

UNIT I STRUCTURE OF COMPUTERS

1.1 Digital Computer

The digital computer is a digital system that performs various computational tasks. The word digital implies that the information in the computer is represented by variables that take a limited number of discrete values. These values are processed internally by components that can maintain a limited number of discrete states. The decimal digits 0, 1, 2...9, for example, provide 10 discrete values. The first electronic digital computers, developed in the late 1940s, were used primarily for numerical computations. In this case the discrete elements are the digits. From this application the term digital computer has emerged. In practice, digital computers function more reliably if only two states are used. Because of the physical restriction of components, and because human Logic tends to be binary (i.e., true-or-false, yes or- no statements digital components that are constrained to take discrete values are further constrained to take only two values and are said to be binary).

Digital computers use the binary number system, which has two digits: 0 and 1. A binary digit is called a bit. Information is represented in digital computers in groups of bits. By using various coding techniques, groups of bits can be made to represent not only binary numbers but also other discrete symbols, such as decimal digits or letters of the alphabet. By judicious use of binary arrangements and by using various coding techniques, the groups of bits are used to develop complete sets of instructions for performing various types of computations.

Computer technology has made incredible improvement in the past half century. In the early part of computer evolution, there were no stored-program computer, the computational power was less and on the top of it the size of the computer was a very huge one. Today, a personal computer has more computational power, more main memory, more disk storage, smaller in size and it is available in affordable cost. This rapid rate of improvement has come both from advances in the technology used to build computers and from innovation in computer design. In this course we will mainly deal with the innovation in computer design. The task that the computer designer handles is a complex one: Determine what attributes are important for a new machine, then design a machine to maximize performance while staying within cost constraints. This task has many aspects, including instruction set design, functional organization, logic design, and implementation. While looking for the task for computer design, both the terms computer organization and computer architecture come into picture.

It is difficult to give precise definition for the terms Computer Organization and Computer Architecture. But while describing computer system, we come across these terms, and in literature, computer scientists try to make a distinction between these two terms. Computer architecture refers to those parameters of a computer system that are visible to a programmer or those parameters that have a direct impact on the logical execution of a program. Examples of architectural attributes include the instruction set, the number of bits used to represent different data types, I/O mechanisms, and techniques for addressing memory. Computer organization refers to the operational units and their interconnections that realize the architectural specifications. Examples of organizational attributes include those hardware details transparent to the programmer, such as control signals, interfaces between the computer and peripherals, and the memory technology used.

1.2 Computer Types

The different types of computers are

1. Personal computers: - This is the most common type found in homes, schools, Business offices etc., It is the most common type of desk top computers with processing and storage units along with various input and output devices.
2. Note book computers: - These are compact and portable versions of PC
3. Work stations: - These have high resolution input/output (I/O) graphics capability, but with same dimensions as that of desktop computer. These are used in engineering applications of interactive design work.
4. Enterprise systems: - These are used for business data processing in medium to large corporations that require much more computing power and storage capacity than work stations. Internet associated with servers have become a dominant worldwide source of all types of information.
5. Super computers: - These are used for large scale numerical calculations required in the applications like weather forecasting etc.

1.3 Basic Computer Model and Functional Units of a Computer

The model of a computer can be described by four basic units in high level abstraction. These basic units are:

Central Processor Unit

Input Unit

Output Unit

Memory Unit

Central processor unit consists of two basic blocks:

- The program control unit has a set of registers and control circuit to generate control signals.
- The execution unit or data processing unit contains a set of registers for storing data and an Arithmetic and Logic Unit (ALU) for execution of arithmetic and logical operations.

Most of the computer operators are executed in ALU of the processor like addition, subtraction, division, multiplication, etc. the operands are brought into the ALU from memory and stored in high speed storage elements called register. Then according to the instructions the operation is performed in the required sequence. The control and the ALU are many times faster than other devices connected to a computer system. This enables a single processor to control a number of external devices such as key boards, displays, magnetic and optical disks, sensors and other mechanical controllers.

Control unit: It effectively is the nerve center that sends signals to other units and senses their states. The actual timing signals that govern the transfer of data between input unit, processor, memory and output unit are generated by the control unit.

Input Unit: With the help of input unit data from outside can be supplied to the computer. Program or data is read into main storage from input device or secondary storage under the control of CPU input instruction. Example of input devices: Keyboard, Mouse, Hard disk, Floppy disk, CD-ROM drive etc.

Output Unit: With the help of output unit computer results can be provided to the user or it can be stored in storage device permanently for future use. Output data from main storage go to output device under the control of CPU output instructions.

Example of output devices: Printer, Monitor, Plotter, Hard Disk, Floppy Disk etc.

Memory Unit:

Memory unit is used to store the data and program. CPU can work with the information stored in memory unit. This memory unit is termed as primary memory or main memory module. These are basically semiconductor memories. There are two types of semiconductor memories -

- Volatile Memory: RAM (Random Access Memory).
- Non-Volatile Memory: ROM (Read only Memory), PROM (Programmable ROM) EPROM (Erasable PROM), EEPROM (Electrically Erasable PROM)

Secondary Memory:

There is another kind of storage device, apart from primary or main memory, which is known as secondary memory. Secondary memories are non-volatile memory and it is used for permanent storage of data and program.

Example of secondary memories:

Hard Disk, Floppy Disk, Magnetic Tape ----- These are magnetic devices,
CD-ROM ----- is optical device

Thumb drive (or pen drive) ----- is semiconductor memory.

1.4 Basic Operational Concepts

To perform a given task an appropriate program consisting of a list of instructions is stored in the memory. Individual instructions are brought from the memory into the processor, which executes the specified operations. Data to be stored are also stored in the memory.

Examples: - Add LOCA, R0

This instruction adds the operand at memory location LOCA, to operand in register R0 & places the sum into register. This instruction requires the performance of several steps,

1. First the instruction is fetched from the memory into the processor.
2. The operand at LOCA is fetched and added to the contents of R0
3. Finally the resulting sum is stored in the register R0

The preceding add instruction combines a memory access operation with an ALU Operations. In some other type of computers, these two types of operations are performed by separate instructions for performance reasons.

Load LOCA, R1

Add R1, R0

Transfers between the memory and the processor are started by sending the address of the memory location to be accessed to the memory unit and issuing the appropriate control signals. The data are then transferred to or from the memory.

1.5 Von-Neumann Architecture

The fig shows how memory & the processor can be connected. In addition to the ALU & the control circuitry, the processor contains a number of registers used for several different purposes.

The instruction register (IR): Holds the instructions that is currently being executed. Its output is available for the control circuits which generates the timing signals that control the various processing elements in one execution of instruction.

The program counter PC: This is another specialized register that keeps track of execution of a program. It contains the memory address of the next instruction to be fetched and executed.

Besides IR and PC, there are n-general purpose registers R0 through Rn-1.

The other two registers which facilitate communication with memory are: -

1. MAR - (Memory Address Register):- It holds the address of the location to be accessed.
2. MDR - (Memory Data Register):- It contains the data to be written into or read out of the address location.

Operating steps are

1. Programs reside in the memory & usually get these through the I/P unit.
2. Execution of the program starts when the PC is set to point at the first instruction of the program.
3. Contents of PC are transferred to MAR and a Read Control Signal is sent to the memory.
4. After the time required to access the memory elapses, the address word is read out of the memory and loaded into the MDR.
5. Now contents of MDR are transferred to the IR & now the instruction is ready to be decoded and executed.

6. If the instruction involves an operation by the ALU, it is necessary to obtain the required operands.
7. An operand in the memory is fetched by sending its address to MAR & Initiating a read cycle.
8. When the operand has been read from the memory to the MDR, it is transferred from MDR to the ALU.
9. After one or two such repeated cycles, the ALU can perform the desired operation.
10. If the result of this operation is to be stored in the memory, the result is sent to MDR.
11. Address of location where the result is stored is sent to MAR & a write cycle is initiated.
12. The contents of PC are incremented so that PC points to the next instruction that is to be executed.

Expanded Structure of IAS Computer

1.6 Bus Structure

The simplest and most common way of interconnecting various parts of the computer. To achieve a reasonable speed of operation, a computer must be organized so that all its units can handle one full word of data at a given time. A group of lines that serve as a connecting port for several devices is called a bus. In addition to the lines that carry the data, the bus must have lines for address and control purpose. Simplest way to interconnect is to use the single bus as shown below.

Since the bus can be used for only one transfer at a time, only two units can actively use the bus at any given time. Bus control lines are used to arbitrate multiple requests for use of one bus.

Single bus structure is

- Low cost
- Very flexible for attaching peripheral devices

Multiple bus structure certainly increases the performance but also increases the cost significantly.

All the interconnected devices are not of same speed & time, leads to a bit of a problem. This is solved by using cache registers (i.e. buffer registers). These buffers are electronic registers of small capacity when compared to the main memory but of comparable speed. The instructions from the processor at once are loaded into these buffers and then the complete transfer of data at a fast rate will take place.

1.7 Performance

The most important measure of the performance of a computer is how quickly it can execute programs. The speed with which a computer executes program is affected by the design of its hardware. For best performance, it is necessary to design the compilers, the machine instruction set, and the hardware in a coordinated way. The total time required to execute the program is elapsed time is a measure of the performance of the entire computer system. It is affected by the speed of the processor, the disk and the printer. The time needed to execute an instruction is called the processor time. Just as the elapsed time for the execution of a program depends on all units in a computer system, the processor time depends on the hardware involved in the

execution of individual machine instructions. This hardware comprises the processor and the memory which are usually connected by the bus.

Let us examine the flow of program instructions and data between the memory and the processor. At the start of execution, all program instructions and the required data are stored in the main memory. As the execution proceeds, instructions are fetched one by one over the bus into the processor, and a copy is placed in the cache later if the same instruction or data item is needed a second time, it is read directly from the cache. The processor and relatively small cache memory can be fabricated on a single

IC chip. The internal speed of performing the basic steps of instruction processing on chip is very high and is considerably faster than the speed at which the instruction and data can be fetched from the main memory. A program will be executed faster if the movement of instructions and data between the main memory and the processor is minimized, which is achieved by using the cache.

For example: Suppose a number of instructions are executed repeatedly over a short period of time as happens in a program loop. If these instructions are available in the cache, they can be fetched quickly during the period of repeated use. The same applies to the data that are used repeatedly.

1.7.1 Processor clock

Processor circuits are controlled by a timing signal called clock. The clock designer the regular time intervals called clock cycles. To execute a machine instruction the processor divides the action to be performed into a sequence of basic steps that each step can be completed in one clock cycle. The length P of one clock cycle is an important parameter that affects the processor performance. Processor used in today's personal computer and work station have a clock rates that range from a few hundred million to over a billion cycles per second.

1.7.2 Basic Performance Equation

We now focus our attention on the processor time component of the total elapsed time. Let ' T ' be the processor time required to execute a program that has been prepared in some high-level language. The compiler generates a machine language object program that corresponds to the source program. Assume that complete execution of the program requires the execution of N machine cycle language instructions. The number N is the actual number of instruction execution and is not necessarily equal to the number of machine cycle instructions in the object program. Some instruction may be executed more than once, which in the case for instructions inside a program loop others may not be executed all, depending on the input data used.

Suppose that the average number of basic steps needed to execute one machine cycle instruction is S, where each basic step is completed in one clock cycle. If clock rate is 'R' cycles per second, the program execution time is given by $T = (N \times S)/R$, this is often referred to as the basic performance equation. We must emphasize that N, S & R are not independent parameters changing one may affect another. Introducing a new feature in the design of a processor will lead to improved performance only if the overall result is to reduce the value of T.

1.7.3 Clock rate

These are two possibilities for increasing the clock rate 'R'. 1. Improving the IC technology makes logical circuit faster, which reduces the time of execution of basic steps. This allows the clock period P, to be reduced and the clock rate R to be increased. 2. Reducing the amount of processing done in one basic step also makes it possible to reduce the clock period, P. However if the actions that have to be performed by an instructions remain the same, the number of basic steps needed may increase. Increase in the value 'R' that are entirely caused by improvements in IC technology affects all aspects of the processor's operation equally with the exception of the time it takes to access the main memory. In the presence of cache the percentage of accesses to the main memory is small. Hence much of the performance gain excepted from the use of faster technology can be realized.

1.7.4 Performance measurements

It is very important to be able to access the performance of a computer, computer designers use performance estimates to evaluate the effectiveness of new features. The previous argument suggests that the performance of a computer is given by the execution time T, for the program of interest. In spite of the performance equation being so simple, the evaluation of 'T' is highly complex. Moreover the parameters like the clock speed and various architectural features are not reliable indicators of the expected performance. Hence measurement of computer performance using bench mark programs is done to make comparisons possible, standardized programs must be used. The performance measure is the time taken by the computer to execute a given bench mark. Initially some attempts were made to create artificial programs that could be used as bench mark programs. But synthetic programs do not properly predict the performance obtained when real application programs are run. A non-profit organization called SPEC- system performance Evaluation Corporation selects and publishes bench marks. The program selected range from game playing, compiler, and data base applications to numerically intensive programs in astrophysics and quantum chemistry. In each case, the program is compiled under test, and the running time on a real computer is measured. The same program is also compiled and run on one computer selected as reference.

The 'SPEC' rating is computed as follows.

$$\text{SPEC rating} = \frac{\text{Running time on the reference computer}}{\text{Running time on the computer under test}}$$

If the SPEC rating = 50, means that the computer under test is 50 times as fast as the ultra sparc 10. This is repeated for all the programs in the SPEC suit, and the geometric mean of the result is computed. Let SPEC_i be the rating for program 'i' in the suite. The overall SPEC rating for the

$$\text{SPEC rating} = \left(\prod_{i=1}^n \text{SPEC}_i \right)^{\frac{1}{n}} \quad \text{where 'n' = number of programs in suite.}$$

Since actual execution time is measured the SPEC rating is a measure of the combined effect of all factors affecting performance, including the compiler, the OS, the processor, the memory of comp being tested.

1.8 Multiprocessor & Multicomputer

- Large computers that contain a number of processor units are called multiprocessor system.
- These systems either execute a number of different application tasks in parallel or execute subtasks of a single large task in parallel.
- All processors usually have access to all memory locations in such system & hence they are called shared memory multiprocessor systems.
- The high performance of these systems comes with much increased complexity and cost.
- In contrast to multiprocessor systems, it is also possible to use an interconnected group of complete computers to achieve high total computational power. These computers normally have access to their own memory units when the tasks they are executing need to communicate data they do so by exchanging messages over a communication network. This properly distinguishes them from shared memory multiprocessors, leading to name message-passing multi computer.

1.9 Data Representation

1.9.1 Binary Number System

We have already mentioned that computer can handle with two type of signals, therefore, to represent any information in computer, we have to take help of these two signals. These two signals corresponds to two levels of electrical signals, and symbolically we represent them as 0 and 1. In our day to day activities for arithmetic, we use the Decimal Number System. The decimal number system is said to be of base, or radix 10, because it uses ten digits and the coefficients are multiplied by power of 10. A decimal number such as 5273 represents a quantity equal to 5 thousands plus 2 hundreds, plus 7 tens, plus 3 units. The thousands, hundreds, etc. are powers of 10 implied by the position of the coefficients. To be more precise, 5273 should be written as:

$$5 \times 10^3 + 2 \times 10^2 + 7 \times 10^1 + 3 \times 10^0$$

However, the convention is to write only the coefficient and from their position deduce the necessary power of 10. In decimal number system, we need 10 different symbols. But in computer we have provision to represent only two symbols. So directly we cannot use decimal number system in computer arithmetic.

For computer arithmetic we use binary number system. The binary number system uses two symbols to represent the number and these two symbols are 0 and 1. The binary number system is said to be of base 2 or radix 2, because it uses two digits and the coefficients are multiplied by power of 2. The binary number 110011 represents the quantity equal to:

$$1 \times 2^5 + 1 \times 2^4 + 0 \times 2^3 + 0 \times 2^2 + 1 \times 2^1 + 1 \times 2^0 = 51 \text{ (in decimal)}$$

We can use binary number system for computer arithmetic.

1.9.2 Representation of Unsigned Integers

Any integer can be stored in computer in binary form. As for example: The binary equivalent of integer 107 is 1101011, so 1101011 are stored to represent 107. What is the size of Integer that can be stored in a Computer? It depends on the word size of the Computer. If we are working with

8-bit computer, then we can use only 8 bits to represent the number. The eight bit computer means the storage organization for data is 8 bits. In case of 8-bit numbers, the minimum number that can be stored in computer is 00000000 (0) and maximum number is 11111111 (255) (if we are working with natural numbers).

So, the domain of number is restricted by the storage capacity of the computer. Also it is related to number system; above range is for natural numbers. In general, for n-bit number, the range for natural number is from 0 to $2^n - 1$. Any arithmetic operation can be performed with the help of binary number system.

1.9.3 Signed Integer

We know that for n-bit number, the range for natural number is from 0 to $2^n - 1$.

For n-bit, we have all together 2^n different combination, and we use these different combination to represent 2^n numbers, which ranges from 0 to $2^n - 1$.

If we want to include the negative number, naturally, the range will decrease. Half of the combinations are used for positive number and other half is used for negative number.

For n-bit representation, the range is from $-2^n - 1$ to $+2^n - 1$.

For example, if we consider 8-bit number, then range for natural number is from 0 to 255; but for signed integer the range is from -127 to +127.

1.9.4 Representation of signed integer

We know that for n-bit number, the range for natural number is from $2^n - 1$.

There are three different schemes to represent negative number:

- Signed-Magnitude form.
- 1's complement form.
- 2's complement form.

Signed magnitude form:

In signed-magnitude form, one particular bit is used to indicate the sign of the number, whether it is a positive number or a negative number. Other bits are used to represent the magnitude of the number.

For an n-bit number, one bit is used to indicate the signed information and remaining (n-1) bits are used to represent the magnitude. Therefore, the range is from $-2^n - 1$ to $+2^n - 1$.

Generally, Most Significant Bit (MSB) is used to indicate the sign and it is termed as signed bit. 0 in signed bit indicates positive number and 1 in signed bit indicates negative number.

For example, 01011001 represents + 169 and 11011001 represents - 169

1.9.5 The concept of complement

The concept of complements is used to represent signed number.

Consider a number system of base-r or radix-r. There are two types of complements,

- The radix complement or the r's complement.
- The diminished radix complement or the (r - 1)'s complement.

1.9.6 Representation of Signed integer in 1's complement form:

Consider the eight bit number 01011100, 1's complements of this number is 10100011. If we perform the following addition:

If we add 1 to the number, the result is 100000000.

0 1 0 1 1 1 0 0

1 0 1 0 0 0 1 1

1 1 1 1 1 1 1 1

Since we are considering an eight bit number, so the 9th bit (MSB) of the result cannot be stored. Therefore, the final result is 00000000. Since the addition of two number is 0, so one can be treated as the negative of the other number. So, 1's complement can be used to represent negative number.

Consider the eight bit number 01011100, 2's complements of this number is 10100100. If we perform the following addition:

0 1 0 1 1 1 0 0
1 0 1 0 0 0 1 1

1 0 0 0 0 0 0 0 0

Since we are considering an eight bit number, so the 9th bit (MSB) of the result cannot be stored. Therefore, the final result is 00000000. Since the addition of two number is 0, so one can be treated as the negative of the other number. So, 2's complement can be used to represent negative number.

Decimal	2's Complement	1's complement	Signed Magnitude
+7	0111	0111	0111
+6	0110	0110	0110
+5	0101	0101	0101
+4	0100	0100	0100
+3	0011	0011	0011
+2	0010	0010	0010
+1	0001	0001	0001
+0	0000	0000	0000
-0	----	1111	1000
-1	1111	1110	1001
-2	1110	1101	1010
-3	1101	1100	1011
-4	1100	1011	1100
-5	1011	1010	1101
-6	1010	1001	1110
-7	1001	1000	1111
-8	1000	----	-----

1.9.7 Representation of Real Number

Binary representation of 41.6875 is 101001.1011

Therefore any real number can be converted to binary number system

There are two schemes to represent real number: Fixed-point representation and Floating-point representation.

1.9.8 Fixed-point representation

Binary representation of 41.6875 is 101001.1011

To store this number, we have to store two information,

- the part before decimal point and

- the part after decimal point.

This is known as fixed-point representation where the position of decimal point is fixed and number of bits before and after decimal point are also predefined.

If we use 16 bits before decimal point and 8 bits after decimal point, in signed magnitude form,

One bit is required for sign information, so the total size of the number is 25 bits

(1(sign) + 16(before decimal point) + 8(after decimal point)).

1.9.9 Floating-point representation

In this representation, numbers are represented by a mantissa comprising the significant digits and an exponent part of Radix R. The format is:

$$\text{mantissa} * R^{\text{exponent}}$$

Numbers are often normalized, such that the decimal point is placed to the right of the first non-zero digit. For example, the decimal number, 5236 is equivalent to $5.236 * 10^3$

To store this number in floating point representation, we store 5236 in mantissa part and 3 in exponent part. IEEE has proposed two standard for representing floating-point number:

- Single precision
- Double precision

Single Precision:

S: sign bit: 0 denoted + and 1 denotes -

E: 8-bit excess -27 exponent

M: 23-bit mantissa

Double Precision:

S: sign bit: 0 denoted + and 1 denotes -

E: 11-bit excess -1023 exponent

M: 52-bit mantissa

1.10 Error Detecting Codes

To detect and correct the errors, additional bits are added to the data bits at the time of transmission.

- The additional bits are called **parity bits**. They allow detection or correction of the errors.
- The data bits along with the parity bits form a **code word**.

1.10.1 Parity Checking of Error Detection

It is the simplest technique for detecting and correcting errors. The MSB of an 8-bits word is used as the parity bit and the remaining 7 bits are used as data or message bits. The parity of 8-bits transmitted word can be either even parity or odd parity.

Even parity -- Even parity means the number of 1's in the given word including the parity bit should be even (2,4,6,...).

Odd parity -- Odd parity means the number of 1's in the given word including the parity bit should be odd (1,3,5,...).

Use of Parity Bit

The parity bit can be set to 0 and 1 depending on the type of the parity required.

- For even parity, this bit is set to 1 or 0 such that the no. of "1 bits" in the entire word is even. Shown in fig. (a).
- For odd parity, this bit is set to 1 or 0 such that the no. of "1 bits" in the entire word is odd. Shown in fig. (b).

Fig. (a)

Fig. (b)

1.10.2 How Does Error Detection Take Place?

Parity checking at the receiver can detect the presence of an error if the parity of the receiver signal is different from the expected parity. That means, if it is known that the parity of the transmitted signal is always going to be "even" and if the received signal has an odd parity, then the receiver can conclude that the received signal is not correct. If an error is detected, then the receiver will ignore the received byte and request for retransmission of the same byte to the transmitter.

1.11 Register Transfer and Micro-operations

1.11 Register Transfer Language

A digital system is an interconnection of digital hardware modules that accomplish a specific information-processing task. The modules are constructed from such digital components as registers, decoders, arithmetic elements, and control logic. The various modules are interconnected with common data and control paths to form a digital computer system. Digital modules are best defined by the registers they contain and the operations that are performed on the data stored in them. The operations executed on data stored in registers are called micro-operations.

The internal hardware organization of a digital computer is best defined by specifying:

1. The set of registers it contains and their function.
2. The sequence of microoperations performed on the binary information stored in the registers.
3. The control that initiates the sequence of microoperations.

The symbolic notation used to describe the microoperation transfers among registers is called a register transfer language. The term "register transfer" implies the availability of hardware logic circuits that can perform a stated microoperation and transfer the result of the operation to the same or another register.

1.12 Register Transfer

Computer registers are designated by capital letters (sometimes followed by numerals) to denote the function of the register. For example, the register that holds an address for the memory unit is usually called a memory address register and is designated by the name MR. Other designations for registers are PC (for program counter), IR (for instruction register), and R1 (for processor register). The individual flip-flops in an n-bit register are numbered in sequence from 0 through n - 1, starting from 0 in the rightmost position and increasing the numbers toward the left. Figure shows the representation of registers in block diagram form. The most common way to represent a register is by a rectangular box with the name of the register inside.

Block diagram of register.

A statement that specifies a register transfer implies that circuits are available from the outputs of the source register to the inputs of the destination register and that the destination register has a parallel load capability. Every statement written in a register transfer notation implies a hardware construction for implementing the transfer.

The basic symbols of the register transfer notation are listed in Table. Registers are denoted by capital letters, and numerals may follow the letters. Parentheses are used to denote a part of a register by specifying the range of bits or by giving a symbol name to a portion of a register. The

arrow denotes a transfer of information and the direction of transfer. A comma is used to separate two or more operations that are executed at the same time.

Basic Symbols for Register Transfers

Symbol	Description	Examples
Letters (and numerals)	Denotes a register	<i>MAR, R2</i>
Parentheses ()	Denotes a part of a register	<i>R2(0–7), R2(L)</i>
Arrow ←	Denotes transfer of information	<i>R2 ← R1</i>
Comma ,	Separates two microoperations	<i>R2 ← R1, R1 ← R2</i>

1.13 Bus and Memory Transfers

A typical digital computer has many registers, and paths must be provided to transfer information from one register to another. The number of wires will be excessive if separate lines are used between each register and all other registers in the system. A more efficient scheme for transferring information between registers in a multiple-register configuration is a common bus system. A bus structure consists of a set of common lines, one for each bit of a register, through which binary information is transferred one at a time. Control signals determine which register is selected by the bus during each particular register transfer. One way of constructing a common bus system is with multiplexers. The multiplexers select the source register whose binary information is then placed on the bus. The construction of a bus system for four registers is shown in Figure.

Each register has four bits, numbered 0 through 3. The bus consists of four 4×1 multiplexers each having four data inputs, 0 through 3, and two selection inputs, S1 and S0. In order not to complicate the diagram with 16 lines crossing each other, we use labels to show the connections from the outputs of the registers to the inputs of the multiplexers. For example, output 1 of register A is connected to input 0 of MUX 1 because this input is labeled A1. The diagram shows that the bits in the same significant position in each register are connected to the data inputs of one multiplexer to form one line of the bus. Thus MUX 0 multiplexes the four 0 bits of the registers, MUX 1 multiplexes the four 1 bits of the registers, and similarly for the other two bits.

The two selection lines Si and S0 are connected to the selection inputs of all four multiplexers. The selection lines choose the four bits of one register and transfer them into the four-line common bus. When $S1S0 = 00$, the 0 data inputs of all four multiplexers are selected and applied to the outputs that form the bus. This causes the bus lines to receive the content of register A since the outputs of this register are connected to the 0 data inputs of the multiplexers. Similarly, register B is selected if $S1S0 = 01$, and so on. Table shows the register that is selected by the bus for each of the four possible binary value of the selection lines.

S₁	S₀	Register selected
0	0	A
0	1	B
1	0	C
1	1	D

In general, a bus system will multiplex k registers of n bits each to produce an n - line common bus. The number of multiplexers needed to construct the bus is equal to n, the number of bits in each register. The size of each multiplexer must be $k \times 1$ since it multiplexes k data lines. For example, a common bus for eight registers of 16 bits each requires 16 multiplexers, one for each line in the bus. Each multiplexer must have eight data input lines and three selection lines to multiplex one significant bit in the eight registers.

The transfer of information from a bus into one of many destination registers can be accomplished by connecting the bus lines to the inputs of all destination registers and activating the load control of the particular destination register selected. The symbolic statement for a bus transfer may mention the bus or its presence may be implied in the statement. When the bus is included in the statement, the register transfer is symbolized as follows:

BUS \leftarrow C, R1 \leftarrow BUS

The content of register C is placed on the bus, and the content of the bus is loaded into register R1 by activating its load control input. If the bus is known to exist in the system, it may be convenient just to show the direct transfer.

R1 \leftarrow C

From this statement the designer knows which control signals must be activated to produce the transfer through the bus.

1.13.1 Memory Transfer

The transfer of information from a memory word to the outside environment is called a read operation. The transfer of new information to be stored into the memory is called a write operation. A memory word will be symbolized by the letter M. The particular memory word among the many available is selected by the memory address during the transfer. It is necessary to specify the address of M when writing memory transfer operations. This will be done by enclosing the address in square brackets following the letter M. Consider a memory unit that receives the address from a register, called the address register, symbolized by AR. The data are transferred to another register, called the data register, symbolized by DR. The read operation can be stated as follows:

Read: $DR \leftarrow M[AR]$

This causes a transfer of information into DR from the memory word M selected by the address in AR. The write operation transfers the content of a data register to a memory word M selected by the address. Assume that the input data are in register R1 and the address is in AR. The write operation can be stated symbolically as follows:

Write: $M[AR] \leftarrow R1$

This causes a transfer of information from R1 into the memory word M selected by the address in AR.

1.14 Arithmetic Micro-operations

The basic arithmetic microoperations are addition, subtraction, increment, decrement and shift. The basic arithmetic microoperations are listed in Table. Subtraction is most often implemented through complementation and addition. Instead of using minus operator, we can specify the subtraction by the following statement:

$$R3 \leftarrow R1 + \overline{R2} + 1$$

Symbolic designation	Description
$R3 \leftarrow R1 + R2$	Contents of R1 plus R2 transferred to R3
$R3 \leftarrow R1 - R2$	Contents of R1 minus R2 transferred to R3
$R2 \leftarrow \overline{R2}$	Complement the contents of R2 (1's complement)
$R2 \leftarrow \overline{R2} + 1$	2's complement the contents of R2 (negate)
$R3 \leftarrow R1 + \overline{R2} + 1$	R1 plus the 2's complement of R2 (subtraction)
$R1 \leftarrow R1 + 1$	Increment the contents of R1 by one
$R1 \leftarrow R1 - 1$	Decrement the contents of R1 by one

The increment and decrement microoperations are symbolized by plus-one and minus-one operations, respectively. These microoperations are implemented with a combinational circuit or with a binary up-down counter.

The arithmetic microoperations listed in Table can be implemented in one composite arithmetic circuit. The basic component of an arithmetic circuit is the parallel adder. By controlling the data inputs to the adder, it is possible to obtain different types of arithmetic operations. The diagram of a 4-bit arithmetic circuit is shown in Figure. It has four full-adder circuits that constitute the 4-bit adder and four multiplexers for choosing different operations. There are two

4-bit inputs A and B and a 4-bit output D. The four inputs from A go directly to the X inputs of the binary adder. Each of the four inputs from B are connected to the data inputs of the multiplexers. The multiplexers data inputs also receive the complement of B.

The other two data inputs are connected to logic-0 and logic-1. Logic-0 is a fixed voltage value (0 volts for TTL integrated circuits) and the logic-1 signal can be generated through an inverter whose input is 0. The four multiplexers are controlled by two selection inputs S_1 and S_0 . The input carry On goes to the carry input of the FA in the least significant position. The other

carries are connected from one stage to the next. The output of the binary adder is calculated from the following arithmetic sum:

$$D = A + Y + \text{Cin}$$

where A is the 4-bit binary number at the X inputs and Y is the 4-bit binary number at the Y inputs of the binary adder. Cin is the input carry, which can be equal to 0 or 1. Note that the symbol + in the equation above denotes an arithmetic plus. By controlling the value of Y with the two selection inputs S1 and S0 and making Cin equal to 0 or 1, it is possible to generate the eight arithmetic microoperations listed in Table.

Select			Input Y	$D = A + Y + C_{in}$	Microoperation
S_1	S_0	C_{in}			
0	0	0	B	$D = A + B$	Add
0	0	1	B	$D = A + B + 1$	Add with carry
0	1	0	\bar{B}	$D = A + \bar{B}$	Subtract with borrow
0	1	1	\bar{B}	$D = A + \bar{B} + 1$	Subtract
1	0	0	0	$D = A$	Transfer A
1	0	1	0	$D = A + 1$	Increment A
1	1	0	1	$D = A - 1$	Decrement A
1	1	1	1	$D = A$	Transfer A

When $S_1S_0 = 00$, the value of B is applied to the Y inputs of the adder. If $Cin = 0$, the output $D = A + B$. If $Cin = 1$, output $D = A + B + 1$. Both cases perform the add microoperation with or without adding the input carry.

When $S_1S_0 = 01$, the complement of B is applied to the Y inputs of the adder. If $Cin = 1$, then $D = A + B + 1$. This produces A plus the 2's complement of B, which is equivalent to a subtraction of $A - B$. When $Cin = 0$, then $D = A + B$. This is equivalent to a subtract with borrow, that is, $A - B - 1$.

When $S_1S_0 = 10$, the inputs from B are neglected, and instead, all 0's are inserted into the Y inputs. The output becomes $D = A + 0 + Cin$. This gives $D = A$ when $Cin = 0$ and $D = A + 1$ when $Cin = 1$. In the first case we have a direct transfer from input A to output D. In the second case, the value of A is incremented by 1.

When $S_1S_0 = 11$, all 1's are inserted into the Y inputs of the adder to produce the decrement operation $D = A - 1$ when $Cin = 0$. This is because a number with all 1's is equal to the 2's complement of 1 (the 2's complement of binary 0001 is 1111). Adding a number A to the 2's complement of 1 produces $F = A + 2's\ complement\ of\ 1 = A - 1$. When $Cin = 1$, then $D = A - 1 + 1 = A$, which causes a direct transfer from input A to output D. Note that the microoperation $D = A$ is generated twice, so there are only seven distinct microoperations in the arithmetic circuit.

1.15 Logic Microoperations

Logic microoperations specify binary operations for strings of bits stored in registers. These operations consider each bit of the register separately and treat them as binary variables. For example, the exclusive-OR microoperation with the contents of two registers R1 and R2 is symbolized by the statement

$$P: R1 \leftarrow R1 \oplus R2$$

It specifies a logic microoperation to be executed on the individual bits of the registers provided that the control variable P = 1. The content of R1, after the execution of the microoperation, is

equal to the bit-by-bit exclusive-OR operation on pairs of bits in R2 and previous values of R1. The logic microoperations are seldom used in scientific computations, but they are very useful for bit manipulation of binary data and for making logical decisions.

Special symbols will be adopted for the logic microoperations OR, AND, and complement, to distinguish them from the corresponding symbols used to express Boolean functions. The symbol \vee will be used to denote an OR microoperation and the symbol \wedge to denote an AND microoperation. The complement microoperation is the same as the Ts complement and uses a bar on top of the symbol that denotes the register name. By using different symbols, it will be possible to differentiate between a logic microoperation and a control (or Boolean) function.

1.15.1 List of Logic Microoperations

There are 16 different logic operations that can be performed with two binary variables. They can be determined from all possible truth tables obtained with two binary variables as shown in Table. In this table, each of the 16 columns F0 through F15 represents a truth table of one possible Boolean function for the two variables x and y.

x	y	F_0	F_1	F_2	F_3	F_4	F_5	F_6	F_7	F_8	F_9	F_{10}	F_{11}	F_{12}	F_{13}	F_{14}	F_{15}
0	0	0	0	0	0	0	0	0	1	1	1	1	1	1	1	1	1
0	1	0	0	0	1	1	1	1	0	0	0	0	1	1	1	1	1
1	0	0	0	1	1	0	0	1	1	0	0	1	1	0	0	1	1
1	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1

Boolean function	Microoperation	Name
$F_0 = 0$	$F \leftarrow 0$	Clear
$F_1 = xy$	$F \leftarrow A \wedge B$	AND
$F_2 = xy'$	$F \leftarrow A \wedge \bar{B}$	
$F_3 = x$	$F \leftarrow A$	Transfer A
$F_4 = x'y$	$F \leftarrow \bar{A} \wedge B$	
$F_5 = y$	$F \leftarrow B$	Transfer B
$F_6 = x \oplus y$	$F \leftarrow A \oplus B$	Exclusive-OR
$F_7 = x + y$	$F \leftarrow A \vee B$	OR
$F_8 = (x + y)'$	$F \leftarrow \overline{A \vee B}$	NOR
$F_9 = (x \oplus y)'$	$F \leftarrow \overline{A \oplus B}$	Exclusive-NOR
$F_{10} = y'$	$F \leftarrow \bar{B}$	Complement B
$F_{11} = x + y'$	$F \leftarrow A \vee \bar{B}$	
$F_{12} = x'$	$F \leftarrow \bar{A}$	Complement A
$F_{13} = x' + y$	$F \leftarrow \bar{A} \vee B$	
$F_{14} = (xy)'$	$F \leftarrow \overline{A \wedge B}$	NAND
$F_{15} = 1$	$F \leftarrow \text{all } 1\text{'s}$	Set to all 1's

Note that the functions are determined from the 16 binary combinations that can be assigned to F. The 16 Boolean functions of two variables x and y are expressed in algebraic form in the first column of Table. The 16 logic microoperations are derived from these functions by replacing variable x by the binary content of register A and variable y by the binary content of register B. It is important to realize that the Boolean functions listed in the first column of Table represent a relationship between two binary variables x and y. The logic microoperations listed in the second column represent a relationship between the binary content of two registers A and B. Each bit of the register is treated as a binary variable and the microoperation is performed on the string of bits stored in the registers.

1.15.2 Hardware Implementation

The hardware implementation of logic microoperations requires that logic gates be inserted for each bit or pair of bits in the registers to perform the required logic function. Although there are 16 logic microoperations, most computers use only four – AND, OR, XOR (exclusive-OR), and complement from which all others can be derived. Figure shows one stage of a circuit that generates the four basic logic microoperations. It consists of four gates and a multiplexer. Each of the four logic operations is generated through a gate that performs the required logic. The outputs of the gates are applied to the data inputs of the multiplexer. The two selection inputs S₁ and S₀ choose one of the data inputs of the multiplexer and direct its value to the output. The diagram shows one typical stage with subscript i. For a logic circuit with n bits, the diagram must be repeated n times for i = 0, 1, 2, . . . , n - 1. The selection variables are applied to all stages. The function table in Figure lists the logic microoperations obtained for each combination of the selection variables.

Logic microoperations are very useful for manipulating individual bits or a portion of a word stored in a register. They can be used to change bit values, delete a group of bits, or insert new bit values into a register.

1.16 Shift Microoperations

Shift microoperations are used for serial transfer of data. They are also used in conjunction with arithmetic, logic, and other data-processing operations. The contents of a register can be shifted to the left or the right. At the same time that the bits are shifted, the first flip-flop receives its binary information from the serial input. During a shift-left operation the serial input transfers a bit into the rightmost position. During a shift-right operation the serial input transfers a bit into the leftmost position. The information transferred through the serial input determines the type of shift. There are three types of shifts: logical, circular, and arithmetic.

