- MIMD organization refers to a computer system capable of processing several programs at the same time. e.g. multiprocessor and multicomputer system
- Flynn's classification depends on the distinction between the performance of the control unit and the data-processing unit.
- It emphasizes the behavioral characteristics of the computer system rather than its operational and structural interconnections.
- One type of parallel processing that does not fit Flynn's classification is pipelining.
- We consider parallel processing under the following main topics:
 - **Pipeline processing**
 - Is an implementation technique where arithmetic suboperations or the phases of a computer instruction cycle overlap in execution.
 - **Vector processing**
 - Deals with computations involving large vectors and matrices.
 - **Array processing**
 - Perform computations on large arrays of data.

4.3 Arithmetic Pipeline

- Pipeline arithmetic units are usually found in very high speed computers
 - Floating-point operations, multiplication of fixed-point numbers, and similar computations in scientific problem
- Floating-point operations are easily decomposed into sub operations.
- An example of a pipeline unit for floating-point addition and subtraction is showed in the following:
 - The inputs to the floating-point adder pipeline are two normalized floating-point binary number

$$X = A \times 2^a$$

$$Y = B \times 2^b$$
 - A and B are two fractions that represent the mantissas
 - a and b are the exponents
- The floating-point addition and subtraction can be performed in four segments, as shown in Fig. 4-6.
- The suboperations that are performed in the four segments are:
 - *Compare the exponents*
 - The larger exponent is chosen as the exponent of the result.
 - *Align the mantissas*
 - The exponent difference determines how many times the mantissa associated with the smaller exponent must be shifted to the right.
 - *Add or subtract the mantissas*
 - *Normalize the result*

- When an overflow occurs, the mantissa of the sum or difference is shifted right and the exponent incremented by one.
- If an underflow occurs, the number of leading zeros in the mantissa determines the number of left shifts in the mantissa and the number that must be subtracted from the exponent.
- The following numerical example may clarify the suboperations performed in each segment.
- The comparator, shift, adder, subtractor, incrementer, and decrementer in the floating-point pipeline are implemented with combinational circuits.
- Suppose that the time delays of the four segments are $t_1=60\text{ns}$, $t_2=70\text{ns}$, $t_3=100\text{ns}$, $t_4=80\text{ns}$, and the interface registers have a delay of $t_r=10\text{ns}$
 - Pipeline floating-point arithmetic delay: $t_p=t_3+t_r=110\text{ns}$
 - Nonpipeline floating-point arithmetic delay: $t_n=t_1+t_2+t_3+t_4+t_r=320\text{ns}$
 - Speedup: $320/110=2.9$

Fig 4-6: Pipeline for floating point addition and subtraction

4.4 Instruction Pipeline

- Pipeline processing can occur not only in the *data stream* but in the *instruction* as well.
- Consider a computer with an instruction fetch unit and an instruction execution unit designed to provide a *two-segment* pipeline.
- Computers with complex instructions require other phases in addition to above phases to process an instruction completely.
- In the most general case, the computer needs to process each instruction with the following sequence of steps.
 - Fetch the instruction from memory.
 - Decode the instruction.

- Calculate the effective address.
- Fetch the operands from memory.
- Execute the instruction.
- Store the result in the proper place.
- There are certain difficulties that will prevent the instruction pipeline from operating at its maximum rate.
 - Different segments may take different times to operate on the incoming information.
 - Some segments are skipped for certain operations.
 - Two or more segments may require memory access at the same time, causing one segment to wait until another is finished with the memory.

Example: Four-Segment Instruction Pipeline

- Assume that:
 - The decoding of the instruction can be combined with the calculation of the effective address into one segment.
 - The instruction execution and storing of the result can be combined into one segment.
- Fig 4-7 shows how the instruction cycle in the CPU can be processed with a four-segment pipeline.
 - Thus up to four suboperations in the instruction cycle can overlap and up to four different instructions can be in progress of being processed at the same time.
- An instruction in the sequence may cause a branch out of normal sequence.
 - In that case the pending operations in the last two segments are completed and all information stored in the instruction buffer is deleted.
 - Similarly, an interrupt request will cause the pipeline to empty and start again from a new address value.

Fig 4-7: Four-segment CPU pipeline

- Fig. 9-8 shows the operation of the instruction pipeline.

	Step:	1	2	3	4	5	6	7	8	9	10	11	12	13
Instruction:	1	FI	DA	FO	EX									
	2		FI	DA	FO	EX								
(Branch)	3			FI	DA	FO	EX							
	4				FI	—	—	FI	DA	FO	EX			
	5					—	—	—	FI	DA	FO	EX		
	6								FI	DA	FO	EX		
	7									FI	DA	FO	EX	

Fig 4-8: Timing of Instruction Pipeline

- FI: the segment that fetches an instruction
- DA: the segment that decodes the instruction and calculate the effective address
- FO: the segment that fetches the operand
- EX: the segment that executes the instruction

Pipeline Conflicts

- In general, there are three major difficulties that cause the instruction pipeline to deviate from its normal operation.
 - *Resource conflicts* caused by access to memory by two segments at the same time.

- Can be resolved by using separate instruction and data memories
- *Data dependency conflicts* arise when an instruction depends on the result of a previous instruction, but this result is not yet available.
- *Branch difficulties* arise from branch and other instructions that change the value of PC.
- A difficulty that may cause a degradation of performance in an instruction pipeline is due to possible collision of data or address.
 - A data dependency occurs when an instruction needs data that are not yet available.
 - An address dependency may occur when an operand address cannot be calculated because the information needed by the addressing mode is not available.
- Pipelined computers deal with such conflicts between data dependencies in a variety of ways.

Data Dependency Solutions

- *Hardware interlocks*: an interlock is a circuit that detects instructions whose source operands are destinations of instructions farther up in the pipeline.
 - This approach maintains the program sequence by using hardware to insert the required delays.
- *Operand forwarding*: uses special hardware to detect a conflict and then avoid it by routing the data through special paths between pipeline segments.
 - This method requires additional hardware paths through multiplexers as well as the circuit that detects the conflict.
- *Delayed load*: the *compiler* for such computers is designed to detect a data conflict and reorder the instructions as necessary to delay the loading of the conflicting data by inserting no-operation instructions.

Handling of Branch Instructions

- One of the major problems in operating an instruction pipeline is the occurrence of branch instructions.
 - An unconditional branch always alters the sequential program flow by loading the program counter with the target address.
 - In a conditional branch, the control selects the target instruction if the condition is satisfied or the next sequential instruction if the condition is not satisfied.
- Pipelined computers employ various hardware techniques to minimize the performance degradation caused by instruction branching.
- *Prefetch target instruction*: To prefetch the target instruction in addition to the instruction following the branch. Both are saved until the branch is executed.
- *Branch target buffer(BTB)*: The BTB is an associative memory included in the fetch segment of the pipeline.
 - Each entry in the BTB consists of the address of a previously executed branch instruction and the target instruction for that branch.
 - It also stores the next few instructions after the branch target instruction.

- *Loop buffer*: This is a small very high speed register file maintained by the instruction fetch segment of the pipeline.
- *Branch prediction*: A pipeline with branch prediction uses some additional logic to guess the outcome of a conditional branch instruction before it is executed.
- *Delayed branch*: in this procedure, the compiler detects the branch instructions and rearranges the machine language code sequence by *inserting useful instructions* that keep the pipeline operating without interruptions.
 - A procedure employed in most RISC processors.
 - e.g. no-operation instruction

4.5 RISC Pipeline

- To use an efficient instruction pipeline
 - To implement an instruction pipeline using a small number of suboperations, with each being executed in one clock cycle.
 - Because of the fixed-length instruction format, the decoding of the operation can occur at the same time as the register selection.
 - Therefore, the instruction pipeline can be implemented with two or three segments.
 - One segment fetches the instruction from program memory
 - The other segment executes the instruction in the ALU
 - Third segment may be used to store the result of the ALU operation in a destination register
- The data transfer instructions in RISC are limited to load and store instructions.
 - These instructions use register indirect addressing. They usually need three or four stages in the pipeline.
 - To prevent conflicts between a memory access to fetch an instruction and to load or store an operand, most RISC machines use two separate buses with two memories.
 - Cache memory: operate at the same speed as the CPU clock
- One of the major advantages of RISC is its ability to execute instructions at the rate of one per clock cycle.
 - In effect, it is to start each instruction with each clock cycle and to pipeline the processor to achieve the goal of single-cycle instruction execution.
 - RISC can achieve pipeline segments, requiring just one clock cycle.
- *Compiler* supported that translates the high-level language program into machine language program.
 - Instead of designing hardware to handle the difficulties associated with data conflicts and branch penalties.
 - RISC processors rely on the efficiency of the compiler to detect and minimize the delays encountered with these problems.

Example: Three-Segment Instruction Pipeline

- There are three types of instructions:
 - The data manipulation instructions: operate on data in processor registers

- The data transfer instructions:
- The program control instructions:
- The *control section* fetches the instruction from program memory into an instruction register.
 - The instruction is decoded at the same time that the registers needed for the execution of the instruction are selected.
- The processor unit consists of a number of registers and an arithmetic logic unit (ALU).
- A data memory is used to load or store the data from a selected register in the register file.
- The instruction cycle can be divided into three suboperations and implemented in three segments:
 - I: Instruction fetch
 - Fetches the instruction from program memory
 - A: ALU operation
 - The instruction is decoded and an ALU operation is performed.
 - It performs an operation for a data manipulation instruction.
 - It evaluates the effective address for a load or store instruction.
 - It calculates the branch address for a program control instruction.
 - E: Execute instruction
 - Directs the output of the ALU to one of three destinations, depending on the decoded instruction.
 - It transfers the result of the ALU operation into a destination register in the register file.
 - It transfers the effective address to a data memory for loading or storing.
 - It transfers the branch address to the program counter.

Delayed Load

- Consider the operation of the following four instructions:
 - LOAD: $R1 \leftarrow M[\text{address } 1]$
 - LOAD: $R2 \leftarrow M[\text{address } 2]$
 - ADD: $R3 \leftarrow R1 + R2$
 - STORE: $M[\text{address } 3] \leftarrow R3$
- There will be a *data conflict* in instruction 3 because the operand in R2 is not yet available in the A segment.
- This can be seen from the timing of the pipeline shown in Fig. 4-9(a).
 - The E segment in clock cycle 4 is in a process of placing the memory data into R2.
 - The A segment in clock cycle 4 is using the data from R2.
- It is up to the *compiler* to make sure that the instruction following the load instruction uses the data fetched from memory.
- This concept of delaying the use of the data loaded from memory is referred to as *delayed load*.

Clock cycles:	1	2	3	4	5	6
1. Load R1	I	A	E			
2. Load R2		I	A	E		
3. Add R1+R2			I	A	E	
4. Store R3				I	A	E

Fig 4-9(a): Three segment pipeline timing - Pipeline timing with data conflict

- Fig. 4-9(b) shows the same program with a no-op instruction inserted after the load to R2 instruction.

Clock cycle:	1	2	3	4	5	6	7
1. Load R1	I	A	E				
2. Load R2		I	A	E			
3. No-operation			I	A	E		
4. Add R1+R2				I	A	E	
5. Store R3					I	A	E

Fig 4-9(b): Three segment pipeline timing - Pipeline timing with delayed load

- Thus the *no-op instruction* is used to advance one clock cycle in order to compensate for the *data conflict* in the pipeline.
- The advantage of the delayed load approach is that the data dependency is taken care of by the *compiler rather than the hardware*.

Delayed Branch

- The method used in most RISC processors is to rely on the *compiler to redefine the branches* so that they take effect at the proper time in the pipeline. This method is referred to as *delayed branch*.
- The compiler is designed to analyze the instructions *before and after the branch* and *rearrange the program sequence* by inserting useful instructions in the delay steps.
- It is up to the compiler to find useful instructions to put after the branch instruction. Failing that, the compiler can insert *no-op* instructions.

An Example of Delayed Branch

- The program for this example consists of five instructions.
 - Load from memory to R1
 - Increment R2
 - Add R3 to R4
 - Subtract R5 from R6
 - Branch to address X

- In Fig. 4-10(a) the compiler inserts *two no-op instructions* after the branch.
 - The branch address X is transferred to PC in clock cycle 7.

Clock cycles:	1	2	3	4	5	6	7	8	9	10
1. Load	I	A	E							
2. Increment		I	A	E						
3. Add			I	A	E					
4. Subtract				I	A	E				
5. Branch to X					I	A	E			
6. No-operation						I	A	E		
7. No-operation							I	A	E	
8. Instruction in X								I	A	E

Fig 4-10(a): Using no operation instruction

- The program in Fig. 4-10(b) is rearranged by placing the add and subtract instructions *after the branch instruction*.
 - PC is updated to the value of X in clock cycle 5.

