

Chapter 7: Microprogrammed Control

Control Unit Implementation

Hardwired

Microprogrammed

Microprogrammed Control Unit

- Control signals
 - Group of bits used to select paths in multiplexers, decoders, arithmetic logic units
- Control variables
 - Binary variables specify microoperations
 - Certain microoperations initiated while others idle
- Control word
 - String of 1's and 0's represent control variables

Microprogrammed Control Unit

- Control memory
 - Memory contains control words
- Microinstructions
 - Control words stored in control memory
 - Specify control signals for execution of microoperations
- Microprogram
 - Sequence of microinstructions

Control Memory

- Read-only memory (ROM)
- Content of word in ROM at given address specifies microinstruction
- Each computer instruction initiates series of microinstructions (microprogram) in control memory
- These microinstructions generate microoperations to
 - Fetch instruction from main memory
 - Evaluate effective address
 - Execute operation specified by instruction
 - Return control to fetch phase for next instruction

Microprogrammed Control Organization

- Control memory
 - Contains microprograms (set of microinstructions)
 - Microinstruction contains
 - · Bits initiate microoperations
 - Bits determine address of next microinstruction
- Control address register (CAR)
 - Specifies address of next microinstruction

Microprogrammed Control Organization

- Next address generator (microprogram sequencer)
 - Determines address sequence for control memory
- Microprogram sequencer functions
 - Increment CAR by one
 - Transfer external address into CAR
 - Load initial address into CAR to start control operations

Microprogrammed Control Organization

- Control data register (CDR)- or pipeline register
 - Holds microinstruction read from control memory
 - Allows execution of microoperations specified by control word simultaneously with generation of next microinstruction
- Control unit can operate without CDR

Microprogram Routines

- Routine
 - Group of microinstructions stored in control memory
- Each computer instruction has its own microprogram routine to generate microoperations that execute the instruction

Mapping of Instruction

- Each computer instruction has its own microprogram routine stored in a given location of the control memory
- Mapping
 - Transformation from instruction code bits to address in control memory where routine is located

Microprogram Routines

Subroutine

 Sequence of microinstructions used by other routines to accomplish particular task

Example

- Subroutine to generate effective address of operand for memory reference instruction
- Subroutine register (SBR)
 - Stores return address during subroutine call

Address Sequencing

- Address sequencing capabilities required in control unit
 - Incrementing CAR
 - Unconditional or conditional branch, depending on status bit conditions
 - Mapping from bits of instruction to address for control memory
 - Facility for subroutine call and return

Address Sequencing

cpe 252: Computer Organization

Conditional Branching

- Branching from one routine to another depends on status bit conditions
- Status bits provide parameter info such as
 - Carry-out of adder
 - Sign bit of number
 - Mode bits of instruction
- Info in status bits can be tested and actions initiated based on their conditions: 1 or 0
- Unconditional branch
 - Fix value of status bit to 1

Mapping of Instruction

- Example
 - Mapping 4-bit operation code to 7-bit address

Microprogram Example

Computer Configuration

Microprogram Example

Computer instruction format

Four computer instructions

	Symbol	OP-code	Description
I	ADD 0000	AC ←NAC	+ M[EA]
ı	BRANCH (001 if (AC	< 0) then (PC ←🛭 EA)
ı	STORE 001) M[EA] ←[AC
l	EXCHANGE	0011 A	C ←⊠ M[EA], M[EA] ←⊠ AC

EA is the effective address

Microinstruction Format

_	3	3	3	2	2	7
ĺ	F1	F2	F3	CD	BR	AD

F1, F2, F3: Microoperation fields

CD: Condition for branching

BR: Branch field AD: Address field

Microinstruction Fields

F1 N	licrooperation Symbol
000	None NOP
001	AC Ø AC + DR ADD
010	AC 0 CLRAC
011	AC Ø AC + 1 INCAC
100	AC N DR DRTAC
101	AR Ø DR(0-10) DRTAR
110	AR N PC PCTAR
111	M[AR] ĭ DR WRITE

F2 N	licrooperation Symbol
000	None NOP
001	AC Ø AC - DR SUB
010	AC AC DR OR
011	AC AC DR AND
100	DR ⋈ M[AR] READ
101	DR⊠AC ACTDR
110	DR⊠DR+1 INCDR
111	DR(0-10) BPC PCTDR

F3 N	licrooperation	Symbol
000	None NOP	
001	AC 🛭 AC 🖺 DR	XOR
010	AC AC' CC	M
011	AC 🛭 shl AC	SHL
100	AC 🛭 shr AC	SHR
101	PC 8 PC + 1	INCPC
110	PC AR AR	TPC
111	Reserved	