A logical shift is one that transfers 0 through the serial input. We will adopt the symbols `shl` and `shr` for logical shift-left and shift-right microoperations. For example:

$R1 \leftarrow \text{shl} R1$

$R2 \leftarrow \text{shr} R2$

are two microoperations that specify a 1-bit shift to the left of the content of register $R1$ and a 1-bit shift to the right of the content of register $R2$. The register symbol must be the same on both sides of the arrow. The bit transferred to the end position through the serial input is assumed to be 0 during a logical shift.

The circular shift (also known as a rotate operation) circulates the bits of the register around the two ends without loss of information. This is accomplished by connecting the serial output of the shift register to its serial input. We will use the symbols `cil` and `cir` for the circular shift left and right, respectively. The symbolic notation for the shift microoperations is shown in Table.

Symbolic designation	Description
$R \leftarrow \text{shl} R$	Shift-left register R
$R \leftarrow \text{shr} R$	Shift-right register R
$R \leftarrow \text{cil} R$	Circular shift-left register R
$R \leftarrow \text{cir} R$	Circular shift-right register R
$R \leftarrow \text{ashl} R$	Arithmetic shift-left R
$R \leftarrow \text{ashr} R$	Arithmetic shift-right R

An arithmetic shift is a microoperation that shifts a signed binary number to the left or right. An arithmetic shift-left multiplies a signed binary number by 2. An arithmetic shift-right divides the number by 2. Arithmetic shifts must leave the sign bit unchanged because the sign of the number remains the same when it is multiplied or divided by 2. The leftmost bit in a register holds the sign bit, and the remaining bits hold the number. The sign bit is 0 for positive and 1 for negative. Negative numbers are in 2's complement form. Figure shows a typical register of n bits. Bit R_{n-1} in the leftmost position holds the sign bit. R_{n-2} is the most significant bit of the number and R_0 is the least significant bit. The arithmetic shift-right leaves the sign bit unchanged and shifts the number (including the sign bit) to the right. Thus R_{n-1} remains the same, R_{n-2} receives the bit from R_{n-1} , and so on for the other bits in the register. The bit in R_0 is lost. The arithmetic shift-left inserts a 0 into R_0 , and shifts all other bits to the left. The initial bit of R_{n-1} is lost and replaced by the bit from R_{n-2} . A sign reversal occurs if the bit in R_{n-1} changes in value after the shift. This happens if the multiplication by 2 causes an overflow. An overflow occurs after an arithmetic shift left if initially, before the shift, R_{n-1} is not equal to R_{n-2} .

1.16.1 Hardware Implementation

A possible choice for a shift unit would be a bidirectional shift register with parallel load. Information can be transferred to the register in parallel and then shifted to the right or left. In this type of configuration, a clock pulse is needed for loading the data into the register, and another pulse is needed to initiate the shift. In a processor unit with many registers it is more efficient to implement the shift operation with a combinational circuit. In this way the content of a register that has to be shifted is first placed onto a common bus whose output is connected to the combinational shifter, and the shifted number is then loaded back into the register. This requires only one clock pulse for loading the shifted value into the register.

A combinational circuit shifter can be constructed with multiplexers as shown in Figure. The 4-bit shifter has four data inputs, A_0 through A_3 , and four data outputs, H_0 through H_3 . There are two serial inputs, one for shift left (I_L) and the other for shift right (I_R). When the selection input $S = 0$, the input data are shifted right (down in the diagram). When $S = 1$, the input data

are shifted left (up in the diagram). The function table in Figure shows which input goes to each output after the shift. A shifter with n data inputs and outputs requires n multiplexers. The two serial inputs can be controlled by another multiplexer to provide the three possible types of shifts.

1.17 Arithmetic Logic Shift Unit

Instead of having individual registers performing the microoperations directly, computer systems employ a number of storage registers connected to a common operational unit called an arithmetic logic unit, abbreviated ALU. To perform a microoperation, the contents of specified registers are placed in the inputs of the common ALU. The ALU performs an operation and the result of the operation is then transferred to a destination register. The ALU is a combinational circuit so that the entire register transfer operation from the source registers through the ALU and into the destination register can be performed during one clock pulse period. The shift microoperations are often performed in a separate unit, but sometimes the shift unit is made part of the overall ALU. The arithmetic, logic, and shift circuits introduced in previous sections can be combined into one ALU with common selection variables. One stage of an arithmetic logic shift unit is shown in Figure. The subscript i denotes a typical stage. Inputs A_i and B_i are applied to both the arithmetic and logic units. A particular microoperation is selected with inputs S_1 and S_0 .

A 4×1 multiplexer at the output chooses between an arithmetic output in E_i , and a logic output in H_i . The data in the multiplexer are selected with inputs S_3 and S_2 . The other two data inputs to the multiplexer receive inputs A_{i-1} for the shift-right operation and A_{i+1} for the shift-left operation. Note that the diagram shows just one typical stage. The circuit must be repeated n times for an n -bit ALU. The output carry C_{i+1} of a given arithmetic stage must be connected to the input carry C_i of the next stage in sequence. The input carry to the first stage is the input carry C_{in} , which provides a selection variable for the arithmetic operations. The circuit whose one stage is specified in Figure provides eight arithmetic operations, four logic operations, and two shift operations. Each operation is selected with the five variables S_3 , S_2 , S_1 , S_0 and C_{in} . The input carry is used for selecting an arithmetic operation only. Table lists the 14 operations of the ALU. The first eight are arithmetic operations and are selected with $S_3S_2 = 00$. The next four are logic operations and are selected with $S_3S_2 = 01$. The input carry has no effect during the logic operations and is marked with don't-care x's. The last two operations are shift operations and are selected with $S_3S_2 = 10$ and 11 . The other three selection inputs have no effect on the shift.

Operation select						
S_3	S_2	S_1	S_0	C_{in}	Operation	Function
0	0	0	0	0	$F = A$	Transfer A
0	0	0	0	1	$F = A + 1$	Increment A
0	0	0	1	0	$F = A + B$	Addition
0	0	0	1	1	$F = A + B + 1$	Add with carry
0	0	1	0	0	$F = A + \bar{B}$	Subtract with borrow
0	0	1	0	1	$F = A + \bar{B} + 1$	Subtraction
0	0	1	1	0	$F = A - 1$	Decrement A
0	0	1	1	1	$F = A$	Transfer A
0	1	0	0	x	$F = A \wedge B$	AND
0	1	0	1	x	$F = A \vee B$	OR
0	1	1	0	x	$F = A \oplus B$	XOR
0	1	1	1	x	$F = \bar{A}$	Complement A
1	0	x	x	x	$F = \text{shr } A$	Shift right A into F
1	1	x	x	x	$F = \text{shl } A$	Shift left A into F

UNIT II

BASIC COMPUTER ORGANIZATION AND DESIGN

2.1 Instruction Codes

The organization of the computer is defined by its internal registers, the timing and control structure, and the set of instructions that it uses. The design of the computer is then carried out in detail. The internal organization of a digital system is defined by the sequence of microoperations it performs on data stored in its registers. The general-purpose digital computer is capable of executing various microoperations and, in addition, can be instructed as to what specific sequence of operations it must perform. The user of a computer can control the process by means of a program. A program is a set of instructions that specify the operations, operands, and the sequence by which processing has to occur. The data-processing task may be altered by specifying a new program with different instructions or specifying the same instructions with different data.

A computer instruction is a binary code that specifies a sequence of microoperations for the computer. Instruction codes together with data are stored in memory. The computer reads each instruction from memory and places it in a control register. The control then interprets the binary code of the instruction and proceeds to execute it by issuing a sequence of microoperations. Every computer has its own unique instruction set. The ability to store and execute instructions, the stored program concept, is the most important property of a general-purpose computer.

An instruction code is a group of bits that instruct the computer to perform a specific operation. It is usually divided into parts, each having its own particular interpretation. The most basic part of an instruction code is its operation part. The operation code of an instruction is a group of bits that define such operations as add, subtract, multiply, shift, and complement. The number of bits required for the operation code of an instruction depends on the total number of operations available in the computer.

The operation code must consist of at least n bits for a given 2^n (or less) distinct operations. As an illustration, consider a computer with 64 distinct operations, one of them being an ADD operation. The operation code consists of six bits, with a bit configuration 110010 assigned to the ADD operation. When this operation code is decoded in the control unit, the computer issues control signals to read an operand from memory and add the operand to a processor register.

At this point we must recognize the relationship between a computer operation and a microoperation. An operation is part of an instruction stored in computer memory. It is a binary code that tells the computer to perform a specific operation. The control unit receives the instruction from memory and interprets the operation code bits. It then issues a sequence of control signals to initiate microoperations in internal computer registers. For every operation code, the control issues a sequence of microoperations needed for the hardware implementation of the specified operation. For this reason, an operation code is sometimes called a macrooperation because it specifies a set of microoperations. The operation part of an instruction code specifies the operation to be performed. This operation must be performed on some data stored in processor registers or in memory. An instruction code must therefore specify not only the operation but also the registers or the memory words where the operands

are to be found, as well as the register or memory word where the result is to be stored. Memory words can be specified in instruction codes by their address. Processor registers can be specified by assigning to the instruction another binary code of k bits that specifies one of 2^k registers. There are many variations for arranging the binary code of instructions, and each computer has its own particular instruction code format. Instruction code formats are conceived by computer designers who specify the architecture of the computer.

2.1.1 Stored Program Organization

The simplest way to organize a computer is to have one processor register and an instruction code format with two parts. The first part specifies the operation to be performed and the second specifies an address. The memory address tells the control where to find an operand in memory. This operand is read from memory and used as the data to be operated on together with the data stored in the processor register.

Figure depicts this type of organization. Instructions are stored in one section of memory and data in another. For a memory unit with 4096 words we need 12 bits to specify an address since $2^{12} = 4096$. If we store each instruction code in one 16-bit memory word, we have available four bits for the operation code (abbreviated opcode) to specify one out of 16 possible operations, and 12 bits to specify the address of an operand. The control reads a 16-bit instruction from the program portion of memory. It uses the 12-bit address part of the instruction to read a 16-bit operand from the data portion of memory. It then executes the operation specified by the operation code.

Computers that have a single-processor register usually assign to it the name accumulator and label it AC. The operation is performed with the memory operand and the content of AC . If an operation in an instruction code does not need an operand from memory, the rest of the bits in

the instruction can be used for other purposes. For example, operations such as clear AC, complement AC, and increment AC operate on data stored in the AC register. They do not need an operand from memory. For these types of operations, the second part of the instruction code (bits 0 through 11) is not needed for specifying a memory address and can be used to specify other operations for the computer.

2.1.2 Indirect Address

It is sometimes convenient to use the address bits of an instruction code not as an address but as the actual operand. When the second part of an instruction code specifies an operand, the instruction is said to have an immediate operand. When the second part specifies the address of an operand, the instruction is said to have a direct address. This is in contrast to a third possibility called indirect address, where the bits in the second part of the instruction designate an address of a memory word in which the address of the operand is found. One bit of the instruction code can be used to distinguish between a direct and an indirect address.

As an illustration of this configuration, consider the instruction code format shown in Figure (a). It consists of a 3-bit operation code, a 12-bit address, and an indirect address mode bit designated by I. The mode bit is 0 for a direct address and 1 for an indirect address. A direct address instruction is shown in Figure (b). It is placed in address 22 in memory.

(a) Instruction format

(b) Direct address

(c) Indirect address

The I bit is 0, so the instruction is recognized as a direct address instruction. The opcode specifies an ADD instruction, and the address part is the binary equivalent of 457. The control finds the operand in memory at address 457 and adds it to the content of AC. The instruction in address 35 shown in Figure (c) has a mode bit I=1. Therefore, it is recognized as an indirect address instruction. The address part is the binary equivalent of 300. The control goes to address 300 to find the address of the operand. The address of the operand in this case is 1350. The operand found in address 1350 is then added to the content of AC. The indirect address instruction needs two references to memory to fetch an operand. The first reference is needed to read the address of the operand; the second is for the operand itself. We define the effective address to be the address of the operand in a computation-type instruction or the target address in a branch-type instruction. Thus the effective address in the instruction of Figure (b) is 457 and in the instruction of Figure (c) is 1350.

The direct and indirect addressing modes are used in the computer presented in this chapter. The memory word that holds the address of the operand in an indirect address instruction is used as a pointer to an array of data. The pointer could be placed in a processor register instead of memory as done in commercial computers.

2.2 Computer Registers

Computer instructions are normally stored in consecutive 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, and so on. This type of instruction sequencing needs a counter to calculate the address of the next instruction after execution of the current instruction is completed. It is also necessary to provide a register in the control unit for storing the instruction code after it is read from memory. The computer needs processor registers for manipulating data and a register for holding a memory address. These requirements dictate the register configuration shown in Figure.

The registers are also listed in Table together with a brief description of their function and the number of bits that they contain. The memory unit has a capacity of 4096 words and each word contains 16 bits. Twelve bits of an instruction word are needed to specify the address of an operand. This leaves three bits for the operation part of the instruction and a bit to specify a direct or indirect address. The data register (DR) holds the operand read from memory. The accumulator (AC) register is a general-purpose processing register. The instruction read from memory is placed in the instruction register (IR). The temporary register (TR) is used for holding temporary data during the processing.

Register symbol	Number of bits	Register name	Function
DR	16	Data register	Holds memory operand
AR	12	Address register	Holds address for memory
AC	16	Accumulator	Processor register
IR	16	Instruction register	Holds instruction code
PC	12	Program counter	Holds address of instruction
TR	16	Temporary register	Holds temporary data
INPR	8	Input register	Holds input character
OUTR	8	Output register	Holds output character

The memory address register (AR) has 12 bits since this is the width of a memory address. The program counter (PC) also has 12 bits and it holds the address of the next instruction to be read from memory after the current instruction is executed. The PC goes through a counting sequence and causes the computer to read sequential instructions previously stored in memory. Instruction words are read and executed in sequence unless a branch instruction is encountered. A branch instruction calls for a transfer to a nonconsecutive instruction in the program. The address part of a branch instruction is transferred to PC to become the address of the next instruction. To read an instruction, the content of PC is taken as the address for memory and a memory read cycle is initiated. PC is then incremented by one, so it holds the address of the next instruction in sequence. Two registers are used for input and output. The input register (IN PR) receives an 8-bit character from an input device. The output register (OUTR) holds an 8-bit character for an output device.

2.2.1 Common Bus System

The basic computer has eight registers, a memory unit, and a control unit. Paths must be provided to transfer information from one register to another and between memory and registers. The number of wires will be excessive if connections are made between the outputs of each register and the inputs of the other registers. A more efficient scheme for transferring information in a system with many registers is to use a common bus. The connection of the registers and memory of the basic computer to a common bus system is shown in Figure. The outputs of seven registers and memory are connected to the common bus. The specific output that is selected for the bus lines at any given time is determined from the binary value of the selection variables S2 , S1, and S0 . The number along each output shows the decimal equivalent of the required binary selection.

For example, the number along the output of DR is 3. The 16-bit outputs of DR are placed on the bus lines when $S_2S_1S_0 = 011$ since this is the binary value of decimal 3. The lines from the common bus are connected to the inputs of each register and the data inputs of the memory. The particular register whose LD (load) input is enabled receives the data from the bus during the next clock pulse transition. The memory receives the contents of the bus when its write input is activated. The memory places its 16-bit output onto the bus when the read input is activated and $S_2S_1S_0 = 111$. Four registers, DR, AC, IR, and TR, have 16 bits each. Two registers, AR memory address and PC, have 12 bits each since they hold a memory address. When the contents of AR or PC are applied to the 16-bit common bus, the four most significant bits are set to 0's. When AR or PC receive information from the bus, only the 12 least significant bits are transferred into the register. The input register INPR and the output register OUTR have 8 bits each and communicate with the eight least significant bits in the bus. INPR is connected to provide information to the bus but OUTR can only receive information from the bus. This is because INPR receives a character from an input device which is then transferred to AC. OUTR receives a character from AC and delivers it to an output device. There is no transfer from OUTR to any of the other registers. The 16 lines of the common bus receive information from six registers and the memory unit. The bus lines are connected to the inputs of six registers and the memory. Five registers have three control inputs: LD (load), INR (increment), and CLR (clear). This type of register is equivalent to a binary counter with parallel load and synchronous clear.

The increment operation is achieved by enabling the count input of the counter. Two registers have only a LD input. The input data and output data of the memory are connected to the common bus, but the memory address is connected to AR. Therefore, AR must always be used to specify a memory address. By using a single register for the address, we eliminate the need for an address bus that would have been needed otherwise. The content of any register can be specified for the memory data input during a write operation. Similarly, any register can receive the data from memory after a read operation except AC.

The 16 inputs of AC come from an adder and logic circuit. This circuit has three sets of inputs. One set of 16-bit inputs come from the outputs of AC. They are used to implement register microoperations such as complement AC and shift AC. Another set of 16-bit inputs come from the data register DR. The inputs from DR and AC are used for arithmetic and logic microoperations, such as add DR to AC or AND DR to AC. The result of an addition is transferred to AC and the end carry-out of the addition is transferred to flip-flop E (extended AC bit). A third set of 8-bit inputs come from the input register INPR. Note that the content of any register can be applied onto the bus and an operation can be performed in the adder and logic circuit during the same clock cycle. The clock transition at the end of the cycle transfers the content of the bus into the designated destination register and the output of the adder and logic circuit into AC.

2.3 Computer Instructions

The basic computer has three instruction code formats, as shown in Figure. Each format has 16 bits. The operation code (opcode) part of the instruction contains three bits and the meaning of the remaining 13 bits depends on the operation code encountered. A memory-reference instruction uses 12 bits to specify an address and one bit to specify the addressing mode 1. 1 is equal to 0 for direct address and to 1 for indirect address. The register-reference instructions are recognized by the operation code 111 with a 0 in the leftmost bit (bit 15) of the instruction. A

register-reference instruction specifies an operation on or a test of the AC register. An operand from memory is not needed; therefore, the other 12 bits are used to specify the operation or test to be executed. Similarly, an input-output instruction does not need a reference to memory and is recognized by the operation code 111 with a 1 in the leftmost bit of the instruction. The remaining 12 bits are used to specify the type of input-output operation or test performed.

The type of instruction is recognized by the computer control from the four bits in positions 12 through 15 of the instruction. If the three opcode bits in positions 12 through 14 are not equal to 111, the instruction is a memory-reference type and the bit in position 15 is taken as the addressing mode I. If the 3-bit opcode is equal to 111, control then inspects the bit in position 15. If this bit is 0, the instruction is a register-reference type. If the bit is 1, the instruction is an input-output type. Note that the bit in position 15 of the instruction code is designated by the symbol I but is not used as a mode bit when the operation code is equal to 111. Only three bits of the instruction are used for the operation code. It may seem that the computer is restricted to a maximum of eight distinct operations. However, since register-reference and input-output instructions use the remaining 12 bits as part of the operation code, the total number of instructions can exceed eight. In fact, the total number of instructions chosen for the basic computer is equal to 25. The instructions for the computer are listed in Table 5-2. The symbol designation is a three-letter word and represents an abbreviation intended for programmers and users. The hexadecimal code is equal to the equivalent hexa-decimal number of the binary code used for the instruction. By using the hexadecimal equivalent we reduced the 16 bits of an instruction code to four digits with each hexadecimal digit being equivalent to four bits. A memory-reference instruction has an address part of 12 bits. The address part is denoted by three x's and stand for the three hexadecimal digits corresponding to the 12-bit address. The last bit of the instruction is designated by the symbol I. When $I = 0$, the last four bits of an instruction have a hexadecimal digit equivalent from 0 to 6 since the last bit is 0. When $I = 1$, the hexadecimal digit equivalent of the last four bits of the instruction ranges from 8 to E since the last bit is 1. Register-reference instructions use 16 bits to specify an operation. The leftmost four bits are always 0111, which is equivalent to hexadecimal 7.

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

The other three hexadecimal digits give the binary equivalent of the remaining 12 bits. The input-output instructions also use all 16 bits to specify an operation. The last four bits are always 1111, equivalent to hexadecimal F.

2.4 Timing and Control

The timing for all registers in the basic computer is controlled by a master clock generator. The clock pulses are applied to all flip-flops and registers in the system, including the flip-flops and registers in the control unit. The clock pulses do not change the state of a register unless the register is enabled by a control signal. The control signals are generated in the control unit and provide control inputs for the multiplexers in the common bus, control inputs in processor registers, and microoperations for the accumulator. There are two major types of control organization: hardwired control and microprogrammed control. In the hardwired organization,

the control logic is implemented with gates, flip-flops, decoders, and other digital circuits. It has the advantage that it can be optimized to produce a fast mode of operation. In the microprogrammed organization, the control information is stored in a control memory. The control memory is programmed to initiate the required sequence of microoperations. A hardwired control, as the name implies, requires changes in the wiring among the various components if the design has to be modified or changed. In the microprogrammed control, any required changes or modifications can be done by updating the microprogram in control memory. A hardwired control for the basic computer is presented in this section.

The block diagram of the control unit is shown in Figure. It consists of two decoders, a sequence counter, and a number of control logic gates. An instruction read from memory is placed in the instruction register (IR). The instruction register is shown again in Figure, where it is divided into three parts: the I bit, the operation code, and bits 0 through 11. The operation code in bits 12 through 14 are decoded with a 3×8 decoder. The eight outputs of the decoder are designated by the symbols D₀ through D₇. The subscripted decimal number is equivalent to the binary value of the corresponding operation code. Bit 15 of the instruction is transferred to a flip-flop designated by the symbol I. Bits 0 through 11 are applied to the control logic gates. The 4-bit sequence counter can count in binary from 0 through 15. The outputs of the counter are decoded into 16 timing signals T₀ through T₁₅.

The sequence counter SC can be incremented or cleared synchronously. Most of the time, the counter is incremented to provide the sequence of timing signals out of the 4×16 decoder. Once in awhile, the counter is cleared to 0, causing the next active timing signal to be T₀. As an

example, consider the case where SC is incremented to provide timing signals T0, T2, T3, and T4 in sequence. At time T4 , SC is cleared to 0 if decoder output D3 is active.

The timing diagram shows the time relationship of the control signals. The sequence counter SC responds to the positive transition of the clock. Initially, the CLR input of SC is active. The first positive transition of the clock dears SC to 0, which in turn activates the timing signal T0 out of the decoder. T0 is active during one clock cycle. T0 in the diagram will trigger only those registers whose control inputs are connected to timing signal T0. SC is incremented with every positive clock transition, unless its CLR input is active. This produces the sequence of timing signals T0, T1, T2, T3, T4 and so on, as shown in the diagram, If SC is not cleared, the timing signals will continue with T5, T6, upto T15 and back to T0.

The last three waveforms in Figure show how SC is cleared when $D_3 = 1$. Output D_3 from the operation decoder becomes active at the end of timing signal T_2 . When timing signal T_4 becomes active, the output of the AND gate that implements the control function $D_3 \cdot T_4$ becomes active. This signal is applied to the CLR input of SC. On the next positive clock transition (the one marked T_4 in the diagram) the counter is cleared to 0. This causes the timing signal T_0 to become active instead of T_5 that would have been active if SC were incremented instead of cleared.

2.5 Instruction Cycle

A program residing in the memory unit of the computer consists of a sequence of instructions. The program is executed in the computer by going through a cycle for each instruction. Each instruction cycle in turn is subdivided into a sequence of subcycles or phases. In the basic computer each instruction cycle consists of the following phases:

1. Fetch an instruction from memory.
2. Decode the instruction.
3. Read the effective address from memory if the instruction has an indirect address.
4. Execute the instruction.

Upon the completion of step 4, the control goes back to step 1 to fetch, decode, and execute the next instruction. This process continues indefinitely unless a HALT instruction is encountered.

2.5.1 Fetch and Decode

Initially, the program counter PC is loaded with the address of the first instruction in the program. The sequence counter SC is cleared to 0, providing a decoded timing signal T0. After each clock pulse, SC is incremented by one, so that the timing signals go through a sequence T0, T1, T2, and so on. The microoperations for the fetch and decode phases can be specified by the following register transfer statements.

T0: AR \leftarrow PC

T1: IR \leftarrow M[AR], PC \leftarrow PC + 1

T2 : D0, ..., D7 \leftarrow Decode IR(12-14), AR \leftarrow IR(0-11), I \leftarrow IR(15)

Since only AR is connected to the address inputs of memory, it is necessary to transfer the address from PC to AR during the clock transition associated with timing signal T0. The instruction read from memory is then placed in the instruction register IR with the clock transition associated with timing signal T1. At the same time, PC is incremented by one to prepare it for the address of the next instruction in the program. At time T2, the operation code in IR is decoded, the indirect bit is transferred to flip-flop I, and the address part of the instruction is transferred to AR. Note that SC is incremented after each clock pulse to produce the sequence T0, T1 and T2. Figure shows how the first two register transfer statements are implemented in the bus system. To provide the data path for the transfer of PC to AR we must apply timing signal T0 to achieve the following connection:

1. Place the content of PC onto the bus by making the bus selection inputs S2S1S0 equal to 010.
2. Transfer the content of the bus to AR by enabling the LD input of AR.

The next clock transition initiates the transfer from PC to AR since T0 = 1. In order to implement the second statement

T1: IR \leftarrow M[AR], PC \leftarrow PC + 1

it is necessary to use timing signal T1 to provide the following connections in the bus system.

1. Enable the read input of memory.
2. Place the content of memory onto the bus by making S2S1S0 = 111.

3. Transfer the content of the bus to IR by enabling the LD input of IR.
4. Increment PC by enabling the INR input of PC.

The next clock transition initiates the read and increment operations since $T_1 = 1$.

Figure duplicates a portion of the bus system and shows how T_0 and T_1 are connected to the control inputs of the registers, the memory, and the bus selection inputs. Multiple input OR gates are included in the diagram because there are other control functions that will initiate similar operations.

2.5.2 Determine the Type of Instruction

The timing signal that is active after the decoding is T_3 . During time T_3 , the control unit determines the type of instruction that was just read from memory. The flowchart presents an initial configuration for the instruction cycle and shows how the control determines the instruction type after the decoding. Decoder output D_7 is equal to 1 if the operation code is equal to binary 111. If $D_7 = 1$, the instruction must be a register-reference or input-output type. If $D_7 = 0$, the operation code must be one of the other seven values 000 through 110, specifying a memory-reference instruction.

Control then inspects the value of the first bit of the instruction, which is now available in flip-flop I. If $D7 = 0$ and $I = 1$, we have a memory-reference instruction with an indirect address. It is then necessary to read the effective address from memory. The microoperation for the indirect address condition can be symbolized by the register transfer statement $AR \leftarrow M[AR]$. Initially, AR holds the address part of the instruction. This address is used during the memory read operation. The word at the address given by AR is read from memory and placed on the common bus. The LD input of AR is then enabled to receive the indirect address that resided in the 12 least significant bits of the memory word. The three instruction types are subdivided into

four separate paths. The selected operation is activated with the clock transition associated with timing signal T3. This can be symbolized as follows:

- D7'IT3 : AR \leftarrow M[AR]
- D7'I'T3 : Nothing
- D7I'T3 : Execute a register-reference instruction
- D71T3 : Execute an input-output instruction

When a memory-reference instruction with I = 0 is encountered, it is not necessary to do anything since the effective address is already in AR. However, the sequence counter SC must be incremented when D7'T 3 = 1, so that the execution of the memory-reference instruction can be continued with timing variable T4 . A register-reference or input-output instruction can be executed with the clock associated with timing signal T3 . After the instruction is executed, SC is cleared to 0 and control returns to the fetch phase with T0 = 1. Note that the sequence counter SC is either incremented or cleared to 0 with every positive clock transition. We will adopt the convention that if SC is incremented, we will not write the statement SC \leftarrow SC + 1, but it will be implied that the control goes to the next timing signal in sequence. When SC is to be cleared, we will include the statement SC \leftarrow 0.

2.6 Register-Reference Instructions

Register-reference instructions are recognized by the control when D7 = 1 and I = 0. These instructions use bits 0 through 11 of the instruction code to specify one of 12 instructions. These 12 bits are available in IR(0-11). They were also transferred to AR during time T2. The control functions and microoperations for the register-reference instructions are listed in Table. These instructions are executed with the clock transition associated with timing variable T3. Each control function needs the Boolean relation D7I'T3, which we designate for convenience by the symbol r. The control function is distinguished by one of the bits in IR{ 0-11}. By assigning the symbol B, to bit i of IR, all control functions can be simply denoted by rB.

D₇I'T₃ = r (common to all register-reference instructions)
IR(i) = B_i [bit in IR(0-11) that specifies the operation]

	<i>r</i> :	$SC \leftarrow 0$	Clear SC
CLA	<i>rB₁₁</i> :	$AC \leftarrow 0$	Clear AC
CLE	<i>rB₁₀</i> :	$E \leftarrow 0$	Clear E
CMA	<i>rB₉</i> :	$AC \leftarrow \overline{AC}$	Complement AC
CME	<i>rB₈</i> :	$E \leftarrow \overline{E}$	Complement E
CIR	<i>rB₇</i> :	$AC \leftarrow \text{shr } AC, AC(15) \leftarrow E, E \leftarrow AC(0)$	Circulate right
CIL	<i>rB₆</i> :	$AC \leftarrow \text{shl } AC, AC(0) \leftarrow E, E \leftarrow AC(15)$	Circulate left
INC	<i>rB₅</i> :	$AC \leftarrow AC + 1$	Increment AC
SPA	<i>rB₄</i> :	If (AC(15) = 0) then ($PC \leftarrow PC + 1$)	Skip if positive
SNA	<i>rB₃</i> :	If (AC(15) = 1) then ($PC \leftarrow PC + 1$)	Skip if negative
SZA	<i>rB₂</i> :	If (AC = 0) then $PC \leftarrow PC + 1$	Skip if AC zero
SZE	<i>rB₁</i> :	If (E = 0) then ($PC \leftarrow PC + 1$)	Skip if E zero
HLT	<i>rB₀</i> :	$S \leftarrow 0$ (S is a start-stop flip-flop)	Halt computer

For example, the instruction CLA has the hexadecimal code 7800, which gives the binary equivalent 0111 1000 0000 0000. The first bit is a zero and is equivalent to I' . The next three bits constitute the operation code and are recognized from decoder output D7. Bit 11 in IR is 1 and is recognized from B_n . The control function that initiates the microoperation for this instruction is $D7I'T3B11 = rB11$. The execution of a register-reference instruction is completed at time T3. The sequence counter SC is cleared to 0 and the control goes back to fetch the next instruction with timing signal T0. The first seven register-reference instructions perform clear, complement, circular shift, and increment microoperations on the AC or E registers. The next four instructions cause a skip of the next instruction in sequence when a stated condition is satisfied. The skipping of the instruction is achieved by incrementing PC once again (in addition, it is being incremented during the fetch phase at time T1). The condition control statements must be recognized as part of the control conditions. The AC is positive when the sign bit in $AC(15) = 0$; it is negative when $AC(15) = 1$. The content of AC is zero ($AC = 0$) if all the flip-flops of the register are zero. The HLT instruction clears a start-stop flip-flop S and stops the sequence counter from counting. To restore the operation of the computer, the start-stop flip-flop must be set manually.

2.7 Memory Reference Instructions

In order to specify the microoperations needed for the execution of each instruction, it is necessary that the function that they are intended to perform be defined precisely. Table lists the seven memory-reference instructions. The decoded output D_i for $i = 0, 1, 2, 3, 4, 5$, and 6 from the operation decoder that belongs to each instruction is included in the table. The effective address of the instruction is in the address register AR and was placed there during timing signal T2 when $I = 0$, or during timing signal T3 when $I = 1$. The execution of the memory-reference instructions starts with timing signal T4. The symbolic description of each instruction is specified in the table in terms of register transfer notation. The actual execution of the instruction in the bus system will require a sequence of microoperations. This is because data stored in memory cannot be processed directly. The data must be read from memory to a register where they can be operated on with logic circuits.

Symbol	Operation decoder	Symbolic description
AND	D_0	$AC \leftarrow AC \wedge M[AR]$
ADD	D_1	$AC \leftarrow AC + M[AR], E \leftarrow C_{out}$
LDA	D_2	$AC \leftarrow M[AR]$
STA	D_3	$M[AR] \leftarrow AC$
BUN	D_4	$PC \leftarrow AR$
BSA	D_5	$M[AR] \leftarrow PC, PC \leftarrow AR + 1$
ISZ	D_6	$M[AR] \leftarrow M[AR] + 1,$ If $M[AR] + 1 = 0$ then $PC \leftarrow PC + 1$

A flowchart showing all microoperations for the execution of the seven memory-reference instructions is shown in Fig. 5-11. The control functions are indicated on top of each box. The

microoperations that are performed during time T 4 , T 5 , or T 6 depend on the operation code value. This is indicated in the flowchart by six different paths, one of which the control takes after the instruction is decoded. The sequence counter SC is cleared to 0 with the last timing signal in each case. This causes a transfer of control to timing signal T0 to start the next instruction cycle. Note that we need only seven timing signals to execute the longest instruction (ISZ). The computer can be designed with a 3-bit sequence counter.

2.8 Input-Ouput and Interrupt

A computer can serve no useful purpose unless it communicates with the external environment. Instructions and data stored in memory must come from some input device. Computational results must be transmitted to the user through some output device. Commercial computers include many types of input and output devices. To demonstrate the most basic requirements for input and output communication, we will use as an illustration a terminal unit with a keyboard and printer.

2.8.1 Input-Output Configuration

The terminal sends and receives serial information. Each quantity of information has eight bits of an alphanumeric code. The serial information from the keyboard is shifted into the input register INPR. The serial information for the printer is stored in the output register OUTR. These two registers communicate with a communication interface serially and with the AC in parallel. The input-output configuration is shown in Figure.

The transmitter interface receives serial information from the keyboard and transmits it to INPR. The receiver interface receives information from OUTR and sends it to the printer serially. The input register INPR consists of eight bits and holds an alphanumeric input information. The 1-bit input flag FGI is a control flip-flop. The flag bit is set to 1 when new information is available in the input device and is cleared to 0 when the information is accepted by the computer. The flag is needed to synchronize the timing rate difference between the input device and the computer. The process of information transfer is as follows. Initially, the input flag FGI is cleared to 0. When a key is struck in the keyboard, an 8-bit alphanumeric code is

shifted into INPR and the input flag FGI is set to 1. As long as the flag is set, the information in INPR cannot be changed by striking another key. The computer checks the flag bit; if it is 1, the information from INPR is transferred in parallel into AC and FGI is cleared to 0. Once the flag is cleared, new information can be shifted into INPR by striking another key. The output register OUTR works similarly but the direction of information flow is reversed. Initially, the output flag FGO is set to 1. The computer checks the flag bit; if it is 1, the information from AC is transferred in parallel to OUTR and FGO is cleared to 0. The output device accepts the coded information, prints the corresponding character, and when the operation is completed, it sets FGO to 1. The computer does not load a new character into OUTR when FGO is 0 because this condition indicates that the output device is in the process of printing the character.

2.8.2 Input-Output Instructions

Input and output instructions are needed for transferring information to and from AC register, for checking the flag bits, and for controlling the interrupt facility. Input-output instructions have an operation code 1111 and are recognized by the control when D7 = 1 and I = 1. The remaining bits of the instruction specify the particular operation. The control functions and microoperations for the input-output instructions are listed in Table. These instructions are executed with the clock transition associated with timing signal T3. Each control function needs a Boolean relation D7IT3, which we designate for convenience by the symbol p. The control function is distinguished by one of the bits in IR(6-11). By assigning the symbol Bi to bit i of IR, all control functions can be denoted by pBi for i = 6 though 11. The sequence counter SC is cleared to 0 when p = D7IT3 = 1.

$D_7IT_3 = p$ (common to all input-output instructions)
 $IR(i) = B_i$ [bit in IR(6-11) that specifies the instruction]

	$p:$	$SC \leftarrow 0$	
INP	$pB_{11}:$	$AC(0-7) \leftarrow INPR, FGI \leftarrow 0$	Clear SC
OUT	$pB_{10}:$	$OUTR \leftarrow AC(0-7), FGO \leftarrow 0$	Input character
SKI	$pB_9:$	If ($FGI = 1$) then ($PC \leftarrow PC + 1$)	Output character
SKO	$pB_8:$	If ($FGO = 1$) then ($PC \leftarrow PC + 1$)	Skip on input flag
ION	$pB_7:$	$IEN \leftarrow 1$	Skip on output flag
IOF	$pB_6:$	$IEN \leftarrow 0$	Interrupt enable on
			Interrupt enable off

The INP instruction transfers the input information from INPR into the eight low-order bits of AC and also clears the input flag to 0. The OUT instruction transfers the eight least significant bits of AC into the output register OUTR and clears the output flag to 0. The next two instructions in Table check the status of the flags and cause a skip of the next instruction if the flag is 1. The instruction that is skipped will normally be a branch instruction to return and check the flag again. The branch instruction is not skipped if the flag is 0. If the flag is 1, the branch instruction is skipped and an input or output instruction is executed. The last two instructions set and clear an interrupt enable flip-flop IEN. The purpose of IEN is explained in conjunction with the interrupt operation.

2.8.3 Program Interrupt

The process of communication just described is referred to as programmed control transfer. The computer keeps checking the flag bit, and when it finds it set, it initiates an information transfer. The difference of information flow rate between the computer and that of the input-output device makes this type of transfer inefficient. This means that at the maximum rate, the computer will check the flag multiple times between each transfer. The computer is wasting time while checking the flag instead of doing some other useful processing task. An alternative to the programmed controlled procedure is to let the external device inform the computer when it is ready for the transfer. In the meantime the computer can be busy with other tasks. This type of transfer uses the interrupt facility. While the computer is running a program, it does not check the flags. However, when a flag is set, the computer is momentarily interrupted from proceeding with the current program and is informed of the fact that a flag has been set. The computer deviates momentarily from what it is doing to take care of the input or output transfer. It then returns to the current program to continue what it was doing before the interrupt. The interrupt enable flip-flop IEN can be set and cleared with two instructions. When IEN is cleared to 0 (with the IOF instruction), the flags cannot interrupt the computer. When IEN is set to 1 (with the ION instruction), the computer can be interrupted. These two instructions provide the programmer with the capability of making a decision as to whether or not to use the interrupt facility.

The way that the interrupt is handled by the computer can be explained by means of the flowchart of Figure. An interrupt flip-flop R is included in the computer. When R = 0, the computer goes through an instruction cycle. During the execute phase of the instruction cycle IEN is checked by the control. If it is 0, it indicates that the programmer does not want to use the interrupt, so control continues with the next instruction cycle. If IEN is 1, control checks the flag bits. If both flags are 0, it indicates that neither the input nor the output registers are ready for transfer of information. In this case, control continues with the next instruction cycle. If either flag is set to 1 while IEN = 1, flip-flop R is set to 1. At the end of the execute phase, control checks the value of R, and if it is equal to 1, it goes to an interrupt cycle instead of an instruction cycle.