Clock cycles:	1	2	3	4	5	6	7	8
1. Load	I	A	E					
2. Increment		I	A	E				
3. Branch to X			I	A	E			
4. Add				I	A	E		
5. Subtract					I	A	E	
6. Instruction in X						I	A	E

Fig 4-10(b): Rearranging the instructions

4.6 Vector Processing

- In many science and engineering applications, the problems can be formulated in terms of vectors and matrices that lend themselves to vector processing.
- Computers with vector processing capabilities are in demand in specialized applications. e.g.
 - Long-range weather forecasting
 - Petroleum explorations
 - Seismic data analysis
 - Medical diagnosis
 - Artificial intelligence and expert systems
 - Image processing
 - Mapping the human genome

- To achieve the required level of high performance it is necessary to utilize the *fastest and most reliable hardware* and apply innovative procedures from *vector and parallel processing techniques*.

Vector Operations

- Many scientific problems require arithmetic operations on large arrays of numbers.
- A vector is an ordered set of a one-dimensional array of data items.
- A vector V of length n is represented as a row vector by $V=[v_1, v_2, \dots, v_n]$.
- To examine the difference between a conventional scalar processor and a vector processor, consider the following Fortran DO loop:

```
DO 20 I = 1, 100
20 C(I) = B(I) + A(I)
```

- This is implemented in machine language by the following sequence of operations.

```
Initialize I=0
20 Read A(I)
 Read B(I)
 Store C(I) = A(I)+B(I)
 Increment I = I + 1
 If I <= 100 go to 20
 Continue
```

- A computer capable of vector processing eliminates the overhead associated with the time it takes to fetch and execute the instructions in the program loop.
- $C(1:100) = A(1:100) + B(1:100)$
- A possible instruction format for a vector instruction is shown in Fig. 4-11.
 - This assumes that the vector operands reside in *memory*.
- It is also possible to design the processor with a large number of *registers* and store all operands in registers prior to the addition operation.
 - The base address and length in the vector instruction specify a group of CPU registers.

Operation code	Base address source 1	Base address source 2	Base address destination	Vector length
----------------	-----------------------	-----------------------	--------------------------	---------------

Fig 4-11: Instruction format for vector processor

Matrix Multiplication

- The multiplication of two $n \times n$ matrices consists of n^2 inner products or n^3 multiply-add operations.
 - Consider, for example, the multiplication of two 3×3 matrices A and B.
 - $c_{11} = a_{11}b_{11} + a_{12}b_{21} + a_{13}b_{31}$
 - This requires three multiplication and (after initializing c_{11} to 0) three additions.
- In general, the inner product consists of the sum of k product terms of the form $C = A_1B_1 + A_2B_2 + A_3B_3 + \dots + A_kB_k$.
 - In a typical application k may be equal to 100 or even 1000.

- The inner product calculation on a pipeline vector processor is shown in Fig. 4-12.

$$\begin{aligned}
 C = & A_1B_1 + A_5B_5 + A_9B_9 + A_{13}B_{13} + \dots \\
 & + A_2B_2 + A_6B_6 + A_{10}B_{10} + A_{14}B_{14} + \dots \\
 & + A_3B_3 + A_7B_7 + A_{11}B_{11} + A_{15}B_{15} + \dots \\
 & + A_4B_4 + A_8B_8 + A_{12}B_{12} + A_{16}B_{16} + \dots
 \end{aligned}$$

Fig 4-12: Pipeline for calculating an inner product

Memory Interleaving

- Pipeline and vector processors* often require simultaneous access to memory from two or more sources.
 - An instruction pipeline may require the fetching of an instruction and an operand at the same time from two different segments.
 - An arithmetic pipeline usually requires two or more operands to enter the pipeline at the same time.
- Instead of using two memory buses for simultaneous access, the memory can be partitioned into a number of modules connected to a common memory address and data buses.
 - A memory module is a memory array together with its own address and data registers.
- Fig. 4-13 shows a memory unit with four modules.

Fig 4-13: Multiple module memory organization

- The advantage of a modular memory is that it allows the use of a technique called *interleaving*.
- In an interleaved memory, different sets of addresses are assigned to different memory modules.
- By staggering the memory access, the effective memory cycle time can be *reduced by a factor close to the number of modules*.

Supercomputers

- A commercial computer with vector instructions and pipelined floating-point arithmetic operations is referred to as a *supercomputer*.
 - To speed up the operation, the components are *packed tightly* together to minimize the distance that the electronic signals have to travel.
- This is augmented by instructions that process vectors and combinations of scalars and vectors.
- A supercomputer is a computer system best known for its high computational speed, fast and large memory systems, and the extensive use of parallel processing.
 - It is equipped with *multiple functional units* and each unit has its own *pipeline* configuration.
- It is specifically optimized for the type of numerical calculations involving vectors and matrices of floating-point numbers.
- They are limited in their use to a number of scientific applications, such as *numerical weather forecasting, seismic wave analysis, and space research*.
- A measure used to evaluate computers in their ability to perform a given number of floating-point operations per second is referred to as *flops*.
- A typical supercomputer has a basic cycle time of 4 to 20 ns.
- The examples of supercomputer:
- Cray-1: it uses vector processing with 12 distinct functional units in parallel; a large number of registers (over 150); multiprocessor configuration (Cray X-MP and Cray Y-MP)
 - Fujitsu VP-200: 83 vector instructions and 195 scalar instructions; 300 megaflops

4.7 Array Processing

- An array processor is a processor that performs computations on large arrays of data.
- The term is used to refer to two different types of processors.
 - Attached array processor:
 - Is an auxiliary processor.
 - It is intended to improve the performance of the host computer in specific numerical computation tasks.
 - SIMD array processor:
 - Has a single-instruction multiple-data organization.
 - It manipulates vector instructions by means of multiple functional units responding to a common instruction.

Attached Array Processor

- Its purpose is to enhance the performance of the computer by providing vector processing for complex scientific applications.
 - Parallel processing with multiple functional units
- Fig. 4-14 shows the interconnection of an attached array processor to a host computer.
- For example, when attached to a VAX 11 computer, the FSP-164/MAX from Floating-Point Systems increases the computing power of the VAX to 100megaflops.
- The objective of the attached array processor is to provide *vector manipulation capabilities* to a conventional computer at a fraction of the cost of supercomputer.

Fig 9-14: Attached array processor with host computer

SIMD Array Processor

- An SIMD array processor is a computer with multiple processing units operating in parallel.
- A general block diagram of an array processor is shown in Fig. 9-15.
 - It contains a set of identical processing elements (PEs), each having a local memory M .
 - Each PE includes an ALU, a floating-point arithmetic unit, and working registers.
 - Vector instructions are broadcast to all PEs simultaneously.
- Masking schemes are used to control the status of each PE during the execution of vector instructions.
 - Each PE has a flag that is set when the PE is active and reset when the PE is inactive.
- For example, the ILLIAC IV computer developed at the University of Illinois and manufactured by the Burroughs Corp.
 - Are highly specialized computers.
 - They are suited primarily for numerical problems that can be expressed in vector or matrix form.

Fig 4-15: SIMD array processor organization

Chapter – 5

Computer Arithmetic

Integer Representation: (Fixed-point representation):

An eight bit word can be represented the numbers from zero to 255 including

$$00000000 = 0$$

$$00000001 = 1$$

 $11111111 = 255$

In general if an n-bit sequence of binary digits $a_{n-1}, a_{n-2} \dots a_1, a_0$; is interpreted as unsigned integer A.

$$A = \sum_{i=0}^{n-1} 2^i a_i$$

Sign magnitude representation:

There are several alternative convention used to represent negative as well as positive integers, all of which involves treating the most significant (left most) bit in the word as sign bit. If the sign bit is 0, the number is +ve and if the sign bit is 1, the number is -ve. In n bit word the right most n-1 bit hold the magnitude of integer.

For an example,

$$+18 = 00010010$$

$$-18 = 10010010 \text{ (sign magnitude)}$$

The general case can be expressed as follows:

$$\begin{aligned} A &= \sum_{i=0}^{n-2} 2^i a_i && \text{if } a_{n-1} = 0 \\ &= -\sum_{i=0}^{n-2} 2^i a_i && \text{if } a_{n-1} = 1 \\ A &= -2^{n-1} a_{n-1} + \sum_{i=0}^{n-2} 2^i a_i && \text{(Both for +ve and -ve)} \end{aligned}$$

There are several drawbacks to sign-magnitude representation. One is that addition or subtraction requires consideration of both signs of number and their relative magnitude to carry out the required operation. Another drawback is that there are two representation of zero. For an example:

$$+0_{10} = 00000000$$

$$-0_{10} = 10000000 \text{ this is inconvenient.}$$

2's complement representation:

Like sign magnitude representation, 2's complement representation uses the most significant bit as sign bit making it easy to test whether the integer is negative or positive. It differs from the use of sign magnitude representation in the way that the other bits are interpreted. For negation, take the Boolean complement (1's complement) of each bit of corresponding positive number, and then add one to the resulting bit pattern viewed as unsigned integer. Consider n bit integer A in 2's complement representation. If A is +ve then the sign bit a_{n-1} is zero. The remaining bits represent the magnitude of the number.

$$A = \sum_{i=0}^{n-2} 2^i a_i \quad \text{for } A \geq 0$$

The number zero is identified as +ve and therefore has zero sign bit and magnitude of all 0's. We can see that the range of +ve integer that may be represented is from 0 (all the magnitude bits are zero) through $2^{n-1}-1$ (all of the magnitude bits are 1).

Now for -ve number integer A, the sign bit a_{n-1} is 1. The range of -ve integer that can be represented is from -1 to -2^{n-1}

$$\text{2's complement, } A = -2^{n-1} a_{n-1} + \sum_{i=0}^{n-2} 2^i a_i$$

Defines the twos complement of representation of both positive and negative number.

For an example:

$$+18 = 00010010$$

$$1\text{'s complement} = 11101101$$

$$2\text{'s complement} = 11101110 = -18$$

5.1 Addition Algorithm

5.2 Subtraction Algorithm

$$1001 = -7$$

$$\underline{0101 = +5}$$

$$\underline{1110 = -2}$$

$$(a) (-7)+(+5)$$

$$1100 = -4$$

$$\underline{0100 = +4}$$

$$\underline{10000 = 0}$$

$$(b) (-4)+(4)$$

$$0011 = 3$$

$$\underline{0100 = 4}$$

$$\underline{0111 = 7}$$

$$(c) (+3)+(+4)$$

$$1100 = -4$$

$$\underline{1111 = -1}$$

$$11011 = -5$$

$$(d) (-4)+(-1)$$

$$0101 = 5$$

$$\underline{0100 = 4}$$

$$1001 = \text{overflow}$$

$$(e) (+5)+(+4)$$

$$1001 = -7$$

$$\underline{1010 = -6}$$

$$10011 = \text{overflow}$$

$$(f) (-7)+(-6)$$

The first four examples illustrate successful operation if the result of the operation is +ve then we get +ve number in ordinary binary notation. If the result of the operation is -ve we get negative number in twos complement form. Note that in some instants there is carry bit beyond the end of what which is ignored. On any addition the result may larger then can be held in word size being use. This condition is called over flow. When overflow occur ALU must signal this fact so that no attempt is made to use the result. To detect overflow the following rule observed. If two numbers are added, and they are both +ve or both -ve; then overflow occurs if and only if the result has the opposite sign.

The data path and hardware elements needed to accomplish addition and subtraction is shown in figure below. The central element is binary adder, which is presented two numbers for addition and produces a sum and an overflow indication. The binary adder treats the two numbers as unsigned integers. For addition, the two numbers are presented to the adder from two registers A and B. The result may be stored in one of these registers or in the third. The overflow indication is stored in a 1-bit overflow flag V (where 1 = overflow and 0 = no overflow). For subtraction, the subtrahend (B register) is passed through a 2's complement unit so that its 2's complement is presented to the adder ($a - b = a + (-b)$).

