

Chapter 5

Computer Architecture

These slides support chapter 5 of the book

The Elements of Computing Systems

By Noam Nisan and Shimon Schocken

MIT Press

→ Von Neumann Architecture

- Fetch-Execute Cycle
- The Hack CPU
- The Hack Computer
- Project 5 Overview

Universality

Same **hardware** can run many different **software** programs

Theory

Alan Turing:

Universal Turing Machine

Practice

John Von Neumann:

Stored Program Computer

Computer architecture

Computer architecture

Computer architecture

Computer architecture

Computer architecture

Computer architecture

Computer architecture

Computer architecture

Computer architecture

Computer architecture

Computer Architecture: lecture plan

Von Neumann Architecture

Fetch-Execute Cycle

- The Hack CPU
- The Hack Computer
- Project 5 Overview

Basic CPU loop

Repeat:

- *Fetch* an instruction from the program memory
- *Execute* the instruction.

Fetching

- Put the location of the next instruction in the Memory *address* input
- Get the instruction code by reading the contents at that Memory location

Executing

- The instruction code specifies “what to do”
 - Which arithmetic or logical instruction to execute
 - Which memory address to access (for read / write)
 - If / where to jump
 - ...
- Executing the instruction involves:
 - accessing registers
and / or:
 - accessing the data memory.

different subsets of the instruction bits control different aspects of the operation

Computer architecture

Fetch – Execute

Fetch – Execute clash

If the Memory is one address space:

This scheme will not work:

- one Memory input
- one Memory output

Fetch – Execute clash

Solution: multiplex

Solution: multiplex, using an instruction register

Solution: multiplex, using an instruction register

Solution: multiplex, using an instruction register

Simpler solution: separate memory units

Variant of von Neumann Architecture (used by the Hack computer):

Two physically separate memory units:

- Instruction memory
 - Data memory
- } Each can be addressed and manipulated separately, and simultaneously

- Advantage:

- Complication avoided

- Disadvantage:

- Two memory chips instead of one
 - The size of the two chips is fixed.

Sometimes called
“Harvard Architecture”

Computer Architecture: lecture plan

Von Neumann Architecture

Fetch-Execute Cycle

The Hack CPU

- The Hack Computer
- Project 5 Overview

Hack computer

Hack CPU

Hack CPU: A 16-bit processor, designed to:

- Execute the current instruction: $\text{dataOut} = \text{instruction}(\text{dataIn})$
- Figure out which instruction to execute next.

Hack CPU Interface

Hack CPU Implementation

Hack CPU Implementation

Hack CPU Implementation

CPU operation

CPU operation: instruction handling

CPU operation: instruction handling

CPU operation: handling A-instructions

A-instruction

CPU handling of an A-instruction:

- Decodes the instruction into:
 - op-code
 - 15-bit value
- Stores the value in the A-register
- Outputs the value (not shown in this diagram).

CPU operation: instruction handling

C-instruction

CPU operation: handling c-instructions

C-instruction

CPU handling of a C-instruction:

- Decodes the instruction bits into:
 - Op-code
 - ALU control bits
 - Destination load bits
 - Jump bits
- Routes these bits to their chip-part destinations
- The chip-parts (most notably, the ALU) execute the instruction.

CPU operation: handling c-instructions

ALU data inputs:

- Input 1: from the D-register
- Input 2: from either:
 - A-register, or
 - data memory

ALU control inputs:

- control bits
(from the instruction)

CPU operation: handling c-instructions

ALU data output:

- Result of ALU calculation
- Fed simultaneously to: D-register, A-register, data memory
- Which destination *actually* commits to the ALU output is determined by the instruction's destination bits.

CPU operation: handling c-instructions

ALU control outputs:

- is the output negative?
- is the output zero?

CPU operation: control

CPU operation: control

- The computer is loaded with some program;
- Pushing **reset** causes the program to start running.

CPU operation: control

CPU operation: control

PC operation (abstraction)

Emits the address of the next instruction:

- restart: $PC = 0$
- no jump: $PC++$
- goto: $PC=A$
- conditional goto: $\text{if } (condition) \text{ } PC=A \text{ else } PC++$

address of next
instruction

CPU operation: control

PC operation (implementation)

```
if (reset==1) PC = 0  
else
```

// in the course of handling the current instruction:

$load = f(\text{jump bits, ALU control outputs})$

if ($load == 1$) PC = A // jump

else PC++ // next instruction

address of next
instruction

Hack CPU Implementation

That's It!

Computer Architecture: lecture plan

✓ Von Neumann Architecture

✓ Fetch-Execute Cycle

✓ The Hack CPU

→ The Hack Computer

- Project 5 Overview

Hack Computer

Abstraction:

A computer capable of running programs written in the Hack machine language

Implementation:

Built from the Hack chip-set.

Hack CPU

Hack CPU

CPU abstraction:

Executes a Hack instruction and figures out which instruction to execute next

CPU Implementation:

Discussed before.

Hack Computer

Memory

Memory: abstraction

- Address 0 to 16383: data memory
- Address 16384 to 24575: screen memory map
- Address 24576: keyboard memory map

Memory: implementation

- Address 0 to 16383: data memory
- Address 16384 to 24575: screen memory map
- Address 24576: keyboard memory map

RAM

The Hack RAM is realized by the RAM16K chip implemented in project 3.

Screen

Screen memory map

To set pixel (row, col) on/off:

- (1) $word = RAM[16384 + 32 * row + col / 16]$
 - (2) Set the $(col \% 16)th$ bit of $word$ to 0 or 1
 - (3) $RAM[i] = word$

Screen

- The Hack screen is realized by a built-in chip named Screen
- Screen: a regular RAM + display output side-effect.