The interrupt cycle is a hardware implementation of a branch and save return address operation. The return address available in PC is stored in a specific location where it can be found later when the program returns to the instruction at which it was interrupted. This location may be a processor register, a memory stack, or a specific memory location. Here we choose the memory location at address 0 as the place for storing the return address. Control then inserts address 1 into PC and clears IEN and R so that no more interruptions can occur until the interrupt request from the flag has been serviced. An example that shows what happens during the interrupt cycle is shown in Figure. Suppose that an interrupt occurs and R is set to 1 while the control is executing the instruction at address 255. At this time, the return address 256 is in PC. The programmer has previously placed an input-output service program in memory starting from address 1120 and a BUN 1120 instruction at address 1. This is shown in Figure (a). When control reaches timing signal T 0 and finds that R = 1, it proceeds with the interrupt cycle. The content of PC (256) is stored in memory location 0, PC is set to 1, and R is cleared to 0. At the beginning of the next instruction cycle, the instruction that is read from memory is in address 1 since this is the content of PC. The branch instruction at address 1 causes the program to transfer to the input-output service program at address 1120. This program checks the flags, determines which flag is set, and then transfers the required input or

output information. Once this is done, the instruction ION is executed to set IEN to 1 (to enable further interrupts), and the program returns to the location where it was interrupted. This is shown in Figure (b). The instruction that returns the computer to the original place in the main program is a branch indirect instruction with an address part of 0. This instruction is placed at the end of the I/O service program. After this instruction is read from memory during the fetch phase, control goes to the indirect phase (because $I = 1$) to read the effective address. The effective address is in location 0 and is the return address that was stored there during the previous interrupt cycle. The execution of the indirect BUN instruction results in placing into PC the return address from location 0.

2.9 Central Processing Unit

The part of the computer that performs the bulk of data-processing operations is called the central processing unit and is referred to as the CPU. The CPU is made up of three major parts, as shown in Figure. The register set stores intermediate data used during the execution of the instructions. The arithmetic logic unit (ALU) performs the required operations for executing the instructions. The control unit supervises the transfer of information among the registers and instructs the ALU as to which operation to perform. The CPU performs a variety of functions dictated by the type of instructions that are incorporated in the computer. Computer architecture is sometimes defined as the computer structure and behavior as seen by the programmer that uses machine language instructions. This includes the instruction formats, addressing modes, the instruction set, and the general organization of the CPU registers. One boundary where the computer designer and the computer programmer see the same machine is the part of the CPU associated with the instruction set. From the designer's point of view the computer instruction set provides the specifications for the design of the CPU. The design of a CPU is a task that in large part involves choosing the hardware for implementing the machine instructions. The user who programs the computer in machine or assembly language must be aware of the register set, the memory structure, the type of data supported by the instructions, and the function that each instruction performs.

2.10 Stack Organization

A useful feature that is included in the CPU of most computers is a stack or last-in, first-out (LIFO) list. A stack is a storage device that stores information in such a manner that the item stored last is the first item retrieved. The operation of a stack can be compared to a stack of trays. The last tray placed on top of the stack is the first to be taken off. The stack in digital computers is essentially a memory unit with an address register that can count only (after an initial value is loaded into it). The register that holds the address for the stack is called a stack pointer (SP) because its value always points at the top item in the stack. Contrary to a stack of

trays where the tray itself may be taken out or inserted, the physical registers of a stack are always available for reading or writing. It is the content of the word that is inserted or deleted.

The two operations of a stack are the insertion and deletion of items. The operation of insertion is called push (or push-down) because it can be thought of as the result of pushing a new item on top. The operation of deletion is called pop (or pop-up) because it can be thought of as the result of removing one item so that the stack pops up. However, nothing is pushed or popped in a computer stack. These operations are simulated by incrementing or decrementing the stack pointer register.

2.10.1 Register Stack

A stack can be placed in a portion of a large memory or it can be organized as a collection of a finite number of memory words or registers. Figure shows the organization of a 64-word register stack. The stack pointer register SP contains a binary number whose value is equal to the address of the word that is currently on top of the stack. Three items are placed in the stack: A, B, and C, in that order. Item C is on top of the stack so that the content of SP is now 3. To remove the top item, the stack is popped by reading the memory word at address 3 and decrementing the content of SP. Item B is now on top of the stack since SP holds address 2. To insert a new item, the stack is pushed by incrementing SP and writing a word in the next-higher location in the stack. Note that item C has been read out but not physically removed. This does not matter because when the stack is pushed, a new item is written in its place.

In a 64-word stack, the stack pointer contains 6 bits because $2^6 = 64$. Since SP has only six bits, it cannot exceed a number greater than 63 (111111 in binary). When 63 is incremented by 1, the result is 0 since $111\ 111 + 1 = 1000000$ in binary, but SP can accommodate only the six least

significant bits. Similarly, when 000000 is decremented by 1, the result is 111111. The one-bit register FULL is set to 1 when the stack is full, and the one-bit register EMTY is set to 1 when the stack is empty of items. DR is the data register that holds the binary data to be written into or read out of the stack. Initially, SP is cleared to 0, EMTY is set to 1, and FULL is cleared to 0, so that SP points to the word at address 0 and the stack is marked empty and not full. If the stack is not full (if FULL = 0), a new item is inserted with a push push operation. The push operation is implemented with the following sequence of microoperations:

```
SP ← SP + 1
M[SP] ← DR
If (SP = 0) then (FULL ← 1)
EMTY ← 0
```

The stack pointer is incremented so that it points to the address of the next-higher word. A memory write operation inserts the word from DR into the top of the stack. Note that SP holds the address of the top of the stack and that M[SP] denotes the memory word specified by the address presently available in SP. The first item stored in the stack is at address 1. The last item is stored at address 0. If SP reaches 0, the stack is full of items, so FULL is set to 1. This condition is reached if the top item prior to the last push was in location 63 and, after incrementing SP, the last item is stored in location 0. Once an item is stored in location 0, there are no more empty registers in the stack. If an item is written in the stack, obviously the stack cannot be empty, so EMTY is cleared to 0. A new item is deleted from the stack if the stack is not empty (if EMTY = 0). The pop operation consists of the following sequence of microoperations:

```
DR ← M[SP]
SP ← SP - 1
If (SP = 0) then (EMTY ← 1)
FULL ← 0
```

The top item is read from the stack into DR. The stack pointer is then decremented. If its value reaches zero, the stack is empty, so EMTY is set to 1. This condition is reached if the item read was in location 1. Once this item is read out, SP is decremented and reaches the value 0, which is the initial value of SP. Note that if a pop operation reads the item from location 0 and then SP is decremented, SP changes to 111111, which is equivalent to decimal 63. In this configuration, the word in address 0 receives the last item in the stack. Note also that an erroneous operation will result if the stack is pushed when FULL = 1 or popped when EMTY = 1.

2.10.2 Memory Stack

A stack can exist as a stand-alone unit as in Figure or can be implemented in a random-access memory attached to a CPU. The implementation of a stack in the CPU is done by assigning a portion of memory to a stack operation and using a processor register as a stack pointer. Figure 8-4 shows a portion of computer memory partitioned into three segments: program, data, and stack. The program counter PC points at the address of the next instruction in the program. The address register AR points at an array of data. The stack pointer SP points at the top of the stack. The three registers are connected to a common address bus, and either one can provide an address for memory. PC is used during the fetch phase to lead an instruction. AR is used during the execute phase to read an operand. SP is used to push or pop items into or from the stack. As shown in Figure, the initial value of SP is 4001 and the stack grows with decreasing addresses. Thus the first item stored in the stack is at address 4000, the second item is stored at address 3999, and the last address that can be used for the stack is 3000. No provisions are

available for stack limit checks. We assume that the items in the stack communicate with a data register DR. A new item is inserted with the push operation as follows:

$SP \leftarrow SP - 1$

$M[SP] \leftarrow DR$

The stack pointer is decremented so that it points at the address of the next word. A memory write operation inserts the word from DR into the top of the stack. A new item is deleted with a pop operation as follows:

$DR \leftarrow M[SP]$

$SP \leftarrow SP + 1$

The top item is read from the stack into DR. The stack pointer is then incremented to point at the next item in the stack. Most computers do not provide hardware to check for stack overflow (full stack) or underflow (empty stack). The stack limits can be checked by using two processor registers: one to hold the upper limit (3000 in this case), and the other to hold the lower limit (4001 in this case). After a push operation, SP is compared with the upper-limit register and after a pop operation, SP is compared with the lower-limit register. The two microoperations needed for either the push or pop are (1) an access to memory through SP, and (2) updating SP. Which of the two microoperations is done first and whether SP is updated by incrementing or decrementing depends on the organization of the stack. In Figure the stack grows by decreasing the memory address. The stack may be constructed to grow by increasing the memory address as in Figure. In such a case, SP is incremented for the push operation and decremented for the pop operation. A stack may be constructed so that SP points at the next empty location above the top of the stack. In this case the sequence of microoperations must be interchanged. A stack pointer is loaded with an initial value. This initial value must be the bottom address of an assigned stack in memory. Henceforth, SP is automatically decremented or incremented with every push or pop operation. The advantage of a memory stack is that the CPU can refer to it without having to specify an address, since the address is always available and automatically updated in the stack pointer.

2.11 Instruction Formats

The physical and logical structure of computers is normally described in reference manuals provided with the system. Such manuals explain the internal construction of the CPU, including the processor registers available and their logical capabilities. They list all hardware-implemented instructions, specify their binary code format, and provide a precise definition of each instruction. A computer will usually have 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. The format of an instruction is usually depicted in a rectangular box symbolizing the bits of the instruction as they appear in memory words or in a control register. The bits of the instruction are divided into groups called fields. The most common fields found in instruction formats are:

1. An operation code field that specifies the operation to be performed.
2. An address field that designates a memory address or a processor register.
3. A mode field that specifies the way the operand or the effective address is determined.

Other special fields are sometimes employed under certain circumstances, as for example a field that gives the number of shifts in a shift-type instruction. The operation code field of an instruction is a group of bits that define various processor operations, such as add, subtract, complement, and shift. The bits that define the mode field of an instruction code specify a variety of alternatives for choosing the operands from the given address. Operations specified by computer instructions are executed on some data stored in memory or processor registers. Operands residing in memory are specified by their memory address. Operands residing in processor registers are specified with a register address. A register address is a binary number of k bits that defines one of 2^k registers in the CPU. Thus a CPU with 16 processor register address registers R0 through R15 will have a register address field of four bits. The binary number 0101, for example, will designate register R5. 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 three types of CPU organizations:

1. Single accumulator organization.
2. General register organization.
3. Stack organization.

An example of an accumulator-type organization is the basic computer. All operations are performed with an implied accumulator register. The instruction format in this type of computer uses one address field. For example, the instruction that specifies an arithmetic addition is defined by an assembly language instruction as ADD X where X is the address of the operand. The ADD instruction in this case results in the operation $AC \leftarrow AC + M[X]$. AC is the accumulator register and $M[X]$ symbolizes the memory word located at address X. An example of a general register type of organization was presented in Figure. The instruction format in this type of computer needs three register address fields. Thus the instruction for an arithmetic addition may be written in an assembly language as ADD R1, R2, R3 to denote, the operation $R1 \leftarrow R2 + R3$. Computers with stack organization would have PUSH and POP instructions which require an address field. Thus the instruction PUSH X will push the word at address X to the top of the stack. The stack pointer is updated automatically. Operation-type instructions do not

need an address field in stack-organized computers. This is because the operation is performed on the two items that are on top of the stack. The instruction ADD in a stack computer consists of an operation code only with no address field. This operation has the effect of popping the two top numbers from the stack, adding the numbers, and pushing the sum into the stack. There is no need to specify operands with an address field since all operands are implied to be in the stack. Most computers fall into one of the three types of organizations that have just been described. Some computers combine features from more than one organizational structure.

2.11.1 Three-Address Instructions

Computers with three-address instruction formats can use each address field to specify either a processor register or a memory operand. The program in assembly language that evaluates $X = (A + B) * (C + D)$ is shown below, together with comments that explain the register transfer operation of each instruction.

```
ADD R1, A, B  
ADD R2, C, D  
MUL X, 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. The advantage of the three-address format is that it results in short programs when evaluating arithmetic expressions. The disadvantage is that the binary-coded instructions require too many bits to specify three addresses.

2.11.2 Two-Address Instructions

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. The program to evaluate $X = (A + B) * (C + D)$ is as follows:

```
MOV R1, A  
ADD R1, B  
MOV R2, C  
ADD R2, D  
MUL R1, R2  
MOV X, R1
```

The MOV instruction moves or transfers the operands to and from memory and processor registers. The first symbol listed in an instruction is assumed to be both a source and the destination where the result of the operation is transferred.

2.11.3 One Address Instructions

One-address instructions use an implied accumulator (AC) register for all data manipulation. For multiplication and division there is a need for a second register. However, here we will neglect the second register and assume that the AC contains the result of all operations. The program to evaluate $X = (A + B) * (C + D)$ is

