COMPUTER ORGANIZATION (IS F242)

LECT 09_10: INTERRUPTS, MULTIPLICATION

User Visible Registers

- General Purpose
 - □ Between 8 32 (Fewer = more memory references)
- Data Registers
 - To hold the data
- Address Registers
 - Devoted to a particular addressing mode
 - Ex: Segment Registers, Index Registers, Stack Pointer
- Condition Codes
 - Sets of individual bits
 - e.g. result of last operation was zero
 - Can be read (implicitly) by programs
 - e.g. Jump if zero
 - Can not (usually) be set by programs


Condition codes

- IA-64 and MIPS do not use condition codes
 - They specify condition branch instructions.
 - Compares the values and act on the result
- Advantages of condition codes
 - Can reduce the number of COMPARE and TEST instructions needed
 - BRANCH is simplified relative to composite instructions such as TEST AND BRANCH
 - Condition codes facilitate multiway branches
- Disadvantages
 - Condition codes add complexity (hardware & software)
 - Condition codes are irregular (not a part of main datapath)
 - Needs additional instructions like bit checking, loop control

Interrupts

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

Program Flow Control


(a) No interrupts


(b) Interrupts; short I/O wait

(c) Interrupts; long I/O wait


Interrupt Cycle

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


Transfer of Control via Interrupts


Instruction Cycle with Interrupts


Without Interrupt


With interrupt


Program Timing Long I/O Wait


Thursday, January 24, 2013

Biju K Raveendran@BITS Pilani.


Instruction Cycle (with Interrupts) -State Diagram


Multiple Interrupts

- Disable interrupts
 - Processor will ignore further interrupts while processing one interrupt
 - Interrupts remain pending and are checked after first interrupt has been processed
 - Interrupts handled in sequence as they occur


Multiple Interrupts - Sequential


Multiple Interrupts

- Define priorities
 - Low priority interrupts can be interrupted by higher priority interrupts
 - When higher priority interrupt has been processed, processor returns to previous interrupt

Multiple Interrupts – Nested


Multiplication & Division

Addition and Subtraction

- Normal binary addition
- Monitor sign bit for <u>overflow</u>
- Subtraction
 - a b = a + (-b)
- Hardware Implementation is simple
 - Addition and complement circuits required

Hardware for Addition and Subtraction


OF = overflow bit

SW = Switch (select addition or subtraction)

Multiplication

- Complex
- Work out partial product for each digit
 - \Box (1000 X 1001 = 1001000)
- Take care with place value (column)
- Add partial products
- What are changes required to do in the above manual approach for computerization???
 - Running addition on the partial products
 - Few registers are required
 - For each 1 in the multiplier an add and shift operation is required
 - For 0 only shift operation is required

Multiplication Hardware


Example

```
1011

X <u>1101</u>


1011

0000

1011

10001111
```


Flowchart for Unsigned Binary Multiplication


Execution of Example

С	A	Q	M			
0	0000	1101	1011	Initia	1	Values
0	1011	1101	1011	Add Shift	Į	First
0	0101	1110	1011	Shift	5	Cycle
0	0010	1111	1011	Shift	}	Second Cycle
0	1101	1111	1011	Add	£	Third Cycle
0	0110	1111	1011	Add Shift	5	Cycle
1	0001 1000	1111	1011 1011	Add Shift	}	Fourth Cycle
Ü	T000	* * * *	T () T T	PILLI		~1~-~

Unsigned Binary Multiplication- Optimized


- (a) Block Diagram
- Perform steps in parallel: add/shift
- One cycle per partial-product addition
- That's ok, if frequency of multiplications is low

Multiplying Negative Numbers

- Solution 1
 - Convert to positive numbers
 - Multiply as unsigned method
 - If signs were different, take 2's complement of the result

- Solution 2
 - Booth's Algorithm


Booth's Algorithm Principle

- Consider the following cases:
 - □ Mx(00011110)
 - □ Mx(01111010)
 - □ Mx(11111010)

Conclusion

 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 2ⁿ to 2^k can be treated as 2ⁿ⁺¹ – 2^k

Booth's Algorithm


Example of Booth's Algorithm

A	Q	Q ₋₁	M	Initial Values
0000	0011	0	0111	
1001	0011	0	0111	A A - M } First Shift Cycle
1100	1001	1	0111	
1110	0100	1	0111	Shift Second Cycle
0101	0100	1	0111	A A + M Third Cycle
0010	1010	0	0111	
0001	0101	0	0111	Shift Fourth Cycle

A 00000 01101 01101	Q 10111	Q-1 0	M 10011 Subtract M	Count 101	Initial Values
00110	11011	1	Ashift	100	
00011	01101	1	Ashift	011	
00001 10011	10110	1	Ashift Add M	010	
10100 11010 01101	01011	0	Ashift Subtract M	001	
00111 <i>00011</i>	10101	1	Ashift	000	

Final result is in A and Q register i.e. 0001110101