Fig: Block diagram of hardware for addition / subtraction

5.3 Multiplication Algorithm

The multiplier and multiplicand bits are loaded into two registers Q and M. A third register A is initially set to zero. C is the 1-bit register which holds the carry bit resulting from addition. Now, the control logic reads the bits of the multiplier one at a time. If Q_0 is 1, the multiplicand is added to the register A and is stored back in register A with C bit used for carry. Then all the bits of CAQ are shifted to the right 1 bit so that C bit goes to A_{n-1} , A_0 goes to Q_{n-1} and Q_0 is lost. If Q_0 is 0, no addition is performed just do the shift. The process is repeated for each bit of the original multiplier. The resulting $2n$ bit product is contained in the QA register.

Fig: Block diagram of multiplication

There are three types of operation for multiplication.

- It should be determined whether a multiplier bit is 1 or 0 so that it can designate the partial product. If the multiplier bit is 0, the partial product is zero; if the multiplier bit is 1, the multiplicand is partial product.
- It should shift partial product.
- It should add partial product.

Unsigned Binary Multiplication

$$\begin{array}{r}
 1011 \quad \text{Multiplicand } 11 \\
 \times 1101 \quad \text{Multiplier } 13 \\
 \hline
 1011 \\
 0000 \quad \boxed{\qquad} \quad \text{Partial Product} \\
 1011 \\
 + 1011 \\
 \hline
 10001111 \quad \text{Product } (143)
 \end{array}$$

Fig. : Flowchart of Unsigned Binary Multiplication

Example: Multiply 15×11 using unsigned binary method

C	A	Q	M	Count	Remarks
0	0000	101 <u>1</u>	1111	4	Initialization
0	1111	1011	-	-	Add ($A \leftarrow A + M$)
0	0111	110 <u>1</u>	-	3	Logical Right Shift C, A, Q
1	0110	1101	-	-	Add ($A \leftarrow A + M$)
0	1011	011 <u>0</u>	-	2	Logical Right Shift C, A, Q
0	0101	101 <u>1</u>	-	1	Logical Right Shift C, A, Q
1	0100	1011	-	-	Add ($A \leftarrow A + M$)
0	1010	0101	-	0	Logical Right Shift C, A, Q

$$\text{Result} = 1010\ 0101 = 2^7 + 2^5 + 2^2 + 2^0 = 165$$

Alternate Method of Unsigned Binary Multiplication

Fig: Unsigned Binary Multiplication Alternate method

Algorithm:

- Step 1: Clear the sum (accumulator A). Place the multiplicand in X and multiplier in Y.
 Step 2: Test Y_0 ; if it is 1, add content of X to the accumulator A.
 Step 3: Logical Shift the content of X left one position and content of Y right one position.
 Step 4: Check for completion; if not completed, go to step 2.

Example: Multiply 7 x 6

Sum	X	Y	Count	Remarks
000000	000111	110	3	Initialization
000000	001110	011	2	Left shift X, Right Shift Y
001110	011100	001	1	Sum \leftarrow Sum + X, Left shift X, Right Shift Y
101010	111000	000	0	Sum \leftarrow Sum + X, Left shift X, Right Shift Y

$$\text{Result} = 101010 = 2^5 + 2^3 + 2^1 = 42$$

Signed Multiplication (Booth Algorithm) – 2's Complement Multiplication

Multiplier and multiplicand are placed in Q and M register respectively. There is also one bit register placed logically to the right of the least significant bit Q_0 of the Q register and designated as Q_{-1} . The result of multiplication will appear in A and Q register. A and Q_{-1} are initialized to zero if two bits (Q_0 and Q_{-1}) are the same (11 or 00) then all the bits of A, Q and Q_{-1} registers are shifted to the right 1 bit. If the two bits differ then the multiplicand is added to or subtracted from the A register depending on whether the two bits are 01 or 10. Following the addition or subtraction the arithmetic right shift occurs. When count reaches to zero, result resides into AQ in the form of signed integer $[-2^{n-1} \cdot a_{n-1} + 2^{n-2} \cdot a_{n-2} + \dots + 2^1 \cdot a_1 + 2^0 \cdot a_0]$.

Fig.: Flowchart of Signed Binary Numbers (using 2's Complement, Booth Method)

Example: Multiply 9 x -3 = -27 using Booth Algorithm
 $+3 = 00011, -3 = 11101$ (2's complement of +3)

A	Q	Q ₋₁	Add (M)	Sub ($\bar{M}+1$)	Count	Remarks
00000	11101	0	01001	10111	5	Initialization
10111	11101	0	-	-	-	Sub (A ← A - M) as Q ₀ Q ₋₁ = 10
11011	11110	1	-	-	4	Arithmetic Shift Right A, Q, Q ₋₁
00100	11110	1	-	-	-	Add (A ← A + M) as Q ₀ Q ₋₁ = 01
00010	01111	0	-	-	3	Arithmetic Shift Right A, Q, Q ₋₁
11001	01111	0	-	-	-	Sub (A ← A - M) as Q ₀ Q ₋₁ = 10
11100	10111	1	-	-	2	Arithmetic Shift Right A, Q, Q ₋₁
11110	01011	1	-	-	1	Arithmetic Shift Right A, Q, Q ₋₁ as Q ₀ Q ₋₁ = 11
11111	00101	1	-	-	0	Arithmetic Shift Right A, Q, Q ₋₁ as Q ₀ Q ₋₁ = 11

$$\text{Result in AQ} = 11111\ 00101 = -2^9 + 2^8 + 2^7 + 2^6 + 2^5 + 2^2 + 2^0 = -512 + 256 + 128 + 64 + 32 + 4 + 1 = -27$$

5.4 Division Algorithm

Division is somewhat more than multiplication but is based on the same general principles. The operation involves repetitive shifting and addition or subtraction.

First, the bits of the dividend are examined from left to right, until the set of bits examined represents a number greater than or equal to the divisor; this is referred to as the divisor being able to divide the number. Until this event occurs, 0s are placed in the quotient from left to right. When the event occurs, a 1 is placed in the quotient and the divisor is subtracted from the partial dividend. The result is referred to as a *partial remainder*. The division follows a cyclic pattern. At each cycle, additional bits from the dividend are appended to the partial remainder until the result is greater than or equal to the divisor. The divisor is subtracted from this number to produce a new partial remainder. The process continues until all the bits of the dividend are exhausted.

Fig.: Block Diagram of Division Operation

Restoring Division (Unsigned Binary Division)

Algorithm:

- Step 1: Initialize A, Q and M registers to zero, dividend and divisor respectively and counter to n where n is the number of bits in the dividend.
- Step 2: Shift A, Q left one binary position.
- Step 3: Subtract M from A placing answer back in A. If sign of A is 1, set Q_0 to zero and add M back to A (restore A). If sign of A is 0, set Q_0 to 1.
- Step 4: Decrease counter; if counter > 0, repeat process from step 2 else stop the process. The final remainder will be in A and quotient will be in Q.

Example: Divide 15 (1111) by 4 (0100)

A	Q	M	$\bar{M} + 1$	Count	Remarks
00000	1111	00100	11100	4	Initialization
00001 1 1101	111□	-	-	-	Shift Left A, Q Sub ($A \leftarrow A - M$)
00001	1110	-	-	3	$Q_0 \leftarrow 0$, Add ($A \leftarrow A + M$)
00011 1 1111	110□	-	-	-	Shift Left A, Q Sub ($A \leftarrow A - M$)
00011	1100	-	-	2	$Q_0 \leftarrow 0$, Add ($A \leftarrow A + M$)
00111 0 0011	100□	-	-	-	Shift Left A, Q Sub ($A \leftarrow A - M$)
00011	1001	-	-	1	Set $Q_0 \leftarrow 1$
00111 0 0011	001□	-	-	-	Shift Left A, Q Sub ($A \leftarrow A - M$)
00011	0011	-	-	0	Set $Q_0 \leftarrow 1$

Quotient in Q = 0011 = 3

Remainder in A = 00011 = 3

Non – Restoring Division (Signed Binary Division)

Algorithm

Step 1: Initialize A, Q and M registers to zero, dividend and divisor respectively and count to number of bits in dividend.

Step 2: Check sign of A;

If $A < 0$ i.e. b_{n-1} is 1

- a. Shift A, Q left one binary position.
- b. Add content of M to A and store back in A.

If $A \geq 0$ i.e. b_{n-1} is 0

- a. Shift A, Q left one binary position.
- b. Subtract content of M to A and store back in A.

Step 3: If sign of A is 0, set Q_0 to 1 else set Q_0 to 0.

Step 4: Decrease counter. If counter > 0 , repeat process from step 2 else go to step 5.

Step 5: If $A \geq 0$ i.e. positive, content of A is remainder else add content of M to A to get the remainder. The quotient will be in Q.

Example: Divide 1110 (14) by 0011 (3) using non-restoring division.

A	Q	M	$\bar{M} + 1$	Count	Remarks
00000	1110	00011	11101	4	Initialization
00001 11110 11110	110□ 110□ 1100	- - -	- - -	- - 3	Shift Left A, Q Sub ($A \leftarrow A - M$) Set Q_0 to 0
11101 00000 00000	100□ 100□ 1001	- - -	- - -	- - 2	Shift Left A, Q Add ($A \leftarrow A + M$) Set Q_0 to 1
00001 11110 11110	001□ 001□ 0010	- - -	- - -	- - 1	Shift Left A, Q Sub ($A \leftarrow A - M$) Set Q_0 to 0
11100 11111 11111 00010	010□ 010□ 0100	- - -	- - -	- - 0	Shift Left A, Q Add ($A \leftarrow A + M$) Set Q_0 to 0
				-	Add ($A \leftarrow A + M$)

Quotient in Q = 0011 = 3

Remainder in A = 00010 = 2

Floating Point Representation

The floating point representation of the number has two parts. The first part represents a signed fixed point numbers called mantissa or significand. The second part designates the position of the decimal (or binary) point and is called exponent. For example, the decimal no + 6132.789 is represented in floating point with fraction and exponent as follows.

Fraction	Exponent
+0.6132789	+04

This representation is equivalent to the scientific notation $+0.6132789 \times 10^{+4}$

The floating point is always interpreted to represent a number in the following form $\pm M \times R^{\pm E}$. Only the mantissa M and the exponent E are physically represented in the register (including their sign). The radix R and the radix point position of the mantissa are always assumed.

A floating point binary no is represented in similar manner except that it uses base 2 for the exponent.

For example, the binary no +1001.11 is represented with 8 bit fraction and 0 bit exponent as follows.

0.1001110×2^{100}

Fraction	Exponent
01001110	000100

The fraction has zero in the leftmost position to denote positive. The floating point number is equivalent to $M \times 2^E = +(0.1001110)_2 \times 2^{+4}$

Floating Point Arithmetic

The basic operations for floating point arithmetic are

Floating point number

$$X = X_s \times B^{X_E}$$

$$Y = Y_s \times B^{Y_E}$$

Arithmetic Operations

$$X + Y = (X_s \times B^{X_E - Y_E} + Y_s) \times B^{Y_E}$$

$$X - Y = (X_s \times B^{X_E - Y_E} - Y_s) \times B^{Y_E}$$

$$X * Y = (X_s \times Y_s) \times B^{X_E + Y_E}$$

$$X / Y = (X_s / Y_s) \times B^{X_E - Y_E}$$

There are four basic operations for floating point arithmetic. For addition and subtraction, it is necessary to ensure that both operands have the same exponent values. This may require shifting the radix point on one of the operands to achieve alignment. Multiplication and division are straighter forward.

A floating point operation may produce one of these conditions:

- Exponent Overflow: A positive exponent exceeds the maximum possible exponent value.
- Exponent Underflow: A negative exponent which is less than the minimum possible value.
- Significand Overflow: The addition of two significands of the same sign may carry in a carry out of the most significant bit.
- Significand underflow: In the process of aligning significands, digits may flow off the right end of the significand.

Floating Point Addition and Subtraction

In floating point arithmetic, addition and subtraction are more complex than multiplication and division. This is because of the need for alignment. There are four phases for the algorithm for floating point addition and subtraction.

1. Check for zeros:

Because addition and subtraction are identical except for a sign change, the process begins by changing the sign of the subtrahend if it is a subtraction operation. Next; if one is zero, second is result.

2. Align the Significands:

Alignment may be achieved by shifting either the smaller number to the right (increasing exponent) or shifting the large number to the left (decreasing exponent).

3. Addition or subtraction of the significands:

The aligned significands are then operated as required.

4. Normalization of the result:

Normalization consists of shifting significand digits left until the most significant bit is nonzero.