```
LOAD A  
ADD B  
STORE T  
LOAD C  
ADD D  
MUL T
```

STORE X

All operations are done between the AC register and a memory operand. T is the address of a temporary memory location required for storing the intermediate result.

2.11.4 Zero Address Instructions

A stack-organized computer does not use an address field for the instructions ADD and MUL. The PUSH and POP instructions, however, need an address field to specify the operand that communicates with the stack. The following program shows how $X = (A + B)*(C + D)$ will be written for a stack-organized computer. (TOS stands for top of stack.)

PUSH A

PUSH B

ADD

PUSH C

PUSH D

ADD

MUL

POP X

To evaluate arithmetic expressions in a stack computer, it is necessary to convert the expression into reverse Polish notation. The name "zero-address" is given to this type of computer because of the absence of an address field in the computational instructions.

2.12 Addressing Modes

The operation field of an instruction specifies the operation to be performed. This operation must be executed on some data stored in computer registers or memory words. The way the operands are chosen during program execution is dependent on the addressing mode of the instruction. The addressing mode 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 one or both of the following provisions:

1. To give programming versatility to the user by providing such facilities as pointers to memory, counters for loop control, indexing of data, and program relocation.
2. To reduce the number of bits in the addressing field of the instruction.

The availability of the addressing modes gives the experienced assembly language programmer flexibility for writing programs that are more efficient with respect to the number of instructions and execution time. To understand the various addressing modes to be presented in this section, it is imperative that we understand the basic operation cycle of the program counter (PC) mode field computer. The control unit of a computer is designed to go through an instruction cycle that is divided into three major phases:

1. Fetch the instruction from memory.
2. Decode the instruction.
3. Execute the instruction.

There is one register in the computer called the program counter or PC that keeps track of the instructions in the program stored in memory. PC holds the address of the instruction to be executed next and is incremented each time an instruction is fetched from memory. The decoding done in step 2 determines the operation to be performed, the addressing mode of the instruction, and the location of the operands. The computer then executes the instruction and returns to step 1 to fetch the next instruction in sequence. In some computers the addressing mode of the instruction is specified with a distinct binary code, just like the operation code is

specified. Other computers use a single binary code that designates both the operation and the mode of the instruction. Instructions may be defined with a variety of addressing modes, and sometimes, two or more addressing modes are combined in one instruction. Although most addressing modes modify the address field of the instruction, there are two modes that need no address field at all. These are the implied and immediate modes.

Opcode	Mode	Address
--------	------	---------

2.12.1 Implied Mode

In this mode the operands are specified implicitly in the definition of the instruction. For example, the instruction "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. Zero-address instructions in a stack-organized computer are implied-mode instructions since the operands are implied to be on top of the stack.

2.12.2 Immediate 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. The operand field contains the actual operand to be used in conjunction with the operation specified in the instruction. Immediate-mode instructions are useful for initializing registers to a constant value. 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 the register mode.

2.12.3 Register Mode

In this mode the operands are in registers that reside within the CPU. The particular register is selected from a register field in the instruction. A k -bit field can specify any one of 2^k registers. Register Indirect Mode: In this mode the instruction specifies a register in the CPU whose contents give the address of the operand in 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. A reference to the register is then equivalent to specifying a memory address. The advantage of a register indirect mode instruction is that the address field of the instruction uses fewer bits to select a register than would have been required to specify a memory address directly.

2.12.4 Autoincrement or Autodecrement Mode

This is similar to the 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 register refers to a table of data in memory, it is necessary to increment or decrement the register after every access to the table. This can be achieved by using the increment or decrement instruction. However, because it is such a common requirement, some computers incorporate a special mode that automatically increments or decrements the content of the register after data access. The address field of an instruction is used by the control unit in the CPU to obtain the operand from memory. Sometimes the value given in the address field is the

address of the operand, but sometimes it is just an address from which the address of the operand is calculated. To differentiate among the various addressing modes it is necessary to distinguish between the address part of the instruction and the effective address used by the control when executing the instruction. 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. It is the address where control branches in response to a branch-type instruction.

2.12.5 Direct Address 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. In a branch-type instruction the address field specifies the actual branch address.

2.12.6 Indirect Address Mode

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

A few addressing modes require that the address field of the instruction be added to the content of a specific register in the CPU. The effective address in these modes is obtained from the following computation: effective address = address part of instruction + content of CPU register. The CPU register used in the computation may be the program counter, an index register, or a base register. In either case we have a different addressing mode which is used for a different application.

2.12.7 Relative Address Mode

In this mode the content of the program counter 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 (in 2's complement representation) which can be either positive or negative. When this 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. To clarify with an example, assume that the program counter contains the number 825 and the address part of the instruction contains the number 24. The instruction at location 825 is read from memory during the fetch phase and the program counter is then incremented by one to 826. The effective address computation for the relative address mode is $826 + 24 = 850$. This is 24 memory locations forward from the address of the next instruction. Relative addressing is often used with branch-type instructions when the branch address is in the area surrounding the instruction word itself. It results in a shorter address field in the instruction format since the relative address can be specified with a smaller number of bits compared to the number of bits required to designate the entire memory address.

2.12.8 Indexed Addressing Mode

In this mode the content of an index register 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. The address field of the instruction defines the beginning address of a data array in memory. Each operand in the array is stored in memory relative to the beginning address. The

distance between the beginning address and the address of the operand is the index value stored in the index register. Any operand in the array can be accessed with the same instruction provided that the index register contains the correct index value. The index register can be incremented to facilitate access to consecutive operands. Note that if an index-type instruction does not include an address field in its format, the instruction converts to the register indirect mode of operation. Some computers dedicate one CPU register to function solely as an index register. This register is involved implicitly when the index-mode instruction is used. In computers with many processor registers, any one of the CPU registers can contain the index number. In such a case the register must be specified explicitly in a register field within the instruction format.

2.12.9 Base Register Addressing Mode

In this mode the content of a base register 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 an index register. The difference between the two modes is in the way they are used rather than in the way that they are computed. An index register is assumed to hold an index number that is relative to the address part of the instruction. A base register is assumed to hold a base address and the address field of the instruction gives a displacement relative to this base address. The base register addressing mode is used in computers to facilitate the relocation of programs in memory. When programs and data are moved from one segment of memory to another, as required in multiprogramming systems, the address values of instructions must reflect this change of position. With a base register, the displacement values of instructions do not have to change. Only the value of the base register requires updating to reflect the beginning of a new memory segment.

2.13 Data Transfer and Manipulation

Computers provide an extensive set of instructions to give the user the flexibility to carry out various computational tasks. The instruction set of different computers differ from each other mostly in the way the operands are determined from the address and mode fields. The actual operations available in the instruction set are not very different from one computer to another. It so happens that the binary code assignments in the operation code field is different in different computers, even for the same operation. It may also happen that the symbolic name given to instructions in the assembly language notation is different in different computers, even for the same instruction. Nevertheless, there is a set of basic operations that most, if not all, computers include in their instruction repertoire. Most computer instructions can be classified into three categories:

1. Data transfer instructions
2. Data manipulation instructions
3. Program control instructions

Data transfer instructions cause transfer of data from one location to another without changing the binary information content. Data manipulation instructions are those that perform arithmetic, logic, and shift operations. Program control instructions provide decision-making capabilities and change the path taken by the program when executed in the computer. The instruction set of a particular computer determines the register transfer operations and control decisions that are available to the user.

2.13.1 Data Transfer Instructions

Data transfer instructions move data from one place in the computer to another without changing the data content. The most common transfers are between memory and processor registers, between processor registers and input or output, and between the processor registers themselves. Table gives a list of eight data transfer instructions used in many computers. Accompanying each instruction is a mnemonic symbol. It must be realized that different computers use different mnemonics for the same instruction name. The load instruction has been used mostly to designate a transfer from memory to a processor register, usually an accumulator. The store instruction designates a transfer from a processor register into memory. The move instruction has been used in computers with multiple CPU registers to designate a transfer from one register to another. It has also been used for data transfers between CPU registers and memory or between two memory words. The exchange instruction swaps information between two registers or a register and a memory word. The input and output instructions transfer data among processor registers and input or output terminals. The push and pop instructions transfer data between processor registers and a memory stack. It must be realized that the instructions listed in Table, as well as in subsequent tables in this section, are often associated with a variety of addressing modes. Some assembly language conventions modify the mnemonic symbol to differentiate between the different addressing modes. For example, the mnemonic for load immediate becomes LDI. Other assembly language conventions use a special character to designate the addressing mode. For example, the immediate mode is recognized from a pound sign # placed before the operand. In any case, the important thing is to realize that each instruction can occur with a variety of addressing modes. As an example, consider the load to accumulator instruction when used with eight different addressing modes.

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

Table shows the recommended assembly language convention and the actual transfer accomplished in each case. ADR stands for an address, NBR is a number or operand, X is an index register, XI is a processor register, and AC is the accumulator register. The @ character symbolizes an indirect address. The \$ character before an address makes the address relative to the program counter PC. The # character precedes the operand in an immediate-mode instruction. An indexed mode instruction is recognized by a register that is placed in parentheses after the symbolic address. The register mode is symbolized by giving the name of a processor register. In the register indirect mode, the name of the register that holds the memory address is enclosed in parentheses. The autoincrement mode is distinguished from the register indirect mode by placing a plus after the parenthesized register. The autodecrement

mode would use a minus instead. To be able to write assembly language programs for a computer, it is necessary to know the type of instructions available and also to be familiar with the addressing modes used in the particular computer.

Mode	Assembly Convention	Register Transfer
Direct address	LD ADR	$AC \leftarrow M[ADR]$
Indirect address	LD @ADR	$AC \leftarrow M[M[ADR]]$
Relative address	LD \$ADR	$AC \leftarrow M[PC + ADR]$
Immediate operand	LD #NBR	$AC \leftarrow NBR$
Index addressing	LD ADR(X)	$AC \leftarrow M[ADR + XR]$
Register	LD R1	$AC \leftarrow R1$
Register indirect	LD (R1)	$AC \leftarrow M[R1]$
Autoincrement	LD (R1)+	$AC \leftarrow M[R1], R1 \leftarrow R1 + 1$

2.13.2 Data Manipulation Instructions

Data manipulation instructions perform operations on data and provide the computational capabilities for the computer. The data manipulation instructions in a typical computer are usually divided into three basic types:

1. Arithmetic instructions
2. Logical and bit manipulation instructions
3. Shift instructions

It must be realized, however, that each instruction when executed in the computer must go through the fetch phase to read its binary code value from memory. The operands must also be brought into processor registers according to the rules of the instruction addressing mode. The last step is to execute the instruction in the processor. Some of the arithmetic instructions need special circuits for their implementation.

2.13.2.1 Arithmetic Instructions

The four basic arithmetic operations are addition, subtraction, multiplication, and division. Most computers provide instructions for all four operations. Some small computers have only addition and possibly subtraction instructions. The multiplication and division must then be generated by means of software subroutines. The four basic arithmetic operations are sufficient for formulating solutions to scientific problems when expressed in terms of numerical analysis methods.

A list of typical arithmetic instructions is given in Table. The increment instruction adds 1 to the value stored in a register or memory word. One common characteristic of the increment operations when executed in processor registers is that a binary number of all 1's when incremented produces a result of all 0's. The decrement instruction subtracts 1 from a value stored in a register or memory word. A number with all 0's, when decremented, produces a number with all 1's. The add, subtract, multiply, and divide instructions may be available for different types of data. The data type assumed to be in processor registers during the execution of these arithmetic operations is included in the definition of the operation code. An arithmetic

instruction may specify fixed-point or floating-point data, binary or decimal data, single-precision or double-precision data. It is not uncommon to find computers with three or more add instructions: one for binary integers, one for floating-point operands, and one for decimal operands.

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

The number of bits in any register is of finite length and therefore the results of arithmetic operations are of finite precision. Some computers provide hardware double-precision operations where the length of each operand is taken to be the length of two memory words. Most small computers provide special instructions to facilitate double-precision arithmetic. A special carry flip-flop is used to store the carry from an operation. The instruction "add with carry" performs the addition on two operands plus the value of the carry from the previous computation. Similarly, the "subtract with borrow" instruction subtracts two words and a borrow which may have resulted from a previous subtract operation. The negate instruction forms the 2's complement of a number, effectively reversing the sign of an integer when represented in the signed-2's complement form.

2.13.2.2 Logical and Bit Manipulation Instructions

Logical instructions perform binary operations on strings of bits stored in registers. They are useful for manipulating individual bits or a group of bits that represent binary-coded information. The logical instructions consider each bit of the operand separately and treat it as a Boolean variable. By proper application of the logical instructions it is possible to change bit values, to clear a group of bits, or to insert new bit values into operands stored in registers or memory words. Some typical logical and bit manipulation instructions are listed in Table. The clear instruction causes the specified operand to be replaced by 0's. The complement instruction produces the 1's complement by inverting all the bits of the operand. The AND, OR, and XOR instructions produce the corresponding logical operations on individual bits of the operands. Although they perform Boolean operations, when used in computer instructions, the logical instructions should be considered as performing bit manipulation operations. There are three bit manipulation operations possible: a selected bit can be cleared to 0, or can be set to 1, or can be complemented. The three logical instructions are usually applied to do just that. The AND instruction is used to clear a bit or a selected group of bits of an operand. For any Boolean variable x , the relationships $x \text{ b0} = 0$ and $x \text{ bl} = x$ dictate that a binary variable ANDed with a 0 produces a 0; but the variable does not change in value when ANDed with a 1. Therefore, the AND instruction can be used to clear bits of an operand selectively by ANDing the operand with another operand that has 0's in the bit positions that must be cleared. The AND instruction is also called a mask because it masks or inserts 0's in a selected portion of an operand. The OR

instruction is used to set a bit or a selected group of bits of an operand. For any Boolean variable x , the relationships $x + 1 = 1$ and $x + 0 = x$ dictate that a binary variable ORed with a 1 produces a 1; but the variable does not change when ORed with a 0. Therefore, the OR instruction can be used to selectively set bits of an operand by ORing it with another operand with 1's in the bit positions that must be set to 1. Similarly, the XOR instruction is used to selectively complement bits of an operand. This is because of the Boolean relationships $x \text{ XOR } 1 = x'$ and $x \text{ XOR } 0 = x$. Thus a binary variable is complemented when XORed with a 1 but does not change in value when XORed with a 0.

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

A few other bit manipulation instructions are included in Table. Individual bits such as a carry can be cleared, set, or complemented with appropriate instructions. Another example is a flip-flop that controls the interrupt facility and is either enabled or disabled by means of bit manipulation instructions.

2.13.2.3 Shift Instructions

Instructions to shift the content of an operand are quite useful and are often provided in several variations. Shifts are operations in which the bits of a word are moved to the left or right. The bit shifted in at the end of the word determines the type of shift used. Shift instructions may specify either logical shifts, arithmetic shifts, or rotate-type operations. In either case the shift may be to the right or to the left. Table lists four types of 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

The logical shift inserts 0 to the end bit position. The end position is the leftmost bit for shift right and the rightmost bit position for the shift left. Arithmetic shifts usually conform with the rules for signed-2's complement numbers. The arithmetic shift-right instruction must preserve the sign bit in the leftmost position. The sign bit is shifted to the right together with the rest of the number, but the sign bit itself remains unchanged. This is a shift-right operation with the end bit remaining the same. The arithmetic shift-left instruction inserts 0 to the end position and is identical to the logical shift-left instruction. For this reason many computers do not provide a distinct arithmetic shift-left instruction when the logical shift-left instruction is already available. The rotate instructions produce a circular shift. Bits shifted out at one end of the word are not lost as in a logical shift but are circulated back into the other end. The rotate through carry instruction treats a carry bit as an extension of the register whose word is being rotated. Thus a rotate-left through carry instruction transfers the carry bit into the rightmost bit position of the register, transfers the leftmost bit position into the carry, and at the same time, shifts the entire register to the left.

2.14 Program Control

Instructions are always stored in successive memory locations. When processed in the CPU, the instructions are fetched from consecutive memory locations and executed. Each time an instruction is fetched from memory, the program counter is incremented so that it contains the address of the next instruction in sequence. After the execution of a data transfer or data manipulation instruction, control returns to the fetch cycle with the program counter containing the address of the instruction next in sequence. On the other hand, a program control type of instruction, when executed, may change the address value in the program counter and cause the flow of control to be altered. In other words, program control instructions specify conditions for altering the content of the program counter, while data transfer and manipulation instructions specify conditions for data-processing operations. The change in value of the program counter as a result of the execution of a program control instruction causes a break in the sequence of instruction execution. This is an important feature in digital computers, as it provides control over the flow of program execution and a capability for branching to different program segments. Some typical program control instructions are listed in Table.

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

The branch and jump instructions are used interchangeably to mean the same thing, but sometimes they are used to denote different addressing modes. The branch is usually a one-address instruction. It is written in assembly language as BR ADR, where ADR is a symbolic name for an address. When executed, the branch instruction causes a transfer of the value of ADR into the program counter. Since the program counter contains the address of the

instruction to be executed, the next instruction will come from location ADR. Branch and jump instructions may be conditional or unconditional. An unconditional branch instruction causes a branch to the specified address without any conditions. The conditional branch instruction specifies a condition such as branch if positive or branch if zero. If the condition is met, the program counter is loaded with the branch address and the next instruction is taken from this address. If the condition is not met, the program counter is not changed and the next instruction is taken from the next location in sequence.

The skip instruction does not need an address field and is therefore a zero-address instruction. A conditional skip instruction will skip the next instruction if the condition is met. This is accomplished by incrementing the program counter during the execute phase in addition to its being incremented during the fetch phase. If the condition is not met, control proceeds with the next instruction in sequence where the programmer inserts an unconditional branch instruction. Thus a skip-branch pair of instructions causes a branch if the condition is not met, while a single conditional branch instruction causes a branch if the condition is met.

The call and return instructions are used in conjunction with subroutines. Their performance and implementation are discussed later in this section. The compare and test instructions do not change the program sequence directly. They are listed in Table because of their application in setting conditions for subsequent conditional branch instructions. The compare instruction performs a subtraction between two operands, but the result of the operation is not retained. However, certain status bit conditions are set as a result of the operation. Similarly, the test instruction performs the logical AND of two operands and updates certain status bits without retaining the result or changing the operands. The status bits of interest are the carry bit, the sign bit, a zero indication, and an overflow condition. The generation of these status bits will be discussed first and then we will show how they are used in conditional branch instructions.

2.14.1 Status Bit Conditions

It is sometimes convenient to supplement the ALU circuit in the CPU with a status register where status bit conditions can be stored for further analysis. Status bits are also called condition-code bits or flag bits. Figure shows the block diagram of an 8-bit ALU with a 4-bit status register. The four status bits are symbolized by C, S, Z, and V. The bits are set or cleared as a result of an operation performed in the ALU.

1. Bit C (carry) is set to 1 if the end carry C 8 is 1. It is cleared to 0 if the carry is 0.
2. Bit S (sign) is set to 1 if the highest-order bit Fy is 1. It is set to 0 if the bit is 0.
3. Bit Z (zero) is set to 1 if the output of the ALU contains all 0's. It is cleared to 0 otherwise. In other words, Z = 1 if the output is zero and Z = 0 if the output is not zero.
4. Bit V (overflow) is set to 1 if the exclusive-OR of the last two carries is equal to 1, and cleared to 0 otherwise. This is the condition for an overflow when negative numbers are in 2's complement. For the 8-bit ALU, V = 1 if the output is greater than +127 or less than -128.

The status bits can be checked after an ALU operation to determine certain relationships that exist between the values of A and B . If bit V is set after the addition of two signed numbers, it indicates an overflow condition.

If Z is set after an exclusive-OR operation, it indicates that $A = B$. This is so because $x \text{ XOR } x = 0$, and the exclusive-OR of two equal operands gives an all-0's result which sets the Z bit. A single bit in A can be checked to determine if it is 0 or 1 by masking all bits except the bit in question and then checking the Z status bit. For example, let $A = 101x1100$, where x is the bit to be checked. The AND operation of A with $B = 00010000$ produces a result $000x0000$. If $x = 0$, the Z status bit is set, but if $x = 1$, the Z bit is cleared since the result is not zero. The AND operation can be generated with the TEST instruction, if the original content of A must be preserved.

2.14.2 Conditional Branch Instructions

Table gives a list of the most common branch instructions. Each mnemonic is constructed with the letter B (for branch) and an abbreviation of the condition name. When the opposite condition state is used, the letter N (for no) is inserted to define the 0 state. Thus BC is Branch on Carry, and BNC is Branch on No Carry. If the stated condition is true, program control is transferred to the address specified by the instruction. If not, control continues with the instruction that follows. The conditional instructions can be associated also with the jump, skip, call, or return type of program control instructions. The zero status bit is used for testing if the result of an ALU operation is equal to zero or not. The carry bit is used to check if there is a carry out of the most significant bit position of the ALU. It is also used in conjunction with the rotate instructions to check the bit shifted from the end position of a register into the carry position. The sign bit reflects the state of the most significant bit of the output from the ALU. $S = 0$ denotes a positive sign and $S = 1$, a negative sign.

Mnemonic	Branch condition	Tested condition
BZ	Branch if zero	$Z = 1$
BNZ	Branch if not zero	$Z = 0$
BC	Branch if carry	$C = 1$
BNC	Branch if no carry	$C = 0$
BP	Branch if plus	$S = 0$
BM	Branch if minus	$S = 1$
BV	Branch if overflow	$V = 1$
BNV	Branch if no overflow	$V = 0$
<i>Unsigned compare conditions ($A - B$)</i>		
BHI	Branch if higher	$A > B$
BHE	Branch if higher or equal	$A \geq B$
BLO	Branch if lower	$A < B$
BLOE	Branch if lower or equal	$A \leq B$
BE	Branch if equal	$A = B$
BNE	Branch if not equal	$A \neq B$
<i>Signed compare conditions ($A - B$)</i>		
BGT	Branch if greater than	$A > B$
BGE	Branch if greater or equal	$A \geq B$
BLT	Branch if less than	$A < B$
BLE	Branch if less or equal	$A \leq B$
BE	Branch if equal	$A = B$
BNE	Branch if not equal	$A \neq B$

Therefore, a branch on plus checks for a sign bit of 0 and a branch on minus checks for a sign bit of 1. It must be realized, however, that these two conditional branch instructions can be used to check the value of the most significant bit whether it represents a sign or not. The overflow bit is used in conjunction with arithmetic operations done on signed numbers in 2's complement representation.

As stated previously, the compare instruction performs a subtraction of two operands, say $A - B$. The result of the operation is not transferred into a destination register, but the status bits are affected. The status register provides information about the relative magnitude of A and B. Some computers provide conditional branch instructions that can be applied right after the execution of a compare instruction. The specific conditions to be tested depend on whether the two numbers A and B are considered to be unsigned or signed numbers. Table 8-11 gives a list of such conditional branch instructions. Note that we use the words higher and lower to denote the relations between unsigned numbers, and greater and less than for signed numbers. The relative magnitude shown under the tested condition column in the table seems to be the same

for unsigned and signed numbers. However, this is not the case since each must be considered separately as explained in the following numerical example.

Consider an 8-bit ALU as shown in Fig. 8-8 . The largest unsigned number that can be accommodated in 8 bits is 255. The range of signed numbers is between +127 and -128. The subtraction of two numbers is the same whether they are unsigned or in signed-2's complement representation. Let A = 11110000 and B = 00010100. To perform A - B, the ALU takes the 2's complement of B and adds it to A.

$$\begin{array}{r}
 A: 11110000 \\
 \bar{B} + 1: \underline{+11101100} \\
 A - B: 11011100
 \end{array}
 \quad C = 1 \quad S = 1 \quad V = 0 \quad Z = 0$$

The compare instruction updates the status bits as shown. C = 1 because there is a carry out of the last stage. S = 1 because the leftmost bit is 1 . V = 0 because the last two carries are both equal to 1, and Z = 0 because the result is not equal to 0.

If we assume unsigned numbers, the decimal equivalent of A is 240 and that of B is 20. The subtraction in decimal is $240 - 20 = 220$. The binary result 11011100 is indeed the equivalent of decimal 220. Since $240 > 20$, we have that A > B and A is not equal to B. These two relations can also be derived from the fact that status bit C is equal to 1 and bit Z is equal to 0. The instructions that will cause a branch after this comparison are BHI (branch if higher), BHE (branch if higher or equal), and BNE (branch if not equal). If we assume signed numbers, the decimal equivalent of A is -16 . This is because the sign of A is negative and 11110000 is the 2's complement of 00010000, which is the decimal equivalent of $+16$. The decimal equivalent of B is $+20$. The subtraction in decimal is $(-16) - (+20) = -36$. The binary result 11011100 (the 2's complement of 00100100) is indeed the equivalent of decimal -36 . Since $(-16) < (+20)$ we have that A < B and A is not equal to B. These two relations can also be derived from the fact that status bits S = 1 (negative), V = 0 (no overflow), and Z = 0 (not zero). The instructions that will cause a branch after this comparison are BLT (branch if less than), BLE (branch if less or equal), and BNE (branch if not equal). It should be noted that the instruction BNE and BNZ (branch if not zero) are identical. Similarly, the two instructions BE (branch if equal) and BZ (branch if zero) are also identical.

2.14.3 Subroutine Call and Return

A subroutine is a self-contained sequence of instructions that performs a given computational task. During the execution of a program, a subroutine may be called to perform its function many times at various points in the main program. Each time a subroutine is called, a branch is executed to the beginning of the subroutine to start executing its set of instructions. After the subroutine has been executed, a branch is made back to the main program. The instruction that transfers program control to a subroutine is known by different names. The most common names used are call subroutine, jump to subroutine, branch to subroutine, or branch and save address. A call subroutine instruction consists of an operation code together with an address that specifies the beginning of the subroutine. The instruction is executed by performing two operations: (1) the address of the next instruction available in the program counter (the return address) is stored in a temporary location so the subroutine knows where to return, and (2) control is transferred to the beginning of the subroutine. The last instruction of every

subroutine, commonly called return from subroutine, transfers the return address from the temporary location into the program counter. This results in a transfer of program control to the instruction whose address was originally stored in the temporary location.

Different computers use a different temporary location for storing the return address. Some store the return address in the first memory location of the subroutine, some store it in a fixed location in memory, some store it in a processor register, and some store it in a memory stack. The most efficient way is to store the return address in a memory stack. The advantage of using a stack for the return address is that when a succession of subroutines is called, the sequential return addresses can be pushed into the stack. The return from subroutine instruction causes the stack to pop and the contents of the top of the stack are transferred to the program counter. In this way, the return is always to the program that last called a subroutine. A subroutine call is implemented with the following microoperations:

$SP \leftarrow SP - 1$	Decrement stack pointer
$M[SP] \leftarrow PC$	Push content of PC onto the stack
$PC \leftarrow \text{effective address}$	Transfer control to the subroutine

If another subroutine is called by the current subroutine, the new return address is pushed into the stack, and so on. The instruction that returns from the last subroutine is implemented by the microoperations:

$PC \leftarrow M[SP]$	Pop stack and transfer to PC
$SP \leftarrow SP + 1$	Increment stack pointer

By using a subroutine stack, all return addresses are automatically stored by the hardware in one unit. The programmer does not have to be concerned or remember where the return address was stored. A recursive subroutine is a subroutine that calls itself. If only one register or memory location is used to store the return address, and the recursive subroutine calls itself, it destroys the previous return address. This is undesirable because vital information is destroyed. This problem can be solved if different storage locations are employed for each use of the subroutine while another lighter-level use is still active. When a stack is used, each return address can be pushed into the stack without destroying any previous values. This solves the problem of recursive subroutines because the next subroutine to exit is always the last subroutine that was called.

2.14.4 Program Interrupt

The concept of program interrupt is used to handle a variety of problems that arise out of normal program sequence. Program interrupt refers to the transfer of program control from a currently running program to another service program as a result of an external or internal generated request. Control returns to the original program after the service program is executed.

The interrupt procedure is, in principle, quite similar to a subroutine call except for three variations: (1) The interrupt is usually initiated by an internal or external signal rather than from the execution of an instruction (except for software interrupt as explained later); (2) the address of the interrupt service program is determined by the hardware rather than from the

address field of an instruction; and (3) an interrupt procedure usually stores all the information necessary to define the state of the CPU rather than storing only the program counter. These three procedural concepts are clarified further below.

After a program has been interrupted and the service routine been executed, the CPU must return to exactly the same state that it was when the interrupt occurred. Only if this happens will the interrupted program be able to resume exactly as if nothing had happened. The state of the CPU at the end of the execute cycle (when the interrupt is recognized) is determined from:

1. The content of the program counter
2. The content of all processor registers
3. The content of certain status conditions

The collection of all status bit conditions in the CPU is sometimes called a program status word or PSW. The PSW is stored in a separate hardware register and contains the status information that characterizes the state of the CPU. Typically, it includes the status bits from the last ALU operation and it specifies the interrupts that are allowed to occur and whether the CPU is operating in a supervisor or user mode. Many computers have a resident operating system that controls and supervises all other programs in the computer. When the CPU is executing a program that is part of the operating system, it is said to be in the supervisor or system mode. Certain instructions are privileged and can be executed in this mode only. The CPU is normally in the user mode when executing user programs. The mode that the CPU is operating at any given time is determined from special status bits in the PSW.

The CPU does not respond to an interrupt until the end of an instruction execution. Just before going to the next fetch phase, control checks for any interrupt signals. If an interrupt is pending, control goes to a hardware interrupt cycle. During this cycle, the contents of PC and PSW are pushed onto the stack. The branch address for the particular interrupt is then transferred to PC and a new PSW is loaded into the status register. The service program can now be executed starting from the branch address and having a CPU mode as specified in the new PSW. The last instruction in the service program is a return from interrupt instruction. When this instruction is executed, the stack is popped to retrieve the old PSW and the return address. The PSW is transferred to the status register and the return address to the program counter. Thus the CPU state is restored and the original program can continue executing.

2.14.5 Types of Interrupts

There are three major types of interrupts that cause a break in the normal execution of a program. They can be classified as:

1. External interrupts
2. Internal interrupts
3. Software interrupts

External interrupts come from input-output (I/O) devices, from a timing device, from a circuit monitoring the power supply, or from any other external source. Examples that cause external interrupts are I/O device requesting transfer of data, I/O device finished transfer of data, elapsed time of an event, or power failure. Timeout interrupt may result from a program that is in an endless loop and thus exceeded its time allocation. Power failure interrupt may have as its

service routine a program that transfers the complete state of the CPU into a nondestructive memory in the few milliseconds before power ceases.

Internal interrupts arise from illegal or erroneous use of an instruction or data. Internal interrupts are also called traps. Examples of interrupts caused by internal error conditions are register overflow, attempt to divide by zero, an invalid operation code, stack overflow, and protection violation. These error conditions usually occur as a result of a premature termination of the instruction execution. The service program that processes the internal interrupt determines the corrective measure to be taken. The difference between internal and external interrupts is that the internal interrupt is initiated by some exceptional condition caused by the program itself rather than by an external event. Internal interrupts are synchronous with the program while external interrupts are asynchronous. If the program is rerun, the internal interrupts will occur in the same place each time. External interrupts depend on external conditions that are independent of the program being executed at the time.

External and internal interrupts are initiated from signals that occur in the hardware of the CPU. A software interrupt is initiated by executing an instruction. Software interrupt is a special call instruction that behaves like an interrupt rather than a subroutine call. It can be used by the programmer to initiate an interrupt procedure at any desired point in the program. The most common use of software interrupt is associated with a supervisor call instruction. This instruction provides means for switching from a CPU user mode to the supervisor mode. Certain operations in the computer may be assigned to the supervisor mode only, as for example, a complex input or output transfer procedure. A program written by a user must run in the user mode. When an input or output transfer is required, the supervisor mode is requested by means of a supervisor call instruction. This instruction causes a software interrupt that stores the old CPU state and brings in a new PSW that belongs to the supervisor mode. The calling program must pass information to the operating system in order to specify the particular task requested.

2.15 Reduced Instruction Set Computer (RISC)

An important aspect of computer architecture is the design of the instruction set for the processor. The instruction set chosen for a particular computer determines the way that machine language programs are constructed. Early computers had small and simple instruction sets, forced mainly by the need to minimize the hardware used to implement them. As digital hardware became cheaper with the advent of integrated circuits, computer instructions tended to increase both in number and complexity. Many computers have instruction sets that include more than 100 and sometimes even more than 200 instructions. These computers also employ a variety of data types and a large number of addressing modes. The trend into computer hardware complexity was influenced by various factors, such as upgrading existing models to provide more customer applications, adding instructions that facilitate the translation from high-level language into machine language programs, and 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, abbreviated CISC. In the early 1980s, a number of computer designers recommended that computers use fewer instructions with simple constructs so they can be executed much faster within the CPU without having to use memory as often. This type of computer is classified as a reduced instruction set computer or RISC.

2.15.1 RISC Characteristics

The concept of RISC architecture involves an attempt to reduce execution time by simplifying the instruction set of the computer. The major characteristics of a RISC processor are:

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

The small set of instructions of a typical RISC processor consists mostly of register-to-register operations, with only simple load and store operations for memory access. Thus each operand is brought into a processor register with a load instruction. All computations are done among the data stored in processor registers. Results are transferred to memory by means of store instructions. This architectural feature simplifies the instruction set and encourages the optimization of register manipulation. The use of only a few addressing modes results from the fact that almost all instructions have simple register addressing. Other addressing modes may be included, such as immediate operands and relative mode.

By using a relatively simple instruction format, the instruction length can be fixed and aligned on word boundaries. An important aspect of RISC instruction format is that it is easy to decode. Thus the operation code and register fields of the instruction code can be accessed simultaneously by the control. By simplifying the instructions and their format, it is possible to simplify the control logic. For faster operations, a hardwired control is preferable over a microprogrammed control. A characteristic of RISC processors is their ability to execute one instruction per clock cycle. This is done by overlapping the fetch, decode, and execute phases of two or three instructions by using a procedure referred to as pipelining. A load or store instruction may require two clock cycles because access to memory takes more time than register operations. Efficient pipelining, as well as a few other characteristics, are sometimes attributed to RISC, although they may exist in non-RISC architectures as well. Other characteristics attributed to RISC architecture are:

1. A relatively large number of registers in the processor unit
2. Use of overlapped register windows to speed-up procedure call and return
3. Efficient instruction pipeline
4. Compiler support for efficient translation of high-level language programs into machine language programs

A large number of registers is useful for storing intermediate results and for optimizing operand references. The advantage of register storage as opposed to memory storage is that registers can transfer information to other registers much faster than the transfer of information to and from memory. Thus register-to-memory operations can be minimized by keeping the most frequent accessed operands in registers. 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. For this reason a large number of registers in the processing unit

are sometimes associated with RISC processors. The use of overlapped register windows when transferring program control after a procedure call is explained below.

2.15.2 Overlapped Register Windows

Procedure call and return occurs quite often in high-level programming languages. When translated into machine language, a procedure call produces a sequence of instructions that save register values, pass parameters needed for the procedure, and then calls a subroutine to execute the body of the procedure. After a procedure return, the program restores the old register values, passes results to the calling program, and returns from the subroutine. Saving and restoring registers and passing of parameters and results involve time-consuming operations. 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 requires 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. Each procedure call results in the allocation of a new window consisting of a set of registers from the register file for use by the new procedure. Each procedure call activates a new register window by incrementing a pointer, while the return statement decrements the pointer and causes the activation of the previous window. Windows for adjacent procedures have overlapping registers that are shared to provide the passing of parameters and results.

The concept of overlapped register windows is illustrated in Figure. The system has a total of 74 registers. Registers R0 through R9 are global registers that hold parameters shared by all procedures. The other 64 registers are divided into four windows to accommodate procedures A, B, C, and D. Each register window consists of 10 local registers and two sets of six registers common to adjacent windows. Local registers are used for local variables. Common registers are used for exchange of parameters and results between adjacent procedures. The common overlapped registers permit parameters to be passed without the actual movement of data. Only one register window is activated at any given time with a pointer indicating the active window. Each procedure call activates a new register window by incrementing the pointer. The high registers of the calling procedure overlap the low registers of the called procedure, and therefore the parameters automatically transfer from calling to called procedure.

As an example, suppose that procedure A calls procedure B. Registers R26 through R31 are common to both procedures, and therefore procedure A stores the parameters for procedure B in these registers. Procedure B uses local registers R32 through R41 for local variable storage. If procedure B calls procedure C, it will pass the parameters through registers R42 through R47. When procedure B is ready to return at the end of its computation, the program stores results of the computation in registers R26 through R31 and transfers back to the register window of procedure A. Note that registers R10 through R15 are common to procedures A and D because the four windows have a circular organization with A being adjacent to D. As mentioned previously, the 10 global registers R0 through R9 are available to all procedures. Each procedure in Figure has available a total of 32 registers while it is active. This includes 10 global registers, 10 local registers, six low overlapping registers, and six high overlapping registers. Other fixed-

size register window schemes are possible, and each may differ in the size of the register window and the size of the total register file.

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 follows:

window size = $L + 2C + G$

The total number of registers needed in the processor is

register file = $(L + C)W + G$

In the example of Figure we have $G = 10$, $L = 10$, $C = 6$, and $W = 4$. The window size is $10 + 12 + 10 = 32$ registers, and the register file consists of $(10 + 6) \times 4 + 10 = 74$ registers.

UNIT III

MICRO-PROGRAMMED CONTROL AND COMPUTER ARITHMETIC

Micro-programmed Control

3.1 Control Memory

The function of the control unit in a digital computer is to initiate sequences of micro-operations. The number of different types of micro-operations that are available in a given system is finite. The complexity of the digital system is derived from the number of sequences of micro-operations that are performed. 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 micro-operation sequences in a digital computer.

The control function that specifies a micro-operation is a binary variable. When it is in one binary state, the corresponding micro-operation is executed. A control variable in the opposite binary state does not change the state of the registers in the system. The active state of a control variable may be either the 1 state or the 0 state, depending on the application. In a bus-organized system, the control signals that specify micro-operations are groups of bits that select the paths in multiplexers, decoders, and arithmetic logic units. The control unit initiates a series of sequential steps of micro-operations. During any given time, certain micro-operations are to be initiated, while others remain idle. The control variables at any given time can be represented by a string of 1's and 0's called a control word. As such, control words can be programmed to perform various operations on the components of the system. A control unit whose binary control variables are stored in memory is called a microprogrammed control unit. Each word in control memory contains within it a microinstruction. The microinstruction specifies one or more micro-operations for the system. A sequence of microinstructions constitutes a microprogram. Since alterations of the microprogram are not needed once the control unit is in operation, the control memory can be a read-only memory (ROM). The content of the words in ROM are fixed and cannot be altered by simple programming since no writing capability is available in the ROM. ROM words are made permanent during the hardware production of the unit. The use of a microprogram involves placing all control variables in words of ROM for use by the control unit through successive read operations. The content of the word in ROM at a given address specifies a microinstruction.

A more advanced development known as dynamic microprogramming permits a microprogram to be loaded initially from an auxiliary memory such as a magnetic disk. Control units that use dynamic microprogramming employ a writable control memory. This type of memory can be used for writing (to change the microprogram) but is used mostly for reading. A memory that is part of a control unit is referred to as a control memory. A computer that employs a microprogrammed control unit will have two separate memories: a main memory and a control memory. The main memory is available to the user for storing the programs. The contents of main memory may alter when the data are manipulated and every time that the program is changed. The user's program in main memory consists of machine instructions and data. In contrast, the control memory holds a fixed microprogram that cannot be altered by the occasional user. The microprogram consists of microinstructions that specify various internal control signals for execution of register micro-operations. Each machine instruction initiates a

series of microinstructions in control memory. These microinstructions generate the micro-operations to fetch the instruction from main memory; to evaluate the effective address, to execute the operation specified by the instruction, and to return control to the fetch phase in order to repeat the cycle for the next instruction. The general configuration of a microprogrammed control unit is demonstrated in the block diagram of Figure.

The control memory is assumed to be a ROM, within which all control information is permanently stored. The control memory address register specifies the address of the microinstruction, and the control data register holds the microinstruction read from memory. The microinstruction contains a control word that specifies one or more micro-operations for the data processor. Once these operations are executed, the control must determine the next address. The location of the next microinstruction may be the one next in sequence, or it may be located somewhere else in the control memory. For this reason it is necessary to use some bits of the present microinstruction to control the generation of the address of the next microinstruction. The next address may also be a function of external input conditions. While the micro-operations are being executed, the next address is computed in the next address generator circuit and then transferred into the control address register to read the next microinstruction. Thus a microinstruction contains bits for initiating micro-operations in the data processor part and bits that determine the address sequence for the control memory.

The next address generator is sometimes called a microprogram sequencer, as it determines the address sequence that is read from control memory. The address of the next microinstruction can be specified in several ways, depending on the sequencer inputs. 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, or loading an initial address to start the control operations. The control data register holds the present microinstruction while the next address is computed and read from memory. The data register is sometimes called a pipeline register. It allows the execution of the micro-operations specified by the control word simultaneously with the generation of the next microinstruction. This configuration requires a two-phase clock, with one clock applied to the address register and the other to the data register. The system can operate without the control data register by applying a single-phase clock to the address register. The control word and next-address information are taken directly from the control memory. It must be realized that a ROM operates as a combinational circuit, with the address value as the input and the corresponding word as the output. The content of the specified word in ROM remains in the output wires as long as its address value remains in the address register. No read signal is needed as in a random-access memory. Each clock pulse will execute the micro-operations specified by the control word and also transfer a new address to the control address register. In the example that follows we assume a single-phase clock and therefore we do not use a control data register. In

this way the address register is the only component in the control system that receives clock pulses. The other two components: the sequencer and the control memory are combinational circuits and do not need a clock.

