CSC 222: Computer Organization & Assembly Language

5 - Processor Basics

Instructor: Ms. Nausheen Majeed

Outline

- Basic Operational Concepts
 - Processor Clock
 - Instruction Representation
 - Instruction Cycle

References

- Chapter 1, Ytha Yu and Charles Marut, "Assembly Language Programming and Organization of IBM PC"
- Chapter 3, William Stallings, "Computer Organization & Architecture"
- Chapter 2, Subrata Ghoshal, "Computer Organization & Architecture"


Basic Operational Concepts

Machine Instruction Elements

- Each instruction must have elements that contain the information required by the CPU for execution.
- These elements can be:
 - Operation code: Specifies the operation to be performed (e.g., ADD, I/O). The operation is specified by a binary code, known as the operation code, or opcode.
 - Source operand reference: The operation may involve one or more source operands, that is, operands that are inputs for the operation.
 - Result operand reference: The operation may produce a result. Also called destination operand.
 - Next instruction reference: This tells the CPU where to fetch the next instruction.

Instruction Representation

- Within the computer, each instruction is represented by a sequence of bits.
- 16 bits instruction
 - 4 bit opcode, 6 bit operand 1, 6 bit operand 2
 - 4 bit opcode, 12 bit operand
- 32 bits instruction
- 64 bits instruction


Contd...

- Binary representations of machine instructions is difficult to remember.
- Use a symbolic representation of machine instructions.
- Opcodes are represented by abbreviations, called mnemonics, that indicate the operation. Common examples include:

ADD	Add
SUB	Subtract
MPY	Multiply
DIV	Divide
LOAD	Load data from memory
STOR	Store data to memory

Instruction Types

- Data processing: Arithmetic and logic instructions
- Data storage: Memory instructions
- Data movement: I/O instructions
- Transfer of Control: Test and branch instructions

No. of Addresses in an Instruction

Three addresses

- Operand 1, operand 2, result
- Two addresses
 - Source
 - Destination
- One addresses
 - Source or Destination
- Zero address
 - Zero-address instructions are applicable to a special memory organization, called a Stack. A stack is a last-infirst-out set of locations.

Types of Operands


- Machine instructions operate on data.
- The most important general categories of data are:
 - Addresses
 - Numbers
 - Characters
 - Logical data

Basic Operations - Processor

- Execute the software by fetching instruction from memory
- Look for any external signal and react accordingly
 - Input signals from keyboard or mouse etc.

Processor Clock

- Heart of any processor
- Simple digital signals at equal time intervals
 - Alternate On Off states
- All activity within the CPU is synchronized with the edges (rising or falling) of this clock signal.


Reference: http://www.plantationproductions.com/Webster/www.artofasm.com/Linux/HTML/SystemOrganizationa4.html

Program Counter (a.k.a. Binary Counter)

- With every falling edge or rising edge (depending upon processor) of clock signal, the counter is incremented by one.
- Width varies from processor to processor
- The contents of PC are used as target address for the memory area


Figure: Reading from memory

Basic Instruction Cycle


- Fetch → Decode → Execute
- Fetch
 - Fetch an instruction from memory
 - Decode the instruction to determine the operation
 - Fetch data from memory if necessary
- Execute
 - Perform the operation on the data
 - Store the result in memory if needed


Contd...

- Internal CPU Registers used in instruction cycle:
 - Program Counter (PC) = Address of instruction
 - Instruction Register (IR) = Instruction being executed
 - Accumulator (AC) = Temporary Storage


Computer Components: Top Level View Contd..


Detailed Steps

- Address in the Program Counter register
 - Program Counter (PC) holds address of next instruction to fetch
- Fetch the instruction from the memory
- Increment the Program Counter
 - Unless told otherwise
- Instruction loaded into Instruction Register (IR)
- Decode the type of instruction
- Fetch the operands
- Execute the instruction
- Store the results


Example Program Execution


Instruction Execution Cycle


Instruction Cycle State Diagram


Contd...

- Instruction Fetch
 - Read instruction from memory into processor
- Instruction Operation Decoding
 - Determine the type of operation to be performed and operand(s) to be used.
- Operand Address Calculation
 - If operation involves reference to an operand in memory or I/O, then determine the address of operand.
- Operand Fetch
 - Fetch from memory or read from I/O
- Data Operation
 - Perform the operation
- Operand Store
 - Write into memory or out to I/O if required