

SAP 1

- SAP-1 Characteristic
- SAP-1 Architecture
- SAP-1 Components
- SAP-1 Instruction Set & Cycle

SAP Overview


- **Simple As Possible**
- Describe the simplest computer workings
- 1st step evolution to advanced computer development
- Bus organized Computer

SAP-1 Characteristics

Hardwire Architecture


- Two 8-bit general registers (A, B)
- One 8-bit output register
- 8-bit ALU (addition, subtraction)
- 4-bit instructions and 4-bits operands
(cccc 0ooo)
 - cccc = OP CODE
 - 0ooo = OPERAND
- 16x8 address RAM for mixed program and data
- 12 control signals

SAP-1 Architecture


$C_P E_P L'_M CE' L'_I E'_I L'_A E_A S_U E_U L'_B L'_O$

Program Counter


- OUTPUT: 0000 to 1111 (0 to F)
- CLK: Clock cycle
- CLR: reset output to 0000
- Cp: $(PC) \leftarrow (PC)+1$
- Ep: $(PC) \rightarrow \text{bus } W$

Memory Address Register (MAR)


- INPUT: 4 bits
- OUTPUT: 8 bits
- CLK: Clock cycle
- Lm:
 - 0 : (MAR) \leftarrow bus W

Random Access Memory (RAM)


- Store instruction & data
- INPUT: 8 bits from MAR
- OUTPUT: 8 bits to bus W
- CE:
 - 0 : (RAM) → bus W

Instruction Register (IR)


- Read an instruction from RAM
- INPUT: 8 bits from RAM
- OUTPUT:
 - 4 bits to bus W
 - 4 bits to CU
- L_I :
 - 0 : (IR) \leftarrow 8-bit input
- E_I :
 - 0 : (IR) 4-bit \rightarrow bus W

CU/Sequencer


- Control all execution flow
- INPUT: 4 bits from IR
- OUTPUT:
 - 12 bits to be distributed to all components
(microinstruction)
 - $C_P E_P L'_M C_E' L'_I E'_I L'_A E_A$
 $S_U E_U L'_B L'_O$

Accumulator (ACC)


- Register buffer for storing temporary computation result
- INPUT : 8-bit from bus W
- OUTPUT :
 - 8-bit to bus W
 - 8-bit to ALU
- L'_A :
 - 0 : $\text{ACC} \leftarrow \text{bus W}$
- E_A :
 - 1 : $\text{ACC} \rightarrow \text{bus W}$

ALU


- Adder & Subtractor Only
- INPUT :
 - 8-bit from ACC
 - 8-bit from B register
- Output :
 - 8-bit to bus W
- S_U :
 - 1 : subtract
 - 0 : add
- E_U :
 - 1 : ALU \rightarrow bus W

B Register


- Buffer for arithmetic operation
- INPUT : 8-bit from bus W
- Output : 8-bit to ALU
- L'_B :
 - 0 : $B \leftarrow \text{bus } W$

Output Register


- *Output port*
 - The processed data can be accessed by output device via this register
- INPUT : 8-bit from ACC via bus W
- OUTPUT : 8-bit to output device
- L'_o :
 - 0 : Output Register \leftarrow bus W

Binary Display


- An output device that consists of 8 LEDs
- can be changed with any other output devices

Instruction Set

#	Mnemonic	Operand Num	Operation	Opcode
1	LDA	1	Load memory data to acc.	0000
2	ADD	1	Add acc. with memory data	0001
3	SUB	1	Sub acc. with memory data	0010
4	OUT	0	Move out the acc. Data	1110
5	HLT	0	Stop program	1111

Instruction Cycle


- Fetch Cycle
 - T1 (Address State)
 - T2 (Increment State)
 - T3 (Memory State)
- Execution Cycle
 - Three step (T4, T5, T6), but the task of each steps depends on the instruction

Fetch Cycle - T0 (Initial State)