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 changes. If we want to establish a different control sequence for the system, all we need to do is specify a different set of micro-instructions for control memory. The hardware configuration should not be changed for different operations; the only thing that must be changed is the microprogram residing in control memory.

It should be mentioned that most computers based on the reduced instruction set computer (RISC) architecture concept use hardwired control rather than a control memory with a microprogram.

3.2 Address 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 micro-operations that execute the instruction. The hardware that controls the address sequencing of the control memory must be capable of sequencing the microinstructions within a routine and be able to branch from one routine to another. To appreciate the address sequencing in a microprogram control unit, let us enumerate the steps that the control must undergo during the execution of a single computer instruction.

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 fetch routine may be sequenced by incrementing the control address register through the rest of its microinstructions. At the end of the fetch routine, the instruction is in the instruction register of the computer. The control memory next must go through the routine that determines the effective address of the operand. A machine instruction may have bits that specify various addressing modes, such as indirect address and index registers. The effective address computation routine in control memory can be reached through a branch microinstruction, which is conditioned on the status of the mode bits of the instruction. When the effective address computation routine is completed, the address of the operand is available in the memory address register.

The next step is to generate the micro-operations that execute the instruction fetched from memory. The micro-operation steps to be generated in processor registers depend on the operation code part of the instruction. Each instruction has its own microprogram routine stored in a given location of control 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. A mapping procedure is a rule that transforms the instruction code into a control memory address. Once the required routine is reached, the microinstructions that execute the instruction may be sequenced by incrementing the control address register, but sometimes the sequence of micro-operations will depend on values of certain status bits in processor registers. Microprograms that employ subroutines will require an external register for storing the return address. Return addresses cannot be stored in ROM because the unit has no writing capability.

When the execution of the instruction is completed, control must return to the fetch routine. This is accomplished by executing an unconditional branch microinstruction to the first address of the fetch routine. In summary, the address sequencing capabilities required in a control memory are:

1. Incrementing of the control address register.
2. Unconditional branch or conditional branch, depending on status bit conditions.
3. A mapping process from the bits of the instruction to an address for control memory.
4. A facility for subroutine call and return.

Figure 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 micro-operations in computer registers and other bits to specify the method by which the next address is obtained.

The diagram shows four different paths from which the control address register (CAR) receives the address. The incrementer increments the content of the control address register by one, to select the next microinstruction in sequence. Branching is achieved by specifying the branch address in one of the fields of the microinstruction. Conditional branching is obtained by using part of the microinstruction to select a specific status bit in order to determine its condition. An external address is transferred into control memory via a mapping logic circuit. The return address for a subroutine is stored in a special register whose value is then used when the microprogram wishes to return from the subroutine.

3.2.1 Conditional Branching

The branch logic of Figure provides decision-making capabilities in the control unit. The status conditions are special bits in the system that provide parameter information such as the carry-out of an adder, the sign bit of a number, the mode bits of an instruction, and input or output status conditions. Information in these bits can be tested and actions initiated based on their condition: whether their value is 1 or 0. 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 in a variety of ways. The simplest way is to test the specified condition and branch to the indicated address if the condition is met; otherwise, the address register is incremented. This can be implemented with a multiplexer. Suppose that there are eight status bit conditions in the system. Three bits in the microinstruction are used to specify any one of eight status bit conditions. These three bits provide the selection variables for the multiplexer. If the selected status bit is in the 1 state, the output of the multiplexer is 1; otherwise, it is 0. A 1 output in the multiplexer generates a control signal to transfer the branch address from the microinstruction into the control address register. A 0 output in the multiplexer causes the address register to be incremented. In this configuration, the microprogram follows one of two possible paths, depending on the value of the selected status bit.

An unconditional branch microinstruction can be implemented by loading the branch address from control memory into the control address register. This can be accomplished by fixing the value of one status bit at the input of the multiplexer, so it is always equal to 1. A reference to this bit by the status bit select lines from control memory causes the branch address to be loaded into the control address register unconditionally.

3.2.2 Mapping of Instruction

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. For example, a computer with a simple instruction format as shown in Figure has an operation code of four bits which can specify up to 16 distinct instructions. Assume further that the control memory has 128 words, requiring an address of seven bits. For each operation code there exists a microprogram routine in control memory that executes the instruction. One simple mapping process that converts the 4-bit operation code to a 7-bit address for control memory is shown in Figure. This mapping consists of placing a 0 in the most significant bit of the address, transferring the four operation code bits, and 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 to specify the mapping function. In this configuration, the bits of the instruction specify the address of a mapping ROM. The contents of the mapping ROM give the bits for the control address register. In this way the microprogram routine that executes the instruction can be placed in any desired location in control memory. The mapping concept provides flexibility for adding instructions for control memory as the need arises. The mapping function is sometimes implemented by means of an integrated circuit called programmable logic device or PLD. A PLD is similar to ROM in concept except that it uses AND and OR gates with internal electronic fuses. The interconnection between inputs, AND gates, OR gates, and outputs can be programmed as in ROM. A mapping function that can be expressed in terms of Boolean expressions can be implemented conveniently with a PLD.

3.2.3 Subroutines

Subroutines are programs that are used by other routines to accomplish a particular task. A subroutine can be called from any point within the main body of the microprogram. Frequently, many microprograms contain identical sections of code. Microinstructions can be saved by employing subroutines that use common sections of microcode. For example, the sequence of micro-operations needed to generate the effective address of the operand for an instruction is common to all memory reference instructions. This sequence could be a subroutine that is called from within many other routines to execute the effective address computation. Microprograms that use subroutines must have a provision for storing the return address during a subroutine call and restoring the address during a subroutine return. This may be accomplished by placing the incremented output from the control address register into a subroutine register and branching to the beginning of the subroutine. 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 Microprogram Example

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 code generation is called microprogramming and is a process similar to conventional machine language

programming. To appreciate this process, we present here a simple digital computer and show how it is microprogrammed. The block diagram of the computer is shown in Figure. It consists of two memory units: a main memory for storing instructions and data, and a control memory for storing the microprogram. Four registers are associated with the processor unit and two with the control unit.

The processor registers are program counter PC, address register AR, data register DR, and 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. The transfer of information among the registers in the processor is done through multiplexers rather than a common bus. DR can receive information from AC, PC, or memory. AR can receive information from PC or DR. PC can receive information only from AR. The arithmetic, logic, and shift unit performs micro-operations with data from AC and DR and places the result in AC. Note that memory receives its address from AR. Input data written to memory come from DR, and data read from memory can go only to DR.

The computer instruction format is depicted in Figure. It consists of three fields: a 1-bit field for indirect addressing symbolized by I, a 4-bit operation code (opcode), and an 11-bit address field.

3.3.1 Microinstruction Format

The microinstruction format for the control memory is shown in Figure. The 20 bits of the microinstruction are divided into four functional parts. The three fields F1, F2, and F3 specify micro-operations for the computer. The CD field selects status bit conditions. The BR field specifies the type of branch to be used. The AD field contains a branch address. The address field is seven bits wide, since the control memory has $128 = 2^7$ words.

F1, F2, F3: Microoperation fields

CD: Condition for branching

BR: Branch field

AD: Address field

The micro-operations are subdivided into three fields of three bits each. The three bits in each field are encoded to specify seven distinct micro-operations as listed in Table. This gives a total of 21 micro-operations. No more than three micro-operations can be chosen for a microinstruction, one from each field. If fewer than three micro-operations are used, one or more of the fields will use the binary code 000 for no operation. As an illustration, a microinstruction can specify two simultaneous micro-operations from F2 and F3 and none from F1.

DR \leftarrow M[AR] with F2 = 100
and PC \leftarrow PC + 1 with F3 = 101

The nine bits of the micro-operation fields will then be 000 100 101. It is important to realize that two or more conflicting micro-operations cannot be specified simultaneously. For example, a micro-operation field 010 001 000 has no meaning because it specifies the operations to clear AC to 0 and subtract DR from AC at the same time. Each micro-operation in Table is defined with a register transfer statement and is assigned a symbol for use in a symbolic microprogram. All transfer-type micro-operations symbols use five letters. The first two letters designate the source register, the third letter is always a T, and the last two letters designate the destination register. For example, the micro-operation that specifies the transfer AC \leftarrow DR (F1 = 100) has the symbol DRTAC, which stands for a transfer from DR to AC. The CD (condition) field consists of two bits which are encoded to specify four status bit conditions as listed in Table.

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	$AC \leftarrow \text{shl } AC$	SHL	
100	$AC \leftarrow \text{shr } AC$	SHR	
101	$PC \leftarrow PC + 1$	INCPC	
110	$PC \leftarrow AR$	ARTPC	
111	Reserved		
CD	Condition	Symbol	Comments
00	Always = 1	U	Unconditional 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	$CAR(2-5) \leftarrow DR(11-14), CAR(0,1,6) \leftarrow 0$	

The first condition is always a 1, so that a reference to CD = 00 (or the symbol U) will always find the condition to be true. When this condition is used in conjunction with the BR (branch) field, it provides an unconditional branch operation. The indirect bit I is available from bit 15 of DR after an instruction is read from memory. The sign bit of AC provides the next status bit. The zero value, symbolized by Z, is a binary variable whose value is equal to 1 if all the bits in AC are equal to zero. We will use the symbols U, I, S, and Z for the four status bits when we write microprograms in symbolic form. The BR (branch) field consists of two bits. It is used, in conjunction with the address field AD, to choose the address of the next microinstruction. As shown in Table, when BR = 00, the control performs a jump (JMP) operation (which is similar to a branch), and when BR = 01, it performs a call to subroutine (CALL) operation. The two operations are identical except that a call microinstruction stores the return address in the subroutine register SBR. The jump and call operations depend on the value of the CD field. If the status bit condition specified in the CD field is equal to 1, the next address in the AD field is transferred to the control address register CAR. Otherwise, CAR is incremented by 1. The return from subroutine is accomplished with a BR field equal to 10. This causes the transfer of the return address from SBR to CAR. The mapping from the operation code bits of the instruction to an address for CAR is accomplished when the BR field is equal to 11. The bits of the operation code are in DR(11-14) after an instruction is read from memory. Note that the last two conditions in the BR field are independent of the values in the CD and AD fields.

3.3.2 Symbolic Microinstructions

The symbols defined in Table can be used to specify microinstructions in symbolic form. A symbolic microprogram can be translated into its binary equivalent by means of an assembler. A microprogram assembler is similar in concept to a conventional computer assembler. 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. Each line of the assembly language microprogram defines a symbolic microinstruction. Each symbolic microinstruction is divided into five fields: label, micro-operations, CD, BR, and AD. The fields specify the following information.

1. The label field may be empty or it may specify a symbolic address. A label is terminated with a colon (:).
2. The micro-operations field consists of one, two, or three symbols, separated by commas, from those defined in Table. There may be no more than one symbol from each F field. The NOP symbol is used when the microinstruction has no micro-operations. This will be translated by the assembler to nine zeros.
3. The CD field has one of the letters U, I, S, or Z.
4. The BR field contains one of the four symbols defined in Table.
5. The AD field specifies a value for the address field of the microinstruction in one of three possible ways:
 - a. With a symbolic address, which must also appear as a label.
 - b. With the symbol NEXT to designate the next address in sequence.
 - c. When the BR field contains a RET or MAP symbol, the AD field is left empty and is converted to seven zeros by the assembler.

We will use also the pseudo-instruction ORG to define the origin, or first address, of a microprogram routine. Thus the symbol ORG 64 informs the assembler to place the next

microinstruction in control memory at decimal address 64, which is equivalent to the binary address 1000000.

3.3.3 The Fetch Routine

The control memory has 128 words, and each word contains 20 bits. To microprogram the control memory, it is necessary to determine the bit values of each of the 128 words. The first 64 words (addresses 0 to 63) 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 microinstructions needed for the fetch routine are

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

The address of the instruction is transferred from PC to AR and the instruction is then read from memory into DR. Since no instruction register is available, the instruction code remains in DR. The address part is transferred to AR and then control is transferred to one of 16 routines by mapping the operation code part of the instruction from DR into CAR. The fetch routine needs three microinstructions, which are placed in control memory at addresses 64, 65, and 66. Using the assembly language conventions defined previously, we can write the symbolic microprogram for the fetch routine as follows:

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

The translation of the symbolic microprogram to binary produces the following binary microprogram. The bit values are obtained from Table.

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

The three microinstructions that constitute the fetch routine have been listed in three different representations. The register transfer representation shows the internal register transfer operations that each microinstruction implements. The symbolic representation is useful for writing microprograms in an assembly language format. The binary representation is the actual internal content that must be stored in control memory. It is customary to write microprograms in symbolic form and then use an assembler program to obtain a translation to binary.

Symbolic Microprogram

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. For example, if the instruction is an ADD instruction whose operation code is 0000, the MAP microinstruction will transfer to CAR the address 0000000, which is the start address for the ADD routine in control memory. The table also shows the symbolic microprogram for the fetch routine and the microinstruction routines that execute four computer instructions.

Symbolic Microprogram (Partial)

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

3.4 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 micro-operations in the system, special bits to specify the way that the next address is to be evaluated, and an address field for branching. The number of control bits that initiate micro-operations can be reduced by grouping mutually exclusive variables into

fields and encoding the k bits in each field to provide 2^k micro-operations. Each field requires a decoder to produce the corresponding control signals. This method reduces the size of the microinstruction bits but requires additional hardware external to the control memory. It also increases the delay time of the control signals because they must propagate through the decoding circuits. The encoding of control bits was demonstrated in the programming example of the preceding section. The nine bits of the micro-operation field are divided into three subfields of three bits each. The control memory output of each subfield must be decoded to provide the distinct micro-operations. The outputs of the decoders are connected to the appropriate inputs in the processor unit. Figure shows the three decoders and some of the connections that must be made from their outputs.

Each of the three fields of the microinstruction presently available in the output of control memory are decoded with a 3x8 decoder to provide eight outputs. Each of these outputs must be connected to the proper circuit to initiate the corresponding micro-operation as specified in Table. For example, when $F_1 = 101$ (binary 5), the next clock pulse transition transfers the content of DR(0-10) to AR (symbolized by DRTAR in Table). Similarly, when $F_1 = 110$ (binary 6) there is a transfer from PC to AR (symbolized by PCTAR). As shown in Figure, outputs 5 and 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 multiplexers select the information from DR when output 5 is active and from PC when output 5 is inactive. The transfer into AR occurs with a clock pulse transition only when output 5 or output 6 of the decoder are active. The other outputs of the decoders that initiate transfers between registers must be connected in a similar fashion. The arithmetic logic shift unit can be designed. Instead of using gates to generate the control signals, the inputs will now come from the outputs of the decoders associated with the symbols AND, ADD, and DRTAC, respectively, as shown in Figure. The other outputs of the decoders that are associated with an AC operation must also be connected to the arithmetic logic shift unit in a similar fashion.

3.4.1 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. However, just as there are large ROM units available in integrated circuit packages, so are general-purpose sequencers suited for the construction of microprogram control units. 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 applications. 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 next-address logic of the sequencer determines the specific address source to be loaded into the control address register. The choice of the address source is guided by the next-address information bits that the sequencer receives from the present microinstruction. Commercial sequencers include within the unit an internal register stack used for temporary storage of addresses during microprogram looping and subroutine calls. Some sequencers provide an output register which can function as the address register for the control memory.

The block diagram of the microprogram sequencer is shown in Figure. The control memory is included in the diagram to show the interaction between the sequencer and the memory attached to it. There are two multiplexers in the circuit. The first multiplexer selects an address from one of four sources and routes it into a control address register CAR. The second multiplexer tests the value of a selected status bit and the result of the test is applied to an input logic circuit. The output from CAR provides the address for the control memory. The content of CAR is incremented and applied to one of the multiplexer inputs and to the subroutine register SBR. The other three inputs to multiplexer number 1 come from the address field of the present microinstruction, from the output of SBR, and from an external source that maps the instruction. 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 number of subroutines can be active at the same time. A push and pop operation, in conjunction with a stack pointer, stores and retrieves the return address during the call and return microinstructions. The CD (condition) field of the microinstruction selects one of the status bits in the second multiplexer. If the bit selected is equal to 1, the T (test) variable is equal to 1; otherwise, it is equal to 0. The T value together with the two bits from the BR (branch) field go to an input logic circuit. 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. With three inputs, the sequencer can provide up to eight address sequencing operations. Some commercial sequencers have three or four inputs in addition to the T input and thus provide a wider range of operations. Note that the incrementer circuit in the sequencer of Figure is not a counter constructed with flip-flops but rather a combinational circuit constructed with gates. A combinational circuit incrementer can be designed by cascading a series of half-adder circuits. The output carry from one stage must be applied to the input of the next stage. One input in the first least significant stage must be equal to 1 to provide the increment-by-one operation.

Computer Arithmetic

Arithmetic instructions in digital computers manipulate data to produce results necessary for the solution of computational problems. These instructions perform arithmetic calculations and are responsible for the bulk of activity involved in processing data in a computer. The four basic arithmetic operations are addition, subtraction, multiplication and division. From these four basic operations, it is possible to formulate other arithmetic functions and solve scientific problems by means of numerical analysis methods. An arithmetic processor is the part of a processor unit that executes arithmetic operations. An arithmetic instruction may specify binary or decimal data, and in each case the data may be in fixed-point or floating-point form. Fixed-point numbers may represent integers or fractions. Negative numbers may be in signed-magnitude or signed-complement representation. The arithmetic processor is very simple if only a binary fixed-point odd instruction is included. It would be more complicated if it includes all four arithmetic operations for binary and decimal data in fixed-point and floating-point representation.

3.5 Addition and Subtraction

There are three ways of representing negative fixed-point binary numbers: signed-magnitude, signed-1's complement, or signed-2's complement. Most computers use the signed-2's complement representation when performing arithmetic operations with integers. For floating-point operations, most computers use the signed-magnitude representation for the mantissa. In this section we develop the addition and subtraction algorithms for data represented in signed-magnitude and again for data represented in signed-2's complement.

3.5.1 Addition and Subtraction with Signed-Magnitude Data

The representation of numbers in signed-magnitude is familiar because it is used in everyday arithmetic calculations. The procedure for adding or subtracting two signed binary numbers with paper and pencil is simple and straight-forward. We designate the magnitude of the two numbers by A and B. When the signed numbers are added or subtracted, we find that there are eight different conditions to consider, depending on the sign of the numbers and the operation performed. These conditions are listed in the first column of Table. The other columns in the table show the actual operation to be performed with the magnitude of the numbers. The last column is needed to prevent a negative zero. In other words, when two equal numbers are subtracted, the result should be +0 not -0.

Operation	Add Magnitudes	Subtract Magnitudes		
		When $A > B$	When $A < B$	When $A = B$
$(+A) + (+B)$	$+(A + B)$			
$(+A) + (-B)$		$+(A - B)$	$-(B - A)$	$+(A - B)$
$(-A) + (+B)$		$-(A - B)$	$+(B - A)$	$+(A - B)$
$(-A) + (-B)$	$-(A + B)$			
$(+A) - (+B)$		$+(A - B)$	$-(B - A)$	$+(A - B)$
$(+A) - (-B)$	$+(A + B)$			
$(-A) - (+B)$	$-(A + B)$			
$(-A) - (-B)$		$-(A - B)$	$+(B - A)$	$+(A - B)$

The algorithms for addition and subtraction are derived from the table and can be stated as follows (the words inside parentheses should be used for the subtraction algorithm):

Addition (subtraction) algorithm: when the signs of A and B are identical (different), add the two magnitudes and attach the sign of A to the result. When the signs of A and B are different (identical), compare the magnitudes and subtract the smaller number from the larger. Choose the sign of the result to be the same as A if $A > B$ or the complement of the sign of A if $A < B$. If the two magnitudes are equal, subtract B from A and make the sign of the result positive. The two algorithms are similar except for the sign comparison. The procedure to be followed for identical signs in the addition algorithm is the same as for different signs in the subtraction algorithm, and vice versa.

3.5.1.1 Hardware Implementation

To implement the two arithmetic operations with hardware, it is first necessary that the two numbers be stored in registers. Let A and B be two registers that hold the magnitudes of the numbers, and A_s and B_s be two flip-flops that hold the corresponding signs. The result of the operation may be transferred to a third register: however, a saving is achieved if the result is transferred into A and A_s . Thus A and A_s together form an accumulator register. Consider now the hardware implementation of the algorithms above. First, a parallel-adder is needed to perform the micro-operation $A + B$. Second, a comparator circuit is needed to establish if $A > B$, $A = B$, or $A < B$. Third, two parallel-subtractor circuits are needed to perform the micro-operations $A - B$ and $B - A$. The sign relationship can be determined from an exclusive-OR gate with A_s and B_s as inputs. This procedure requires a magnitude comparator, an adder, and two subtractors. However, a different procedure can be found that requires less equipment. First, we know that subtraction can be accomplished by means of complement and add. Second, the result of a comparison can be determined from the end carry after the subtraction. Careful investigation of the alternatives reveals that the use of 2's complement for subtraction and comparison is an efficient procedure that requires only an adder and a completer. Figure shows a block diagram of the hardware for implementing the addition and subtraction operations.

It consists of registers A and B and sign flip-flops A_s and B_s . Subtraction is done by adding A to the 2's complement of B. The output carry is transferred to flip-flop E, where it can be checked to determine the relative magnitudes of the two numbers. The add-overflow flip-flop AVF holds the overflow bit when A and B are added. The A register provides other micro-operations that may be needed when we specify the sequence of steps in the algorithm.

The addition of A plus B is done through the parallel adder. The S(sum) output of the adder is applied to the input of the A register. The complementer provides an output of B or the complement of B depending on the state of the mode control M. The complementer consists of exclusive-OR gates and the parallel adder consists of full-adder circuits. The M signal is also applied to the input carry of the adder. When M = 0, the output of B is transferred to the adder, the input carry is 0, and the output of the adder is equal to the sum A+B. When M = 1, the 2's complement of B is applied to the adder the input carry is 1, and output S = A + B' – 1. This is equal to A plus the 2's complement of B, which is equivalent to the subtraction A – B.

3.5.1.2 Hardware Algorithm

The flowchart for the hardware algorithm is presented in Figure. The two signs A_s , and B_s are compared by an exclusive-OR gate. If the output of the gate is 0, the signs are identical; if it is 1, the signs are different for an add operation, identical signs dictate that the magnitudes be added.

For a subtract operation, different signs dictate that the magnitudes be added. The magnitudes are added with a micro-operation $EA \leftarrow A + B$ where EA is a register that combines E and A . The carry in E after the addition constitutes an overflow if it is equal to 1 and it is transferred into the add-overflow flip-flop AVF . The two magnitudes are subtracted if the signs are different for an add operation or identical for a subtract operation. The magnitudes are subtracted by adding A to the 2's complement of B . No overflow can occur if the numbers are subtracted. A 1 in E indicates that $A \geq B$ and the number in A is the correct result. If this number is zero, the sign A_s must be made positive to avoid a -0. A 0 in E indicates that $A < B$. For this case it is necessary to take the 2's complement of the value in A . This operation can be done with one micro-operation $A \leftarrow A' + 1$. In other paths of the flowchart, the sign of the result is the same as the sign of A , so no change in A_s is required. However, when $A < B$, the sign of the result is the complement of the original sign of A . It is then necessary to complement A_s to obtain the correct sign. The final result is found in register A and its sign in A_s . The value in AVF provides an overflow indication. The final value of E is immaterial.

3.5.2 Addition and Subtraction with Signed-2's Complement Data

The signed-2's complement representation of numbers together with arithmetic algorithms for addition and subtraction are summarized here for easy reference. The leftmost bit of a binary number represents the sign bit: 0 for positive and 1 for negative. If the sign bit is 1, the entire number is represented in 2's complement form. Thus +33 is represented as 00100001 and -33 as 11011111. Note that 11011111 is the 2's complement of 00100001, and vice versa.

The addition of two numbers in signed-2's complement form consists of adding the numbers with the sign bits treated the same as the other bits of the number. A carry-out of the sign-bit position is discarded. The subtraction consists of first taking the 2's complement of the subtrahend and then adding it to the minuend. When two numbers of n digits each are added and the sum occupies $n + 1$ digits, we say that an overflow occurred. An overflow can be detected by inspecting the last two carries out of the addition. When the two carries are applied to an exclusive-OR gate, the overflow is detected when the output of the gate is equal to 1. The register configuration for the hardware implementation is shown in Figure. The sign bits are not separated from the rest of the registers. We name the A register AC and the B register BR . The leftmost bit in AC and BR represent the sign bits of the numbers. The two sign bits are added or subtracted together with the other bits in the complementer and parallel adder. The overflow flip-flop V is set to 1 if there is an overflow. The output carry in this case is discarded.

The algorithm for adding and subtracting two binary numbers in signed-2's complement representation is shown in the flowchart of Figure. The sum is obtained by adding the contents of AC and BR (including their sign bits). The overflow bit V is set to 1 if the exclusive-OR of the last two carries is 1, and it is cleared to 0 otherwise. The subtraction operation is accomplished by adding the content of AC to the 2's complement of BR. Taking the 2's complement of BR has the effect of changing a positive number to negative, and vice versa. An overflow must be checked during this operation because the two numbers added could have the same sign. The programmer must realize that if an overflow occurs, there will be an erroneous result in the AC register.

Comparing this algorithm with its signed-magnitude counterpart, we note that it is much simpler to add and subtract numbers if negative numbers are maintained in signed-2's complement representation. For this reason most computers adopt this representation over the more familiar signed-magnitude.

3.6 Multiplication Algorithm

Multiplication of two fixed-point binary numbers in signed-magnitude representation is done with paper and pencil by a process of successive shift and add operations. This process is best illustrated with a numerical example.

$$\begin{array}{r}
 23 \quad 10111 \quad \text{Multiplicand} \\
 19 \quad \times 10011 \quad \text{Multiplier} \\
 \hline
 & 10111 \\
 & 10111 \\
 & 00000 \quad + \\
 & 00000 \\
 & \hline
 & 10111 \\
 \hline
 437 \quad 110110101 \quad \text{Product}
 \end{array}$$

The process consists of looking at successive bits of the multiplier, least significant bit first. If the multiplier bit is a 1, the multiplicand is copied down; otherwise, zeros are copied down. The numbers copied down in successive lines are shifted one position to the left from the previous number. Finally, the numbers are added and their sum forms the product. The sign of the product is determined from the signs of the multiplicand and multiplier. If they are alike, the sign of the product is positive. If they are unlike, the sign of the product is negative.

3.6.1 Hardware Implementation for Signed-Magnitude Data

When multiplication is implemented in a digital computer, it is convenient to change the process slightly. First, instead of providing registers to store and add simultaneously as many binary numbers as there are bits in the multiplier, it is convenient to provide an adder for the summation of only two binary numbers and successively accumulate the partial products in a register. Second, instead of shifting the multiplicand to the left, the partial product is shifted to the right, which results in leaving the partial product and the multiplicand in the required relative positions. Third, when the corresponding bit of the multiplier is 0, there is no need to add all zeros to the partial product since it will not alter its value. The hardware for multiplication consists of the equipment shown in Figure. The multiplier is stored in the Q register and its sign in Q_s . The sequence counter SC is initially set to a number equal to the number of bits in the multiplier. The counter is decremented by 1 after forming each partial product. When the content of the counter reaches zero, the product is formed and the process stops.

Initially, the multiplicand is in register B and the multiplier in Q. The sum of A and B forms a partial product which is transferred to the EA register. Both partial product and multiplier are shifted to the right. This shift will be denoted by the statement `shr EAQ` to designate the right shift depicted in Figure. The least significant bit of A is shifted into the most significant position of Q, the bit from E is shifted into the most significant position of A, and 0 is shifted into E. After the shift, one bit of the partial product is shifted into Q, pushing the multiplier bits one position to the right. In this manner, the rightmost flip-flop in register Q, designated by Q_n , will hold the bit of the multiplier, which must be inspected next.

3.6.2 Hardware Algorithm

Figure shows a flowchart of the hardware multiply algorithm. Initially, the multiplicand is in B and the multiplier in Q. Their corresponding signs are in Bs and Qs, respectively. The signs are compared, and both A and Q are set to correspond to the sign of the product since a double-length product will be stored in registers A and Q. Registers A and E are cleared and the sequence counter SC is set to a number equal to the number of bits of the multiplier. We are assuming here that operands are transferred to registers from a memory unit that has words of n bits. Since an operand must be stored with its sign, one bit of the word will be occupied by the sign and the magnitude will consist of $n - 1$ bits.

After the initialization, the low-order bit of the multiplier in Qn is tested. If it is a 1, the multiplicand in B is added to the present partial product in A. If it is a 0, nothing is done. Register EAQ is then shifted once to the right to form the new partial product. The sequence

counter is decremented by 1 and its new value checked. If it is not equal to zero, the process is repeated and a new partial product is formed. The process stops when SC = 0. Note that the partial product formed in A is shifted into Q one bit at a time and eventually replaces the multiplier. The final product is available in both A and Q, with A holding the most significant bits and Q holding the least significant bits. The previous numerical example is repeated in Table is shown to clarify the hardware multiplication process. The procedure follows the steps outlined in the flowchart.

Multiplicand $B = 10111$	E	A	Q	SC
Multiplier in Q	0	00000	10011	101
$Q_n = 1$; add B		<u>10111</u>		
First partial product	0	<u>10111</u>		
Shift right EAQ	0	01011	11001	100
$Q_n = 1$; add B		<u>10111</u>		
Second partial product	1	00010		
Shift right EAQ	0	10001	01100	011
$Q_n = 0$; shift right EAQ	0	01000	10110	010
$Q_n = 0$; shift right EAQ	0	00100	01011	001
$Q_n = 1$; add B		<u>10111</u>		
Fifth partial product	0	<u>11011</u>		
Shift right EAQ	0	01101	10101	000
Final product in $AQ = 0110110101$				

3.6.3 Booth Multiplication Algorithm

Booth algorithm gives a procedure for multiplying binary integers in signed-2's complement representation. It operates on the fact that strings of 0's in the multiplier require no addition but just shifting, and a string of 1's in the multiplier from bit weight 2^* to weight 2^m can be treated as $2^{k+1} - 2^m$. For example, the binary number 001110 (+14) has a string of 1's from 2^k to 2^m ($k = 3$, $m = 1$). The number can be represented as $2^{k+1} - 2^m = 16 - 2 = 14$. Therefore, the multiplication $M \times 14$, where M is the multiplicand and 14 the multiplier, can be done as $M \times 2^4 - M \times 2^1$. Thus the product can be obtained by shifting the binary multiplicand M four times to the left and subtracting M shifted left once. As in all multiplication schemes. Booth algorithm requires examination of the multiplier bits and shifting of the partial product. Prior to the shifting, the multiplicand may be added to the partial product, subtracted from the partial product, or left unchanged according to the following rules:

1. The multiplicand is subtracted from the partial product upon encountering the first least significant 1 in a string of 1's in the multiplier.
2. The multiplicand is added to the partial product upon encountering the first 0 (provided that there was a previous 1) in a string of 0's in the multiplier.
3. The partial product does not change when the multiplier bit is identical to the previous multiplier bit.

The algorithm works for positive or negative multipliers in 2's complement representation. This is because a negative multiplier ends with a string of 1's and the last operation will be a subtraction of the appropriate weight. For example, a multiplier equal to -14 is represented in 2's complement as 110010 and is treated as $-2^4 + 2^2 - 2^1 = -14$.

The hardware implementation of Booth algorithm requires the register configuration shown in Figure. We rename registers A, B, and Q, as AC, BR, and QR, respectively. Q_n designates the least significant bit of the multiplier in register QR. An extra flip-flop Q_{n+1} is appended to QR to facilitate a double bit inspection of the multiplier. The flowchart for Booth algorithm is shown in Figure. AC and the appended bit Q_{n+1} are initially cleared to 0 and the sequence counter SC is set to a number n equal to the number of bits in the multiplier. The two bits of the multiplier in Q_n and Q_{n+1} are inspected. If the two bits are equal to 10, it means that the first 1 in a string of 1's has been encountered. This requires a subtraction of the multiplicand from the partial product in AC. If the two bits are equal to 01, it means that the first 0 in a string of 0's has been encountered. This requires the addition of the multiplicand to the partial product in AC. When the two bits are equal, the partial product does not change. An overflow cannot occur because the addition and subtraction of the multiplicand follow each other. As a consequence, the two numbers that are added always have opposite signs, a condition that excludes an overflow. The next step is to shift right the partial product and the multiplier (including bit Q_{n+1}). This is an arithmetic shift right (ashr) operation which shifts AC and QR to the right and leaves the sign bit in AC unchanged. The sequence counter is decremented and the computational loop is repeated n times.

$Q_n Q_{n+1}$	$\bar{BR} + 1$	AC	QR	Q_{n+1}	SC
	$\bar{BR} = 10111$				
	$\bar{BR} + 1 = 01001$				
		Initial	00000	10011	101
1 0		Subtract BR	<u>01001</u>	01001	
1 1		ashr	00100	11001	100
		ashr	00010	01100	011
0 1		Add BR	<u>10111</u>	11001	
0 0		ashr	11100	10110	010
		ashr	11110	01011	001
1 0		Subtract BR	<u>01001</u>	00111	
		ashr	00011	10101	000

A numerical example of Booth algorithm is shown in Table for $n = 5$. It shows the step-by-step multiplication of $(-9) \times (-13) = +117$. Note that the multiplier in QR is negative and that the multiplicand in BR is also negative. The 10-bit product appears in AC and QR and is positive. The final value of Q_{n+1} is the original sign bit of the multiplier and should not be taken as part of the product.

3.6.4 Array Multiplier

Checking the bits of the multiplier one at a time and forming partial products is a sequential operation that requires a sequence of add and shift micro-operations. The multiplication of two binary numbers can be done with one micro-operation by means of a combinational circuit that forms the product bits all at once. This is a fast way of multiplying two numbers since all it takes is the time for the signals to propagate through the gates that form the multiplication array. However, an array multiplier requires a large number of gates, and for this reason it was not economical until the development of integrated circuits.

To see how an array multiplier can be implemented with a combinational circuit, consider the multiplication of two 2-bit numbers as shown in Figure. The multiplicand bits are b_1 and b_0 , the multiplier bits are a_1 and a_0 , and the product is $c_3 c_2 c_1 c_0$. The first partial product is formed by multiplying a_0 by b_0 . The multiplication of two bits such as a_0 and b_0 produces a_1 if both bits are 1; otherwise, it produces a_0 . This is identical to an AND operation and can be implemented with an AND gate. As shown in the diagram, the first partial product is formed by means of two AND gates. The second partial product is formed by multiplying a_0 by b_1 and is shifted one position to the left. The two partial products are added with two half-adder (HA) circuits. Usually, there are more bits in the partial products and it will be necessary to use full-adders to produce the sum. Note that the least significant bit of the product does not have to go through an adder since it is formed by the output of the first AND gate.

A combinational circuit binary multiplier with more bits can be constructed in a similar fashion. A bit of the multiplier is ANDed with each bit of the multiplicand in as many levels as there are bits in the multiplier. The binary output in each level of AND gates is added in parallel with the partial product of the previous level to form a new partial product. The last level produces the product. For j multiplier bits and k multiplicand bits we need $j \times k$ AND gates and $(j - 1)$ k -bit adders to produce a product of $j + k$ bits.

3.7 Division Algorithms

Division of two fixed-point binary numbers in signed-magnitude representation is done with paper and pencil by a process of successive compare, shift, and subtract operations. Binary division is simpler than decimal division because the quotient digits are either 0 or 1 and there is no need to estimate how many times the dividend or partial remainder fits into the divisor. The division process is illustrated by a numerical example in Figure. The divisor B consists of five bits and the dividend A, of ten bits. The five most significant bits of the dividend are compared with the divisor. Since the 5-bit number is smaller than B, we try again by taking the six most significant bits of A and compare this number with B. The 6-bit number is greater than B, so we place a 1 for the quotient bit in the sixth position above the dividend. The divisor is then shifted once to the right and subtracted from the dividend. The difference is called a partial remainder because the division could have stopped here to obtain a quotient of 1 and a remainder equal to the partial remainder. The process is continued by comparing a partial remainder with the divisor. If the partial remainder is greater than or equal to the divisor, the quotient bit is equal to 1. The divisor is then shifted right and subtracted from the partial remainder. If the partial remainder is smaller than the divisor, the quotient bit is 0 and no subtraction is needed. The divisor is shifted once to the right in any case. Note that the result gives both a quotient and a remainder.

Divisor:	11010	Quotient = Q
B = 10001	$\overline{)0111000000}$	Dividend = A
	01110	5 bits of A < B, quotient has 5 bits
	011100	6 bits of A > B
	<u>-10001</u>	Shift right B and subtract; enter 1 in Q
	-010110	7 bits of remainder > B
	<u>--10001</u>	Shift right B and subtract; enter 1 in Q
	--001010	Remainder < B; enter 0 in Q; shift right B
	---010100	Remainder > B
	<u>----10001</u>	Shift right B and subtract; enter 1 in Q
	-----000110	Remainder < B; enter 0 in Q
	-----00110	Final remainder

3.7.1 Hardware Implementation for Signed-Magnitude Data

When the division is implemented in a digital computer, it is convenient to change the process slightly. Instead of shifting the divisor to the right, the dividend, or partial remainder, is shifted to the left, thus leaving the two numbers in the required relative position. Subtraction may be achieved by adding A to the 2's complement of B. The information about the relative magnitudes is then available from the end-carry. The hardware for implementing the division operation is identical to that required for multiplication and consists of the components shown in Figure. Register EAQ is now shifted to the left with 0 inserted into Qn and the previous value of E lost. The numerical example is repeated in Figure to clarify the proposed division process. The divisor is stored in the B register and the double-length dividend is stored in registers A and Q. The dividend is shifted to the left and the divisor is subtracted by adding its 2's complement value. The information about the relative magnitude is available in E. If E = 1, it signifies that A is greater than or equal to B.

Divisor $B = 10001$,

$$\bar{B} + 1 = 01111$$

	E	A	Q	SC
Dividend:		01110	00000	
shl EAQ	0	11100	00000	
add $\bar{B} + 1$		<u>01111</u>		
$E = 1$	1	01011		
Set $Q_n = 1$	1	01011	00001	4
shl EAQ	0	10110	00010	
Add $\bar{B} + 1$		<u>01111</u>		
$E = 1$	1	00101		
Set $Q_n = 1$	1	00101	00011	3
shl EAQ	0	01010	00110	
Add $\bar{B} + 1$		<u>01111</u>		
$E = 0$; leave $Q_n = 0$	0	11001	00110	
Add B		<u>10001</u>		2
Restore remainder	1	01010		
shl EAQ	0	10100	01100	
Add $\bar{B} + 1$		<u>01111</u>		
$E = 1$	1	00011		
Set $Q_n = 1$	1	00011	01101	1
shl EAQ	0	00110	11010	
Add $\bar{B} + 1$		<u>01111</u>		
$E = 0$; leave $Q_n = 0$	0	10101	11010	
Add B		<u>10001</u>		
Restore remainder	1	00110	11010	0
Neglect E				
Remainder in A:		00110		
Quotient in Q:			11010	

A quotient bit 1 is inserted into Q_n and the partial remainder is shifted to the left to repeat the process. If $E = 0$, it signifies that $A < B$ so the quotient in Q_n remains a 0 (inserted during the shift). The value of B is then added to restore the partial remainder in A to its previous value. The partial remainder is shifted to the left and the process is repeated again until all five quotient bits are formed. Note that while the partial remainder is shifted left, the quotient bits are shifted also and after five shifts, the quotient is in Q and the final remainder is in A .

Before showing the algorithm in flowchart form, we have to consider the sign of the result and a possible overflow condition. The sign of the quotient is determined from the signs of the dividend and the divisor. If the two signs are alike, the sign of the quotient is plus. If they are unlike, the sign is minus. The sign of the remainder is the same as the sign of the dividend.

3.7.2 Divide Overflow

The division operation may result in a quotient with an overflow. This is not a problem when working with paper and pencil but is critical when the operation is implemented with hardware. This is because the length of registers is finite and will not hold a number that exceeds the standard length. To see this, consider a system that has 5-bit registers. We use one register to hold the divisor and two registers to hold the dividend. From the example of Figure we note that the quotient will consist of six bits if the five most significant bits of the dividend constitute a number greater than the divisor. The quotient is to be stored in a standard 5-bit register, so the overflow bit will require one more flip-flop for storing the sixth bit. This divide-overflow condition must be avoided in normal computer operations because the entire quotient will be too long for transfer into a memory unit that has words of standard length, that is, the same as the length of registers. Provisions to ensure that this condition is detected must be included in either the hardware or the software of the computer, or in a combination of the two.

When the dividend is twice as long as the divisor, the condition for overflow can be stated as follows: A divide-overflow condition occurs if the high-order half bits of the dividend constitute a number greater than or equal to the divisor. Another problem associated with division is the fact that a division by zero must be avoided. The divide-overflow condition takes care of this condition as well. This occurs because any dividend will be greater than or equal to a divisor which is equal to zero. Overflow condition is usually detected when a special flip-flop is set. We will call it a divide-overflow flip-flop and label it DVF.

3.7.3 Hardware Algorithm

The hardware divide algorithm is shown in the flowchart of Figure. The dividend is in A and Q and the divisor in B. The sign of the result is transferred into Q_s to be part of the quotient. A constant is set into the sequence counter SC to specify the number of bits in the quotient. As in multiplication, we assume that operands are transferred to registers from a memory unit that has words of n bits. Since an operand must be stored with its sign, one bit of the word will be occupied by the sign and the magnitude will consist of n - 1 bits.

A divide-overflow condition is tested by subtracting the divisor in B from half of the bits of the dividend stored in A. If A is greater than or equal to B, the divide-overflow flip-flop DVF is set and the operation is terminated prematurely. If A < B, no divide overflow occurs so the value of the dividend is restored by adding B to A. The division of the magnitudes starts by shifting the dividend in AQ to the left with the high-order bit shifted into E. If the bit shifted into E is 1, we know that EA > B because EA consists of a 1 followed by n-1 bits while B consists of only n-1 bits. In this case, B must be subtracted from EA and 1 inserted into Q_n for the quotient bit. Since register A is missing the high-order bit of the dividend (which is in E), its value is EA - 2ⁿ⁻¹. Adding to this value the 2's complement of B results in $(EA - 2^{n-1}) + (2^{n-1} - B) = EA - B$. The carry from this addition is not transferred to E if we want E to remain a 1.

If the shift-left operation inserts a 0 into E, the divisor is subtracted by adding its 2's complement value and the carry is transferred into E. If E = 1, it signifies that A greater than or equal to B; therefore, Q_n is set to 1. If E = 0, it signifies that A < B and the original number is restored by adding B to A. In the latter case we leave a 0 in Q_n (0 was inserted during the shift).

This process is repeated again with register A holding the partial remainder. After $n-1$ times, the quotient magnitude is formed in register Q and the remainder is found in register A. The quotient sign is in Q_s and the sign of the remainder in A_s is the same as the original sign of the dividend.

3.8 Floating-Point Arithmetic Operations

Many high-level programming languages have a facility for specifying floating-point numbers. Any computer that has a compiler for such high-level programming language must have a provision for handling floating-point arithmetic operations. The operations are quite often included in the internal hardware. If no hardware is available for the operations, the compiler must be designed with a package of floating-point software subroutines. Although the hardware method is more expensive, it is so much more efficient than the software method that floating-point hardware is included in most computers and is omitted only in very small ones.

A floating-point number in computer registers consists of two parts: a mantissa m and an exponent e . The two parts represent a number obtained from multiplying m times a radix r raised to the value of e ; thus $m \times r^e$. The mantissa may be a fraction or an integer. The location of the radix point and the value of the radix r are assumed and are not included in the registers. For example, assume a fraction representation and a radix 10. The decimal number 537.25 is represented in a register with $m = 53725$ and $e = 3$ and is interpreted to represent the floating-point number 0.53725×10^3 . A floating-point number is normalized if the most significant digit of the mantissa is nonzero. In this way the mantissa contains the maximum possible number of significant digits. A zero cannot be normalized because it does not have a nonzero digit. It is represented in floating-point by all 0's in the mantissa and exponent.

Arithmetic operations with floating-point numbers are more complicated than with fixed-point numbers and their execution takes longer and requires more complex hardware. Adding or subtracting two numbers requires first an alignment of the radix point since the exponent parts must be made equal before adding or subtracting the mantissas. The alignment is done by shifting one mantissa while its exponent is adjusted until it is equal to the other exponent. Consider the sum of the following floating-point numbers:

$$.5372400 \times 10^2$$

$$+ .1580000 \times 10^{-1}$$

It is necessary that the two exponents be equal before the mantissas can be added. We can either shift the first number three positions to the left, or shift the second number three positions to the right. When the mantissas are stored in registers, shifting to the left causes a loss of most significant digits. Shifting to the right causes a loss of least significant digits. The second method is preferable because it only reduces the accuracy, while the first method may cause an error. The usual alignment procedure is to shift the mantissa that has the smaller exponent to the right by a number of places equal to the difference between the exponents. After this is done, the mantissas can be added:

$$\begin{array}{r} .5372400 \times 10^2 \\ + .0001580 \times 10^2 \\ \hline .5373980 \times 10^2 \end{array}$$

When two normalized mantissas are added, the sum may contain an overflow digit. An overflow can be corrected easily by shifting the sum once to the right and incrementing the exponent. When two numbers are subtracted, the result may contain most significant zeros as shown in the following example:

$$\begin{array}{r} .56780 \times 10^5 \\ - .56430 \times 10^5 \\ \hline .00350 \times 10^5 \end{array}$$

A floating-point number that has a 0 in the most significant position of the mantissa is said to have an underflow. To normalize a number that contains an underflow, it is necessary to shift the mantissa to the left and decrement the exponent until a nonzero digit appears in the first position. In the example above, it is necessary to shift left twice to obtain $.35000 \times 10^3$. In most computers, a normalization procedure is performed after each operation to ensure that all results are in a normalized form.

Floating-point multiplication and division do not require an alignment of the mantissas. The product can be formed by multiplying the two mantissas and adding the exponents. Division is accomplished by dividing the mantissas and subtracting the exponents. The operations performed with the mantissas are the same as in fixed-point numbers, so the two can share the same registers and circuits. The operations performed with the exponents are compare and increment (for aligning the mantissas), add and subtract (for multiplication and division), and decrement (to normalize the result). The exponent may be represented in any one of the three representations: signed-magnitude, signed-2, s complement, or signed-l's complement.