Example: Addition

$$X = 0.10001 * 2^{110}$$

$$Y = 0.101 * 2^{100}$$

Since $E_Y < E_X$, Adjust Y

$$Y = 0.00101 * 2^{100} * 2^{010} = 0.00101 * 2^{110}$$

So, $E_Z = E_X = E_Y = 110$

$$\text{Now, } M_Z = M_X + M_Y = 0.10001 + 0.00101 = 0.10110$$

$$\text{Hence, } Z = M_Z * 2^{E_Z} = 0.10110 * 2^{110}$$

Example: Subtraction

$$X = 0.10001 * 2^{110}$$

$$Y = 0.101 * 2^{100}$$

Since $E_Y < E_X$, Adjust Y

$$Y = 0.00101 * 2^{100} * 2^{010} = 0.00101 * 2^{110}$$

So, $E_Z = E_X = E_Y = 110$

$$\text{Now, } M_Z = M_X - M_Y = 0.10001 - 0.00101 = 0.01100$$

$$Z = M_Z * 2^{E_Z} = 0.01100 * 2^{110} \text{ (Un-Normalized)}$$

$$\text{Hence, } Z = 0.1100 * 2^{110} * 2^{-001} = 0.1100 * 2^{101}$$

Floating Point Multiplication

The multiplication can be subdivided into 4 parts.

1. Check for zeroes.
2. Add the exponents.
3. Multiply mantissa.
4. Normalize the product.

Example:

$$X = 0.101 * 2^{110}$$

$$Y = 0.1001 * 2^{-010}$$

$$\text{As we know, } Z = X * Y = (M_X * M_Y) * 2^{(E_X + E_Y)}$$

$$Z = (0.101 * 0.1001) * 2^{(110 - 010)}$$

$$= 0.0101101 * 2^{100}$$

$$= 0.101101 * 2^{011} \text{ (Normalized)}$$

$$\begin{array}{r}
 0.1001 \\
 * 0.101 \\
 \hline
 1001 \\
 0000* \\
 +1001** \\
 \hline
 101101 = 0.0101101
 \end{array}$$

Floating Point Division

The division algorithm can be subdivided into 5 parts

1. Check for zeroes.
2. Initial registers and evaluates the sign.
3. Align the dividend.
4. Subtract the exponent.
5. Divide the mantissa.

Example:

$$X = 0.101 * 2^{110}$$

$$Y = 0.1001 * 2^{-010}$$

$$\text{As we know, } Z = X / Y = (M_X / M_Y) * 2^{(E_X - E_Y)}$$

$$M_X / M_Y = 0.101 / 0.1001 = (1/2 + 1/8) / (1/2 + 1/16) = 1.11 = 1.00011$$

$$0.11 * 2 = 0.22 \rightarrow 0$$

$$0.22 * 2 = 0.44 \rightarrow 0$$

$$0.44 * 2 = 0.88 \rightarrow 0$$

$$0.88 * 2 = 1.76 \rightarrow 1$$

$$0.76 * 2 = 1.52 \rightarrow 1$$

$$E_X - E_Y = 110 + 010 = 1000$$

$$\text{Now, } Z = M_Z * 2^{E_Z} = 1.00011 * 2^{1000} = 0.100011 * 2^{1001}$$

5.5 Logical Operation

Gate Level Logical Components

Name	Symbol	VHDL Equation	Truth Table															
AND		$X \leq A \text{ and } B$	<table border="1"> <thead> <tr> <th>A</th><th>B</th><th>X</th></tr> </thead> <tbody> <tr><td>0</td><td>0</td><td>0</td></tr> <tr><td>0</td><td>1</td><td>0</td></tr> <tr><td>1</td><td>0</td><td>0</td></tr> <tr><td>1</td><td>1</td><td>1</td></tr> </tbody> </table>	A	B	X	0	0	0	0	1	0	1	0	0	1	1	1
A	B	X																
0	0	0																
0	1	0																
1	0	0																
1	1	1																
OR		$X \leq A \text{ or } B$	<table border="1"> <thead> <tr> <th>A</th><th>B</th><th>X</th></tr> </thead> <tbody> <tr><td>0</td><td>0</td><td>0</td></tr> <tr><td>0</td><td>1</td><td>1</td></tr> <tr><td>1</td><td>0</td><td>1</td></tr> <tr><td>1</td><td>1</td><td>1</td></tr> </tbody> </table>	A	B	X	0	0	0	0	1	1	1	0	1	1	1	1
A	B	X																
0	0	0																
0	1	1																
1	0	1																
1	1	1																
NOT		$X \leq \text{not } A$	<table border="1"> <thead> <tr> <th>A</th><th>X</th></tr> </thead> <tbody> <tr><td>0</td><td>1</td></tr> <tr><td>1</td><td>0</td></tr> </tbody> </table>	A	X	0	1	1	0									
A	X																	
0	1																	
1	0																	

Composite Logic Gates

Name	Symbol	VHDL Equation	Truth Table															
NAND		$X \leq \text{not}(A \text{ and } B)$	<table border="1"> <thead> <tr> <th>A</th><th>B</th><th>X</th></tr> </thead> <tbody> <tr><td>0</td><td>0</td><td>1</td></tr> <tr><td>0</td><td>1</td><td>1</td></tr> <tr><td>1</td><td>0</td><td>1</td></tr> <tr><td>1</td><td>1</td><td>0</td></tr> </tbody> </table>	A	B	X	0	0	1	0	1	1	1	0	1	1	1	0
A	B	X																
0	0	1																
0	1	1																
1	0	1																
1	1	0																
NOR		$X \leq \text{not}(A \text{ or } B)$	<table border="1"> <thead> <tr> <th>A</th><th>B</th><th>X</th></tr> </thead> <tbody> <tr><td>0</td><td>0</td><td>1</td></tr> <tr><td>0</td><td>1</td><td>0</td></tr> <tr><td>1</td><td>0</td><td>0</td></tr> <tr><td>1</td><td>1</td><td>0</td></tr> </tbody> </table>	A	B	X	0	0	1	0	1	0	1	0	0	1	1	0
A	B	X																
0	0	1																
0	1	0																
1	0	0																
1	1	0																
XOR		$X \leq A \text{ xor } B$	<table border="1"> <thead> <tr> <th>A</th><th>B</th><th>X</th></tr> </thead> <tbody> <tr><td>0</td><td>0</td><td>0</td></tr> <tr><td>0</td><td>1</td><td>1</td></tr> <tr><td>1</td><td>0</td><td>1</td></tr> <tr><td>1</td><td>1</td><td>0</td></tr> </tbody> </table>	A	B	X	0	0	0	0	1	1	1	0	1	1	1	0
A	B	X																
0	0	0																
0	1	1																
1	0	1																
1	1	0																

Chapter – 6

Memory System

6.1 Microcomputer Memory

- Memory is an essential component of the microcomputer system.
- It stores binary instructions and datum for the microcomputer.
- The memory is the place where the computer holds current programs and data that are in use.
- None technology is optimal in satisfying the memory requirements for a computer system.
- Computer memory exhibits perhaps the widest range of type, technology, organization, performance and cost of any feature of a computer system.
- The memory unit that communicates directly with the CPU is called main memory.
- Devices that provide backup storage are called auxiliary memory or secondary memory.

6.2 Characteristics of memory systems

The memory system can be characterised with their Location, Capacity, Unit of transfer, Access method, Performance, Physical type, Physical characteristics, Organisation.

Location

- Processor memory: The memory like registers is included within the processor and termed as processor memory.
- Internal memory: It is often termed as main memory and resides within the CPU.
- External memory: It consists of peripheral storage devices such as disk and magnetic tape that are accessible to processor via i/o controllers.

Capacity

- Word size: Capacity is expressed in terms of words or bytes.
 - The natural unit of organisation
- Number of words: Common word lengths are 8, 16, 32 bits etc.
 - or Bytes

Unit of Transfer

- Internal: For internal memory, the unit of transfer is equal to the number of data lines into and out of the memory module.
- External: For external memory, they are transferred in block which is larger than a word.
- Addressable unit
 - Smallest location which can be uniquely addressed
 - Word internally
 - Cluster on Magnetic disks

Access Method

- Sequential access: In this access, it must start with beginning and read through a specific linear sequence. This means access time of data unit depends on position of records (unit of data) and previous location.
 - e.g. tape
- Direct Access: Individual blocks of records have unique address based on location. Access is accomplished by jumping (direct access) to general vicinity plus a sequential search to reach the final location.
 - e.g. disk
- Random access: The time to access a given location is independent of the sequence of prior accesses and is constant. Thus any location can be selected out randomly and directly addressed and accessed.
 - e.g. RAM
- Associative access: This is random access type of memory that enables one to make a comparison of desired bit locations within a word for a specified match, and to do this for all words simultaneously.
 - e.g. cache

Performance

- Access time: For random access memory, access time is the time it takes to perform a read or write operation i.e. time taken to address a memory plus to read / write from addressed memory location. Whereas for non-random access, it is the time needed to position read / write mechanism at desired location.
 - Time between presenting the address and getting the valid data
- Memory Cycle time: It is the total time that is required to store next memory access operation from the previous memory access operation.
Memory cycle time = access time plus transient time (any additional time required before a second access can commence).
 - Time may be required for the memory to “recover” before next access
 - Cycle time is access + recovery
- Transfer Rate: This is the rate at which data can be transferred in and out of a memory unit.
 - Rate at which data can be moved
 - For random access, $R = 1 / \text{cycle time}$
 - For non-random access, $T_n = T_a + N / R$; where T_n – average time to read or write N bits, T_a – average access time, N – number of bits, R – Transfer rate in bits per second (bps).

Physical Types

- Semiconductor
 - RAM
- Magnetic
 - Disk & Tape
- Optical
 - CD & DVD
- Others

- Bubble
- Hologram

Physical Characteristics

- Decay: Information decays mean data loss.
- Volatility: Information decays when electrical power is switched off.
- Erasable: Erasable means permission to erase.
- Power consumption: how much power consumes?

Organization

- Physical arrangement of bits into words
- Not always obvious
 - e.g. interleaved

6.3 The Memory Hierarchy

- Capacity, cost and speed of different types of memory play a vital role while designing a memory system for computers.
- If the memory has larger capacity, more application will get space to run smoothly.
- It's better to have fastest memory as far as possible to achieve a greater performance. Moreover for the practical system, the cost should be reasonable.
- There is a tradeoff between these three characteristics cost, capacity and access time. One cannot achieve all these quantities in same memory module because
 - If capacity increases, access time increases (slower) and due to which cost per bit decreases.
 - If access time decreases (faster), capacity decreases and due to which cost per bit increases.
- The designer tries to increase capacity because cost per bit decreases and the more application program can be accommodated. But at the same time, access time increases and hence decreases the performance.

So the best idea will be to use memory hierarchy.

- Memory Hierarchy is to obtain the highest possible access speed while minimizing the total cost of the memory system.
- Not all accumulated information is needed by the CPU at the same time.
- Therefore, it is more economical to use low-cost storage devices to serve as a backup for storing the information that is not currently used by CPU
- The memory unit that directly communicate with CPU is called the *main memory*
- Devices that provide backup storage are called *auxiliary memory*
- The memory hierarchy system consists of all storage devices employed in a computer system from the slow by high-capacity auxiliary memory to a relatively faster main memory, to an even smaller and faster cache memory
- The main memory occupies a central position by being able to communicate directly with the CPU and with auxiliary memory devices through an I/O processor
- A special very-high-speed memory called **cache** is used to increase the speed of processing by making current programs and data available to the CPU at a rapid rate

- CPU logic is usually faster than main memory access time, with the result that processing speed is limited primarily by the speed of main memory
- The cache is used for storing segments of programs currently being executed in the CPU and temporary data frequently needed in the present calculations
- The memory hierarchy system consists of all storage devices employed in a computer system from slow but high capacity auxiliary memory to a relatively faster cache memory accessible to high speed processing logic. The figure below illustrates memory hierarchy.

Fig: Memory Hierarchy

- As we go down in the hierarchy
 - Cost per bit decreases
 - Capacity of memory increases
 - Access time increases
 - Frequency of access of memory by processor also decreases.

Hierarchy List

- Registers
 - L1 Cache
 - L2 Cache
 - Main memory
 - Disk cache
 - Disk
 - Optical
 - Tape

6.4 Internal and External memory

Internal or Main Memory

- The main memory is the central unit of the computer system. It is relatively large and fast memory to store programs and data during the computer operation. These memories employ semiconductor integrated circuits. The basic element of the semiconductor memory is the memory cell.
 - The memory cell has three functional terminals which carries the electrical signal.
 - The select terminal: It selects the cell.
 - The data in terminal: It is used to input data as 0 or 1 and data out or sense terminal is used for the output of the cell's state.
 - The control terminal: It controls the function i.e. it indicates read and write.