CON=	C_P	E_P	L'_M	C'_E	L'_I	E'_I	L'_A	E_A	S_U	E_U	L'_B	L'_O
	0	0	1	1	1	1	1	0	0	0	1	1

T1 (Address State)

CON=	C _P	E _P	L' _M	C' _E	L' _I	E' _I	L' _A	E _A	S _U	E _U	L' _B	L' _O
	0	1	0	1	1	1	1	0	0	0	1	1


T2 (Increment State)

CON=	C _P	E _P	L' _M	C' _E	L' _I	E' _I	L' _A	E _A	S _U	E _U	L' _B	L' _O
	1	0	1	1	1	1	1	0	0	0	1	1

- Increment the value of PC

T3 (Memory State)

CON=	C _P	E _P	L' _M	C' _E	L' _I	E' _I	L' _A	E _A	S _U	E _U	L' _B	L' _O
	0	0	1	0	0	1	1	0	0	0	1	1


Execution Cycle (LDA Instruction)

- For LDA instruction, only T4 and T5 states that will be active
 - T4 : memory address is sent from IR to MAR
 - T5 : data from memory is fetched and send to ACC
 - T6 : do nothing ! = T0


T4 (send IR value to MAR)

CON=	C_P	E_P	L'_M	C'_E	L'_I	E'_I	L'_A	E_A	S_U	E_U	L'_B	L'_O
	0	0	0	1	1	0	1	0	0	0	1	1


T5 (send RAM data to ACC)

CON=	C_P	E_P	L'_M	C'_E	L'_I	E'_I	L'_A	E_A	S_U	E_U	L'_B	L'_O
	0	0	1	0	1	1	0	0	0	0	1	1


Execution Cycle

- What about the execution cycle for ADD / SUB / OUT instruction ?

SAP-1 Programming

- Problem :
 - Write a program using SAP-1 computer that computes the following operation :
 $16+20+24+28-32$

SAP-1 Programming (2)

- Solution :
 - Assign the data memory with this data:
 - R9=00010000(16), RA=00010100(20),
RB=00011000(24), RC=00011100(28),
RD=00100000 (32)
 - The codes:
 1. LDA R9
 2. ADD RA
 3. ADD RB
 4. ADD RC
 5. SUB RD
 6. OUT
 7. HLT

SAP-1 Programming (3)

Press start button

(PC) \leftarrow 0000 Start

LDA R9

(MAR) \leftarrow (PC)	fetch T1	(MAR)= 0000
R(MAR) \leftarrow 0000		(R) = (R0)
(PC) \leftarrow (PC)+1	fetch T2	(PC) = 0001
IR \leftarrow 0000 1001	fetch T3	
(MAR) \leftarrow IR(low)	exec T4	(MAR)= 1001
(ACC) \leftarrow RAM	exec T5	(ACC)= 16
{NOOP}	exec T6	

ADD RA

(MAR) \leftarrow (PC)	fetch T1	(MAR)= 0001
R(MAR) \leftarrow 0001		(R)= (R1)
(PC) \leftarrow (PC)+1	fetch T2	(PC) = 0010
IR \leftarrow 0001 1010	fetch T3	
(MAR) \leftarrow IR(low)	exec T4	(MAR)= 1010
(B) \leftarrow RAM	exec T5	(B)= (RA)
(ACC) \leftarrow Adder/Subt.	exec T6	(ACC)= 16+20

ADD RB

.

PROGRAM/DATA MEMORY

R0 - 0000 1001	(LDA R9)
R1 - 0001 1010	(ADD RA)
R2 - 0001 1011	(ADD RB)
R3 - 0001 1100	(ADD RC)
R4 - 0010 1101	(SUB RD)
R5 - 1110 xxxx	(OUT)
R6 - 1111 xxxx	(HLT)
R7 - xxxx xxxx	
R8 - xxxx xxxx	
R9 - 0001 0000	(16)
RA - 0001 0100	(20)
RB - 0001 1000	(24)
RC - 0001 1100	(28)
RD - 0010 0000	(32)
RE - xxxx xxxx	
RF - xxxx xxxx	