Microinstruction Fields

CD Conditio			
00 Always =	:1U Un	conditiona	l branch
01 DR(15) I			bit
10 A¢(15) S			
11 AC = 0 Z	Zero v	alue in AC	

BR	Symbol	Function
00	JMP	CAR ← AD if condition = 1
	CAR ← CAI	R+1 if condition = 0
01	CALL	CAR ← AD, SBR ← CAR + 1 if condition = 1
	CAR ← CAR	+ 1 if condition = 0
10	RET	CAR ← SBR (Return from subroutine)
11	MAP	$CAR(2-5) \leftarrow DR(11-14), CAR(0,1,6) \leftarrow 0$

Symbolic Microinstruction

- Sample Format Label: Micro-ops CD BR AD
- Label may be empty or may specify symbolic address terminated with colon
- Micro-ops consists of 1, 2, or 3 symbols separated by commas
- CD one of {U, I, S, Z}
 - U: Unconditional Branch
 - I: Indirect address bit
 - S: Sign of AC
 - Z: Zero value in AC
- BR one of {JMP, CALL, RET, MAP}
- AD one of {Symbolic address, NEXT, empty} cpe 252: Computer Organization

Fetch Routine

Fetch routine

- Read instruction from memory
- Decode instruction and update PC

Microinstructions for fetch routine:

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

Symbolic microprogram for fetch routine:

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

Binary microporgram for fetch routine:

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

Symbolic Microprogram

Control memory: 128 20-bit words

• First 64 words: Routines for 16 machine instructions

• Last 64 words: Used for other purpose (e.g., fetch routine and other subroutines)

Mapping: OP-code XXXX into 0XXXX00, first address for 16 routines are

0(0 0000 00), 4(0 0001 00), 8, 12, 16, 20, ..., 60

Partial Symbolic Microprogram

Label	Microopo	CD B	R A	<u> </u>
Label	Microops	СО В	K A	<u> </u>
400	ORG 0		0.4.1.1	INDRAT
ADD:	NOP		CALL	INDRCT
	READ	U	JMP	NEXT
	ADD	U	JMP	FETCH
	ORG 4			
BRANCH:	NOP	c	IMD	OVER
BRANCH:		S	JMP	~
OV/ED.	NOP	Ų	JMP	FETCH
OVER:	NOP	!	CALL	INDRCT
	ARTPC	U	JMP	FETCH
	ORG 8			
STORE:	NOP	1	CALL	INDRCT
STORL.	ACTDR	Ú	JMP	NEXT
	WRITE	Ü	JMP	FETCH
	WKIIL	U	JIVIP	FEIGH
	ORG 12			
EXCHANGE:	NOP	Ī	CALL	INDRCT
	READ	Ü	JMP	NEXT
	ACTDR, DRTAC	Ü	JMP	NEXT
	WRITE	Ŭ	JMP	FETCH
		_		
	ORG 64			
FETCH:	PCTAR	U	JMP	NEXT
	READ. INCPC	U	JMP	NEXT
	DRTAR cne 2!	52. Column	ut MAP ra	anization
INDRCT:	READ		JMP 9	anization NEXT
	DRTAR	U	RET	

Binary Microprogram

	Address Binary Microinstruction																				
	Micro	Rοι	ıtin	е	Dec	imal I	3inary		F1		F2		F3		CD		BR	AD	١		
AD	D	0	(0000	000	000	000		000		01	0,	1	100	0011						
				1	00	000001		000		100		000	00		00		000	0010			
				2	00	000010		001		000		000	00		00		100	0000			
				3	00	000011		000		000		000		00	(00		1000000)		
BR	ANCH		4	0	0001	00	000		000		000	1	10		00	(0000)110			
				5	00	000101		000		000		000		00	(00		1000000)		
				6	00	000110		000		000		000		01	(01		1000011			
				7	00	000111		000		000		110		00		00		1000000)		
	STORE		8	0	0010	00	000		000		000		01	1	01	•	1000	011			
				9	00	001001		000		101		000		00		00		0001010			
					10	0001			111		00		00		00		00	1000			
					11	0001			000		00		00		00		00	1000	000		
EX	CHANG	E		12		01100		000		000		000		01		1		000011			
					13	0001			001		00		00		00		00	0001			
					14	0001			100		01		00		00		00	0001			
					15	0001	111		111	0	00	C	000		00		00	1000	000		
															_	_					
FE	TCH			64		00000		110		000		000		00		0		000001			
					65	1000			000		00		01		00		00	1000			
	L				66	1000			101		00		000		00	_	11	0000	000		
INI	PRCT			67		00011		000		100		000		00		0		000100			
					68	1000	100	1	101	0	00	C	000		00		10	0000	UUU		
								<u>050.</u>	Com				4:							_	:3

Design of Control Unit

cpe 252: Computer Organization

Microprogram Sequencer