- Most of the main memory in a general purpose computer is made up of RAM integrated circuits chips, but a portion of the memory may be constructed with ROM chips

RAM– Random Access memory

- Memory cells can be accessed for information transfer from any desired random location.
- The process of locating a word in memory is the same and requires of locating a word in memory is the same and requires an equal amount of time no matter where the cells are located physically in memory thus named 'Random access'.
- Integrated RAM are available in two possible operating modes, *Static and Dynamic*

Static RAM (SRAM)

- The static RAM consists of flip flop that stores binary information and this stored information remains valid as long as power is applied to the unit.

Fig: SRAM structure

- Four transistors T1, T2, T3 and t4 are cross connected in an arrangement that produces a stable logical state.
- In logic state 1, point C1 is high and point C2 is low. In this state, T1 & T4 are off and T2 & T3 are on.
- In logic state 0, point C1 is low and C2 is high. In this state, T1 & T4 are on and T2 & T3 are off.
- The address line controls the two transistors T5 & T6. When a signal is applied to this line, the two transistors are switched on allowing for read and write operation.
- For a write operation, the desired bit value is applied to line B while it's complement is applied to line B complement. This forces the four transistors T1, T2, T3 & T4 into a proper state.
- For the read operation, the bit value is read from line B.

Dynamic RAM (DRAM)

- The dynamic RAM stores the binary information in the form of electrical charges and capacitor is used for this purpose.
- Since charge stored in capacitor discharges with time, capacitor must be periodically recharged and which is also called refreshing memory.

Fig: DRAM structure

- The address line is activated when the bit value from this cell is to be read or written.
- The transistor acts as switch that is closed i.e. allowed current to flow, if voltage is applied to the address line; and opened i.e. no current to flow, if no voltage is present in the address line.

For DRAM writing

- The address line is activated which causes the transistor to conduct.
- The sense amplifier senses the content of the data bus line for this cell.
- If the bus line is low, then amplifier will ground the bit line of cell and any charge in capacitor is addressed out.
- If data bus is high, then a +5V is applied on bit line and voltage will flow through transistor and charge the capacitor.

For DRAM reading

- Address line is activated which causes the transistor to conduct.
- If there is charge stored in capacitor, then current will flow through transistor and raise the voltage in bit line. The amplifier will store the voltage and place a 1 on data out line.
- If there is no charge stored in capacitor, then no current will flow through transistor and voltage bit line will not be raised. The amplifier senses that there is no charge and places a 0 on data out line.

SRAM versus DRAM

- Both volatile
 - Power needed to preserve data
- Static RAM
 - Uses flip flop to store information
 - Needs more space
 - Faster, digital device
 - Expensive, big in size
 - Don't require refreshing circuit
 - Used in cache memory
- Dynamic RAM
 - Uses capacitor to store information
 - More dense i.e. more cells can be accommodated per unit area
 - Slower, analog device
 - Less expensive, small in size
 - Needs refreshing circuit
 - Used in main memory, larger memory units

ROM– Read Only memory

- Read only memory (ROM) contains a permanent pattern of data that cannot be changed.
- A ROM is non-volatile that is no power source is required to maintain the bit values in memory.
- While it is possible to read a ROM, it is not possible to write new data into it.
- The data or program is permanently presented in main memory and never be loaded from a secondary storage device with the advantage of ROM.
- A ROM is created like any other integrated circuit chip, with the data actually wired into the chip as part of the fabrication process.
- It presents two problems
 - The data insertion step includes a relatively large fixed cost, whether one or thousands of copies of a particular ROM are fabricated.
 - There is no room for error. If one bit is wrong, the whole batch of ROM must be thrown out.

Types of ROM

- Programmable ROM (PROM)
 - It is non-volatile and may be written into only once. The writing process is performed electrically and may be performed by a supplier or customer at a time later than the original chip fabrication.
- Erasable Programmable ROM (EPROM)
 - It is read and written electrically. However, before a write operation, all the storage cells must be erased to the same initial state by exposure of the packaged chip to ultraviolet radiation (UV ray). Erasure is performed by shining an intense ultraviolet light through a window that is designed into the memory chip. EPROM is optically managed and more expensive than PROM, but it has the advantage of the multiple update capability.

- Electrically Erasable programmable ROM (EEPROM)
 - This is a read mostly memory that can be written into at any time without erasing prior contents, only the byte or byte addresses are updated. The write operation takes considerably longer than the read operation, on the order of several hundred microseconds per byte. The EEPROM combines the advantage of non-volatility with the flexibility of being updatable in place, using ordinary bus control, addresses and data lines. EEPROM is more expensive than EPROM and also is less dense, supporting fewer bits per chip.
- Flash Memory
 - Flash memory is also the semiconductor memory and because of the speed with which it can be reprogrammed, it is termed as flash. It is interpreted between EPROM and EEPROM in both cost and functionality. Like EEPROM, flash memory uses an electrical erasing technology. An entire flash memory can be erased in one or a few seconds, which is much faster than EPROM. In addition, it is possible to erase just blocks of memory rather than an entire chip. However, flash memory doesn't provide byte level erasure, a section of memory cells are erased in an action or 'flash'.

External Memory

- The devices that provide backup storage are called external memory or auxiliary memory. It includes serial access type such as magnetic tapes and random access type such as magnetic disks.

Magnetic Tape

- A magnetic tape is the strip of plastic coated with a magnetic recording medium. Data can be recorded and read as a sequence of character through read / write head. It can be stopped, started to move forward or in reverse or can be rewound. Data on tapes are structured as number of parallel tracks running length wise. Earlier tape system typically used nine tracks. This made it possible to store data one byte at a time with additional parity bit as 9th track. The recording of data in this form is referred to as parallel recording.

Magnetic Disk

- A magnetic disk is a circular plate constructed with metal or plastic coated with magnetic material often both side of disk are used and several disk stacked on one spindle which Read/write head available on each surface. All disks rotate together at high speed. Bits are stored in magnetize surface in spots along concentric circles called tracks. The tracks are commonly divided into sections called sectors. After the read/write head are positioned in specified track the system has to wait until the rotating disk reaches the specified sector under read/write head. Information transfer is very fast once the beginning of sector has been reached. Disk that are permanently attached to the unit assembly and cannot be used by occasional user are called hard disk drive with removal disk is called floppy disk.

Optical Disk

- The huge commercial success of CD enabled the development of low cost optical disk storage technology that has revolutionized computer data storage. The disk is form from resin such as polycarbonate. Digitally recorded information is imprinted as series of microscopic pits on the surface of poly carbonate. This is done with the finely focused high intensity leaser. The pitted surface is then coated with reflecting surface usually aluminum or gold. The shiny surface is protected against dust and scratches by the top coat of acrylic.
- Information is retrieved from CD by low power laser. The intensity of reflected light of laser changes as it encounters a pit. Specifically if the laser beam falls on pit which has somewhat rough surface the light scatters and low intensity is reflected back to the surface. The areas between pits are called lands. A land is a smooth surface which reflects back at higher intensity. The change between pits and land is detected by photo sensor and converted into digital signal. The sensor tests the surface at regular interval.

DVD-Technology

- Multi-layer
- Very high capacity (4.7G per layer)
- Full length movie on single disk
- Using MPEG compression
- Finally standardized (honest!)
- Movies carry regional coding
- Players only play correct region films

DVD-Writable

- Loads of trouble with standards
- First generation DVD drives may not read first generation DVD-W disks
- First generation DVD drives may not read CD-RW disks

6.5 Cache memory principles

Principles

- Intended to give memory speed approaching that of fastest memories available but with large size, at close to price of slower memories
- Cache is checked first for all memory references.
- If not found, the entire block in which that reference resides in main memory is stored in a cache slot, called a line
- Each line includes a tag (usually a portion of the main memory address) which identifies which particular block is being stored
- Locality of reference implies that future references will likely come from this block of memory, so that cache line will probably be utilized repeatedly.
- The proportion of memory references, which are found already stored in cache, is called the hit ratio.

- Cache memory is intended to give memory speed approaching that of the fastest memories available, and at the same time provide a large memory size at the price of less expensive types of semiconductor memories. There is a relatively large and slow main memory together with a smaller, faster cache memory contains a copy of portions of main memory.
- When the processor attempts to read a word of memory, a check is made to determine if the word is in the cache. If so, the word is delivered to the processor. If not, a block of main memory, consisting of fixed number of words is read into the cache and then the word is delivered to the processor.
- The locality of reference property states that over a short interval of time, address generated by a typical program refers to a few localized area of memory repeatedly. So if programs and data which are accessed frequently are placed in a fast memory, the average access time can be reduced. This type of small, fast memory is called cache memory which is placed in between the CPU and the main memory.

- When the CPU needs to access memory, cache is examined. If the word is found in cache, it is read from the cache and if the word is not found in cache, main memory is accessed to read word. A block of word containing the one just accessed is then transferred from main memory to cache memory.

Fig: Typical Cache organization

- Cache connects to the processor via data control and address line. The data and address lines also attached to data and address buffer which attached to a system bus from which main memory is reached.

- When a cache hit occurs, the data and address buffers are disabled and the communication is only between processor and cache with no system bus traffic. When a cache miss occurs, the desired word is first read into the cache and then transferred from cache to processor. For later case, the cache is physically interposed between the processor and main memory for all data, address and control lines.

Cache Operation Overview

Fig: Cache memory / Main memory structure

- CPU generates the receive address (RA) of a word to be moved (read).
- Check a block containing RA is in cache.
- If present, get from cache (fast) and return.
- If not present, access and read required block from main memory to cache.
- Allocate cache line for this new found block.
- Load block for cache and deliver word to CPU
- Cache includes tags to identify which block of main memory is in each cache slot

Fig: Flowchart for cache read operation

Locality of Reference

- The reference to memory at any given interval of time tends to be confined within a few localized area of memory. This property is called locality of reference. This is possible because the program loops and subroutine calls are encountered frequently. When program loop is executed, the CPU will execute same portion of program repeatedly. Similarly, when a subroutine is called, the CPU fetched starting address of subroutine and executes the subroutine program. Thus loops and subroutine localize reference to memory.
- This principle states that memory references tend to cluster over a long period of time, the clusters in use changes but over a short period of time, the processor is primarily working with fixed clusters of memory references.

Spatial Locality

- It refers to the tendency of execution to involve a number of memory locations that are clustered.
- It reflects tendency of a program to access data locations sequentially, such as when processing a table of data.

Temporal Locality

- It refers to the tendency for a processor to access memory locations that have been used frequently. For e.g. Iteration loops executes same set of instructions repeatedly.

6.6 Elements of Cache design

6.6.1 Cache size

- Size of the cache to be small enough so that the overall average cost per bit is close to that of main memory alone and large enough so that the overall average access time is close to that of the cache alone.
- The larger the cache, the larger the number of gates involved in addressing the cache.
- Large caches tend to be slightly slower than small ones – even when built with the same integrated circuit technology and put in the same place on chip and circuit board.
- The available chip and board also limits cache size.

6.6.2 Mapping function

- The transformation of data from main memory to cache memory is referred to as memory mapping process.
- Because there are fewer cache lines than main memory blocks, an algorithm is needed for mapping main memory blocks into cache lines.
- There are three different types of mapping functions in common use and are direct, associative and set associative. All the three include following elements in each example.
 - The cache can hold 64 Kbytes
 - Data is transferred between main memory and the cache in blocks of 4 bytes each. This means that the cache is organized as $16\text{Kbytes} = 2^{14}$ lines of 4 bytes each.
 - The main memory consists of 16 Mbytes with each byte directly addressable by a 24 bit address ($2^{24} = 16\text{Mbytes}$). Thus, for mapping purposes, we can consider main memory to consist of 4Mbytes blocks of 4 bytes each.

Direct Mapping

- It is the simplex technique, maps each block of main memory into only one possible cache line i.e. a given main memory block can be placed in one and only one place on cache.

$$i = j \bmod m$$

Where I = cache line number; j = main memory block number; m = number of lines in the cache

- The mapping function is easily implemented using the address. For purposes of cache access, each main memory address can be viewed as consisting of three fields.
- The least significant w bits identify a unique word or byte within a block of main memory. The remaining s bits specify one of the 2^s blocks of main memory.
- The cache logic interprets these s bits as a tag of $(s-r)$ bits most significant position and a line field of r bits. The latter field identifies one of the $m = 2^r$ lines of the cache.

