Chapter 6

Programming the Basic Computer – Part 1

Based on slides by:

Prof. Myung-Eui Lee

Korea University of Technology & Education Department of Information & Communication

Levels of Representation

```
temp = v[k];
High Level Language
 v[k] = v[k+1];
 Program
 v[k+1] = temp;
 Compiler
 lw $15, 0($2)
 lw $16, 4($2)
Assembly Language
 sw $16, 0($2)
 Program
 sw $15, 4($2)
 Assembler
 0000 1001 1100 0110 1010 1111 0101 1000
Machine Language
 1010 1111 0101 1000 0000 1001 1100 0110
 Program
 1100 0110 1010 1111 0101 1000 0000 1001
 0101 1000 0000 1001 1100 0110 1010 1111
 Machine Interpretation
Control Signal
 DR ← MEM[AC]
 Specification
```

Talking to the Computer

- In order to "talk" to the computer we must send it electronic signals.
- The easiest signals for an electronic machine to understand are on and off
 - Correspond to high voltage and low voltage.
- Thus the computer's alphabet is composed of two symbols 0 and 1.
- Any "words" composed of these 2 numbers are called binary numbers.

Talking to the Computer

- A computer needs our instructions in order to function
- Instructions are formulated as binary numbers
- The binary number 11101100100001 can be an instruction to subtract two numbers
- Every computer understands a predefined set of instructions – instruction set
- An instruction has a predefined structure which matches the architecture of the computer

- 5-3 Computer Instruction
 - ◆ 3 Instruction Code Formats : *Fig. 5-5*
 - Memory-reference instruction
 - » Opcode = 000 ~ 110
 - I=0:0xxx ~ 6xxx, I=1:8xxx ~Exxx

I=0 : Direct,I=1 : Indirect

Register-reference instruction

» 7xxx (7800 ~ 7001) : CLA, CMA,

15	14		12	11	0
0	1	1	1	Register Operation	

Input-Output instruction

» Fxxx(F800 ~ F040) : INP, OUT, ION, SKI, ...

15	14		12	11	0
1	1	1	1	I/O Operation	

	Hex Code	
Symbol	I = 0 I = 1	Description
AND	0xxx 8xxx	And memory word to AC
ADD	1xxx 9xxx	Add memory word to AC
LDA	2xxx Axxx	Load memory word to AC
STA	3xxx Bxxx	Store content of AC in memory
BUN	4xxx Cxxx	Branch unconditionally
BSA	5xxx Dxxx	Branch and Save return address
ISZ	6xxx Exxx	Increment and skip if zero
CLA	7800	Clear AC
CLE	7400	Clear E
CMA	7200	Complement AC
CME	7100	Comp m e
CIR	7080	Circulate right AC and E
CIL	7040	Circulate left AC and E
INC	7020	Increment AC
SPA	7010	Skip next instruction if AC positive
SNA	7008	Skip next instruction if AC negative
SZA	7004	Skip next instruction if AC zero
SZE	7002	Skip next instruction if E is 0
HLT	7001	Halt computer
INP	F800	Input character to AC
OUT	F400	Output character from AC
SKI	F200	Skip on input flag
SKO	F100	Skip on output flag
ION	F080	Interrup
IOF	F040	Inter

TABLE 6-2 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			

TABLE 6-3 Hexadecimal Program to Add Two Numbers

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

Assembly Language

- Initially (in the late 40s) computer programs where written as binary numbers
 - They were input to the computer by turning on and off switches
- Although intriguing at first, it becomes extremely tedious after a short while
- Nest step: create codes for the instructions
 - Provides one level of abstraction
- Convert the code into binary
 - Manually at first

TABLE 6-4 Program with Symbolic Operation Codes

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

TABLE 6-5 Assembly Language Program to Add Two Numbers

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

Assembly Language

- Next step: automatic conversion of the codes into binary instructions
- This program is called an assembler.
- The symbolic names of the instructions are called the <u>assembly language</u>.
- Assembly language increases productivity However,
 - Each machine instruction must be written on a single line
 - The programmer needs to think like a machine
- A higher level of abstraction is needed