A fourth representation employed in many computers is known as a biased exponent. In this representation, the sign bit is removed from being a separate entity. The bias is a positive number that is added to each exponent as the floating-point number is formed, so that internally all exponents are positive. The following example may clarify this type of representation. Consider an exponent that ranges from -50 to 49. Internally, it is represented by two digits (without a sign) by adding to it a bias of 50. The exponent register contains the number $e + 50$, where e is the actual exponent. This way, the exponents are represented in registers as positive numbers in the range of 00 to 99. Positive exponents in registers have the range of numbers from 99 to 50. The subtraction of 50 gives the positive values from 49 to 0. Negative exponents are represented in registers in the range from 49 to 00. The subtraction of 50 gives the negative values in the range of -1 to -50. The advantage of biased exponents is that they contain only positive numbers. It is then simpler to compare their relative magnitude without being concerned with their signs. As a consequence, a magnitude comparator can be used to compare their relative magnitude during the alignment of the mantissa. Another advantage is that the smallest possible biased exponent contains all zeros. The floating-point representation of zero is then a zero mantissa and the smallest possible exponent.

3.8.1 Register Configuration

The register configuration for floating-point operations is quite similar to the layout for fixed-point operations. As a general rule, the same registers and adder used for fixed-point arithmetic are used for processing the mantissas. The difference lies in the way the exponents are handled. The register organization for floating-point operations is shown in Figure. There are three registers, BR, AC, and QR. Each register is subdivided into two parts. The mantissa part has the same uppercase letter symbols as in fixed-point representation. The exponent part uses the corresponding lower-case letter symbol. It is assumed that each floating-point number has a mantissa in signed-magnitude representation and a biased exponent. Thus the AC has a mantissa whose sign is in A_s and a magnitude that is in A. The exponent is in the part of the register denoted by the lowercase letter symbol a. The diagram shows explicitly the most significant bit of A, labeled by A₁. The bit in this position must be a 1 for the number to be normalized. Note that the symbol AC represents the entire register, that is, the concatenation of A_s, A₁, and a. Similarly, register BR is subdivided into B_s, B, and b, and QR into Q_s, Q, and q.

A parallel-adder adds the two mantissas and transfers the sum into A and the carry into E. A separate parallel-adder is used for the exponents. Since the exponents are biased, they do not have a distinct sign bit but are represented as a biased positive quantity. It is assumed that the floating-point numbers are so large that the chance of an exponent overflow is very remote, and for this reason the exponent overflow will be neglected. The exponents are also connected to a magnitude comparator that provides three binary outputs to indicate their relative magnitude. The number in the mantissa will be taken as a fraction, so the binary point is assumed to reside to the left of the magnitude part. Integer representation for floating-point causes certain scaling problems during multiplication and division. To avoid these problems, we adopt a fraction representation. The numbers in the registers are assumed to be initially normalized. After each arithmetic operation, the result will be normalized. Thus all floating-point operands coming from and going to the memory unit are always normalized.

3.8.2 Addition and Subtraction

During addition or subtraction, the two floating-point operands are in AC and BR. The sum or difference is formed in the AC. The algorithm can be divided into four consecutive parts:

1. Check for zeros.
2. Align the mantissas.
3. Add or subtract the mantissas.
4. Normalize the result.

A floating-point number that is zero cannot be normalized. If this number is used during the computation, the result may also be zero. Instead of checking for zeros during the normalization process we check for zeros at the beginning and terminate the process if necessary. The alignment of the mantissas must be carried out prior to their operation. After the mantissas are added or subtracted, the result may be unnormalized. The normalization procedure ensures that the result is normalized prior to its transfer to memory.

The flowchart for adding or subtracting two floating-point binary numbers is shown in Figure. If BR is equal to zero, the operation is terminated, with the value in the AC being the result. If AC is equal to zero, we transfer the content of BR into AC and also complement its sign if the numbers are to be subtracted. If neither number is equal to zero, we proceed to align the mantissas.

The magnitude comparator attached to exponents a and b provides three outputs that indicate their relative magnitude. If the two exponents are equal, we go to perform the arithmetic operation. If the exponents are not equal, the mantissa having the smaller exponent is shifted to the right and its exponent incremented. This process is repeated until the two exponents are equal.

The addition and subtraction of the two mantissas is identical to the fixed-point addition and subtraction algorithm. The magnitude part is added or subtracted depending on the operation and the signs of the two mantissas. If an overflow occurs when the magnitudes are added, it is transferred into flip-flop E. If E is equal to 1, the bit is transferred into A1 and all other bits of A are shifted right. The exponent must be incremented to maintain the correct number. No underflow may occur in this case because the original mantissa that was not shifted during the alignment was already in a normalized position. If the magnitudes were subtracted, the result may be zero or may have an underflow. If the mantissa is zero, the entire floating-point number in the AC is made zero. Otherwise, the mantissa must have at least one bit that is equal to 1. The mantissa has an underflow if the most significant bit in position A1 is 0. In that case, the mantissa is shifted left and the exponent decremented. The bit in A1 is checked again and the process is repeated until it is equal to 1. When A1 = 1, the mantissa is normalized and the operation is completed.

3.8.3 Multiplication

The multiplication of two floating-point numbers requires that we multiply the mantissas and add the exponents. No comparison of exponents or alignment of mantissas is necessary. The multiplication of the mantissas is performed in the same way as in fixed-point to provide a double-precision product. The double-precision answer is used in fixed-point numbers to increase the accuracy of the product. In floating-point, the range of a single-precision mantissa combined with the exponent is usually accurate enough so that only single-precision numbers are maintained. Thus the half most significant bits of the mantissa product and the exponent will be taken together to form a single-precision floating-point product.

The multiplication algorithm can be subdivided into four parts:

1. Check for zeros.
2. Add the exponents.
3. Multiply the mantissas.
4. Normalize the product.

Steps 2 and 3 can be done simultaneously if separate adders are available for the mantissas and exponents. The flowchart for floating-point multiplication is shown in Figure. The two operands are checked to determine if they contain a zero. If either operand is equal to zero, the product in the AC is set to zero and the operation is terminated. If neither of the operands is equal to zero, the process continues with the exponent addition. The exponent of the multiplier is in q and the adder is between exponents a and b. It is necessary to transfer the exponents from q to a, add the two exponents, and transfer the sum into a. Since both exponents are biased by the addition of a constant, the exponent sum will have double this bias. The correct biased exponent for the product is obtained by subtracting the bias number from the sum. The multiplication of the mantissas is done as in the fixed-point case with the product residing in A and Q. Overflow cannot occur during multiplication, so there is no need to check for it.

The product may have an underflow, so the most significant bit in *A* is checked. If it is a 1, the product is already normalized. If it is a 0, the mantissa in *AQ* is shifted left and the exponent decremented. Note that only one normalization shift is necessary. The multiplier and multiplicand were originally normalized and contained fractions. The smallest normalized operand is 0.1, so the smallest possible product is 0.01. Therefore, only one leading zero may occur. Although the low-order half of the mantissa is in *Q*, we do not use it for the floating-point product. Only the value in the *AC* is taken as the product.

3.8.4 Division

Floating-point division requires that the exponents be subtracted and the mantissas divided. The mantissa division is done as in fixed-point except that the dividend has a single-precision mantissa that is placed in the AC. Remember that the mantissa dividend is a fraction and not an integer. For integer representation, a single-precision dividend must be placed in register Q and register A must be cleared. The zeros in A are to the left of the binary point and have no significance. In fraction representation, a single-precision dividend is placed in register A and register Q is cleared. The zeros in Q are to the right of the binary point and have no significance. The check for divide-overflow is the same as in fixed-point representation. However, with floating-point numbers the divide-overflow imposes no problems. If the dividend is greater than or equal to the divisor, the dividend fraction is shifted to the right and its exponent incremented by 1. For normalized operands this is a sufficient operation to ensure that no mantissa divide-overflow will occur. The operation above is referred to as a dividend alignment. The division of two normalized floating-point numbers will always result in a normalized quotient provided that a dividend alignment is carried out before the division. Therefore, unlike the other operations, the quotient obtained after the division does not require a normalization.

The division algorithm can be subdivided into five parts:

1. Check for zeros.
2. Initialize registers and evaluate the sign.
3. Align the dividend.
4. Subtract the exponents.
5. Divide the mantissas.

The flowchart for floating-point division is shown in Figure. The two operands are checked for zero. If the divisor is zero, it indicates an attempt to divide by zero, which is an illegal operation. The operation is terminated with an error message. An alternative procedure would be to set the quotient in QR to the most positive number possible (if the dividend is positive) or to the most negative possible (if the dividend is negative). If the dividend in AC is zero, the quotient in QR is made zero and the operation terminates.

If the operands are not zero, we proceed to determine the sign of the quotient and store it in Qs. The sign of the dividend in As is left unchanged to be the sign of the remainder. The Q register is cleared and the sequence counter SC is set to a number equal to the number of bits in the quotient. The dividend alignment is similar to the divide-overflow check in the fixed-point operation. The proper alignment requires that the fraction dividend be smaller than the divisor. The two fractions are compared by a subtraction test. The carry in E determines their relative magnitude. The dividend fraction is restored to its original value by adding the divisor. If A is greater than or equal to B, it is necessary to shift A once to the right and increment the dividend exponent. Since both operands are normalized, this alignment ensures that A < B. Next, the divisor exponent is subtracted from the dividend exponent. Since both exponents were originally biased, the subtraction operation gives the difference without the bias. The bias is then added and the result transferred into q because the quotient is formed in QR. The magnitudes of the mantissas are divided as in the fixed-point case. After the operation, the mantissa quotient resides in Q and the remainder in A. The floating-point quotient is already normalized and resides in QR.

The exponent of the remainder should be the same as the exponent of the dividend. The binary point for the remainder mantissa lies $(n-1)$ positions to the left of A1. The remainder can be converted to a normalized fraction by subtracting $n - 1$ from the dividend exponent and by shift and decrement until the bit in A1 is equal to 1. This is not shown in the flow chart.

3.9 Decimal Arithmetic Unit

The user of a computer prepares data with decimal numbers and receives results in decimal form. A CPU with an arithmetic logic unit can perform arithmetic micro-operations with binary data. To perform arithmetic operations with decimal data, it is necessary to convert the input decimal numbers to binary, to perform all calculations with binary numbers, and to convert the results into decimal. This may be an efficient method in applications requiring a large number of calculations and a relatively smaller amount of input and output data. When the application calls for a large amount of input-output and a relatively smaller number of arithmetic calculations, it becomes convenient to do the internal arithmetic directly with the decimal numbers. Computers capable of performing decimal arithmetic must store the decimal data in binary-coded form. The decimal numbers are then applied to a decimal arithmetic unit capable of executing decimal arithmetic micro-operations. Electronic calculators invariably use an internal decimal arithmetic unit since inputs and outputs are frequent. There does not seem to be a reason for converting the keyboard input numbers to binary and again converting the displayed results to decimal, since this process requires special circuits and also takes a longer time to execute. Many computers have hardware for arithmetic calculations with both binary and decimal data. Users can specify by programmed instructions whether they want the computer to perform calculations with binary or decimal data.

A decimal arithmetic unit is a digital function that performs decimal micro-operations. It can add or subtract decimal numbers, usually by forming the 9's or 10's complement of the subtrahend. The unit accepts coded decimal numbers and generates results in the same adopted binary code. A single-stage decimal arithmetic unit consists of nine binary input variables and five binary output variables, since a minimum of four bits is required to represent each coded decimal digit. Each stage must have four inputs for the augend digit, four inputs for the addend digit, and an input-carry. The outputs include four terminals for the sum digit and one for the output-carry. Of course, there is a wide variety of possible circuit configurations dependent on the code used to represent the decimal digits.

3.9.1 BCD Adder

Consider the arithmetic addition of two decimal digits in BCD, together with a possible carry from a previous stage. Since each input digit does not exceed 9, the output sum cannot be greater than $9 + 9 + 1 = 19$, the 1 in the sum being an input-carry. Suppose that we apply two BCD digits to a 4-bit binary adder. The adder will form the sum in binary and produce a result that may range from 0 to 19. It is apparent that when the binary sum is equal to or less than 1001, the corresponding BCD number is identical and therefore no conversion is needed. When the binary sum is greater than 1001, we obtain a non-valid BCD representation. The addition of binary 6 (0110) to the binary sum converts it to the correct BCD representation and also produces an output-carry as required. One method of adding decimal numbers in BCD would be to employ one 4-bit binary adder and perform the arithmetic operation one digit at a time. The low-order pair of BCD digits is first added to produce a binary sum. If the result is equal or greater than 1010, it is corrected by adding 0110 to the binary sum. This second operation will

automatically produce an output-carry for the next pair of significant digits. The next higher-order pair of digits, together with the input-carry, is then added to produce their binary sum. If this result is equal to or greater than 1010, it is corrected by adding 0110. The procedure is repeated until all decimal digits are added. The logic circuit that detects the necessary correction can be derived from the table entries.

A BCD adder is a circuit that adds two BCD digits in parallel and produces a sum digit also in BCD. A BCD adder must include the correction logic in its internal construction. To add 0110 to the binary sum, we use a second 4-bit binary adder as shown in Figure. The two decimal digits, together with the input-carry, are first added in the top 4-bit binary adder to produce the binary sum. When the output-carry is equal to 0, nothing is added to the binary sum. When it is equal to 1, binary 0110 is added to the binary sum through the bottom 4-bit binary adder. The output-carry generated from the bottom binary adder may be ignored, since it supplies information already available in the output-carry terminal.

A decimal parallel-adder that adds n decimal digits needs n BCD adder stages with the output-carry from one stage connected to the input-carry of the next-higher-order stage. To achieve shorter propagation delays, BCD adders include the necessary circuits for carry look-ahead. Furthermore, the adder circuit for the correction does not need all four full-adders, and this circuit can be optimized.

3.9.2 BCD Subtraction

A straight subtraction of two decimal numbers will require a subtractor circuit that will be somewhat different from a BCD adder. It is more economical to perform the subtraction by taking the 9's or 10's complement of the subtrahend and adding it to the minuend. Since the BCD is not a self-complementing code, the 9's complement cannot be obtained by complementing each bit in the code. It must be formed by a circuit that subtracts each BCD digit from 9. The 9's complement of a decimal digit represented in BCD may be obtained by complementing the bits in the coded representation of the digit provided a correction is included. There are two possible correction methods. In the first method, binary 1010 (decimal 10) is added to each complemented digit and the carry discarded after each addition. In the second method, binary 0110 (decimal 6) is added before the digit is complemented. As a numerical illustration, the 9's complement of BCD 0111 (decimal 7) is computed by first complementing each bit to obtain 1000. Adding binary 1010 and discarding the carry, we obtain 0010 (decimal 2). By the second method, we add 0110 to 0111 to obtain 1101. Complementing each bit, we obtain the required result of 0010. Complementing each bit of a 4-bit binary number N is identical to the subtraction of the number from 1111 (decimal 15). Adding the binary equivalent of decimal 10 gives $15 - N + 10 = 9 - N + 16$. But 16 signifies the carry that is discarded, so the result is $9 - N$ as required. Adding the binary equivalent of decimal 6 and then complementing gives $15 - (N + 6) = 9 - N$ as required. The 9's complement of a BCD digit can also be obtained through a combinational circuit. When this circuit is attached to a BCD adder, the result is a BCD adder/subtractor. Let the subtrahend (or addend) digit be denoted by the four binary variables B_8 , B_4 , B_2 , and B_1 . Let M be a mode bit that controls the add/subtract operation. When M = 0, the two digits are added; when M = 1, the digits are subtracted. Let the binary variables x_8 , x_4 , x_2 , and x_1 be the outputs of the 9's completer circuit. By an examination of the truth table for the circuit, it may be observed that B_1 should always be complemented; B_2 is always the same in the 9's complement as in the original digit; x_4 is 1 when the exclusive-OR of B_2 and B_4 is 1; and x_8 is 1 when $B_8B_4B_2 = 000$. The Boolean functions for the 9's completer circuit are

$$x_1 = B_1M' + B'_1M$$

$$x_2 = B_2$$

$$x_4 = B_4M' + (B'_4B_2 + B_4B'_2)M$$

$$x_8 = B_8M' + B'_8B'_4B'_2M$$

From these equations we see that $x = B$ when M = 0. When M = 1, the x outputs produce the 9's complement of B. One stage of a decimal arithmetic unit that can add or subtract two BCD digits is shown in Figure. It consists of a BCD adder and a 9's completer. The mode M controls the operation of the unit. With M = 0, the S outputs form the sum of A and B. With M = 1, the S outputs form the sum of A plus the 9's complement of B. For numbers with n decimal digits we need n such stages. The output carry C_{i+1} from one stage must be connected to the input carry C_i of the next-higher-order stage. The best way to subtract the two decimal numbers is to let M = 1 and apply a 1 to the input carry C_1 of the first stage. The outputs will form the sum of A plus the 10's complement of B, which is equivalent to a subtraction operation if the carry-out of the last stage is discarded.

3.10 Decimal Arithmetic Operations

The algorithms for arithmetic operations with decimal data are similar to the algorithms for the corresponding operations with binary data. In fact, except for a slight modification in the multiplication and division algorithms, the same flowcharts can be used for both types of data provided that we interpret the micro-operation symbols properly. Decimal numbers in BCD are stored in computer registers in groups of four bits. Each 4-bit group represents a decimal digit and must be taken as a unit when performing decimal micro-operations. For convenience, we will use the same symbols for binary and decimal arithmetic micro-operations but give them a different interpretation. As shown in Table, a bar over the register letter symbol denotes the 9's complement of the decimal number stored in the register. Adding 1 to the 9's complement produces the 10's complement.

Symbolic Designation	Description
$A \leftarrow A + B$	Add decimal numbers and transfer sum into A
\bar{B}	9's complement of B
$A \leftarrow A + \bar{B} + 1$	Content of A plus 10's complement of B into A
$Q_L \leftarrow Q_L + 1$	Increment BCD number in Q_L
dshr A	Decimal shift-right register A
dshl A	Decimal shift-left register A

Thus, for decimal numbers, the symbol $A \leftarrow A+B'+1$ denotes a transfer of the decimal sum formed by adding the original content A to the 10's complement of B . The use of identical symbols for the 9's complement and the 1's complement may be confusing if both types of data are employed in the same system.

Incrementing or decrementing a register is the same for binary and decimal except for the number of states that the register is allowed to have. A binary counter goes through 16 states, from 0000 to 1111, when incremented. A decimal counter goes through 10 states from 0000 to 1001 and back to 0000, since 9 is the last count. Similarly, a binary counter sequences from 1111 to 0000 when decremented. A decimal counter goes from 1001 to 0000. A decimal shift right or left is preceded by the letter d to indicate a shift over the four bits that hold the decimal digits. As a numerical illustration consider a register A holding decimal 7860 in BCD. The bit pattern of the 12 flip-flops is 0111 1000 0110 0000. The micro-operation $dshr A$ shifts the decimal number one digit to the right to give 0786. This shift is over the four bits and changes the content of the register into 0000 0111 1000 0110.

3.10.1 Addition and Subtraction

The algorithm for addition and subtraction of binary signed-magnitude numbers applies also to decimal signed-magnitude numbers provided that we interpret the micro-operation symbols in the proper manner. Similarly, the algorithm for binary signed-2's complement numbers applies to decimal signed-10's complement numbers. The binary data must employ a binary adder and a completer. The decimal data must employ a decimal arithmetic unit capable of adding two BCD numbers and forming the 9's complement of the subtrahend. Decimal data can be added in three different ways, as shown in Figure. The parallel method uses a decimal arithmetic unit composed of as many BCD adders as there are digits in the number. The sum is formed in parallel and requires only one micro-operation.

(a) Parallel decimal addition: $624 + 879 = 1503$

In the digit-serial bit-parallel method, the digits are applied to a single BCD adder serially, while the bits of each coded digit are transferred in parallel. The sum is formed by shifting the decimal numbers through the BCD adder one at a time. For k decimal digits, this configuration requires k micro-operations, one for each decimal shift. In the all serial adder, the bits are shifted one at a time through a full-adder. The binary sum formed after four shifts must be corrected into a valid BCD digit. If the binary sum is greater than or equal to 1010, the binary sum is corrected by adding to it 0110 and generating a carry for the next pair of digits.

(b) Digit-serial, bit-parallel decimal addition

(c) All serial decimal addition

The parallel method is fast but requires a large number of adders. The digit-serial bit-parallel method requires only one BCD adder, which is shared by all the digits. It is slower than the parallel method because of the time required to shift the digits. The all serial method requires a minimum amount of equipment but is very slow.

3.10.2 Multiplication

The multiplication of fixed-point decimal numbers is similar to binary except for the way the partial products are formed. A decimal multiplier has digits that range in value from 0 to 9, whereas a binary multiplier has only 0 and 1 digits. In the binary case, the multiplicand is added to the partial product if the multiplier bit is 1. In the decimal case, the multiplicand must be multiplied by the digit multiplier and the result added to the partial product. This operation can be accomplished by adding the multiplicand to the partial product a number of times equal to the value of the multiplier digit. The registers organization for the decimal multiplication is shown in Figure. We are assuming here four-digit numbers, with each digit occupying four bits, for a total of 16 bits for each number. There are three registers, A, B, and Q, each having a corresponding sign flip-flop As, Bs, and Qs.

Registers A and B have four more bits designated by Ae and Be that provide an extension of one more digit to the registers. The BCD arithmetic unit adds the five digits in parallel and places the sum in the five-digit A register. The end-carry goes to flip-flop E. The purpose of digit Ae is to accommodate an overflow while adding the multiplicand to the partial product during multiplication. The purpose of digit Be is to form the 9's complement of the divisor when subtracted from the partial remainder during the division operation. The least significant digit in register Q is denoted by QL . This digit can be incremented or decremented. A decimal operand coming from memory consists of 17 bits. One bit (the sign) is transferred to B_s and the magnitude of the operand is placed in the lower 16 bits of B. Both Be and Ae are cleared initially. The result of the operation is also 17 bits long and does not use the Ae part of the A register. The decimal multiplication algorithm is shown in Figure. Initially, the entire A register and Be are cleared and the sequence counter SC is set to a number k equal to the number of digits in the multiplier. The low-order digit of the multiplier in QL is checked. If it is not equal to 0, the multiplicand in B is added to the partial product in A once and QL is decremented. QL is checked again and the process is repeated until it is equal to 0. In this way, the multiplicand in B is added to the partial product a number of times equal to the multiplier digit. Any temporary overflow digit will reside in Ae and can range in value from 0 to 9. Next, the partial product and the multiplier are shifted once to the right. This places zero in Ae and transfers the next multiplier quotient into QL . The process is then repeated k times to form a double-length product in AQ.

3.10.3 Division

Decimal division is similar to binary division except of course that the quotient digits may have any of the 10 values from 0 to 9. In the restoring division method, the divisor is subtracted from the dividend or partial remainder as many times as necessary until a negative remainder results. The correct remainder is then restored by adding the divisor. The digit in the quotient reflects the number of subtractions up to but excluding the one that caused the negative difference. The decimal division algorithm is shown in Figure. It is similar to the algorithm with binary data except for the way the quotient bits are formed. The dividend (or partial remainder) is shifted to the left, with its most significant digit placed in Ae . The divisor is then subtracted by adding its 10's complement value. Since Be is initially cleared, its complement value is 9 as required. The carry in E determines the relative magnitude of A and B. If E = 0, it signifies that A < B. In this case the divisor is added to restore the partial remainder and Q₁ stays at 0 (inserted there during the shift). If E = 1, it signifies that A greater than or equal to B. The quotient digit in QL is incremented once and the divisor subtracted again. This process is repeated until the subtraction results in a negative difference which is recognized by E being 0. When this occurs, the quotient digit is not incremented but the divisor is added to restore the positive remainder. In this way, the quotient digit is made equal to the number of times that the partial remainder "goes" into the divisor. The partial remainder and the quotient bits are shifted once to the left and the process is repeated k times to form k quotient digits. The remainder is then found in register A and the quotient is in register Q. The value of E is neglected.

UNIT IV THE MEMORY SYSTEM

Programs and the data they operate on are held in the memory of the computer. In this chapter, we discuss how this vital part of the computer operates. By now, the reader appreciates that the execution speed of programs is highly dependent on the speed with which instructions and data can be transferred between the processor and the memory. It is also important to have a large memory to facilitate execution of programs that are large and deal with huge amounts of data.

Ideally, the memory would be fast, large, and inexpensive. Unfortunately, it is impossible to meet all three of these requirements simultaneously. Increased speed and size are achieved at increased cost. To solve this problem, much work has gone into developing clever structures that improve the apparent speed and size of the memory, yet keep the cost reasonable.

First, the most common components and organizations used to implement the memory are described. Then memory speed and how the apparent speed of the memory can be increased by means of caches are explained. Next, the virtual memory concept is presented, which increases the apparent size of the memory. Finally, the secondary storage devices are discussed, which provide much larger storage capability.

4.1 Basic Concepts

The maximum size of the memory that can be used in any computer is determined by the addressing scheme. For example, a 16-bit computer that generates 16-bit addresses is capable of addressing up to $2^{16} = 64K$ memory locations. Similarly, machines whose instructions generate 32-bit addresses can utilize a memory that contains up to $2^{32} = 4G$ (giga) memory locations, whereas machines with 40-bit addresses can access up to $2^{40} = 1T$ (tera) locations. The number of locations represents the size of the address space of the computer. Most modern computers are byte addressable. Figure 2.7 shows the possible address assignments for a byte-addressable 32-bit computer. The ARM architecture can be configured to use either arrangement. As far as the memory structure is concerned, there is no substantial difference between the two schemes. The memory is usually designed to store and retrieve data in word-length quantities.

In fact, the number of bits actually stored or retrieved in one memory access is the most common definition of the word length of a computer. Consider, for example, a byte addressable computer whose instructions generate 32-bit addresses. When a 32-bit address is sent from the processor to the memory unit, the high-order 30 bits determine which word will be accessed. If a byte quantity is specified, the low-order 2 bits of the address specify which byte location is involved. In a Read operation, other bytes may be fetched from the memory, but they are ignored by the processor. If the byte operation is a Write, however, the control circuitry of the memory must ensure that the contents of other bytes of the same word are not changed.

From the system standpoint, we can view the memory unit as a black box. Data transfer between the memory and the processor takes place through the use of two processor registers, usually called MAR (memory address register) and MDR (memory data register). If MAR is k bits long and MDR is n bits long, then the memory unit may contain up to 2^k addressable

locations. During a memory cycle, n bits of data are transferred between the memory and the processor. This transfer takes place over the processor bus, which has k address lines and n data lines. The bus also includes the control lines Read/Write (R/W') and Memory Function Completed (MFC) for coordinating data transfers. Other control lines may be added to indicate the number of bytes to be transferred. The connection between the processor and the memory is shown schematically in Figure.

The processor reads data from the memory by loading the address of the required memory location into the MAR register and setting the R/W' line to 1. The memory responds by placing the data from the addressed location onto the data lines, and confirms this action by asserting the MFC signal. Upon receipt of the MFC signal, the processor loads the data on the data lines into the MDR register. The processor writes data into a memory location by loading the address of this location into MAR and loading the data into MDR. It indicates that a write operation is involved by setting the R/W' line to 0. If read or write operations involve consecutive address locations in the main memory, then a “block transfer” operation can be performed in which the only address sent to the memory is the one that identifies the first location.

Memory accesses may be synchronized using a clock, or they may be controlled using special signals that control transfers on the bus, using the bus signaling schemes. Memory read and write operations are controlled as input and output bus transfers, respectively.

4.2 Semiconductor RAM

Semiconductor memories are available in a wide range of speeds. Their cycle times range from 100 ns to less than 10 ns. When first introduced in the late 1960s, they were much more expensive than the magnetic-core memories they replaced. Because of rapid advances in VLSI (Very Large Scale Integration) technology, the cost of semiconductor memories has dropped dramatically. As a result, they are now used almost exclusively in implementing memories.

4.2.1 Internal Organization of Memory Chips

Memory cells are usually organized in the form of an array, in which each cell is capable of storing one bit of information. A possible organization is illustrated in Figure. Each row of cells constitutes a memory word, and all cells of a row are connected to a common line referred to as

the word line, which is driven by the address decoder on the chip. The cells in each column are connected to a Sense/Write circuit by two bit lines. The Sense/Write circuits are connected to the data input/output lines of the chip. During a Read operation, these circuit sense, or read, the information stored in the cells selected by a word line and transmit this information to the output data lines. During a Write operation, the Sense/Write circuits receive input information and store it in the cells of die selected word. An example of a very small memory chip consisting of 16 words of 8 bits each is shown in Figure. This is referred to as a 16×8 organization. The data input and the data output of each Sense/Write circuit are connected to a single bidirectional data line that can be connected to the data bus of a computer. Two control lines, R/W and CS, are provided in addition to address and data lines. The R/W (Read/Write) input specifies the required operation, and the CS (Chip Select) input selects a given chip in a multichip memory system.

The memory circuit in Figure stores 128 bits and requires 14 external connections for address, data, and control lines. Of course, it also needs two lines for power supply and ground connections. Consider now a slightly larger memory circuit, one that has 1 K (1024) memory cells. This circuit can be organized as a 128×8 memory, requiring a total of 19 external connections. Alternatively, the same number of cells can be organized into a $1 \text{ K} \times 1$ format. In this case, a 10-bit address is needed, but there is only one data line, resulting in 15 external connections. Figure shows such an organization. The required 10-bit address is divided into two groups of 5 bits each to form the row and column addresses for the cell array. A row address selects a row of 32 cells, all of which are accessed in parallel. However, according to the column address, only one of these cells is connected to the external data line by the output multiplexer and input demultiplexer.

Commercially available memory chips contain a much larger number of memory cells than the examples shown in Figures. We use small examples to make the figures easy to understand. Large chips have essentially the same organization as Figure but use a larger memory cell array and have more external connections. For example, a 4M-bit chip may have a 512 K x 8 organization, in which case 19 address and 8 data input/output pins are needed. Chips with a capacity of hundreds of megabits are now available.

4.2.2 STATIC MEMORIES

Memories that consist of circuits capable of retaining their state as long as power is applied are known as static memories. Figure illustrates how a static RAM (SRAM) cell may be implemented. Two inverters are cross-connected to form a latch. The latch is connected to two bit lines by transistors T1 and T2. These transistors act as switches that can be opened or closed under control of the word line. When the word line is at ground level, the transistors are turned off and the latch retains its state. For example, let us assume that the cell is in state 1 if the logic value at point X is 1 and at point Y is 0. This state is maintained as long as the signal on the word line is at ground level.

Read Operation: In order to read the state of the SRAM cell, the word line is activated to close switches T1 and T2. If the cell is in state 1, the signal on bit line b is high and the signal on bit line b' is low. The opposite is true if the cell is in state 0. Thus, b and b' are complements of each other. Sense/Write circuits at the end of the bit lines monitor the state of b and b' and set the output accordingly.

Write Operation: The state of the cell is set by placing the appropriate value on bit line b and its complement on b' and then activating the word line. This forces the cell into the corresponding state. The required signals on the bit lines are generated by the Sense/Write circuit.

4.2.3 ASYNCHRONOUS DRAMS

Static RAMs are fast, but they come at a high cost because their cells require several transistors. Less expensive RAMs can be implemented if simpler cells are used. However, such cells do not retain their state indefinitely; hence, they are called dynamic RAMs (DRAMs). Information is stored in a dynamic memory cell in the form of a charge on a capacitor, and this charge can be maintained for only tens of milliseconds. Since the cell is required to store information for a much longer time, its contents must be periodically refreshed by restoring the capacitor charge to its full value. An example of a dynamic memory cell that consists of a capacitor, C, and a transistor, T, is shown in Figure. In order to store information in this cell, transistor T is turned on and an appropriate voltage is applied to the bit line. This causes a known amount of charge to be stored in the capacitor.

After the transistor is turned off, the capacitor begins to discharge. This is caused by the capacitor's own leakage resistance and by the fact that the transistor continues to conduct a tiny amount of current, measured in Pico amperes, after it is turned off. Hence, the information stored in the cell can be retrieved correctly only if it is read before the charge on the capacitor

drops below some threshold value. During a Read operation, the transistor in a selected cell is turned on. A sense amplifier connected to the bit line detects whether the charge stored on the capacitor is above the threshold value. If so, it drives the bit line to a logic voltage that represents logic value 1. This voltage recharges the capacitor to the full charge that corresponds to logic value 1. If the sense amplifier detects that the charge on the capacitor is below the threshold value, it pulls the bit line to ground level, which ensures that the capacitor will have no charge, representing logic value 0. Thus, reading the contents of a cell automatically refreshes its contents. All cells in a selected row are read at the same time, which refreshes the contents of the entire row.

A 16-megabit DRAM chip, configured as $2M \times 8$, is shown in Figure. The cells are organized in the form of a $4K \times 4K$ array. The 4096 cells in each row are divided into 512 groups of 8, so that a row can store 512 bytes of data. Therefore, 12 address bits are needed to select a row. Another 9 bits are needed to specify a group of 8 bits in the selected row. Thus, a 21-bit address is needed to access a byte in this memory. The high-order 12 bits and the low-order 9 bits of the address constitute the row and column addresses of a byte, respectively.

To reduce the number of pins needed for external connections, the row and column addresses are multiplexed on 12 pins. During a Read or a Write operation, the row address is applied first. It is loaded into the row address latch in response to a signal pulse on the Row Address Strobe (RAS) input of the chip. Then a Read operation is initiated, in which all cells on the selected row are read and refreshed. Shortly after the row address is loaded, the column address is applied to the address pins and loaded into the column address latch under control of the Column

Address Strobe (CAS) signal. The information in this latch is decoded and the appropriate group of 8 Sense/Write circuits are selected. If the R/W control signal indicates a Read operation, the output values of the selected circuits are transferred to the data lines, D7_0. For a Write operation, the information on the D7_0 lines is transferred to the selected circuits. This information is then used to overwrite the contents of the selected cells in the corresponding 8 columns. We should note that in commercial DRAM chips, the RAS and CAS control signals are active low so that they cause the latching of addresses when they change from high to low. To indicate this fact, these signals are shown on diagrams as RAS and CAS. Applying a row address causes all cells on the corresponding row to be read and refreshed during both Read and Write operations. To ensure that the contents of a DRAM are maintained, each row of cells must be accessed periodically. A refresh circuit usually performs this function automatically. Many dynamic memory chips incorporate a refresh facility within the chips themselves. In this case, the dynamic nature of these memory chips is almost invisible to the user.

In the DRAM described in this section, the timing of the memory device is controlled asynchronously. A specialized memory controller circuit provides the necessary control signals, RAS and CAS that govern the timing. The processor must take into account the delay in the response of the memory. Such memories are referred to as asynchronous DRAMs. Because of their high density and low cost, DRAMs are widely used in the memory units of computers. Available chips range in size from 1M to 256M bits, and even larger chips are being developed. To reduce the number of memory chips needed in a given computer, a DRAM chip is organized to read or write a number of bits in parallel, as indicated in Figure 5.7. To provide flexibility in designing memory systems, these chips are manufactured in different organizations. For example, a 64-Mbit chip may be organized as 16M x 4, 8M x 8, or 4M x 16.

4.2.4 SYNCHRONOUS DRAMS

More recent developments in memory technology have resulted in DRAMs whose operation is directly synchronized with a clock signal. Such memories are known as synchronous DRAMs (SDRAMs). Figure indicates the structure of an SDRAM. The cell array is the same as in asynchronous DRAMs. The address and data connections are buffered by means of registers. We should particularly note that the output of each sense amplifier is connected to a latch.

A Read operation causes the contents of all cells in the selected row to be loaded into these latches. But, if an access is made for refreshing purposes only, it will not change the contents of these latches; it will merely refresh the contents of the cells. Data held in the latches that correspond to the selected column(s) are transferred into the data output register, thus becoming available on the data output pins. SDRAMs have several different modes of operation, which can be selected by writing control information into a mode register. For example, burst operations of different lengths can be specified. The burst operations use the block transfer capability described above as the fast page mode feature. In SDRAMs, it is not necessary to provide externally generated pulses on the CAS line to select successive columns. The necessary control signals are provided internally using a column counter and the clock signal. New data can be placed on the data lines in each clock cycle. All actions are triggered by the rising edge of the clock. SDRAMs have built-in refresh circuitry. A part of this circuitry is a refresh counter, which provides the addresses of the rows that are selected for refreshing. In a typical SDRAM, each row must be refreshed at least every 64 ms.

Double-Data-Rate SDRAM (DDR)

In the continuous quest for improved performance, a faster version of SDRAM has been developed. The standard SDRAM performs all actions on the rising edge of the clock signal. A similar memory device is available, which accesses the cell array in the same way, but transfers data on both edges of the clock. The latency of these devices is the same as for standard SDRAMs. But, since they transfer data on both edges of the clock, their bandwidth is essentially doubled for long burst transfers. Such devices are known as double-data-rate SDRAMs (DDR SDRAMs). To make it possible to access the data at a high enough rate, the cell array is organized in two banks. Each bank can be accessed separately. Consecutive words of a given block are stored in different banks. Such interleaving of words allows simultaneous access to two words that are transferred on successive edges of the clock.

4.2.5 STRUCTURE OF LARGER MEMORIES

We have discussed the basic organization of memory circuits as they may be implemented on a single chip. Next, we should examine how memory chips may be connected to form a much larger memory.

Static Memory Systems

Consider a memory consisting of $2M$ ($2,097,152$) words of 32 bits each. Figure shows how we can implement this memory using $512K \times 8$ static memory chips. Each column in the figure consists of four chips, which implement one byte position. Four of these sets provide the required $2M \times 32$ memory. Each chip has a control input called Chip Select. When this input is set to 1, it enables the chip to accept data from or to place data on its data lines. The data output for each chip is of the three-state type. Only the selected chip places data on the data output line, while all other outputs are in the high-impedance state. Twenty one address bits are needed to select a 32-bit word in this memory. The high-order 2 bits of the address are decoded to determine which of the four Chip Select control signals should be activated, and the remaining 19 address bits are used to access specific byte locations inside each chip of the selected row. The R/W inputs of all chips are tied together to provide a common Read/Write control (not shown in the figure).

Dynamic Memory Systems

The organization of large dynamic memory systems is essentially the same as the memory shown in Figure. However, physical implementation is often done more conveniently in the form of memory modules.

Modern computers use very large memories; even a small personal computer is likely to have at least 32M bytes of memory. Typical workstations have at least 128M bytes of memory. A large memory leads to better performance because more of the programs and data used in processing can be held in the memory, thus reducing the frequency of accessing the information in secondary storage. However, if a large memory is built by placing DRAM chips directly on the main system printed-circuit board that contains the processor, often referred to as a motherboard, it will occupy an unacceptably large amount of space on the board. Also, it is awkward to provide for future expansion of the memory, because space must be allocated and wiring provided for the maximum expected size. These packaging considerations have led to the development of larger memory units known as SIMMs (Single In-line Memory Modules) and DIMMs (Dual In-line Memory Modules). Such a module is an assembly of several memory chips on a separate small board that plugs vertically into a single socket on the motherboard. SIMMs and DIMMs of different sizes are designed to use the same size socket. For example, 4M x 32, 16M x 32, and 32M x 32 bit DIMMs all use the same 100-pin socket. Similarly, 8M x 64, 16M x 64, 32M x 64, and 64M x 72 DIMMs use a 168-pin socket. Such modules occupy a smaller amount of space on a motherboard, and they allow easy expansion by replacement if a larger module uses the same socket as the smaller one.

4.3 READ-ONLY MEMORIES

Both SRAM and DRAM chips are volatile, which means that they lose the stored information if power is turned off. There are many applications that need memory devices which retain the stored information if power is turned off. For example, in a typical computer a hard disk drive is used to store a large amount of information, including the operating system software. When a computer is turned on, the operating system software has to be loaded from the disk into the memory. This requires execution of a program that "boots" the operating system. Since the boot program is quite large, most of it is stored on the disk. The processor must execute some instructions that load the boot program into the memory. If the entire memory consisted of only volatile memory chips, the processor would have no means of accessing these instructions. A practical solution is to provide a small amount of nonvolatile memory that holds the instructions whose execution results in loading the boot program from the disk. Nonvolatile memory is used extensively in embedded systems. Such systems typically do not use disk storage devices. Their programs are stored in nonvolatile semiconductor memory devices. Different types of nonvolatile memory have been developed. Generally, the contents of such memory can be read as if they were SRAM or DRAM memories. But, a special writing process is needed to place the information into this memory. Since its normal operation involves only reading of stored data, a memory of this type is called read-only memory (ROM).

4.3.1 ROM

Figure shows a possible configuration for a ROM cell. A logic value 0 is stored in the cell if the transistor is connected to ground at point P; otherwise, a 1 is stored. The bit line is connected through a resistor to the power supply. To read the state of the cell, the word line is activated. Thus, the transistor switch is closed and the voltage on the bit line drops to near zero if there is

a connection between the transistor and ground. If there is no connection to ground, the bit line remains at the high voltage, indicating a 1. A sense circuit at the end of the bit line generates the proper output value. Data are written into a ROM when it is manufactured.

Some ROM designs allow die data to be loaded by the user, thus providing a programmable ROM (PROM). Programmability is achieved by inserting a fuse at point P in Figure. Before it is programmed, the memory contains all 0s. The user can insert 1s at the required locations by burning out the fuses at these locations using high-current pulses. Of course, this process is irreversible. PROMs provide flexibility and convenience not available with ROMs. The latter are economically attractive for storing fixed programs and data when high volumes of ROMs are produced. However, the cost of preparing the masks needed for storing a particular information pattern in ROMs makes them very expensive when only a small number are required. In this case, PROMs provide a faster and considerably less expensive approach because they can be programmed directly by the user.

4.3.2 EPROM

Another type of ROM chip allows the stored data to be erased and new data to be loaded. Such an erasable, reprogrammable ROM is usually called an EPROM. It provides considerable flexibility during the development phase of digital systems. Since EPROMs are capable of retaining stored information for a long time, they can be used in place of ROMs while software is being developed. In this way, memory changes and updates can be easily made. An EPROM cell has a structure similar to the ROM cell in Figure. In an EPROM cell, however, the connection to ground is always made at point P and a special transistor is used, which has the ability to function either as a normal transistor or as a disabled transistor that is always turned off. This transistor can be programmed to behave as a permanently open switch, by injecting charge into it that becomes trapped inside. Thus, an EPROM cell can be used to construct a memory in the same way as the previously discussed ROM cell. The important advantage of EPROM chips is that their contents can be erased and reprogrammed. Erasure requires dissipating the charges trapped in the transistors of memory cells; this can be done by exposing the chip to ultraviolet light. For this reason, EPROM chips are mounted in packages that have transparent windows.

4.3.3 EEPROM

A significant disadvantage of EPROMs is that a chip must be physically removed from the circuit for reprogramming and that its entire contents are erased by the ultraviolet light. It is possible to implement another version of erasable PROMs that can be both programmed and erased electrically. Such chips, called EEPROMs, do not have to be removed for erasure. Moreover, it is possible to erase the cell contents selectively. The only disadvantage of EEPROMs is that different voltages are needed for erasing, writing, and reading the stored data.

4.4 CACHE MEMORIES

The speed of the main memory is very low in comparison with the speed of modern processors. For good performance, the processor cannot spend much of its time waiting to access instructions and data in main memory. Hence, it is important to devise a scheme that reduces the time needed to access the necessary information. Since the speed of the main memory unit is limited by electronic and packaging constraints, the solution must be sought in a different architectural arrangement. An efficient solution is to use a fast cache memory which essentially makes the main memory appear to the processor to be faster than it really is.

The effectiveness of the cache mechanism is based on a property of computer programs called locality of reference. Analysis of programs shows that most of their execution time is spent on routines in which many instructions are executed repeatedly. These instructions may constitute a simple loop, nested loops, or a few procedures that repeatedly call each other. The actual detailed pattern of instruction sequencing is not important — the point is that many instructions in localized areas of the program are executed repeatedly during some time period, and the remainder of the program is accessed relatively infrequently. This is referred to as locality of reference. It manifests itself in two ways: temporal and spatial. The first means that a recently executed instruction is likely to be executed again very soon. The spatial aspect means that instructions in close proximity to a recently executed instruction (with respect to the instructions' addresses) are also likely to be executed soon.

If the active segments of a program can be placed in a fast cache memory, then the total execution time can be reduced significantly. Conceptually, operation of a cache memory is very simple. The memory control circuitry is desired to take advantage of the property of locality of reference. The temporal aspect of the locality of reference suggests that whenever an information item (instruction or data) is first needed, this item should be brought into the cache where it will hopefully remain until it is needed again. The spatial aspect suggests that instead of fetching just one item from the main memory to the cache, it is useful to fetch several items that reside at adjacent addresses as well. We will use the term block to refer to a set of continuous address locations of some size. Another term that is often used to refer to a cache block is cache line. Consider the simple arrangement in Figure. When a Read request is received from the processor, the contents of a block of memory words containing the location specified are transferred into the cache one word at a time. Subsequently, when the program references any of the locations in this block, the desired contents are read directly from the cache. Usually, the cache memory can store a reasonable number of blocks at any given time, but this number is small compared to the total number of blocks in the main memory.

The correspondence between the main memory blocks and those in the cache is specified by a mapping function. When the cache is full and a memory word (instruction or data) that is not in the cache is referenced, the cache control hardware must decide which block should be removed to create space for the new block that contains the referenced word. The collection of rules for making this decision constitutes the replacement algorithm.