Keyboard

Keyboard memory map

The Keyboard chip emits the scan-code of the currently pressed key, or 0 if no key is pressed.

The Hack character set

key	code
(space)	32
!	33
“	34
#	35
\$	36
%	37
&	38
‘	39
(40
)	41
*	42
+	43
,	44
-	45
.	46
/	47

key	code
0	48
1	49
...	...
9	57

key	code
A	65
B	66
C	...
...	...
Z	90

key	code
a	97
b	98
c	99
...	...
z	122

key	code
newline	128
backspace	129
left arrow	130
up arrow	131
right arrow	132
down arrow	133
home	134
end	135
Page up	136
Page down	137
insert	138
delete	139
esc	140
f1	141
...	...
f12	152

Keyboard

- Realized by a built-in chip named **Keyboard**
- **Keyboard:** A read-only 16-bit register + a keyboard input side-effect.

Memory implementation

Implementation outline:

- Uses the three chip-parts RAM16K, Screen, and Keyboard (as just described)
- Routes the address input to the correct address input of the relevant chip-part.

Hack Computer

Instruction memory

To run a program on the Hack computer:

- ❑ Load the program into the Instruction Memory
- ❑ Press “reset”
- ❑ The program starts running.

Load a program
into the Instruction
Memory? How?

Instruction memory

Loading a program into the Instruction Memory:

- Hardware implementation: plug-and-play ROM chips
(each comes pre-loaded with a program's code)
- Hardware simulation: programs are stored in text files;
The simulator's software features a load-program service.

Instruction memory

- The Hack Instruction Memory is realized by a built-in chip named ROM32K
- ROM32K: a read-only, 16-bit, 32K RAM chip + program loading side-effect.

Hack Computer implementation

Hack Computer implementation

That's it!

Hack Computer implementation

"We ascribe beauty to that which is simple; which has no superfluous parts; which exactly answers its end; which stands related to all things; which is the mean of many extremes."

-- Ralph Waldo Emerson

Computer Architecture: lecture plan

- ✓ Von Neumann Architecture
- ✓ Fetch-Execute Cycle
- ✓ The Hack CPU
- ✓ The Hack Computer
- Project 5 Overview

Hardware organization: a hierarchy of chip parts

Hardware projects

Project 5: building the Hack Computer

Abstraction

Implementation

CPU Abstraction

CPU Implementation

Implementation tips:

- Chip-parts: Mux16, ARegister, DRegister, PC, ALU, ...
- Control: use HDL subscripting to parse and route the instruction bits to the control bits of the relevant chip-parts.

CPU Implementation

CPU.hdl


```
/*
 * The Central Processing unit (CPU).
 * Consists of an ALU and a set of registers,
 * designed to fetch and execute instructions
 * written in the Hack machine language.
 */
CHIP CPU {
 IN
 inM[16], // value of M = RAM[A]
 instruction[16], // Instruction for execution
 reset; // Signals whether to re-start the current program
 // (reset == 1) or continue executing the current
 // program (reset == 0).

 OUT
 outM[16] // value to write into M = RAM[A]
 writeM, // Write into M?
 addressM[15], // RAM address (of M)
 pc[15]; // ROM address (of next instruction)


 PARTS:
 // Put your code here:
}
```


Hack Computer implementation

Memory implementation

Memory implementation

Implementation tips:

- Use the three chip-parts:
RAM16K, Screen, and Keyboard
- Route the address input to the correct address input of the relevant chip-part.

Hack Computer implementation

Implementation tip:

Use the built-in **ROM32K** chip.

Hack Computer implementation

Hack Computer implementation

Computer.hdl

```
/**  
 * The HACK computer, including CPU, ROM and RAM.  
 * When reset is 0, the program stored in the computer's ROM executes.  
 * When reset is 1, the execution of the program restarts.  
 */  
  
CHIP Computer {  
  
 IN reset;  
  
 PARTS:  
 // Put your code here.  
}
```

Project 5 resources

From NAND to Tetris
Building a Modern Computer From First Principles

www.nand2tetris.org

Home
Prerequisites
Syllabus

Course

Book
Software
Terms
Papers
Talks
Cool Stuff
About
Team
Q&A

Project 5: Computer Architecture

Background

In previous projects we've built the computer's basic *processing* and *storage* devices (*ALU* and *RAM*, respectively). In this project we will put everything together, yielding the complete *Hack Hardware Platform*. The result will be a general-purpose computer that can run any program that you fancy.

Objective

Complete the construction of the Hack CPU and computer platform, leading up to the top-most Computer chip.

Chips

Chip (HDL)	Description	Testing
Memory.hdl	Entire RAM address space	Test this chip using Memory.tst and Memory.cmp
CPU.hdl	The Hack CPU	Recommended test files: CPU.tst and CPU.cmp . Alternative test files (less thorough but do not require using the built-in DRegister): CPU-external.tst and CPU-external.cmp .
Computer.hdl	The platform's top-most chip	Test by running some Hack programs on the constructed chip. See more instructions below.

All the necessary project 5 files are available in:
[nand2tetris / projects / 05](#)

More resources

- HDL Survival Guide
- Hardware Simulator Tutorial
- nand2tetris Q&A forum

All available in: www.nand2tetris.org

Best practice advice

- Try to implement the chips in the given order
- Strive to use as few chip-parts as possible
- You will have to use chips that you've implemented in previous projects
- The best practice is to use their built-in versions.

Computer Architecture: lecture plan

- ✓ Von Neumann Architecture
- ✓ Fetch-Execute Cycle
- ✓ The Hack CPU
- ✓ The Hack Computer
- ✓ Project 5 Overview

Chapter 5

Computer Architecture

These slides support chapter 5 of the book

The Elements of Computing Systems

By Noam Nisan and Shimon Schocken

MIT Press