Tag s-r	Line or Slot r	Word w
8	14	2

- Address length = $(s + w)$ bits
- Number of addressable units = 2^{s+w} words or bytes
- Block size = line size = 2^w words or bytes
- Number of blocks in main memory = $2^{s+w}/2^w = 2^s$
- Number of lines in cache = $m = 2^r$
- Size of tag = $(s - r)$ bits
- 24 bit address
- 2 bit word identifier (4 byte block)
- 22 bit block identifier
- 8 bit tag (=22-14), 14 bit slot or line
- No two blocks in the same line have the same Tag field
- Check contents of cache by finding line and checking Tag

Cache line	Main Memory blocks held
0	0, m, 2m, 3m...2s-m
1	1,m+1, 2m+1...2s-m+1
$m-1$	$m-1, 2m-1, 3m-1...2s-1$

Cache Line	0	1	2	3	4
Main Memory Block	0	1	2	3	4
	5	6	7	8	9
	10	11	12	13	14
	15	16	17	18	19
	20	21	22	23	24

Note that

- *all locations in a single block of memory have the same higher order bits (call them the block number), so the lower order bits can be used to find a particular word in the block.*
- *within those higher-order bits, their lower-order bits obey the modulo mapping given above (assuming that the number of cache lines is a power of 2), so they can be used to get the cache line for that block*
- *the remaining bits of the block number become a tag, stored with each cache line, and used to distinguish one block from another that could fit into that same cache*

line.

Fig: Direct mapping structure

Fig: Direct mapping example

Pros and Cons

- Simple
- Inexpensive
- Fixed location for given block

- If a program accesses 2 blocks that map to the same line repeatedly, cache misses are very high

Associated Mapping

- It overcomes the disadvantage of direct mapping by permitting each main memory block to be loaded into any line of cache.
- Cache control logic interprets a memory address simply as a tag and a word field
- Tag uniquely identifies block of memory
- Cache control logic must simultaneously examine every line's tag for a match which requires fully associative memory
- very complex circuitry, complexity increases exponentially with size
- Cache searching gets expensive

Fig: Associative structure

- Address length = $(s + w)$ bits
- Number of addressable units = 2^{s+w} words or bytes
- Block size = line size = 2^w words or bytes
- Number of blocks in main memory = $2^{s+w}/2^w = 2^s$
- Number of lines in cache = undetermined, Size of tag = s bits

Fig: Associative mapping example

- 22 bit tag stored with each 32 bit block of data
- Compare tag field with tag entry in cache to check for hit
- Least significant 2 bits of address identify which 16 bit word is required from 32 bit data block
- e.g.

Address	Tag	Data	Cache line
FFFFFC	FFFFFC	24682468	3FFF

Set Associated Mapping

- It is a compromise between direct and associative mappings that exhibits the strength and reduces the disadvantages
- Cache is divided into v sets, each of which has k lines; number of cache lines = vk
 $M = v \times k$
 $I = j \text{ modulo } v$
Where, i = cache set number; j = main memory block number; m = number of lines in the cache
- So a given block will map directly to a particular set, but can occupy any line in that set (associative mapping is used within the set)
- Cache control logic interprets a memory address simply as three fields tag, set and word. The d set bits specify one of $v = 2^d$ sets. Thus s bits of tag and set fields specify one of the 2^s block of main memory.
- The most common set associative mapping is 2 lines per set, and is called two-way set associative. It significantly improves hit ratio over direct mapping, and the associative hardware is not too expensive.

Fig: Set associative mapping structure

- Address length = $(s + w)$ bits
- Number of addressable units = 2^{s+w} words or bytes

- Block size = line size = 2^w words or bytes
- Number of blocks in main memory = 2^d
- Number of lines in set = k
- Number of sets = v = 2^d
- Number of lines in cache = $kv = k * 2^d$
- Size of tag = $(s - d)$ bits

Fig: Set associative mapping example

- 13 bit set number
- Block number in main memory is modulo 2^{13}

- 000000, 00A000, 00B000, 00C000 ... map to same set
- Use set field to determine cache set to look in
- Compare tag field to see if we have a hit

- e.g.

Address	Tag	Data	Set number
1FF 7FFC	1FF	12345678	1FFF
001 7FFC	001	11223344	1FFF

6.6.3 Replacement algorithm

- When all lines are occupied, bringing in a new block requires that an existing line be overwritten.

Direct mapping

- No choice possible with direct mapping
- Each block only maps to one line
- Replace that line

Associative and Set Associative mapping

- Algorithms must be implemented in hardware for speed
- Least Recently used (LRU)
 - replace that block in the set which has been in cache longest with no reference to it
 - Implementation: with 2-way set associative, have a USE bit for each line in a set. When a block is read into cache, use the line whose USE bit is set to 0, then set its USE bit to one and the other line's USE bit to 0.
 - Probably the most effective method
- First in first out (FIFO)
 - replace that block in the set which has been in the cache longest
 - Implementation: use a round-robin or circular buffer technique (keep up with which slot's "turn" is next)
- Least-frequently-used (LFU)
 - replace that block in the set which has experienced the fewest references or hits
 - Implementation: associate a counter with each slot and increment when used
- Random
 - replace a random block in the set
 - Interesting because it is only slightly inferior to algorithms based on usage

6.6.4 Write policy

- When a line is to be replaced, must update the original copy of the line in main memory if any addressable unit in the line has been changed
- If a block has been altered in cache, it is necessary to write it back out to main memory before replacing it with another block (writes are about 15% of memory references)
- Must not overwrite a cache block unless main memory is up to date
- I/O modules may be able to read/write directly to memory
- Multiple CPU's may be attached to the same bus, each with their own cache

Write Through

- All write operations are made to main memory as well as to cache, so main memory is always valid
- Other CPU's monitor traffic to main memory to update their caches when needed
- This generates substantial memory traffic and may create a bottleneck
- Anytime a word in cache is changed, it is also changed in main memory
- Both copies always agree
- Generates lots of memory writes to main memory
- Multiple CPUs can monitor main memory traffic to keep local (to CPU) cache up to date
- Lots of traffic
- Slows down writes
- Remember bogus write through caches!

Write back

- When an update occurs, an UPDATE bit associated with that slot is set, so when the block is replaced it is written back first
- During a write, only change the contents of the cache
- Update main memory only when the cache line is to be replaced
- Causes "cache coherency" problems -- different values for the contents of an address are in the cache and the main memory
- Complex circuitry to avoid this problem
- Accesses by I/O modules must occur through the cache
- Multiple caches still can become invalidated, unless some cache coherency system is used. Such systems include:
 - Bus Watching with Write Through - other caches monitor memory writes by other caches (using write through) and invalidates their own cache line if a match
 - Hardware Transparency - additional hardware links multiple caches so that writes to one cache are made to the others
 - Non-cacheable Memory - only a portion of main memory is shared by more than one processor, and it is non-cacheable

6.6.5 Number of caches

L1 and L2 Cache

On-chip cache (L1 Cache)

- It is the cache memory on the same chip as the processor, the on-chip cache. It reduces the processor's external bus activity and therefore speeds up execution times and increases overall system performance.
- Requires no bus operation for cache hits
- Short data paths and same speed as other CPU transactions

Off-chip cache (L2 Cache)

- It is the external cache which is beyond the processor. If there is no L2 cache and processor makes an access request for memory location not in the L1 cache, then processor must access DRAM or ROM memory across the bus. Due to this typically slow bus speed and slow memory access time, this results in poor performance. On the other hand, if an L2 SRAM cache is used, then frequently the missing information can be quickly retrieved.
- It can be much larger
- It can be used with a local bus to buffer the CPU cache-misses from the system bus

Unified and Split Cache

• Unified Cache

- Single cache contains both instructions and data. Cache is flexible and can balance “allocation” of space to instructions or data to best fit the execution of the program.
- Has a higher hit rate than split cache, because it automatically balances load between data and instructions (if an execution pattern involves more instruction fetches than data fetches, the cache will fill up with more instructions than data)
- Only one cache need be designed and implemented

• Split Cache

- Cache splits into two parts first for instruction and second for data. Can outperform unified cache in systems that support parallel execution and pipelining (reduces cache contention)
- Trend is toward split cache because of superscalar CPU's
- Better for pipelining, pre-fetching, and other parallel instruction execution designs
- Eliminates cache contention between instruction processor and the execution unit (which uses data)

Chapter – 7

Input-Output organization

7.1 Peripheral devices

- In addition to the processor and a set of memory modules, the third key element of a computer system is a set of input-output subsystem referred to as I/O, provides an efficient mode of communication between the central system and the outside environment.
- Programs and data must be entered into computer memory for processing and results obtained from computations must be recorded or displayed for the user.
- Devices that are under the direct control of the computer are said to be connected online. These devices are designed to read information into or out of the memory unit upon command from CPU.
- Input or output devices attached to the computer are also called peripherals.
- Among the most common peripherals are keyboards, display units, and printers.
- Perhaps those provide auxiliary storage for the systems are magnetic disks and tapes.
- Peripherals are electromechanical and electromagnetic devices of some complexity.
- We can broadly classify peripheral devices into three categories:
 - **Human Readable:** Communicating with the computer users, e.g. video display terminal, printers etc.
 - **Machine Readable:** Communicating with equipments, e.g. magnetic disk, magnetic tape, sensor, actuators used in robotics etc.
 - **Communication:** Communicating with remote devices means exchanging data with that, e.g. modem, NIC (network interface Card) etc.

Fig: Block diagram of Peripheral device

- Control signals determine the function that the device will perform such as send data to I/O module, accept data from I/O module.
- Status signals indicate the state of the device i.e. device is ready or not.
- Data bits are actual data transformation.

- Control logic associated with the device controls the device's operation in response to direction from the I/O module.
- The transducer converts data from electrical to other forms of energy during output and from other forms to electrical during input.
- Buffer is associated with the transducer to temporarily hold data being transferred between the I/O module and external devices i.e. peripheral environment.

Input Device

- Keyboard
- Optical input devices
 - Card Reader
 - Paper Tape Reader
 - Optical Character Recognition (OCR)
 - Optical Bar code reader (OBR)
 - Digitizer
 - Optical Mark Reader
- Magnetic Input Devices
 - Magnetic Stripe Reader
 - Magnetic Ink Character Recognition (MICR)
- Screen Input Devices
 - Touch Screen
 - Light Pen
 - Mouse
- Analog Input Devices

Output Device

- Card Puncher, Paper Tape Puncher
- Monitor (CRT, LCD, LED)
- Printer (Impact, Ink Jet, Laser, Dot Matrix)
- Plotter
- Analog
- Voice

7.2 I/O modules

- I/O modules interface to the system bus or central switch (CPU and Memory), interfaces and controls to one or more peripheral devices. I/O operations are accomplished through a wide assortment of external devices that provide a means of exchanging data between external environment and computer by a link to an I/O module. The link is used to exchange control status and data between I/O module and the external devices.

Fig: Model of I/O module

- Peripherals are not directly connected to the system bus instead an I/O module is used which contains logic for performing a communication between the peripherals and the system bus. The reasons due to which peripherals do not directly connect to the system bus are:
 - There are a wide variety of peripherals with various methods of operation. It would be impractical to incorporate the necessary logic within the processor to control a range of devices.
 - The data transfer rate of peripherals is often much slower than that of the memory or processor. Thus, it is impractical to use high speed system bus to communicate directly with a peripheral and vice versa.
 - Peripherals often use different data format and word length than the computer to which they are connected.
- Thus an I/O module is required which performs two major functions.
 - Interface to the processor and memory via the system bus
 - Interface to one or more peripherals by tailored data links

I/O Module Functions

- The I/O module is a special hardware component interface between the CPU and peripherals to supervise and synchronize all I/O transformation. The detailed functions of I/O modules are;

Control & Timing: I/O module includes control and timing to coordinate the flow of traffic between internal resources and external devices. The control of the transfer of data from external devices to processor consists following steps:

- The processor interrogates the I/O module to check status of the attached device.
- The I/O module returns the device status.
- If the device is operational and ready to transmit, the processor requests the transfer of data by means of a command to I/O module.
- The I/O module obtains the unit of data from the external device.
- The data are transferred from the I/O module to the processor.

Processor Communication: I/O module communicates with the processor which involves:

- Command decoding: I/O module accepts commands from the processor.
- Data: Data are exchanged between the processor and I/O module over the bus.
- Status reporting: Peripherals are too slow and it is important to know the status of I/O module.
- Address recognition: I/O module must recognize one unique address for each peripheral it controls.

Device Communication: It involves commands, status information and data.