The processor does not need to know explicitly about the existence of the cache. It simply issues Read and Write requests using addresses that refer to locations in the memory. The cache control circuitry determines whether the requested word currently exists in the cache. If it does, the Read or Write operation is performed on the appropriate cache location. In this case, a read or write hit is said to have occurred. In a Read operation, the main memory is not involved. For a Write operation, the system can proceed in two ways. In the first technique, called the write-through protocol, the cache location and the main memory location are updated simultaneously. The second technique is to update only the cache location and to mark it as updated with an associated flag bit, often called the dirty or modified bit. The main memory location of the word is updated later, when the block containing this marked word is to be removed from the cache to make room for a new block. This technique is known as the write back, or copy-back, protocol. The write-through protocol is simpler, but it results in unnecessary Write operations in the main memory when a given cache word is updated several times during its cache residency. Note that the write-back protocol may also result in unnecessary Write operations because when a cache block is written back to the memory all words of the block are written back, even if only a single word has been changed while the block was in the cache.

When the addressed word in a Read operation is not in the cache, a read miss occurs. The block of words that contains the requested word is copied from the main memory into the cache. After the entire block is loaded into the cache, the particular word requested is forwarded to the processor. Alternatively, this word may be sent to the processor as soon as it is read from the main memory. The latter approach, which is called load-through, or early restart, reduces the processor's waiting period somewhat, but at the expense of more complex circuitry. During a Write operation, if the addressed word is not in the cache, a write miss occurs. Then, if the write-through protocol is used, the information is written directly into the main memory. In the case of the write-back protocol, the block containing the addressed word is first brought into the cache, and then the desired word in the cache is overwritten with the new information.

4.4.1 MAPPING FUNCTIONS

To discuss possible methods for specifying where memory blocks are placed in the cache, we use a specific small example. Consider a cache consisting of 128 blocks of 16 words each, for a total of 2048 (2K) words, and assume that the main memory is addressable by a 16-bit address. The main memory has 64K words, which we will view as 4K blocks of 16 words each. For simplicity, we will assume that consecutive addresses refer to consecutive words.

Direct Mapping

The simplest way to determine cache locations in which to store memory blocks is the direct-mapping technique. In this technique, block j of the main memory maps onto block j modulo 128 of the cache, as depicted in Figure.

Thus, whenever one of the main memory blocks 0,128, 256 ... is loaded in the cache, it is stored in cache block 0. Blocks 1, 129, 257 ... are stored in cache block 1, and so on. Since more than one memory block is mapped onto a given cache block position, contention may arise for that position even when the cache is not full. For example, instructions of a program may start in

block 1 and continue in block 129, possibly after a branch. As this program is executed, both of these blocks must be transferred to the block-1 position in the cache. Contention is resolved by allowing the new block to overwrite the currently resident block. In this case, the replacement algorithm is trivial.

Placement of a block in the cache is determined from the memory address. The memory address can be divided into three fields, as shown in Figure. The low-order 4 bits select one of 16 words in a block. When a new block enters the cache, the 7-bit cache block field determines the cache position in which this block must be stored. The high-order 5 bits of the memory address of the block are stored in 5 tag bits associated with its location in the cache. They identify which of the 32 blocks that are mapped into this cache position are currently resident in the cache. As execution proceeds, the 7-bit cache block field of each address generated by the processor points to a particular block location in the cache. The high-order 5 bits of the address are compared with the tag bits associated with that cache location. If they match, then the desired word is in that block of the cache. If there is no match, then the block containing the required word must first be read from the main memory and loaded into the cache. The direct-mapping technique is easy to implement, but it is not very flexible.

Associative Mapping

Figure shows a much more flexible mapping method, in which a main memory block can be placed into any cache block position. In this case, 12 tag bits are required to identify a memory block when it is resident in the cache.

The tag bits of an address received from the processor are compared to the tag bits of each block of the cache to see if the desired block is present. This is called the associative-mapping technique. It gives complete freedom in choosing the cache location in which to place the memory block. Thus, the space in the cache can be used more efficiently. A new block that has to be brought into the cache has to replace (eject) an existing block only if the cache is full. In this case, we need an algorithm to select the block to be replaced. Many replacement algorithms are possible. The cost of an associative cache is higher than the cost of a direct-mapped cache because of the need to search all 128 tag patterns to determine whether a given block is in the cache. A search of this kind is called an associative search. For performance reasons, the tags must be searched in parallel.

Set Associative Mapping

A combination of the direct- and associative-mapping techniques can be used. Blocks of the cache are grouped into sets, and the mapping allows a block of the main memory to reside in any block of a specific set. Hence, the contention problem of the direct method is eased by having a few choices for block placement. At the same time, the hardware cost is reduced by decreasing the size of the associative search. An example of this set-associative-mapping technique is shown in Figure for a cache with two blocks per set. In this case, memory blocks 0, 64, 128, ... 4096 map into cache set 0, and they can occupy either of the two block positions within this set. Having 64 sets means that the 6-bit set field of the address determines which set of the cache might contain the desired block. The tag field of the address must then be associatively compared to the tags of the two blocks of the set to check if the desired block is present. This two-way associative search is simple to implement.

The number of blocks per set is a parameter that can be selected to suit the requirements of a particular computer. For the main memory and cache sizes in Figure 5.17, four blocks per set can be accommodated by a 5-bit set field, eight blocks per set by a 4-bit set field, and so on. The extreme condition of 128 blocks per set requires no set bits and corresponds to the fully associative technique, with 12 tag bits. The other extreme of one block per set is the direct-mapping method. A cache that has k blocks per set is referred to as a k -way set-associative cache.

One more control bit, called the valid bit, must be provided for each block. This bit indicates whether the block contains valid data. It should not be confused with the modified, or dirty, bit mentioned earlier. The dirty bit, which indicates whether the block has been modified during its cache residency, is needed only in systems that do not use the write-through method. The valid bits are all set to 0 when power is initially applied to the system or when the main memory is loaded with new programs and data from the disk. Transfers from the disk to the main memory are carried out by a DMA mechanism. Normally, they bypass the cache for both cost and performance reasons. The valid bit of a particular cache block is set to 1 the first time this block is loaded from the main memory. Whenever a main memory block is updated by a source that bypasses the cache, a check is made to determine whether the block being loaded is currently in the cache. If it is, its valid bit is cleared to 0. This ensures that stale data will not exist in the cache.

A similar difficulty arises when a DMA transfer is made from die main memory to the disk, and the cache uses the write-back protocol. In this case, the data in the memory might not reflect the changes that may have been made in the cached copy.

One solution to this problem is to flush the cache by forcing the dirty data to be written back to the memory before the DMA transfer takes place. The operating system can do this easily, and it does not affect performance greatly, because such disk transfers do not occur often. This need to ensure that two different entities (the processor and DMA subsystems in this case) use the same copies of data is referred to as a cache-coherence problem.

4.4.2 REPLACEMENT ALGORITHMS

In a direct-mapped cache, the position of each block is predetermined; hence, no replacement strategy exists. In associative and set-associative caches there exists some flexibility. When a new block is to be brought into the cache and all the positions that it may occupy are full, the cache controller must decide which of the old blocks to overwrite. This is an important issue because the decision can be a strong determining factor in system performance. In general, the objective is to keep blocks in the cache that are likely to be referenced in the near future. However, it is not easy to determine which blocks are about to be referenced. The property of locality of reference in programs gives a clue to a reasonable strategy. Because programs usually stay in localized areas for reasonable periods of time, there is a high probability that the blocks that have been referenced recently will be referenced again soon. Therefore, when a block is to be overwritten, it is sensible to overwrite the one that has gone the longest time without being referenced. This block is called the least recently used (LRU) block, and the technique is called the LRU replacement algorithm.

To use the LRU algorithm, the cache controller must track references to all blocks as computation proceeds. Suppose it is required to track the LRU block of a four-block set in a set-associative cache. A 2-bit counter can be used for each block. When a hit occurs, the counter of the block that is referenced is set to 0. Counters with values originally lower than the referenced one are incremented by one, and all others remain unchanged. When a miss occurs and the set is not full, the counter associated with the new block loaded from the main memory is set to 0, and the values of all other counters are increased by one. When a miss occurs and the set is full, the block with the counter value 3 is removed, the new block is put in its place, and its counter is set to 0. The other three block counters are incremented by one. It can be easily verified that the counter values of occupied blocks are always distinct.

The LRU algorithm has been used extensively. Although it performs well for many access patterns, it can lead to poor performance in some cases. For example, it produces disappointing results when accesses are made to sequential elements of an array that is slightly too large to fit into the cache. Performance of the LRU algorithm can be improved by introducing a small amount of randomness in deciding which block to replace.

4.5 PERFORMANCE CONSIDERATIONS

Two key factors in the commercial success of a computer are performance and cost; the best possible performance at the lowest cost is the objective. The challenge in considering design alternatives is to improve the performance without increasing the cost. A common measure of success is the price/performance ratio. In this section, we discuss some specific features of memory design that lead to superior performance. Performance depends on how fast machine instructions can be brought into the processor for execution and how fast they can be executed. The main purpose of the memory hierarchy is to create a memory that the processor sees as having a short access time and a large capacity. Each level of the hierarchy plays an important role. The speed and efficiency of data transfer between various levels of the hierarchy are also of great significance. It is beneficial if transfers to and from the faster units can be done at a rate equal to that of the faster unit. This is not possible if both the slow and the fast units are accessed in the same manner, but it can be achieved when parallelism is used in the organization of the slower unit. An effective way to introduce parallelism is to use an interleaved organization.

4.5.1 Interleaving

If the main memory of a computer is structured as a collection of physically separate modules, each with its own address buffer register (ABR) and data buffer register (DBR), memory access operations may proceed in more than one module at the same time. Thus, the aggregate rate of transmission of words to and from the main memory system can be increased.

(a) Consecutive words in a module

(b) Consecutive words in consecutive modules

How individual addresses are distributed over the modules is critical in determining the average number of modules that can be kept busy as computations proceed. Two methods of address layout are indicated in Figure. In the first case, the memory address generated by the processor is decoded as shown in Figure a. The high order k bits name one of n modules, and the low-order m bits name a particular word in that module. When consecutive locations are

accessed, as happens when a block of data is transferred to a cache, only one module is involved. At the same time, however, devices with direct memory access (DMA) ability may be accessing information in other memory modules.

The second and more effective way to address the modules is shown in Figure b. It is called memory interleaving. The low-order k bits of the memory address select a module, and the high-order m bits name a location within that module. In this way, consecutive addresses are located in successive modules. Thus, any component of the system that generates requests for access to consecutive memory locations can keep several modules busy at any one time. This results in both faster access to a block of data and higher average utilization of the memory system as a whole. To implement the interleaved structure, there must be 2^k modules; otherwise, there will be gaps of nonexistent locations in the memory address space. The effect of interleaving is substantial. On a read miss, the block that contains the desired word must be copied from the memory into the cache. The memory array in most SDRAM chips is organized as two or four banks of smaller interleaved arrays. This improves the rate at which a block of data can be transferred to or from the main memory.

4.5.2 HIT RATE, AND MISS PENALTY

An excellent indicator of the effectiveness of a particular implementation of the memory hierarchy is the success rate in accessing information at various levels of the hierarchy. Recall that a successful access to data in a cache is called a hit. The number of hits stated as a fraction of all attempted accesses is called the hit rate, and the miss rate is the number of misses stated as a fraction of attempted accesses. Ideally, the entire memory hierarchy would appear to the processor as a single memory unit that has the access time of a cache on the processor chip and the size of a magnetic disk. How close we get to this ideal depends largely on the hit rate at different levels of the hierarchy. High hit rates, well over 0.9, are essential for high-performance computers. Performance is adversely affected by the actions that must be taken after a miss. The extra time needed to bring the desired information into the cache is called the miss penalty. This penalty is ultimately reflected in the time that the processor is stalled because the required instructions or data are not available for execution. In general, the miss penalty is the time needed to bring a block of data from a slower unit in the memory hierarchy to a faster unit. The miss penalty is reduced if efficient mechanisms for transferring data between the various units of the hierarchy are implemented. The previous section shows how an interleaved memory can reduce the miss penalty substantially.

4.5.3 OTHER ENHANCEMENTS

In addition to the main design issues just discussed, several other possibilities exist for enhancing performance. We discuss three of them in this section.

Write Buffer

When the write-through protocol is used, each write operation results in writing a new value into the main memory. If the processor must wait for the memory function to be completed, as we have assumed until now, then the processor is slowed down by all write requests. Yet the processor typically does not immediately depend on the result of a write operation, so it is not necessary for the processor to wait for the write request to be completed. To improve performance, a write buffer can be included for temporary storage of write requests. The processor places each write request into this buffer and continues execution of the next

instruction. The write requests stored in the write buffer are sent to the main memory whenever the memory is not responding to read requests. Note that it is important that the read requests be serviced immediately because the processor usually cannot proceed without the data that are to be read from the memory. Hence, these requests are given priority over write requests. The write buffer may hold a number of write requests. Thus, it is possible that a subsequent read request may refer to data that are still in the write buffer. To ensure correct operation, the addresses of data to be read from the memory are compared with the addresses of the data in the write buffer. In case of a match, the data in the write buffer are used.

A different situation occurs with the write-back protocol. In this case, the write operations are simply performed on the corresponding word in the cache. But consider what happens when a new block of data is to be brought into the cache as a result of a read miss, which replaces an existing block that has some dirty data. The dirty block has to be written into the main memory. If the required write-back is performed first, then the processor will have to wait longer for the new block to be read into the cache. It is more prudent to read the new block first. This can be arranged by providing a fast write buffer for temporary storage of the dirty block that is ejected from the cache while the new block is being read. Afterward, the contents of the buffer are written into the main memory. Thus, the write buffer also works well for the write-back protocol.

Prefetching

In the previous discussion of the cache mechanism, we assumed that new data are brought into the cache when they are first needed. A read miss occurs, and the desired data are loaded from the main memory. The processor has to pause until the new data arrive, which is the effect of the miss penalty.

To avoid stalling the processor, it is possible to prefetch the data into the cache before they are needed. The simplest way to do this is through software. A special prefetch instruction may be provided in the instruction set of the processor. Executing this instruction causes the addressed data to be loaded into the cache, as in the case of a read miss. However, the processor does not wait for the referenced data. A prefetch instruction is inserted in a program to cause the data to be loaded in the cache by the time they are needed in the program. The hope is that prefetching will take place while the processor is busy executing instructions that do not result in a read miss, thus allowing accesses to the main memory to be overlapped with computation in the processor.

Prefetch instructions can be inserted into a program either by the programmer or by the compiler. It is obviously preferable to have the compiler insert these instructions, which can be done with good success for many applications. Note that software prefetching entails a certain overhead because inclusion of prefetch instructions increases the length of programs. Moreover, some prefetches may load into the cache data that will not be used by the instructions that follow. This can happen if the prefetched data are ejected from the cache by a read miss involving other data. However, the overall effect of software prefetching on performance is positive, and many processors have machine instructions to support this feature. Prefetching can also be done through hardware. This involves adding circuitry that attempts to discover a pattern in memory references and then prefetches data according to this pattern.

Lockup-Free Cache

The software prefetching scheme just discussed does not work well if it interferes significantly with the normal execution of instructions. This is the case if the action of prefetching stops other accesses to the cache until the prefetch is completed. A cache of this type is said to be locked while it services a miss. We can solve this problem by modifying the basic cache structure to allow the processor to access the cache while a miss is being serviced. In fact, it is desirable that more than one outstanding miss can be supported.

A cache that can support multiple outstanding misses is called lockup-free. Since it can service only one miss at a time, it must include circuitry that keeps track of all outstanding misses. This may be done with special registers that hold the pertinent information about these misses. A much more important reason is that, in a processor that uses a pipelined organization,¹ which overlaps the execution of several instructions, a read miss caused by one instruction could stall the execution of other instructions. A lockup-free cache reduces the likelihood of such stalling.

4.6 VIRTUAL MEMORIES

In most modern computer systems, the physical main memory is not as large as the address space spanned by an address issued by the processor. For example, a processor that issues 32-bit addresses has an addressable space of 4G bytes. The size of the main memory in a typical computer ranges from a few hundred megabytes to 1G bytes. When a program does not completely fit into the main memory, the parts of it not currently being executed are stored on secondary storage devices, such as magnetic disks. Of course, all parts of a program that are eventually executed are first brought into the main memory. When a new segment of a program is to be moved into a full memory, it must replace another segment already in the memory. In modern computers, the operating system moves programs and data automatically between the main memory and secondary storage. Thus, the application programmer does not need to be aware of limitations imposed by the available main memory.

Techniques that automatically move program and data blocks into the physical main memory when they are required for execution are called virtual-memory techniques. Programs, and hence the processor, reference an instruction and data space that is independent of the available physical main memory space. The binary addresses that the processor issues for either instructions or data are called virtual or logical addresses. These addresses are translated into physical addresses by a combination of hardware and software components. If a virtual address refers to a part of the program or data space that is currently in the physical memory, then the contents of the appropriate location in the main memory are accessed immediately. On the other hand, if the referenced address is not in the main memory, its contents must be brought into a suitable location in the memory before they can be used.

Figure shows a typical organization that implements virtual memory. A special hardware unit, called the Memory Management Unit (MMU), translates virtual addresses into physical addresses. When the desired data (or instructions) are in the main memory, these data are fetched as described in our presentation of the cache mechanism. If the data are not in the main memory, the MMU causes the operating system to bring the data into the memory from the disk. Transfer of data between the disk and the main memory is performed using the DMA scheme.

4.6.1 ADDRESS TRANSLATION

A simple method for translating virtual addresses into physical addresses is to assume that all programs and data are composed of fixed-length units called pages, each of which consists of a block of words that occupy contiguous locations in the main memory. Pages commonly range from 2K to 16K bytes in length. They constitute the basic unit of information that is moved between the main memory and the disk whenever the translation mechanism determines that a move is required. Pages should not be too small, because the access time of a magnetic disk is much longer (several milliseconds) than the access time of the main memory. The reason for this is that it takes a considerable amount of time to locate the data on the disk, but once located, the data can be transferred at a rate of several megabytes per second. On the other hand, if pages are too large it is possible that a substantial portion of a page may not be used, yet this unnecessary data will occupy valuable space in the main memory.

The cache bridges the speed gap between the processor and the main memory and is implemented in hardware. The virtual-memory mechanism bridges the size and speed gaps between the main memory and secondary storage and is usually implemented in part by software techniques. Conceptually, cache techniques and virtual memory techniques are very similar. They differ mainly in the details of their implementation. A virtual-memory address translation method based on the concept of fixed-length pages is shown schematically in Figure.

Each virtual address generated by the processor, whether it is for an instruction fetch or an operand fetch/store operation, is interpreted as a virtual page number (high-order bits) followed by an offset (low-order bits) that specifies the location of a particular byte (or word) within a page. Information about the main memory location of each page is kept in a page table. This information includes the main memory address where the page is stored and the current status of the page. An area in the main memory that can hold one page is called a page frame. The starting address of the page table is kept in a page table base register. By adding the virtual page number to the contents of this register, the address of the corresponding entry in the page table is obtained. The contents of this location give the starting address of the page if that page currently resides in the main memory. Each entry in the page table also includes some control bits that describe the status of the page while it is in the main memory. One bit indicates the validity of the page, that is, whether the page is actually loaded in the main memory. This bit allows the operating system to invalidate the page without actually removing it. Another bit indicates whether the page has been modified during its residency in the memory. As in cache memories, this information is needed to determine whether the page should be written back to the disk before it is removed from the main memory to make room for another page. Other control bits indicate various restrictions that may be imposed on accessing the page. For

example, a program may be given M read and write permission, or it may be restricted to read accesses only. The page table information is used by the MMU for every read and write access, so ideally, the page table should be situated within the MMU. Unfortunately, the page table may be rather large, and since the MMU is normally implemented as part of the processor chip (along with the primary cache), it is impossible to include a complete page table on this chip. Therefore, the page table is kept in the main memory. However, a copy of a small portion of the page table can be accommodated within the MMU. This portion consists of the page table entries that correspond to the most recently accessed pages. A small cache, usually called the Translation Lookaside Buffer (TLB) is incorporated into the MMU for this purpose. The operation of the TLB with respect to the page table in the main memory is essentially the same as the operation we have discussed in conjunction with the cache memory. In addition to the information that constitutes a page table entry, the TLB must also include the virtual address of the entry. Address translation proceeds as follows. Given a virtual address, the MMU looks in the TLB for the referenced page. If the page table entry for this page is found in the TLB, the physical address is obtained immediately. If there is a miss in the TLB, then the required entry is obtained from the page table in the main memory and the TLB is updated. When a program generates an access request to a page that is not in the main memory, a page fault is said to have occurred. The whole page must be brought from the disk into the memory before access can proceed. When it detects a page fault, the MMU asks the operating system to intervene by raising an exception (interrupt). Processing of the active task is interrupted, and control is transferred to the operating system. The operating system then copies the requested page from the disk into the main memory and returns control to the interrupted task. Because a long delay occurs while the page transfer takes place, the operating system may suspend execution of the task that caused the page fault and begin execution of another task whose pages are in the main memory.

It is essential to ensure that the interrupted task can continue correctly when it resumes execution. A page fault occurs when some instruction accesses a memory operand that is not in the main memory, resulting in an interruption before the execution of this instruction is completed. Hence, when the task resumes, either the execution of the interrupted instruction must continue from the point of interruption, or the instruction must be restarted. The design of a particular processor dictates which of these options should be used. If a new page is brought from the disk when the main memory is full, it must replace one of the resident pages. The problem of choosing which page to remove is just as critical here as it is in a cache, and the idea that programs spend most of their time in a few localized areas also applies. Because main memories are considerably larger than cache memories, it should be possible to keep relatively larger portions of a program in the main memory. This will reduce the frequency of transfers to and from the disk. Concepts similar to the LRU replacement algorithm can be applied to page replacement, and the control bits in the page table entries can indicate usage. One simple scheme is based on a control bit that is set to 1 whenever the corresponding page is referenced (accessed). The operating system occasionally clears this bit in all page table entries, thus providing a simple way of determining which pages have not been used recently. A modified page has to be written back to the disk before it is removed from the main memory. It is important to note that the write-through protocol, which is useful in the framework of cache memories, is not suitable for virtual memory. The access time of the disk is so long that it does not make sense to access it frequently to write small amounts of data.

4.7 SECONDARY STORAGE

Semiconductor memories discussed in the previous sections cannot be used to provide all of the storage capability needed in computers. Their main limitation is the cost per bit of stored information. Large storage requirements of most computer systems are economically realized in the form of magnetic disks, optical disks, and magnetic tapes, which are usually referred to as secondary storage devices.

4.7.1 MAGNETIC HARD DISKS

As the name implies, the storage medium in a magnetic-disk system consists of one or more disks mounted on a common spindle. A thin magnetic film is deposited on each disk, usually on both sides. The disks are placed in a rotary drive so that the magnetized surfaces move in close proximity to read/write heads, as shown in Figure a. The disks rotate at a uniform speed. Each head consists of a magnetic yoke and a magnetizing coil, as indicated in Figure b.

Digital information can be stored on the magnetic film by applying current pulses of suitable polarity to the magnetizing coil. This causes the magnetization of the film in the area immediately underneath the head to switch to a direction parallel to the applied field. The same head can be used for reading the stored information. In this case, changes in the magnetic field in the vicinity of the head caused by the movement of the film relative to the yoke induce a voltage in the coil, which now serves as a sense coil. The polarity of this voltage is monitored by the control circuitry to determine the state of magnetization of the film. Only changes in the magnetic field under the head can be sensed during the Read operation. Therefore, if the binary states 0 and 1 are represented by two opposite states of magnetization, a voltage is induced in the head only at 0-to-1 and at 1-to-0 transitions in the bit stream. A long string of 0s or 1s causes an induced voltage only at the beginning and end of the string. To determine the number of consecutive 0s or 1s stored, a clock must provide information for synchronization. In some early designs, a clock was stored on a separate track, where a change in magnetization is forced for each bit period. Using the clock signal as a reference, the data stored on other tracks can be read correctly.

The modern approach is to combine the clocking information with the data. Several different techniques have been developed for such encoding. One simple scheme, depicted in Figure c, is known as phase encoding or Manchester encoding. In this scheme, changes in magnetization occur for each data bit, as shown in the figure. Note that a change in magnetization is guaranteed at the midpoint of each bit period, thus providing the clocking information. The drawback of Manchester encoding is its poor bit-storage density. The space required to represent each bit must be large enough to accommodate two changes in magnetization. We use the Manchester encoding example to illustrate how a self-clocking scheme may be implemented, because it is easy to understand. Other, more compact codes have been developed. They are much more efficient and provide better storage density. They also require more complex control circuitry.

Read/write heads must be maintained at a very small distance from the moving disk surfaces in order to achieve high bit densities and reliable read/write operations. When the disks are moving at their steady rate, air pressure develops between the disk surface and the head and forces the head away from the surface. This force can be counteracted by a spring-loaded mounting arrangement for the head that allows it to be pressed toward the surface. The flexible spring connection between the head and its arm mounting permits the head to fly at the desired distance away from the surface in spite of any small variations in the flatness of the surface.

In most modern disk units, the disks and the read/write heads are placed in a sealed, air-filtered enclosure. This approach is known as Winchester technology. In such units, the read/write heads can operate closer to the magnetized track surfaces because dust particles, which are a problem in unsealed assemblies, are absent. The closer the heads are to a track surface, the more densely the data can be packed along the track, and the closer the tracks can be to each other. Thus, Winchester disks have a larger capacity for a given physical size compared to unsealed units. Another advantage of Winchester technology is that data integrity tends to be greater in sealed units where the storage medium is not exposed to contaminating elements.

The read/write heads of a disk system are movable. There is one head per surface. All heads are mounted on a comb-like arm that can move radially across the stack of disks to provide access to individual tracks, as shown in Figure a. To read or write data on a given track, the arm holding the read/write heads must first be positioned to that track. The disk system consists of three key parts. One part is the assembly of disk platters, which is usually referred to as the disk. The second part comprises the electromechanical mechanism that spins the disk and moves the read/write heads; it is called the disk drive. The third part is the electronic circuitry that controls the operation of the system, which is called the disk controller. The disk controller may be implemented as a separate module, or it may be incorporated into the enclosure that contains the entire disk system. We should note that the term disk is often used to refer to the combined package of the disk drive and the disk it contains. We will do so in the sections that follow when there is no ambiguity in the meaning of the term.

Organization and Accessing of Data on a Disk

The organization of data on a disk is illustrated in Figure. Each surface is divided into concentric tracks, and each track is divided into sectors. The set of corresponding tracks on all surfaces of a stack of disks forms a logical cylinder. The data on all tracks of a cylinder can be accessed without moving the read/write heads. The data are accessed by specifying the surface number, the track number, and the sector number. The Read and Write operations start at sector boundaries.

Data bits are stored serially on each track. Each sector usually contains 512 bytes of data, but other sizes may be used. The data are preceded by a sector header that contains identification (addressing) information used to find the desired sector on the selected track. Following the data, there are additional bits that constitute an error correcting code (ECC). The ECC bits are used to detect and correct errors that may have occurred in writing or reading of the 512 data bytes. To easily distinguish between two consecutive sectors, there is a small inter sector gap. An unformatted disk has no information on its tracks. The formatting process divides the disk physically into tracks and sectors. This process may discover some defective sectors or even whole tracks. The disk controller keeps a record of such defects and excludes them from use.

The capacity of a formatted disk is a proper indicator of the storage capability of the given disk. The formatting information accounts for about 15 percent of the total information that can be stored on a disk. It comprises the sector headers, the ECC bits, and inter sector gaps. In a typical computer, the disk is subsequently divided into logical partitions. There must be at least one such partition, called the primary partition. There may be a number of additional partitions. Figure 5.30 indicates that each track has the same number of sectors. So all tracks have the same storage capacity. Thus, the stored information is packed more densely on inner tracks than on outer tracks. This arrangement is used in many disks because it simplifies the electronic circuits needed to access the data. But, it is possible to increase the storage density by placing more sectors on outer tracks, which have longer circumference, at the expense of more complicated access circuitry. This scheme is used in large disks.

Access Time

There are two components involved in the time delay between receiving an address and the beginning of the actual data transfer. The first, called the seek time, is the time required to move the read/write head to the proper track. This depends on the initial position of the head relative to the track specified in the address. Average values are in the 5 to 8 ms range. The second component is the rotational delay, also called latency time. This is the amount of time that elapses after the head is positioned over the correct track until the starting position of the addressed sector passes under the read/write head. On average, this is the time for half a rotation of the disk. The sum of these two delays is called the disk access time. If only a few sectors of data are moved in a single operation, the access time is at least an order of magnitude longer than the actual data transfer period.

Data Buffer/Cache

A disk drive is connected to the rest of a computer system using some standard interconnection scheme. Normally, a standard bus, such as the SCSI bus is used. A disk drive that incorporates the required SCSI interface circuitry is usually referred to as a SCSI drive. The SCSI bus is capable of transferring data at much higher rates than the rate at which data can be read from disk tracks. An efficient way to deal with the possible differences in transfer rates between the disk and the SCSI bus is to include a data buffer in the disk unit. This buffer is a semiconductor memory, capable of storing a few megabytes of data. The requested data are transferred between the disk tracks and the buffer at a rate dependent on the rotational speed of the disk. Transfers between the data buffer and other devices connected to the bus, normally the main memory, can then take place at the maximum rate allowed by the bus.

The data buffer can also be used to provide a caching mechanism for the disk. When a read request arrives at the disk, the controller can first check to see if the desired data are already available in the cache (buffer). If so, the data can be accessed and placed on the SCSI bus in microseconds rather than milliseconds. Otherwise, the data are read from a disk track in the usual way and stored in the cache. Since it is likely that a subsequent read request will be for data that sequentially follow the currently accessed data, the disk controller can cause more data than needed to be read and placed into the cache, thus potentially shortening the response time for the next request. The cache is typically large enough to store entire tracks of data, so a possible strategy is to begin transferring the contents of the track into the data buffer as soon as the read/write head is positioned over the desired track.

Disk Controller

Operation of a disk drive is controlled by a disk controller circuit, which also provides an interface between the disk drive and the bus that connects it to the rest of the computer system. The disk controller may be used to control more than one drive. Figure 5.31 shows a disk controller which controls two disk drives. A disk controller that is connected directly to the processor system bus, or to an expansion bus such as PCI, contains a number of registers that can be read and written by the operating system. Thus, communication between the OS and the disk controller is achieved in the same manner as with any I/O interface, as discussed in Chapter 4. The disk controller uses the DMA scheme to transfer data between the disk and the main memory. Actually, these transfers are from/to the data buffer, which is implemented as a part of the disk controller module. The OS initiates the transfers by issuing Read and Write requests, which entail loading the controller's registers with the necessary addressing and control information, typically:

- Main memory address — The address of the first main memory location of the block of words involved in the transfer.
- Disk address — The location of the sector containing the beginning of the desired block of words.
- Word count — The number of words in the block to be transferred.

The disk address issued by the OS is a logical address. The corresponding physical address on the disk may be different. For example, bad sectors may be detected when the disk is formatted. The disk controller keeps track of such sectors and substitutes other sectors instead. Normally, a few spare sectors are kept on each track, or on another track in the same cylinder, to be used as substitutes for the bad sectors. On the disk drive side, the controller's major functions are:

- Seek — Causes the disk drive to move the read/write head from its current position to the desired track.
- Read — Initiates a Read operation, starting at the address specified in the disk address register. Data read serially from the disk are assembled into words and placed into the data buffer for transfer to the main memory. The number of words is determined by the word count register.
- Write — Transfers data to the disk, using a control method similar to that for the Read operations.
- Error checking — Computes the error correcting code (ECC) value for the data read from a given sector and compares it with the corresponding ECC value read from the disk. In case of a mismatch, it corrects the error if possible; otherwise, it raises an interrupt to inform the OS that an error has occurred. During a write operation, the controller computes the ECC value for the data to be written and stores this value on the disk.

If a disk drive is connected to a bus that uses packetized transfers, then the controller must be capable of handling such transfers.

Floppy Disks

The devices previously discussed are known as hard or rigid disk units. Floppy disks are smaller, simpler, and cheaper disk units that consist of a flexible, removable, plastic diskette coated with magnetic material. The diskette is enclosed in a plastic jacket, which has an opening where the read/write head makes contact with the diskette. A hole in the center of the diskette allows a spindle mechanism in the disk drive to position and rotate the diskette. One of the simplest schemes used in the first floppy disks for recording data is phase or Manchester encoding mentioned earlier. Disks encoded in this way are said to have single density. A more complicated variant of this scheme, called double density, is most often used in current standard floppy disks. It increases the storage density by a factor of 2 but also requires more complex circuits in the disk controller. The main feature of floppy disks is their low cost and shipping convenience. However, they have much smaller storage capacities, longer access times, and higher failure rates than hard disks. Current standard floppy disks are 3.25 inches in diameter and stores 1.44 or 2 Mbytes of data. Larger super-floppy disks are also available. One type of such disks, known as the zip disk, can store more than 100 Mbytes. In recent years, the attraction of floppy-disk technology has been diminished by the emergence of rewritable compact disks, which we discuss below.

4.7.2 RAID Disk Arrays

Processor speeds have increased dramatically during the past decade. Processor performance has doubled every 18 months. Semiconductor memory speeds have improved more modestly. The smallest relative improvement in terms of speed has been in disk storage devices, for which access times are still on the order of milliseconds. Of course, there has been a spectacular improvement in the storage capacity of these devices.

High-performance devices tend to be expensive. Sometimes it is possible to achieve very high performance at a reasonable cost by using a number of low-cost devices operating in parallel. Multiple magnetic disk drives can be used to provide a high-performance storage unit. In 1988, researchers at the University of California-Berkeley proposed a storage system based on multiple disks. They called it RAID, for Redundant Array of Inexpensive Disks. Using multiple disks also makes it possible to improve the reliability of the overall system. Six different configurations were proposed. They are known as RAID levels even though there is no hierarchy involved.

RAID 0 is the basic configuration intended to enhance performance. A single large file is stored in several separate disk units by breaking the file up into a number of smaller pieces and storing these pieces on different disks. This is called data striping. When the file is accessed for a read, all disks can deliver their data in parallel. The total transfer time of the file is equal to the transfer time that would be required in a single-disk system divided by the number of disks used in the array. However, access time, that is, the seek and rotational delay needed to locate the beginning of the data on each disk, is not reduced. In fact, since each disk operates independently of the others, access times vary, and buffering of the accessed pieces of data is needed so that the complete file can be reassembled and sent to the requesting processor as a single entity. This is the simplest possible disk array operation in which only data-flow-time performance is improved.

RAID 1 is intended to provide better reliability by storing identical copies of data on two disks rather than just one. The two disks are said to be mirrors of each other. Then, if one disk drive fails, all read and write operations are directed to its mirror drive. This is a costly way to improve the reliability because all disks are duplicated.

RAID 2, RAID 3, and RAID 4 levels achieve increased reliability through various parity checking schemes without requiring a full duplication of disks. All of the parity information is kept on one disk.

RAID 5 also makes use of a parity-based error-recovery scheme. However, the parity information is distributed among all disks, rather than being stored on one disk. Some hybrid arrangements have subsequently been developed. For example, RAID 10 is an array that combines the features of RAID 0 and RAID 1. The RAID concept has gained commercial acceptance. For example, the Dell Computer Corporation offers products based on RAID 0, RAID 1, RAID 5, and RAID 10. Finally, we should note that as the price of magnetic disk drives has decreased greatly during the past few years, it may be inappropriate to refer to "inexpensive" disks in RAID. Indeed, the term RAID has been redefined by the industry to refer to "independent" disks.

4.7.3 OPTICAL DISKS

Large storage devices can also be implemented using optical means. The familiar compact disk (CD), used in audio systems, was the first practical application of this technology. Soon after, the optical technology was adapted to the computer environment to provide high-capacity read-only storage referred to as CD-ROM. The first generation of CDs was developed in the mid-1980s by the Sony and Philips companies, which also published a complete specification for these devices. The technology exploited the possibility of using digital representation of analog sound signals. To provide high-quality sound recording and reproduction, 16-bit samples of the analog signal are taken at a rate of 44,100 samples per second. This sampling rate is twice the highest frequency in the original sound signal, thus allowing for accurate reconstruction. The CDs were required to hold at least an hour of music. The first version was designed to hold up to 75 minutes, which requires a total of about 3×10^9 bits (3 gigabits) of storage. Since then, higher-capacity devices have been developed. A video CD is capable of storing a full-length movie. This requires approximately an order of magnitude more bit-storage capacity than that of audio CDs. Multimedia CDs are also suitable for storing large amounts of computer data.

CD Technology

The optical technology that is used for CD systems is based on a laser light source. A laser beam is directed onto the surface of the spinning disk. Physical indentations in the surface are arranged along the tracks of the disk. They reflect the focused beam toward a photodetector, which detects the stored binary patterns. The laser emits a coherent light beam that is sharply focused on the surface of the disk. Coherent light consists of synchronized waves that have the same wavelength. If a coherent light beam is combined with another beam of the same kind, and the two beams are in phase, then the result will be a brighter beam. But, if the waves of the two beams are 180 degrees out of phase, they will cancel each other. Thus, if a photodetector is used to detect the beams, it will detect a bright spot in the first case and a dark spot in the second case. A cross-section of a small portion of a CD is shown in Figure 5.32A. The bottom

layer is polycarbonate plastic, which functions as a clear glass base. The surface of this plastic is programmed to store data by indenting it with pits. The unintended parts are called lands. A thin layer of reflecting aluminum material is placed on top of a programmed disk. The aluminum is then covered by a protective acrylic. Finally, the topmost layer is deposited and stamped with a label. The total thickness of the disk is 1.2 mm. Almost all of it is contributed by the polycarbonate plastic. The other layers are very thin. The laser source and the photodetector are positioned below the polycarbonate plastic. The emitted beam travels through this plastic, reflects off the aluminum layer, and travels back toward the photodetector. Note that from the laser side, the pits actually appear as bumps with respect to the lands. Figure shows what happens as the laser beam scans across the disk and encounters a transition from a pit to a land.

(a) Cross-section

(b) Transition from pit to land

(c) Stored binary pattern

Three different positions of the laser source and the detector are shown, as would occur when the disk is rotating. When the light reflects solely from the pit, or solely from the land, the detector will see the reflected beam as a bright spot. But, a different situation arises when the beam moves through the edge where the pit changes to the land, and vice versa.

The pit is recessed one quarter of the wavelength of the light. Thus, the reflected wave from the pit will be 180 degrees out of phase with the wave reflected from the land, cancelling each other. Hence, at the pit-land and land-pit transitions the detector will not see a reflected beam and will detect a dark spot. Figure c depicts several transitions between lands and pits. If each transition, detected as a dark spot, is taken to denote the binary value 1, and the flat portions represent 0s, then the detected binary pattern will be as shown in the figure. This pattern is not a direct representation of the stored data. CDs use a complex encoding scheme to represent data. Each byte of data is represented by a 14-bit code, which provides considerable error detection capability. We will not delve into details of this code. The pits are arranged along tracks on the surface of the disk. Actually, there is just one physical track, spiraling from the middle of the disk toward the outer edge. But, it is customary to refer to each circular path spanning 360 degrees as a separate track, which is analogous to the terminology used for magnetic disks. The CD is 120 mm in diameter. There is a 15-mm hole in the center. Data are stored on tracks that cover the area from 25-mm radius to 58-mm radius. The space between the tracks is 1.6 microns. Pits are 0.5 microns wide and 0.8 to 3 microns long. There are more than 15,000 tracks on a disk. If the entire track spiral were unraveled, it would be over 5 km long! These numbers indicate a track density of about 6000 tracks/cm, which is much higher than the density achievable in magnetic disks. The density ranges from 800 to 2000 tracks/cm in hard disks, and is less than 40 tracks/cm in floppy disks.

CD-ROM

Since information is stored in binary form in CDs, they are suitable for use as a storage medium in computer systems. The biggest problem is to ensure the integrity of stored data. Because the pits are very small, it is difficult to implement all of the pits perfectly. In audio and video applications, some errors in data can be tolerated because they are unlikely to affect the reproduced sound or image in a perceptible way. However, such errors are not acceptable in computer applications. Since physical imperfections cannot be avoided, it is necessary to use additional bits to provide error checking and correcting capability. CDs used in computer applications have such capability. They are called CD-ROMs, because after manufacture their contents can only be read, as with semiconductor ROM chips.

Stored data are organized on CD-ROM tracks in the form of blocks that are called sectors. There are several different formats for a sector. One format, known as Mode 1, uses 2352-byte sectors. There is a 16-byte header that contains a synchronization field used to detect the beginning of the sector and addressing information used to identify the sector. This is followed by 2048 bytes of stored data. At the end of the sector, there are 288 bytes used to implement the error-correcting scheme. The number of sectors per track is variable; there are more sectors on the longer outer tracks. Error detection and correction is done at more than one level. As mentioned in the introduction to CDs, each byte of stored information is encoded using a 14-bit code that has some error-correcting capability. This code can correct single-bit errors. Errors that occur in short bursts, affecting several bits, are detected and corrected using the error-checking bits at the end of the sector. CD-ROM drives operate at a number of different rotational speeds. The basic speed, known as 1X, is 75 sectors per second. This provides a data rate of 153,600 bytes/s (150 Kbytes/s), using the Mode 1 format.

With this speed and format, a CD-ROM based on the standard CD designed for 75 minutes of music has a data storage capacity of about 650 Mbytes. Note that the speed of the drive affects

only the data transfer rate but not the storage capacity of the disk. Higher speed CD-ROM drives are identified in relation to the basic speed. Thus, a 40X CD-ROM has a data transfer rate that is 40 times higher than that of the 1X CD-ROM. Observe that this transfer rate (<6 Mbytes/s) is considerably lower than the transfer rates in magnetic hard disks, which are in the range of tens of megabytes per second. Another big difference in performance is the seek time, which in CD-ROMs may be several hundred milliseconds. So, in terms of performance, CD-ROMs are clearly inferior to magnetic disks. Their attraction lies in the small physical size, low cost, and ease of handling as a removable and transportable mass-storage medium. The importance of CD ROMs for computer systems stems from their large storage capacity and fast access times compared to other inexpensive portable media, such as floppy disks and magnetic tapes. They are widely used for the distribution of software, databases, large texts (books), application programs, and video games.

CD-Recordables

