PROGRAMMING THE BASIC COMPUTER

Introduction

Machine Language

Assembly Language

Assembler

Program Loops

Programming Arithmetic and Logic Operations

Subroutines

Input-Output Programming

INTRODUCTION

Those concerned with computer architecture should have a knowledge of both hardware and software because the two branches influence each other.

Instruction Set of the *Basic Computer*

	Symbol	Hexa code	
	AND	0 or 8	AND M to AC
-	ADD	1 or 9	Add M to AC, carry to E
-	LDA	2 or A	Load AC from M
-	STA	3 or B	Store AC in M
-	BUN	4 or C	Branch unconditionally to m
-	BSA	5 or D	Save return address in m and branch to m+1
-	ISZ	6 or E	Increment M and skip if zero
-	CLA	7800	Clear AC
-	CLE	7400	Clear E
-	CMA	7200	Complement AC
-	CME	7100	Complement E
-	CIR	7080	Circulate right E and AC
-	CIL	7040	Circulate left E and AC
-	INC	7020	Increment AC, carry to E
-	SPA	7010	Skip if AC is positive
-	SNA	7008	Skip if AC is negative
-	SZA	7004	Skip if AC is zero
-	SZE	7002	Skip if E is zero
-	HLT	7001	Halt computer
-	INP	F800	Input information and clear flag
-	OUT	F400	Output information and clear flag
-	SKI	F200	Skip if input flag is on
	SKO	F100	Skip if output flag is on
	ION	F080	Turn interrupt on
L	IOF	F040	Turn interrupt off

m: effective address
M: memory word (operand)
found at m

MACHINE LANGUAGE

Program

A list of instructions or statements for directing the computer to perform a required data processing task

- Various types of programming languages
 - Hierarchy of programming languages
 - Machine-language
 - Binary code
 - Octal or hexadecimal code
 - Assembly-language
 - Symbolic code
 - High-level language

(Assembler)

(Compiler)

COMPARISON OF PROGRAMMING LANGUAGES

Binary Program to Add Two Numbers

Location	Instruction Code
0	0010 0000 0000 0100
1	0001 0000 0000 0101
10	0011 0000 0000 0110
11	0111 0000 0000 0001
100	0000 0000 0101 0011
101	1111 1111 1110 1001
110	0000 0000 0000 0000

Hexa program

	<u> </u>
Location	Instruction
000	2004
001	1005
002	3006
003	7001
004	0053
005	FFE9
006	0000

Program with Symbolic OP-Code

Location	Instruction	Comments
000	LDA 004	Load 1st operand into AC
001	ADD 005	Add 2nd operand to AC
002	STA 006	Store sum in location 006
003	HLT	Halt computer
004	0053	1st operand
005	FFE9	2nd operand (negative)
006	0000	Store sum here

Assembly-Language Program

	ORG	0	/Origin of program is location 0
	LDA	Α	/Load operand from location A
	ADD	В	/Add operand from location B
	STA	С	/Store sum in location C
	HLT		/Halt computer
Α,	DEC	83	/Decimal operand
В,	DEC	-23	/Decimal operand
C,	DEC	0	/Sum stored in location C
	END		/End of symbolic program

Fortran Program

INTEGER A, B, C DATA A,83 / B,-23 C = A + B END

ASSEMBLY LANGUAGE

Syntax of the BC assembly language

Each line is arranged in three columns called fields

Label field

- May be empty or may specify a symbolic address consists of up to 3 characters
- Terminated by a comma

Instruction field

- Specifies a machine or a pseudo instruction
- May specify one of
 - * Memory reference instr. (MRI)

MRI consists of two or three symbols separated by spaces.

ADD OPR (direct address MRI)

ADD PTR I (indirect address MRI)

* Register reference or input-output instr.

Non-MRI does not have an address part

* Pseudo instr. with or without an operand

Symbolic address used in the instruction field must be defined somewhere as a label

Comment field

- May be empty or may include a comment

PSEUDO-INSTRUCTIONS

ORG N

Hexadecimal number N is the memory loc. for the instruction or operand listed in the following line

END

Denotes the end of symbolic program

DEC N

Signed decimal number N to be converted to the binary

HEX N

Hexadecimal number N to be converted to the binary

Example: Assembly language program to subtract two numbers

HEX 0 / End of symbolic program	MIN, SUB, DIF,	ORG 100 LDA SUB CMA INC ADD MIN STA DIF HLT DEC 83 DEC -23 HEX 0	/ Origin of program is location 100 / Load subtrahend to AC / Complement AC / Increment AC / Add minuend to AC / Store difference / Halt computer / Minuend / Subtrahend / Difference stored here
---------------------------------	----------------------	--	---

END

TRANSLATION TO BINARY

Hexadecimal Code	
Location Content	Symbolic Program
100 2107 101 7200 102 7020 103 1106 104 3108 105 7001 106 0053 107 FFE9 108 0000	ORG 100 LDA SUB CMA INC ADD MIN STA DIF HLT MIN, DEC 83 SUB, DEC -23 DIF, HEX 0 END

ASSEMBLER - FIRST PASS -

Assembler

Source Program - Symbolic Assembly Language Program
Object Program - Binary Machine Language Program


Two pass assembler

1st pass: generates a table that correlates all user defined

(address) symbols with their binary equivalent value

2nd pass: binary translation

First pass


Computer Architectures Lab

ASSEMBLER - SECOND PASS -

Second Pass

Machine instructions are translated by means of table-lookup procedures;

- (1. Pseudo-Instruction Table, 2. MRI Table, 3. Non-MRI Table
 - 4. Address Symbol Table)


PROGRAM LOOPS

Loop: A sequence of instructions that are executed many times, each with a different set of data

Fortran program to add 100 numbers:

DIMENSION A(100)
INTEGER SUM, A
SUM = 0
DO 3 J = 1, 100
3 SUM = SUM + A(J)

Assembly-language program to add 100 numbers:

	ORG 100 LDA ADS STA PTR LDA NBR STA CTR	/ Origin of program is HEX 100 / Load first address of operand / Store in pointer / Load -100 / Store in counter
	CLA	/ Clear AC
LOP,	ADD PTR I ISZ PTR	/ Add an operand to AC / Increment pointer
	ISZ CTR	/ Increment counter
	BUN LOP	/ Repeat loop again
	STA SUM HLT	/ Store sum / Halt
ADS,	HEX 150	/ First address of operands
PTR,	HEX 0 DEC -100	/ Reserved for a pointer / Initial value for a counter
NBR, CTR,	HEX 0	/ Reserved for a counter
SUM,	HEX 0	/ Sum is stored here
	ORG 150 DEC 75	/ Origin of operands is HEX 150
	DEC 13	/ First operand
	:	
	DEC 23	/ Last operand
	END	/ End of symbolic program