Data Buffering: I/O module must be able to operate at both device and memory speeds. If the I/O device operates at a rate higher than the memory access rate, then the I/O module performs data buffering. If I/O devices rate slower than memory, it buffers data so as not to tie up the memory in slower transfer operation.

Error Detection: I/O module is responsible for error detection such as mechanical and electrical malfunction reported by device e.g. paper jam, bad ink track & unintentional changes to the bit pattern and transmission error.

I/O Module Structure

Fig: Block diagram of I/O Module

- The I/O bus from the processor is attached to all peripheral interfaces
- To communicate with the particular devices, the processor places a device address on the address bus.
- Each interface contains an address decoder that monitors the address line. When the interface detects the particular device address, it activates the path between the data line and devices that it controls.
- At the same time that the address is made available in the address line, the processor provides a function code in the control way includes control command, output data and input data.

I/O Module Decisions

- Hide or reveal device properties to CPU
- Support multiple or single device

- Control device functions or leave for CPU
- Also O/S decisions
 - e.g. Unix treats everything it can as a file

7.3**Input-Output interface**

- Input-Output interface provides a method for transferring information between internal storage (such as memory and CPU registers) and external I/O devices.
- Peripherals connected to a computer need special communication links for interfacing them with the central processing unit.
- The communication link resolves the following *differences* between the computer and peripheral devices.
 - Devices and signals
Peripherals - Electromechanical Devices
CPU or Memory - Electronic Device
 - Data Transfer Rate
Peripherals - Usually slower
CPU or Memory - Usually faster than peripherals
Some kinds of Synchronization mechanism may be needed
 - Unit of Information
Peripherals - Byte
CPU or Memory - Word
 - Operating Modes
Peripherals - Autonomous, Asynchronous
CPU or Memory – Synchronous
- To resolve these differences, computer systems include special hardware components (Interfaces) between the CPU and peripherals to supervise and synchronize all input and output interfaces.

I/O Bus and Interface Modules

- The I/O bus consists of data lines, address lines and control lines.

Fig: Connection of I/O bus to input-output devices

- Interface performs the following:
 - Decodes the device address (device code)
 - Decodes the commands (operation)
 - Provides signals for the peripheral controller

- Synchronizes the data flow and supervises the transfer rate between peripheral and CPU or Memory
- I/O commands that the interface may receive:
 - Control command: issued to activate the peripheral and to inform it what to do.
 - Status command: used to test various status conditions in the interface and the peripheral.
 - Output data: causes the interface to respond by transferring data from the bus into one of its registers.
 - Input data: is the opposite of the data output.

I/O versus Memory Bus

- Computer buses can be used to communicate with memory and I/O in three ways:
 - Use two separate buses, one for memory and other for I/O. In this method, all data, address and control lines would be separate for memory and I/O.
 - Use one common bus for both memory and I/O but have separate control lines. There is a separate read and write lines; I/O read and I/O write for I/O and memory read and memory write for memory.
 - Use a common bus for memory and I/O with common control line. This I/O configuration is called memory mapped.

Isolated I/O versus Memory Mapped I/O

- **Isolated I/O**
 - Separate I/O read/write control lines in addition to memory read/write control lines
 - Separate (isolated) memory and I/O address spaces
 - Distinct input and output instructions
- **Memory-mapped I/O**
 - A single set of read/write control lines (no distinction between memory and I/O transfer)
 - Memory and I/O addresses share the common address space which reduces memory address range available
 - No specific input or output instruction so the same memory reference instructions can be used for I/O transfers
 - Considerable flexibility in handling I/O operations

Example of I/O Interface

- Information in each port can be assigned a meaning depending on the mode of operation of the I/O device
 - Port A = Data; Port B = Command; Port C = Status
- CPU initializes (loads) each port by transferring a byte to the Control Register
 - Allows CPU can define the mode of operation of each port
 - Programmable Port:* By changing the bits in the control register, it is possible to change the interface characteristics

7.4 Modes of transfer

- Data Transfer between the central computer and I/O devices may be handled in a variety of modes.
- Some modes use CPU as an intermediate path, others transfer the data directly to and from the memory unit.
- Data transfer to and from peripherals may be handled in one of three possible modes.
 - Programmed I/O
 - Interrupt Driven I/O
 - Direct Memory Access (DMA)

7.4.1 Programmed I/O

- Programmed I/O operations are the result of I/O instructions written in the computer program.
- In programmed I/O, each data transfer is initiated by the instructions in the CPU and hence the CPU is in the continuous monitoring of the interface.
- Input instruction is used to transfer data from I/O device to CPU, store instruction is used to transfer data from CPU to memory and output instruction is used to transfer data from CPU to I/O device.
- This technique is generally used in very slow speed computer and is not an efficient method if the speed of the CPU and I/O is different.

Fig: Data transfer from I/O device to CPU

- I/O device places the data on the I/O bus and enables its data valid signal
- The interface accepts the data in the data register and sets the F bit of status register and also enables the data accepted signal.
- Data valid line is disabled by I/O device.
- CPU is in a continuous monitoring of the interface in which it checks the F bit of the status register.
 - If it is set i.e. 1, then the CPU reads the data from data register and sets F bit to zero
 - If it is reset i.e. 0, then the CPU remains monitoring the interface.
- Interface disables the data accepted signal and the system goes to initial state where next item of data is placed on the data bus.

Fig: Flowchart for CPU program to input data

Characteristics:

- Continuous CPU involvement
- CPU slowed down to I/O speed
- Simple
- Least hardware

Polling, or polled operation, in computer science, refers to actively sampling the status of an external device by a client program as a synchronous activity. Polling is most often used in terms of input/output (I/O), and is also referred to as **polled I/O or software driven I/O**.

7.4.2 Interrupt-driven I/O

- Polling takes valuable CPU time
- Open communication only when some data has to be passed -> *Interrupt*.
- I/O interface, instead of the CPU, monitors the I/O device
- When the interface determines that the I/O device is ready for data transfer, it generates an *Interrupt Request* to the CPU
- Upon detecting an interrupt, CPU stops momentarily the task it is doing, branches to the service routine to process the data transfer, and then returns to the task it was performing

The problem with programmed I/O is that the processor has to wait a long time for the I/O module of concern to be ready for either reception or transmission of data. The processor, while waiting, must repeatedly interrogate the status of the I/O module. As a result, the level of the performance of the entire system is severely degraded. An alternative is for the processor to issue an I/O command to a module and then go on to do some other useful work. The I/O module will then interrupt the processor to request service when it is ready to exchange data with processor. The processor then executes the data transfer, and then resumes its former processing. The interrupt can be initiated either by software or by hardware.

Interrupt Driven I/O basic operation

- CPU issues read command
- I/O module gets data from peripheral whilst CPU does other work
- I/O module interrupts CPU
- CPU requests data
- I/O module transfers data

Interrupt Processing from CPU viewpoint

- Issue read command
- Do other work
- Check for interrupt at end of each instruction cycle
- If interrupted:-
 - Save context (registers)
 - Process interrupt
 - Fetch data & store

Fig: Simple Interrupt Processing

Priority Interrupt

- Determines which interrupt is to be served first when two or more requests are made simultaneously
- Also determines which interrupts are permitted to interrupt the computer while another is being serviced
- Higher priority interrupts can make requests while servicing a lower priority interrupt

Priority Interrupt by Software (Polling)

- Priority is established by the order of polling the devices (interrupt sources), that is identify the highest-priority source by software means
- One common branch address is used for all interrupts
- Program polls the interrupt sources in sequence
- The highest-priority source is tested first
- Flexible since it is established by software
- Low cost since it needs a very little hardware
- Very slow

Priority Interrupt by Hardware

- Require a priority interrupt manager which accepts all the interrupt requests to determine the highest priority request
- Fast since identification of the highest priority interrupt request is identified by the hardware
- Fast since each interrupt source has its own interrupt vector to access directly to its own service routine

1. Daisy Chain Priority (Serial)

Fig: Daisy Chain priority Interrupt

- Interrupt Request from any device
- CPU responds by INTACK
- Any device receives signal(INTACK) at PI puts the VAD on the bus
- Among interrupt requesting devices the only device which is physically closest to CPU gets INTACK and it blocks INTACK to propagate to the next device

Fig: One stage of Daisy chain priority arrangement

2. Parallel Priority

Fig: Parallel priority interrupts hardware

- IEN: Set or Clear by instructions ION or IOF
- IST: Represents an unmasked interrupt has occurred. INTACK enables tristate Bus Buffer to load VAD generated by the Priority Logic
- Interrupt Register:
 - Each bit is associated with an Interrupt Request from different Interrupt Source - different priority level
 - Each bit can be cleared by a program instruction
- Mask Register:
 - Mask Register is associated with Interrupt Register
 - Each bit can be set or cleared by an Instruction

Priority Encoder

- Determines the highest priority interrupt when more than one interrupts take place

Inputs				Outputs			Boolean functions
I ₀	I ₁	I ₂	I ₃	x	y	IST	
1	d	d	d	0	0	1	
0	1	d	d	0	1	1	
0	0	1	d	1	0	1	$x = I_0' \cdot I_1'$
0	0	0	1	1	1	1	$y = I_0' \cdot I_1 + I_0 \cdot I_2'$
0	0	0	0	d	d	0	$(IST) = I_0 + I_1 + I_2 + I_3$

Fig: Priority Encoder Truth Table

Interrupt Cycle

At the end of each Instruction cycle

- CPU checks IEN and IST
- If IEN and IST = 1, CPU -> Interrupt Cycle
 - SP \leftarrow SP – 1; Decrement stack pointer
 - M[SP] \leftarrow PC; Push PC into stack
 - INTACK \leftarrow 1; Enable interrupt acknowledge
 - PC \leftarrow VAD; Transfer vector address to PC
 - IEN \leftarrow 0; Disable further interrupts
 - Go To Fetch to execute the first instruction in the interrupt service routine

7.4.3 Direct Memory access

- Large blocks of data transferred at a high speed to or from high speed devices, magnetic drums, disks, tapes, etc.
- DMA controller Interface that provides I/O transfer of data directly to and from the memory and the I/O device
- CPU initializes the DMA controller by sending a memory address and the number of words to be transferred
- Actual transfer of data is done directly between the device and memory through DMA controller -> Freeing CPU for other tasks

The transfer of data between the peripheral and memory without the interaction of CPU and letting the peripheral device manage the memory bus directly is termed as Direct Memory Access (DMA).

Fig: CPU bus signal for DMA transfer

The two control signals Bus Request and Bus Grant are used to facilitate the DMA transfer. The bus request input is used by the DMA controller to request the CPU for the control of the buses. When BR signal is high, the CPU terminates the execution of the current instructions and then places the address, data, read and write lines to the high impedance state and sends the bus grant signal. The DMA controller now takes the control of the buses and transfers the data directly between memory and I/O without processor interaction. When the transfer is completed, the bus request signal is made low by DMA. In response to which CPU disables the bus grant and again CPU takes the control of address, data, read and write lines.

The transfer of data between the memory and I/O of course facilitates in two ways which are DMA Burst and Cycle Stealing.

DMA Burst: The block of data consisting a number of memory words is transferred at a time.

Cycle Stealing: DMA transfers one data word at a time after which it must return control of the buses to the CPU.

- CPU is usually much faster than I/O (DMA), thus CPU uses the most of the memory cycles
- DMA Controller steals the memory cycles from CPU
- For those stolen cycles, CPU remains idle
- For those slow CPU, DMA Controller may steal most of the memory cycles which may cause CPU remain idle long time

DMA Controller

The DMA controller communicates with the CPU through the data bus and control lines. DMA select signal is used for selecting the controller, the register select is for selecting the register. When the bus grant signal is zero, the CPU communicates through the data bus to read or write into the DMA register. When bus grant is one, the DMA controller takes the control of buses and transfers the data between the memory and I/O.

Fig: Block diagram of DMA controller

The address register specifies the desired location of the memory which is incremented after each word is transferred to the memory. The word count register holds the number of words to be transferred which is decremented after each transfer until it is zero. When it is zero, it indicates the end of transfer. After which the bus grant signal from CPU is made low and CPU returns to its normal operation. The control register specifies the mode of transfer which is Read or Write.

DMA Transfer

- DMA request signal is given from I/O device to DMA controller.

- DMA sends the bus request signal to CPU in response to which CPU disables its current instructions and initialize the DMA by sending the following information.
 - The starting address of the memory block where the data are available (for read) and where data to be stored (for write)
 - The word count which is the number of words in the memory block
 - Control to specify the mode of transfer
 - Sends a burst grant as 1 so that DMA controller can take the control of the buses
 - DMA sends the DMA acknowledge signal in response to which peripheral device puts the words in the data bus (for write) or receives a word from the data bus (for read).