Previously described CDs are read-only devices in which the information is stored using a special procedure. First, a master disk is produced using a high-power laser to burn holes that correspond to the required pits. A mold is then made from the master disk, which has bumps in the place of holes. This is followed by injecting molten polycarbonate plastic into the mold to make a CD that has the same pattern of holes (pits) as the master disk. This process is clearly suitable only for volume production of CDs. A new type of CD was developed in the late 1990s on which data can be easily recorded by a computer user. It is known as CD-Recordable (CD-R). A spiral track is implemented on a disk during the manufacturing process. A laser in a CD-R drive is used to burn pits into an organic dye on the track. When a burned spot is heated beyond a critical temperature, it becomes opaque. Such burned spots reflect less light when subsequently read. The written data are stored permanently. Unused portions of a disk can be used to store additional data at a later time.

CD-Rewritables

The most flexible CDs are those that can be written multiple times by the user. They are known as CD-RWs (CD-Rewritable). The basic structure of CD-RWs is similar to the structure of CD-Rs. Instead of using an organic dye in the recording layer, an alloy of silver, indium, antimony and tellurium is used. This alloy has interesting and useful behavior when it is heated and cooled. If it is heated above its melting point (500 degrees C) and then cooled down, it goes into an amorphous state in which it absorbs light. But, if it is heated only to about 200 degrees C and this temperature is maintained for an extended period, a process known as annealing takes place, which leaves the alloy in a crystalline state that allows light to pass through. If the crystalline state represents land area, pits can be created by heating selected spots past the melting point. The stored data can be erased using the annealing process, which returns the alloy to a uniform crystalline state. A reflective material is placed above the recording layer to reflect the light when the disk is read.

The CD-RW drive uses three different laser powers. The highest power is used to record the pits. The middle power is used to put the alloy into its crystalline state; it is referred to as the "erase power." The lowest power is used to read the stored information. There is a limit on how many times a CD-RW disk can be rewritten. Presently, this can be done up to 1000 times. CD-RW drives can usually also deal with other compact disk media. They can read CD-ROMs, and both read and write CD-Rs. They are designed to meet the requirements of standard

interconnection interfaces, such as EIDE, SCSI, and USB. CD-RWs provide a low-cost storage medium. They are suitable for archival storage of information that may range from databases to photographic images. They can be used for low-volume distribution of information, just like CD-Rs. The CD-RW drives are now fast enough to be used for daily hard disk backup purposes. The CD-RW technology has made CD-Rs less relevant because it offers superior capability at only slightly higher cost.

DVD Technology

The success of CD technology and the continuing quest for greater storage capability has led to the development of DVD (Digital Versatile Disk) technology. The first DVD standard was defined in 1996 by a consortium of companies. The objective is to be able to store a full-length movie on one side of a DVD disk. The physical size of a DVD disk is the same as for CDs. The disk is 1.2 mm thick, and it is 120 mm in diameter. Its storage capacity is made much larger than that of CDs by several design changes: A red light laser with a wavelength of 635 nm is used instead of the infrared light laser used in CDs, which has a wavelength of 780 nm. The shorter wavelength makes it possible to focus the light to a smaller spot. Pits are smaller, having a minimum length of 0.4 micron. Tracks are placed closer together; the distance between tracks is 0.74 micron. Using these improvements leads to a DVD capacity of 4.7 Gbytes.

Further increases in capacity have been achieved by going to two-layered and two-sided disks. The single-layered single-sided disk, defined in the standard as DVD-5, has a structure that is almost the same as the CD in Figure 5.32a. A double-layered disk makes use of two layers on which tracks are implemented on top of each other. The first layer is the clear base, as in CD disks. But, instead of using reflecting aluminum, the lands and pits of this layer are covered by a translucent material that acts as a semi-reflector. The surface of this material is then also programmed with indented pits to store data. A reflective material is placed on top of the second layer of pits and lands. The disk is read by focusing the laser beam on the desired layer. When the beam is focused on the first layer, sufficient light is reflected by the translucent material to detect the stored binary patterns. When the beam is focused on the second layer, the light reflected by the reflective material corresponds to the information stored on this layer. In both cases, the layer on which the beam is not focused reflects a much smaller amount of light, which is eliminated by the detector circuit as noise. The total storage capacity of both layers is 8.5 Gbytes. This disk is called DVD-9 in the standard. Two single-sided disks can be put together to form a sandwich-like structure where the top disk is turned upside down. This can be done with single-layered disks, as specified in DVD-10, giving a composite disk with a capacity of 9.4 Gbytes. It can also be done with the double-layered disks, as specified in DVD-18, yielding a capacity of 17 Gbytes. Access times for DVD drives are similar to CD drives. However, when the DVD disks rotate at the same speed, the data transfer rates are much higher because of the higher density of pits.

DVD-RAM

A rewritable version of DVD devices, known as DVD-RAM, has also been developed. It provides a large storage capacity. Its only disadvantages are the higher price and the relatively slow writing speed. To ensure that the data have been recorded correctly on the disk, a process known as write verification is performed. This is done by the DVD-RAM drive, which reads the stored contents and checks them against the original data.

4.7.4 MAGNETIC TAPE SYSTEMS

Magnetic tapes are suited for off-line storage of large amounts of data. They are typically used for hard disk backup purposes and for archival storage. Magnetic-tape recording uses the same principle as used in magnetic-disk recording. The main difference is that the magnetic film is deposited on a very thin 0.5- or 0.25-inch wide plastic tape. Seven or 9 bits (corresponding to one character) are recorded in parallel across the width of the tape, perpendicular to the direction of motion. A separate read/write head is provided for each bit position on the tape, so that all bits of a character can be read or written in parallel. One of the character bits is used as a parity bit. Data on the tape are organized in the form of records separated by gaps, as shown in Figure. Tape motion is stopped only when a record gap is underneath the read/write heads. The record gaps are long enough to allow the tape to attain its normal speed before the beginning of the next record is reached. If a coding scheme is used for recording data on the tape, record gaps are identified as areas where there is no change in magnetization. This allows record gaps to be detected independently of the recorded data. To help users organize large amounts of data, a group of related records is called a file. The beginning of a file is identified by a file mark as shown in Figure.

The file mark is a special single- or multiple-character record, usually preceded by a gap longer than the inter-record gap. The first record following a file mark can be used as a header or identifier for this file. This allows the user to search a tape containing a large number of files for a particular file. The controller of a magnetic tape drive enables the execution of a number of control commands in addition to read and write commands. Control commands include the following operations:

- Rewind tape
- Rewind and unload tape
- Erase tape
- Write tape mark
- Forward space one record
- Backspace one record
- Forward space one file
- Backspace one file

The tape mark referred to in the operation "Write tape mark" is similar to a file mark except that it is used for identifying the beginning of the tape. The end of the tape is sometimes identified by the EOT (end of tape) character. Two methods of formatting and using tapes are available. In the first method, the records are variable in length. This allows efficient use of the

tape, but it does not permit updating or overwriting of records in place. The second method is to use fixed-length records. In this case, it is possible to update records in place. Although this may seem to be a significant advantage, in practice it has turned out to be of little importance. The most common uses of tapes are backing up information on magnetic disks and archival storage of data. In these applications, a tape is written from the beginning to the end so that the size of the records is irrelevant.

4.8 Direct Memory Access (DMA)

The transfer of data between a fast storage device such as magnetic disk and memory is often limited by the speed of the CPU. Removing the CPU from the path and letting the peripheral device manage the memory buses directly would improve the speed of transfer. This transfer technique is called direct memory access (DMA). During DMA transfer, the CPU is idle and has no control of the memory buses. A DMA controller takes over the buses to manage the transfer directly between the I/O device and memory.

The CPU may be placed in an idle state in a variety of ways. One common method extensively used in microprocessors is to disable the buses through special control signals. Figure shows two control signals in the CPU that facilitate the DMA transfer. The bus request (BR) input is used by the DMA controller to request the CPU to relinquish control of the buses. When this input is active, the CPU terminates the execution of the current instruction and places the address bus, the data bus, and the read and write lines into a high-impedance state behaves like an open circuit, which means that the output is disconnected and does not have a logic significance. The CPU activates the Bus grant (BG) output to inform the external DMA that the buses are in the high-impedance state. The DMA that originated the bus request can now take control of the buses to conduct memory transfers without processor intervention. When the DMA terminates the transfer, it disables the bus request line. The CPU disables the bus grant, takes control of the buses, and returns to its normal operation.

When the DMA takes control of the bus system, it communicates directly with the memory. The transfer can be made in several ways. In DMA burst transfer, a block sequence consisting of a number of memory words is transferred in a continuous burst while the DMA controller is master of the memory buses. This mode of transfer is needed for fast devices such as magnetic disks, where data transmission cannot be stopped or slowed down until an entire block is transferred. An alternative technique called cycle stealing allows the DMA controller to transfer one data word at a time after which it must return control of the buses to the CPU. The CPU merely delays its operation for one memory cycle to allow the direct memory I/O transfer to "steal" one memory cycle.

4.8.1 DMA CONTROLLER

The DMA controller needs the usual circuits of an interface to communicate with the CPU and I/O device. In addition, it needs an address register, a word-count register, and a set of address lines. The address register and address lines are used for direct communication with the memory. The word count register specifies the number of words that must be transferred. The data transfer may be done directly between the device and memory under control of the DMA.

Figure shows the block diagram of a typical DMA controller. The unit communicates with the CPU via the data bus and control lines. The registers in the DMA are selected by the CPU through the address bus by enabling the DS (DMA select) and RS (register select) inputs. The RD (read) and WR (write) inputs are bidirectional. When the BG (bus grant) input is 0, the CPU can communicate with the DMA registers through the data bus to read from or write to the DMA registers. When BG = 1, the CPU has relinquished the buses and the DMA can communicate directly with the memory by specifying an address in the address bus and activating the RD or WR control. The DMA communicates with the external peripheral through the request and acknowledge lines by using a prescribed handshaking procedure.

The DMA controller has three registers: an address register, a word-count register, and a control register. The address register contains an address to specify the desired location in memory. The address bits go through bus buffers into the address bus. The address register is incremented after each word that is transferred to memory. The word count register holds the number of words to be transferred. This register is decremented by one after each word transfer and internally tested for zero. The control register specifies the mode of transfer. All registers in the DMA appear to the CPU as I/O interface registers. Thus the CPU can read from or write into the DMA registers under program control via the data bus.

The DMA is first initialized by the CPU. After that, the DMA starts and continues to transfer data between memory and peripheral unit until an entire block is transferred. The initialization process is essentially a program consisting of I/O instructions that include the address for selecting particular DMA registers. The CPU initializes the DMA by sending the following information through the data bus:

- The starting address of the memory block where data are available (for read) or where data are 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 such as read or write
- A control to start the DMA transfer

The starting address is stored in the address register. The word count is stored in the word-count register, and the control information in the control register. Once the DMA is initialized, the CPU stops communicating with the DMA unless it receives an interrupt signal or if it wants to check how many words have been transferred.

4.8.2 DMA Transfer

The position of the DMA controller among the other components in a computer system is illustrated in Figure. The CPU communicates with the DMA through the address and data buses as with any interface unit. The DMA has its own address, which activates the DS and RS lines. The CPU initializes the DMA through the data bus. Once the DMA receives the start control command, it can start the transfer between the peripheral device and the memory.

When the peripheral device sends a DMA request, the DMA controller activates the BR line, informing the CPU to relinquish the buses. The CPU responds with its BG line, informing the DMA that its buses are disabled. The DMA then puts the current value of its address register

into the address bus, initiates the RD or WR signal, and sends a DMA acknowledge to the peripheral device. Note that the RD and WR lines in the DMA controller are bidirectional. The direction of transfer depends on the status of the BG line. When BG = 0, the RD and WR are input lines allowing the CPU to communicate with the internal DMA registers. When BG = 1, the RD and WR are output lines from the DMA controller to the random-access memory to specify the read or write operation for the data. When the peripheral device receives a DMA acknowledge, it puts a word in the data bus (for write) or receives a word from the data bus (for read). Thus the DMA controls the read or write operations and supplies the address for the memory. The peripheral unit can then communicate with memory through the data bus for direct transfer between the two units while the CPU is momentarily disabled.

UNIT V MULTIPROCESSORS

5.1 CHARACTERISTICS OF MULTIPROCESSORS

Although some large-scale computers include two or more CPUs in their microprocessor overall system, it is the emergence of the microprocessor that has been the major motivation for multiprocessor systems. The fact that microprocessors take very little physical space and are very inexpensive brings about the feasibility of interconnecting a large number of microprocessors into one composite system. Very-large-scale integrated circuit technology has reduced the cost of computer components to such a low level that the concept of applying multiple processors to meet system performance requirements has become an attractive design possibility. Multiprocessing improves the reliability of the system so that a failure or error in one part has a limited effect on the rest of the system. If a fault causes one processor to fail, a second processor can be assigned to perform the functions of the disabled processor. The system as a whole can continue to function correctly with perhaps some loss in efficiency.

The benefit derived from a multiprocessor organization is an improved system performance. The system derives its high performance from the fact that computations can proceed in parallel in one of two ways.

1. Multiple independent jobs can be made to operate in parallel.
2. A single job can be partitioned into multiple parallel tasks.

An overall function can be partitioned into a number of tasks that each processor can handle individually. System tasks may be allocated to special-purpose processors whose design is optimized to perform certain types of processing efficiently. An example is a computer system where one processor performs the computations for an industrial process control while others monitor and control the various parameters, such as temperature and flow rate. Another example is a computer where one processor performs high-speed floating-point mathematical computations and another takes care of routine data-processing tasks.

Multiprocessing can improve performance by decomposing a program into parallel executable tasks. This can be achieved in one of two ways. 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. Most multiprocessor manufacturers provide an operating system with programming language constructs suitable for specifying parallel processing. The other, more efficient way is to provide a compiler with multiprocessor software that can automatically detect parallelism in a user's program. The compiler checks for data dependency in the program. If a program depends on data generated in another part, the part yielding the needed data must be executed first. However, two parts of a program that do not use data generated by each can run concurrently. The parallelizing compiler checks the entire program to detect any possible data dependencies. Those that have no data dependency are then considered for concurrent scheduling on different processors.

Multiprocessors 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. This does not preclude each processor from having its own local memory. In fact, most commercial tightly coupled multiprocessors provide a cache memory with each CPU.

In addition, there is a global common memory that all CPUs can access. Information can therefore be shared among the CPUs by placing it in the common global memory.

An alternative model of microprocessor is the distributed-memory or loosely coupled system. Each processor element in a loosely coupled system has its own private local memory. The processors are tied together by a switching scheme designed to route information from one processor to another through a message-passing scheme. The processors relay program and data to other processors in packets. A packet consists of an address, the data content, and some error detection code. The packets are addressed to a specific processor or taken by the first available processor, depending on the communication system used. Loosely coupled systems are most efficient when the interaction between tasks is minimal, whereas tightly coupled systems can tolerate a higher degree of interaction between tasks.

5.2 INTERCONNECTION STRUCTURES

The components that form a multiprocessor system are CPUs, IOPs connected to input-output devices, and a memory unit that may be partitioned into a number of separate modules. 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 or among the processing elements in a loosely coupled system. There are several physical forms available for establishing an interconnection network. Some of these schemes are presented in this section:

1. Time-shared common bus
2. Multiport memory
3. Crossbar switch
4. Multistage switching network
5. Hypercube system

5.2.1 Time-Shared Common Bus

A common-bus multiprocessor system consists of a number of processors connected through a common path to a memory unit. A time-shared common bus for five processors is shown in Figure. Only one processor can communicate with the memory or another processor at any given time.

Transfer operations are conducted by the processor that is in control of the bus at the time. Any other processor wishing to initiate a transfer must first determine the availability status of the bus, and only after the bus becomes available can the processor address the destination unit to initiate the transfer. A command is issued to inform the destination unit what operation is to be performed. The receiving unit recognizes its address in the bus and responds to the control signals from the sender, after which the transfer is initiated. The system may exhibit transfer conflicts since one common bus is shared by all processors. These conflicts must be resolved by incorporating a bus controller that establishes priorities among the requesting units.

A single common-bus system is restricted to one transfer at a time. This means that when one processor is communicating with the memory, all other processors are either busy with internal operations or must be idle waiting for the bus. As a consequence, the total overall transfer rate within the system is limited by the speed of the single path. The processors in the system can be kept busy more often through the implementation of two or more independent buses to permit multiple simultaneous bus transfers. However, this increases the system cost and complexity.

A more economical implementation of a dual bus structure is depicted in Figure. Here we have a number of local buses each connected to its own local memory and to one or more processors. Each local bus may be connected to a CPU, an IOP, or any combination of processors. A system bus controller links each local bus to a common system bus. The I/O devices connected to the local IOP, as well as the local memory, are available to the local processor. The memory connected to the common system bus is shared by all processors. If an IOP is connected directly to the system bus, the I/O devices attached to it may be made available to all processors. Only one processor can communicate with the shared memory and other common resources through the system bus at any given time. The other processors are kept busy communicating with their local memory and I/O devices. Part of the local memory may be designed as a cache memory attached to the CPU. In this way, the average access time of the local memory can be made to approach the cycle time of five CPU to which it is attached.

5.2.2 Multiport Memory

A multiport memory system employs separate buses between each memory module and each CPU. This is shown in Figure for four CPUs and four memory modules (MMs). Each processor bus is connected to each memory module. A processor bus consists of the address, data, and control lines required to communicate with memory. The memory module is said to have four ports and each port accommodates one of the buses. The module must have internal control logic to determine which port will have to memory at any given time. Memory access conflicts are resolved by assigning fixed priorities to each memory port. The priority for memory access associated with each processor may be established by the physical port position that its bus occupies in each module. Thus CPU 1 will have priority over CPU 2, CPU 2 will have priority over CPU 3, and CPU 4 will have the lowest priority. The advantage of the multiport memory organization is the high transfer rate that can be achieved because of the multiple paths between processors and memory. The disadvantage is that it requires expensive memory control logic and a large number of cables and connectors. As a consequence, this interconnection structure is usually appropriate for systems with a small number of processors.

5.2.3 Crossbar Switch

The crossbar switch organization consists of a number of cross points that are placed at intersections between processor buses and memory module paths. Figure shows a crossbar switch interconnection between four CPUs and four memory modules. The small square in each cross point is a switch that determines the path from a processor to a memory module. Each switch point has control logic to set up the transfer path between a processor and memory.

It examines the address that is placed in the bus to determine whether its particular module is being addressed. It also resolves multiple requests for access to the same memory module on a predetermined priority basis. Figure shows the functional design of a crossbar switch connected to one memory module.

The circuit consists of multiplexers that select the data, address, and control from one CPU for communication with the memory module. Priority levels are established by the arbitration logic to select one CPU when two or more CPUs attempt to access the same memory. The multiplex are controlled with the binary code that is generated by a priority encoder within the arbitration logic. A crossbar switch organization supports simultaneous transfers from memory modules because there is a separate path associated with each memory module. However, the hardware required to implement the switch can become quite large and complex.

5.2.4 Multistage Switching Network

The basic component of a multistage network is a two-input, two-output interchange switch. As shown in Figure, the 2x2 switch has two input labeled A and B, and two outputs, labeled 0 and 1. There are control sign (not shown) associated with the switch that establish the interconnection between the input and output terminals. The switch has the capability of connecting input A to either of the outputs. Terminal B of the switch behaves in a similar fashion. The switch also has the capability to arbitrate between conflicting requests. If inputs A and B both request the same output terminal only one of them will be connected; the other will be blocked.

Using the 2x2 switch as a building block, it is possible to build the 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 Figure. The two processors P_i and P_2 are connected through switches to each memory modules marked in binary from 000 through 111. The path from source to a destination is determined from the binary bits of the destination number. The first bit of the destination number determines the switch output in the first level. The second bit specifies the output of the switch in the second level, and the third bit specifies the output of the switch in the third level. For example, to connect P_x to memory 101, it is necessary to form a path from P_i to output 1 in the first-level switch, output 0 in the second-level switch, and output 1 in the third-level switch. It is clear that either P_x or P_2 can be connected to any one of the eight memories. Certain request patterns, however, cannot be satisfied simultaneously. For example, if P_i is connected to one of the destinations 000 through 011, P_2 can be connected to only one of the destinations 100 through 111. Many different topologies have been proposed for multistage switching networks to control processor-memory communication in a tightly coupled multiprocessor system or to control the communication between the processing elements in a loosely coupled system.

One such topology is the omega switching network shown in Figure. In this configuration, there is exactly one path from each source to any particular destination. Some request patterns, however, cannot be connected simultaneously.

For example, any two sources cannot be connected simultaneously to destinations 000 and 001. A particular request is initiated in the switching network by the source, which sends a 3-bit pattern representing the destination number. As the binary pattern moves through the network, each level examines a different bit to determine the 2x2 switch setting. Level 1 inspects the most significant bit, level 2 inspects the middle bit, and level 3 inspects the least significant bit. When the request arrives on either input of the 2x2 switch, it is routed to the upper output if the specified bit is 0 or to the lower output if the bit is 1. In a tightly coupled multiprocessor system, the source is a processor and the destination is a memory module. The first pass through the network sets up the path. Succeeding passes are used to transfer the address into memory and then transfer the data in either direction, depending on whether the request is a read or a write. In a loosely coupled multiprocessor system, both the source and destination are processing elements. After the path is established, the source processor transfers a message to the destination processor.

5.2.5 Hypercube Interconnection

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. Although it is customary to refer to each node as having a processor, in effect it contains not only a CPU but also local memory and I/O interface. Each processor has direct communication paths to n other neighbor processors. These paths correspond to the edges of the cube. There are 2^n distinct n -bit binary addresses that can be assigned to the processors. Each processor address differs from that of each of its n neighbors by exactly one bit position. Figure shows the hypercube structure for $n = 1, 2$, and 3 . A one-cube structure has $n = 1$ and $2^1 = 2$. It contains two processors interconnected by a single path. A two-cube structure has $n = 2$ and $2^2 = 4$. It contains four nodes interconnected as a square. A three-cube structure has eight nodes interconnected as a cube. An n -cube structure has 2^n nodes with a processor residing in each node. Each node is assigned a binary address in such a way that the addresses of two neighbors differ in exactly one bit position. For example, the three neighbors of the node with address 100 in a three-cube structure are 000, 110, and 101. Each of these binary numbers differs from address 100 by one bit value.

Routing messages through an n-cube structure may take from one to n links from a source node to a destination node. For example, in a three-cube structure, node 000 can communicate directly with node 001. It must cross at least two links to communicate with 011 (from 000 to 001 to 011 or from 000 to 010 to 011). It is necessary to go through at least three links to communicate from node 000 to node 111. A routing procedure can be developed by computing the exclusive-OR of the source node address with the destination node address. The resulting binary value will have 1 bits corresponding to the axes on which the two nodes differ. The message is then sent along any one of the axes. For example, in a three-cube structure, a message at 010 going to 001 produces an exclusive-OR of the two addresses equal to 011. The message can be sent along the second axis to 000 and then through the third axis to 001.

A representative of the hypercube architecture is the Intel iPSC computer complex. It consists of 128 ($n = 7$) microcomputers connected through communication channels. Each node consists of a CPU, a floating-point processor, local memory, and serial communication interface units. The individual nodes operate independently on data stored in local memory according to resident programs. The data and programs to each node come through a message-passing system from other nodes or from a cube manager. Application programs are developed and compiled on the cube manager and then downloaded to the individual nodes. Computations are distributed through the system and executed concurrently.

5.3 INTERPROCESSOR ARBITRATION

Computer systems contain a number of buses at various levels to facilitate the transfer of information between components. The CPU contains a number of internal buses for transferring information between processor registers and ALU. A memory bus consists of lines for transferring data, address, and read/write information. An I/O bus is used to transfer information to and from input and output devices. A bus that connects major components in a multiprocessor system, such as CPUs, IOPs, and memory, is called a system bus. The physical circuits of a system bus are contained in a number of identical printed circuit boards. Each board in the system belongs to a particular module. The board consists of circuits connected in parallel through connectors. Each pin of each circuit connector is connected by a wire to the corresponding pin of all other connectors in other boards. Thus any board can be plugged into a slot in the backplane that forms the system bus.

The processors in a shared memory multiprocessor system request access to common memory or other common resources through the system bus. If no other processor is currently utilizing the bus, the requesting processor may be granted access immediately. However, the requesting processor must wait if another processor is currently utilizing the system bus. Furthermore, other processors may request the system bus at the same time. Arbitration must then be performed to resolve this multiple contention for the shared resources. The arbitration logic would be part of the system bus controller placed between the local bus and the system bus. A typical system bus consists of approximately 100 signal lines. These lines are divided into three functional groups: data, address, and control. In addition, there are power distribution lines that supply power to the components. For example, the IEEE standard 796 multi-bus system has 16 data lines, 24 address lines, 26 control lines, and 20 power lines, for a total of 86 lines.

The data lines provide a path for the transfer of data between processors and common memory. The number of data lines is usually a multiple of 8, with 16 and 32 being most common. The address lines are used to identify a memory address or any other source or destination, such as input or output ports. The number of address lines determines the maximum possible memory capacity in the system. For example, an address of 24 lines can access up to 2^{24} (16 mega) words of memory. The data and address lines are terminated with three-state buffers. The address buffers are unidirectional from processor to memory. The data lines are bidirectional, allowing the transfer of data in either direction.

Data transfers over the system bus may be synchronous or asynchronous. In a synchronous bus, each data item is transferred during a time slice known in advance to both source and destination units. Synchronization is achieved by driving both units from a common clock source. An alternative procedure is to have separate clocks of approximately the same frequency in each unit. Synchronization signals are transmitted periodically in order to keep all clocks in the system in step with each other. In an asynchronous bus, each data item being transferred is accompanied by handshaking control signals to indicate when the data are transferred from the source and received by the destination.

The control lines provide signals for controlling the information transfer between units. Timing signals indicate the validity of data and address information. Command signals specify operations to be performed. Typical control lines include transfer signals such as memory read and write, acknowledge of a transfer, interrupt requests, bus control signals such as bus request and bus grant, and signals for arbitration procedures.

There are 86 lines available in the IEEE standard 796 multibus. It includes 16 data lines and 24 address lines. All signals in the multibus are active or enabled in the low-level state. The data transfer control signals include memory read and write as well as I/O read and write. Consequently, the address lines can be used to address separate memory and I/O spaces. The memory or I/O responds with a transfer acknowledge signal when the transfer is completed. Each processor attached to the multibus has up to eight interrupt request outputs and one interrupt acknowledge input line. They are usually applied to a priority interrupt controller. The miscellaneous control signals provide timing and initialization capabilities. In particular, the bus lock signal is essential for multiprocessor applications. This processor-activated signal serves to prevent other processors from getting hold of the bus while executing a test and set instruction. This instruction is needed for proper processor synchronization. The six bus arbitration signals are used for interprocessor arbitration.

5.3.1 Serial Arbitration Procedure

Arbitration procedures service all processor requests on the basis of established priorities. A hardware bus priority resolving technique can be established by means of a serial or parallel connection of the units requesting control of the system bus. The serial priority resolving technique is obtained from a daisy-chain connection of bus arbitration circuits similar to the priority interrupt logic. The processors connected to the system bus are assigned priority according to their position along the priority control line. The device closest to the priority line is assigned the highest priority. When multiple devices concurrently request the use of the bus, the device with the highest priority is granted access to it.

Figure shows the daisy-chain connection of four arbiters. It is assumed that each processor has its own bus arbiter logic with priority-in and priority-out lines. The priority out (PO) of each arbiter is connected to the priority in (PI) of the next-lower-priority arbiter. The PI of the highest-priority unit is maintained at a logic 1 value. The highest-priority unit in the system will always receive access to the system bus when it requests it. The PO output for a particular arbiter is equal to 1 if its PI input is equal to 1 and the processor associated with the arbiter logic is not requesting control of the bus. This is the way that priority is passed to the next unit in the chain. If the processor requests control of the bus and the corresponding arbiter finds its PI input equal to 1, it sets its PO output to 0. Lower-priority arbiters receive a 0 in PI and generate a 0 in PO. Thus the processor whose arbiter has a PI = 1 and PO = 0 is the one that is given control of the system bus.

A processor may be in the middle of a bus operation when a higher-priority processor requests the bus. The lower-priority processor must complete its bus operation before it relinquishes control of the bus. The bus busy line shown in Figure provides a mechanism for an orderly transfer of control. The busy line comes from open-collector circuits in each unit and provides a wired-OR logic connection. When an arbiter receives control of the bus (because it's PI = 1 and PO = 0) it examines the busy line. If the line is inactive, it means that no other processor is using the bus. The arbiter activates the busy line and its processor takes control of the bus. However, if the arbiter finds the busy line active, it means that another processor is currently using the bus. The arbiter keeps examining the busy line while the lower-priority processor that lost control of the bus completes its operation. When the bus busy line returns to its inactive state, the higher-priority arbiter enables the busy line, and its corresponding processor can then conduct the required bus transfers.

5.3.2 Parallel Arbitration Logic

The parallel bus arbitration technique uses an external priority encoder and a decoder as shown in Figure. Each bus arbiter in the parallel scheme has a bus request output line and a bus acknowledge input line. Each arbiter enables the request line when its processor is requesting access to the system bus. The processor takes control of the bus if its acknowledge input line is enabled. The bus busy line provides an orderly transfer of control, as in the daisy-chaining case. Figure shows the request lines from four arbiters going into a 4 x 2 priority encoder. The output of the encoder generates a 2-bit code which represents the highest-priority unit among those requesting the bus. The 2-bit code from the encoder output drives a 2 x 4 decoder which enables the proper acknowledge line to grant bus access to the highest-priority unit.

The bus priority-in BPRN and bus priority-out BPRO are used for a daisy-chain connection of bus arbitration circuits. The bus busy signal BUSY is an open-collector output used to instruct all arbiters when the bus is busy conducting a transfer. The common bus request CBRQ is also an open-collector output that serves to instruct the arbiter if there are any other arbiters of lower-priority requesting use of the system bus. The signals used to construct a parallel arbitration procedure are bus request BREQ and priority-in BPRN, corresponding to the request and acknowledge signals in Figure. The bus clock BCLK is used to synchronize all bus transactions.

5.3.3 Dynamic Arbitration Algorithms

The two bus arbitration procedures just described use a static priority algorithm since the priority of each device is fixed by the way it is connected to the bus. In contrast, a dynamic priority algorithm gives the system the capability for changing the priority of the devices while the system is in operation. We now discuss a few arbitration procedures that use dynamic priority algorithms.

The **time slice algorithm** allocates a fixed-length time slice of bus time that is offered sequentially to each processor, in round-robin fashion. The service given to each system component with this scheme is independent of its location along the bus. No preference is given to any particular device since each is allotted the same amount of time to communicate with the bus.

In a bus system that uses **polling**, the bus grant signal is replaced by a set of lines called poll lines which are connected to all units. These lines are used by the bus controller to define an address for each device connected to the bus. The bus controller sequences through the addresses in a prescribed manner. When a processor that requires access recognizes its address, it activates the bus busy line and then accesses the bus. After a number of bus cycles, the polling process continues by choosing a different processor. The polling sequence is normally programmable, and as a result, the selection priority can be altered under program control.

The **least recently used (LRU)** algorithm gives the highest priority to the requesting device that has not used the bus for the longest interval. The priorities are adjusted after a number of bus cycles according to the LRU algorithm. With this procedure, no processor is favored over any other since the priorities are dynamically changed to give every device an opportunity to access the bus.

In the **first-come, first-serve** scheme, requests are served in the order received. To implement this algorithm, the bus controller establishes a queue arranged according to the time that the bus requests arrive. Each processor must wait for its turn to use the bus on a first-in, first-out (FIFO) basis.

The **rotating daisy-chain** procedure is a dynamic extension of the daisy-chain algorithm. In this scheme there is no central bus controller, and the priority line is connected from the priority-out of the last device back to the priority-in of the first device in a closed loop. This is similar to the connections shown in daisy-chain except that the PO output of arbiter 4 is connected to the PI input of arbiter 1. Whichever device has access to the bus serves as a bus controller for the following arbitration. Each arbiter priority for a given bus cycle is determined by its position along the bus priority line from the arbiter whose processor is currently controlling the bus. Once an arbiter releases the bus, it has the lowest priority.

5.4 INTERPROCESSOR COMMUNICATION

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 common input-output channels. In a shared memory multiprocessor system, the most common procedure is to set aside a portion of memory that is accessible to all processors. The primary use of the common memory is to act as a message center similar to a mailbox, where each processor can leave messages for other processors and pick up messages intended for it.

The sending processor structures a request, a message, or a procedure, and places it in the memory mailbox. Status bits residing in common memory are generally used to indicate the condition of the mailbox, whether it has meaningful information, and for which processor it is intended. The receiving processor can check the mailbox periodically to determine if there are valid messages for it. The response time of this procedure can be time consuming since a processor will recognize a request only when polling messages. A more efficient procedure is for the sending processor to alert the receiving processor directly by means of an interrupt signal. This can be accomplished through a software-initiated interprocessor interrupt by means of an instruction in the program of one processor which when executed produces an external interrupt condition in a second processor. This alerts the interrupted processor of the fact that a new message was inserted by the interrupting processor.

In addition to shared memory, a multiprocessor system may have other shared resources. For example, a magnetic disk storage unit connected to an IOP may be available to all CPUs. This provides a facility for sharing of system programs stored in the disk. A communication path between two CPUs can be established through a link between two IOPs associated with two different CPUs. This type of link allows each CPU to treat the other as an I/O device so that messages can be transferred through the I/O path.

To prevent conflicting use of shared resources by several processors there must be a provision for assigning resources to processors. This task is given to the 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, designated the master, always executes the operating system functions. The remaining processors, denoted as slaves, do not perform operating system functions. If a slave processor needs an operating system service, it must request it by interrupting the master and waiting until the current program can be interrupted.

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 where every processor may have its own copy of the entire operating system. 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. This type of organization is also referred to as a floating operating system since the routines float from one processor to another and the execution of the routines may be assigned to different processors at different times.

In a loosely coupled multiprocessor system the memory is distributed among the processors and 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. When the sending processor and receiving processor name each other as a source and destination, a channel of communication is established. A message is then sent with a header and various data objects used to communicate between nodes. There may be a number of possible paths available to send the message between any two nodes. The operating system in each node contains routing information indicating the alternative paths that can be used to send a message to other nodes. The communication efficiency of the interprocessor network depends on the communication routing protocol, processor speed, data link speed, and the topology of the network.

5.5 INTERPROCESSOR 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. For example, parameters passed to a procedure in a different processor constitute interprocessor communication. 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. One of the most popular methods is through the use of a binary semaphore.

5.5.1 Mutual Exclusion with a Semaphore

A properly functioning multiprocessor system must provide a mechanism that will guarantee orderly access to shared memory and other shared resources. This is necessary to protect data from being changed simultaneously by two or more processors. This mechanism has been termed mutual exclusion. Mutual exclusion must be provided in a multiprocessor system to enable one processor to exclude or lock out access to a shared resource by other processors when it is in a critical section. A critical section is a program sequence that, once begun, 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. A semaphore is a software-controlled flag that is stored in a memory location that all processors can access. When the semaphore is equal to 1, it means that a processor is executing a critical program, so that the shared memory is not available to other processors. When the semaphore is equal to 0, the shared memory is available to any requesting processor. Processors that share the same memory segment agree by convention not to use the memory segment unless the semaphore is equal to 0, indicating that memory is available. They also agree to set the semaphore to 1 when they are executing a critical section and to clear it to 0 when they are finished.

Testing and setting the semaphore is itself a critical operation and must be performed as a single indivisible operation. If it is not, two or more processors may test the semaphore simultaneously and then each set it, allowing them to enter a critical section at the same time. This action would allow simultaneous execution of critical section, which can result in erroneous initialization of control parameters and a loss of essential information.

A semaphore can be initialized by means of a test and set instruction in conjunction with a hardware lock mechanism. A hardware lock is a processor-generated signal that serves to prevent other processors from using the system bus as long as the signal is active. The test-and-set instruction tests and sets a semaphore and activates the lock mechanism during the time that the instruction is being executed. This prevents other processors from changing the semaphore between the time that the processor is testing it and the time that it is setting it. Assume that the semaphore is a bit in the least significant position of a memory word whose address is symbolized by SEM. Let the mnemonic TSL designate the "test and set while locked" operation. The instruction TSL SEM will be executed in two memory cycles (the first to read and the second to write) without interference as follows:

M[SEM]	Test semaphore
M [SEM] \leftarrow 1	Set semaphore

The semaphore is tested by transferring its value to a processor register R and then it is set to 1. The value in R determines what to do next. If the processor finds that R = 1, it knows that the semaphore was originally set. (The fact that it is set again does not change the semaphore

value.) That means that another processor is executing a critical section, so the processor that checked the semaphore does not access the shared memory. If $R = 0$, it means that the common memory (or the shared resource that the semaphore represents) is available. The semaphore is set to 1 to prevent other processors from accessing memory. The processor can now execute the critical section. The last instruction in the program must clear location SEM to zero to release the shared resource to other processors.

Note that the lock signal must be active during the execution of the test-and-set instruction. It does not have to be active once the semaphore is set. Thus the lock mechanism prevents other processors from accessing memory while the semaphore is being set. The semaphore itself, when set, prevents other processors from accessing shared memory while one processor is executing a critical section.

5.6 CACHE COHERENCE

The primary advantage of cache is its ability to reduce the average access time in uniprocessors. When the processor finds a word in cache during a read operation, the main memory is not involved in the transfer. If the operation is to write, there are two commonly used procedures to update memory. In the write-through policy, both cache and main memory are updated with every write operation. In the write-back policy, only the cache is updated and the location is marked so that it can be copied later into main memory.

In a shared memory multiprocessor system, all the processors share a common memory. In addition, each processor may have a local memory, part or all of which may be a cache. The compelling reason for having separate caches for each processor is to reduce the average access time in each processor. The same information may reside in a number of copies in some caches and main memory. To ensure the ability of the system to execute memory operations correctly, the multiple copies must be kept identical. This requirement imposes a cache coherence problem. A memory scheme is coherent if the value returned on a load instruction is always the value given by the latest store instruction with the same address. Without a proper solution to the cache coherence problem, caching cannot be used in bus-oriented multiprocessors with two or more processors.

5.6.1 Conditions for Incoherence

Cache coherence problems exist in multiprocessors with private caches because of the need to share writable data. Read-only data can safely be replicated without cache coherence enforcement mechanisms. To illustrate the problem, consider the three-processor configuration with private caches shown in Figure. Sometime during the operation an element X from main memory is loaded into the three processors, P1, P2, and P3. As a consequence, it is also copied into the private caches of the three processors. For simplicity, we assume that X contains the value of 52. The load on X to the three processors results in consistent copies in the caches and main memory. If one of the processors performs a store to X, the copies of X in the caches become inconsistent. A load by the other processors will not return the latest value. Depending on the memory update policy used in the cache, the main memory may also be inconsistent with respect to the cache.

This is shown in Figure. A store to X (of the value of 120) into the cache of processor P_x updates memory to the new value in a write-through policy. A write-through policy maintains consistency between memory and the originating cache, but the other two caches are inconsistent since they still hold the old value.

(a) With write-through cache policy

In a write-back policy, main memory is not updated at the time of the store. The copies in the other two caches and main memory are inconsistent. Memory is updated eventually when the modified data in the cache are copied back into memory.

Another configuration that may cause consistency problems is a direct memory access (DMA) activity in conjunction with an IOP connected to the system bus. In the case of input, the DMA may modify locations in main memory that also reside in cache without updating the cache. During a DMA output, memory locations may be read before they are updated from the cache

when using a write-back policy. I/O-based memory incoherence can be over-come by making the IOP a participant in the cache coherent solution that is adopted in the system.

5.6.2 Solutions to the Cache Coherence Problem

Various schemes have been proposed to solve the cache coherence problem in shared memory multiprocessors. A simple scheme is to disallow private caches for each processor and have a shared cache memory associated with main memory. Every data access is made to the shared cache. This method violates the principle of closeness of CPU to cache and increases the average memory access time. In effect, this scheme solves the problem by avoiding it.

For performance considerations it is desirable to attach a private cache to each processor. One scheme that has been used allows only non-shared and read-only data to be stored in caches. Such items are called cachable. Shared writable data are non-cachable. The compiler must tag data as either cachable or non-cachable, and the system hardware makes sure that only cachable data are stored in caches. The non-cachable data remain in main memory. This method restricts the type of data stored in cache and introduces an extra software overhead that may degrade performance.

A scheme that allows writable data to exist in at least one cache is a method that employs a centralized global (able in its compiler. The status of memory blocks is stored in the central global table. Each block is identified as read-only (RO) or read and write (RW). All caches can have copies of blocks identified as RO. Only one cache can have a copy of an RW block. Thus if the data are updated in the cache with an RW Mode, the other caches are not affected because they do not have a copy of this block.

The cache coherence problem can be solved by means of a combination of software and hardware or by means of hardware-only schemes. The two methods mentioned previously use software-based procedures that require the ability to tag information in order to disable caching of shared writable data. Hardware-only solutions are handled by the hardware automatically and have the advantage of higher speed and program transparency, in the hardware solution,

the cache controllers specially designed to allow it to monitor all bus requests from CPUs and IOPs. All caches attached to the bus constantly monitor the network for possible write operations. Depending on the method used, they must then either update or invalidate their own cache copies when a match is detected. The bus controller that monitors this action is referred to as a snoopy cache controller. This is basically a hardware unit designed to maintain a bus-watching mechanism over all the caches attached to the bus.

Various schemes have been proposed to solve the cache coherence problem by means of snoopy cache protocol. The simplest method is to adopt a write-through policy and use the following procedure. All the snoopy controllers watch the bus for memory store operations. When a word in a cache is updated by writing into it, the corresponding location in main memory is also updated. The local snoopy controllers in all other caches check their memory to determine if they have a copy of the word that has been overwritten. If a copy exists in a remote cache, that location is marked invalid. Because all caches snoop on all bus writes, whenever a word is written, the net effect is to update it in the original cache and main memory and remove it from all other caches. If at some future time a processor access the invalid item from its cache, the response is equivalent to a cache miss, and the updated item is transferred from main memory. In this way, inconsistent versions are prevented.