Fig: DMA transfer in a computer system

DMA Operation

- CPU tells DMA controller:-
 - Read/Write
 - Device address
 - Starting address of memory block for data
 - Amount of data to be transferred
- CPU carries on with other work
- DMA controller deals with transfer
- DMA controller sends interrupt when finished

7.5

I/O Processors

- Processor with direct memory access capability that communicates with I/O devices
- Channel accesses memory by cycle stealing

- Channel can execute a Channel Program
- Stored in the main memory
- Consists of Channel Command Word(CCW)
- Each CCW specifies the parameters needed by the channel to control the I/O devices and perform data transfer operations
- CPU initiates the channel by executing a channel I/O class instruction and once initiated, channel operates independently of the CPU

A computer may incorporate one or more external processors and assign them the task of communicating directly with the I/O devices so that no each interface need to communicate with the CPU. An I/O processor (IOP) is a processor with direct memory access capability that communicates with I/O devices. IOP instructions are specifically designed to facilitate I/O transfer. The IOP can perform other processing tasks such as arithmetic logic, branching and code translation.

Fig: Block diagram of a computer with I/O Processor

The memory unit occupies a central position and can communicate with each processor by means of direct memory access. The CPU is responsible for processing data needed in the solution of computational tasks. The IOP provides a path for transferring data between various peripheral devices and memory unit.

In most computer systems, the CPU is the master while the IOP is a slave processor. The CPU initiates the IOP and after which the IOP operates independent of CPU and transfer data between the peripheral and memory. For example, the IOP receives 5 bytes from an input device at the device rate and bit capacity. After which the IOP packs them into one block of 40 bits and transfer them to memory. Similarly the O/P word transfer from memory to IOP is directed from the IOP to the O/P device at the device rate and bit capacity.

CPU – IOP Communication

The memory unit acts as a message center where each processor leaves information for the other. The operation of typical IOP is appreciated with the example by which the CPU and IOP communication.

Fig: CPU – IOP communication

- The CPU sends an instruction to test the IOP path.
- The IOP responds by inserting a status word in memory for the CPU to check.
- The bits of the status word indicate the condition of the IOP and I/O device, such as IOP overload condition, device busy with another transfer or device ready for I/O transfer.
- The CPU refers to the status word in memory to decide what to do next.
- If all right up to this, the CPU sends the instruction to start I/O transfer.
- The CPU now continues with another program while IOP is busy with I/O program.
- When IOP terminates the execution, it sends an interrupt request to CPU.
- CPU responds by issuing an instruction to read the status from the IOP.
- IOP responds by placing the contents of its status report into specified memory location.
- Status word indicates whether the transfer has been completed or with error.

7.6 Data Communication Processor

- Distributes and collects data from many remote terminals connected through telephone and other communication lines.
- Transmission:
 - Synchronous
 - Asynchronous
- Transmission Error:
 - Parity
 - Checksum
 - Cyclic Redundancy Check

- Longitudinal Redundancy Check
- Transmission Modes:
 - Simplex
 - Half Duplex
 - Full Duplex
- Data Link & Protocol

A data communication (command) processor is an I/O processor that distributes and collects data from remote terminals connected through telephone and other communication lines. In processor communication, processor communicates with the I/O device through a common bus i.e. data and control with sharing by each peripherals. In data communication, processor communicates with each terminal through a single pair of wires.

The way that remote terminals are connected to a data communication processor is via telephone lines or other public or private communication facilities. The data communication may be either through synchronous transmission or through asynchronous transmission. One of the functions of data communication processor is check for transmission errors. An error can be detected by checking the parity in each character received. The other ways are checksum, longitudinal redundancy check (LRC) and cyclic redundancy check (CRC).

Data can be transmitted between two points through three different modes. First is simplex where data can be transmitted in only one direction such as TV broadcasting. Second is half duplex where data can be transmitted in both directions at a time such as walkie-talkie. The third is full duplex where data can be transmitted in both directions simultaneously such as telephone.

The communication lines, modems and other equipment used in the transmission of information between two or more stations is called data link. The orderly transfer of information in a data link is accomplished by means of a protocol.

Chapter – 8

Multiprocessors

8.1 Characteristics of multiprocessors

- A multiprocessor system is an interconnection of two or more CPUs with memory and input-output equipment.
- The term “processor” in multiprocessor can mean either a central processing unit (CPU) or an input-output processor (IOP).
- Multiprocessors are classified as *multiple instruction stream, multiple data stream* (MIMD) systems
- The similarity and distinction between multiprocessor and multicomputer are
 - Similarity
 - Both support concurrent operations
 - Distinction
 - The network consists of several autonomous computers that may or may not communicate with each other.
 - A multiprocessor system is controlled by one operating system that provides interaction between processors and all the components of the system cooperate in the solution of a problem.
- Multiprocessing improves the reliability of the system.
- The benefit derived from a multiprocessor organization is an improved system performance.
 - Multiple independent jobs can be made to operate in parallel.
 - A single job can be partitioned into multiple parallel tasks.
- Multiprocessing can improve performance by decomposing a program into parallel executable tasks.
 - The user can explicitly declare that certain tasks of the program be executed in parallel.
 - This must be done prior to loading the program by specifying the parallel executable segments.
 - The other is to provide a compiler with multiprocessor software that can automatically detect parallelism in a user’s program.
- Multiprocessor are classified by the way their memory is organized.
 - A multiprocessor system with *common shared memory* is classified as a *shared-memory* or *tightly coupled multiprocessor*.
 - Tolerate a *higher degree* of interaction between tasks.
 - Each processor element with its own *private local memory* is classified as a *distributed-memory* or *loosely coupled system*.
 - Are most efficient when the interaction between tasks is *minimal*

8.2 Interconnection Structures

- The components that form a multiprocessor system are CPUs, IOPs connected to input-output devices, and a memory unit.
- The interconnection between the components can have different physical configurations, depending on the number of transfer paths that are available
 - Between the processors and memory in a shared memory system
 - Among the processing elements in a loosely coupled system
- There are several physical forms available for establishing an interconnection network.
 - Time-shared common bus
 - Multiport memory
 - Crossbar switch
 - Multistage switching network
 - Hypercube system

Time Shared Common Bus

- A common-bus multiprocessor system consists of a number of processors connected through a common path to a memory unit.
- *Disadv.:*
 - Only one processor can communicate with the memory or another processor at any given time.
 - As a consequence, the total overall transfer rate within the system is limited by the speed of the single path
- A more economical implementation of a dual bus structure is depicted in Fig. below.
- Part of the local memory may be designed as a *cache memory* attached to the CPU.

Fig: Time shared common bus organization

Fig: System bus structure for multiprocessors

Multiport Memory

- A multiport memory system employs separate buses between each memory module and each CPU.
- The module must have internal control logic to determine which port will have access to memory at any given time.
- Memory access conflicts are resolved by assigning fixed priorities to each memory port.
- *Adv.:*
 - The high transfer rate can be achieved because of the multiple paths.
- *Disadv.:*
 - It requires expensive memory control logic and a large number of cables and connections

Fig: Multiport memory organization

Crossbar Switch

- Consists of a number of *crosspoints* that are placed at intersections between processor buses and memory module paths.
- The small square in each crosspoint is a *switch* that determines the path from a processor to a memory module.
- Adv.:
 - Supports simultaneous transfers from all memory modules
- Disadv.:
 - The hardware required to implement the switch can become quite large and complex.
- Below fig. shows the functional design of a crossbar switch connected to one memory module.

Fig: Crossbar switch

Fig: Block diagram of crossbar switch

Multistage Switching Network

- The basic component of a multistage network is a two-input, two-output interchange switch as shown in Fig. below.

- Using the 2×2 switch as a building block, it is possible to build a multistage network to control the communication between a number of sources and destinations.
 - To see how this is done, consider the binary tree shown in Fig. below.
 - Certain request patterns cannot be satisfied simultaneously. i.e., if $P_1 \rightarrow 000 \sim 011$, then $P_2 \rightarrow 100 \sim 111$

- One such topology is the omega switching network shown in Fig. below

Fig: 8 x 8 Omega Switching Network

- Some request patterns cannot be connected simultaneously. i.e., any two sources cannot be connected simultaneously to destination 000 and 001
- In a tightly coupled multiprocessor system, the source is a processor and the destination is a memory module.
- Set up the path → transfer the address into memory → transfer the data
- In a loosely coupled multiprocessor system, both the source and destination are processing elements.

Hypercube System

- The hypercube or binary n -cube multiprocessor structure is a loosely coupled system composed of $N=2^n$ processors interconnected in an n -dimensional binary cube.
 - Each processor forms a node of the cube, in effect it contains not only a CPU but also local memory and I/O interface.
 - Each processor address differs from that of each of its n neighbors by exactly one bit position.
- Fig. below shows the hypercube structure for $n=1, 2$, and 3 .
- Routing messages through an n -cube structure may take from one to n links from a source node to a destination node.
 - A routing procedure can be developed by computing the exclusive-OR of the source node address with the destination node address.
 - The message is then sent along any one of the axes that the resulting binary value will have 1 bits corresponding to the axes on which the two nodes differ.
- A representative of the hypercube architecture is the Intel iPSC computer complex.
 - It consists of 128($n=7$) microcomputers, each node consists of a CPU, a floating-point processor, local memory, and serial communication interface units.

Fig: Hypercube structures for $n=1,2,3$

8.3 Inter processor Communication and Synchronization

- The various processors in a multiprocessor system must be provided with a facility for *communicating* with each other.
 - A communication path can be established through *a portion of memory or a common input-output channels*.
- The sending processor structures a request, a message, or a procedure, and places it in the memory mailbox.
 - *Status bits* residing in common memory
 - The receiving processor can check the mailbox *periodically*.
 - The response time of this procedure can be time consuming.
- A more efficient procedure is for the sending processor to alert the receiving processor directly by means of an *interrupt signal*.
- In addition to shared memory, a multiprocessor system may have other shared resources. e.g., a magnetic disk storage unit.
- To prevent conflicting use of shared resources by several processors there must be a provision for assigning resources to processors. i.e., operating system.
- There are three organizations that have been used in the design of operating system for multiprocessors: *master-slave configuration*, *separate operating system*, and *distributed operating system*.
- In a master-slave mode, one processor, master, always executes the operating system functions.
- In the separate operating system organization, each processor can execute the operating system routines it needs. This organization is more suitable for *loosely coupled systems*.
- In the distributed operating system organization, the operating system routines are distributed among the available processors. However, each particular operating system function is assigned to only one processor at a time. It is also referred to as a *floating operating system*.

Loosely Coupled System

- There is *no shared memory* for passing information.
- The communication between processors is by means of message passing through *I/O channels*.
- The communication is initiated by one processor calling a *procedure* that resides in the memory of the processor with which it wishes to communicate.
- The communication efficiency of the interprocessor network depends on the *communication routing protocol, processor speed, data link speed, and the topology of the network*.

Interprocess Synchronization

- The instruction set of a multiprocessor contains basic instructions that are used to implement communication and synchronization between cooperating processes.
 - Communication refers to the exchange of data between different processes.
 - Synchronization refers to the special case where the data used to communicate between processors is control information.

- Synchronization is needed to enforce the *correct sequence of processes* and to ensure *mutually exclusive access* to shared writable data.
- Multiprocessor systems usually include various mechanisms to deal with the synchronization of resources.
 - Low-level primitives are implemented directly by the hardware.
 - These primitives are the basic mechanisms that enforce mutual exclusion for more complex mechanisms implemented in software.
 - A number of hardware mechanisms for mutual exclusion have been developed.
 - A binary semaphore

Mutual Exclusion with Semaphore

- A properly functioning multiprocessor system must provide a mechanism that will guarantee orderly access to shared memory and other shared resources.
 - Mutual exclusion: This is necessary to protect data from being changed simultaneously by two or more processors.
 - Critical section: is a program sequence that must complete execution before another processor accesses the same shared resource.
- A *binary variable* called a *semaphore* is often used to indicate whether or not a processor is executing a critical section.
- Testing and setting the semaphore is itself a critical operation and must be performed as a single indivisible operation.
- A semaphore can be initialized by means of a *test and set instruction* in conjunction with a hardware *lock* mechanism.
- The instruction TSL SEM will be executed in two memory cycles (the first to read and the second to write) as follows: $R \leftarrow M[SEM]$, $M[SEM] \leftarrow 1$
- Note that the lock signal must be active during the execution of the test-and-set instruction.