High Level Languages

- Humans think in a language that consists of sentences over the alphabet
- Why not define a language that is more intuitive for the programmer
- Next step:
 - Define a high level language (JAVA, C)
 - Construct a translator that converts high level instructions into assembly – the <u>compiler</u>
 - From here we already know how to convert assembly to binary instructions

TABLE 6-6 Fortran Program to Add Two Numbers

Compiling and Linking a Program

Executable program

- A sequence of machine instructions
 - Binary coded
 - Operations, operands (values)
 - Operands may be
 - Values floating point, 2's-comp
 - Register numbers

From EXE file to execution

- Given a binary executable file
 - the file is *loaded* from the I/O device (hard disk, DVD, Disk-on-Key etc.) into the memory
 - the processor executes the instructions in an iterative process
 - the operating system coordinates this process

Chap. 6 Programming the Basic Computer

- 6-1 Introduction
 - Translate user-oriented symbolic program(alphanumeric character set) into binary programs recognized by the hardware
 - ◆ 25 Instruction Set of the basic computer
 - Memory Reference Instruction
 - Register Reference Instruction
 - Input-output Instruction
- 6-2 Machine Language
 - Program Categories
 - 1) Binary Code(Machine Language)
 - » Program Memory

Tab. 6-2

- 2) Octal or Hexadecimal Code
 - » Binary Code

Tab. 6-3

- 3) Symbolic Code: Tab. 6-4
 - » Assembly Language: Tab. 6-5
- 4) High Level Language
 - » C, Fortran,..: *Tab 6-6*

6-3 Assembly Language

- The rules for writing assembly language program
 - Documented and published in manuals(from the computer manufacturer)
- Rules of the Assembly Language
 - Each line of an assembly language program is arranged in three columns
 - » 1) Label field: empty or symbolic address
 - » 2) Instruction field: machine instruction or pseudoinstruction
- Label | Instruction | Comment

- » 3) Comment field : empty or comment
- Symbolic Address(Label field)
 - » One, two, or three, but not more than three alphanumeric characters
 - » The first character must be a letter; the next two may be letters or numerals
 - » A symbolic address is terminated by a comma(recognized as a label by the assembler)
- Instruction Field
 - » 1) A memory-reference instruction(MRI)
 - Ex) ADD OPR(direct address MRI), ADD PTR I(indirect address MRI)
 - » 2) A register-reference or input-output instruction(non-MRI)
 - Ex) CLA(register-reference), INP(input-output)
 - » 3) A pseudoinstruction with(ORG N) or without(END) an operand : Tab. 6-7

TABLE 6-7 Definition of Pseudoinstructions

Symbol	Information for the Assembler
ORG N	Hexadecimal number N is the memory location 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 binary
HEX N	Hexadecimal number N to be converted to binary

- Comment field
 - » Comment filed must be preceded by a slash(recognized by assembler as comment)
- ♦ An Example Program : Tab. 6-8

- ◆ Translation to Binary : Tab. 6-9
 - Assembler = the translation of the symbolic(= assembly) program into binary
 - Address Symbol Table = Hexadecimal address of symbolic address

- ◆ Two Pass Assembler: in next Sec. 6-4
 - 1) 1st scan pass : generate user defined address symbol table
 - 2) 2nd scan pass : binary translation

Ex) LDA SUB 1) SUB = 107 2) 2107

6-4 The Assembler

TABLE 6-8 Assembly Language Program to Subtract Two Numbers

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

- Representation of Symbolic Program in Memory: Tab. 6-11
 - Line of Code : PL3, LDA SUB I (Carriage return)
 - » The assembler recognizes a CR code as the end of a line of code
- Two Pass Assembler
 - 1) 1st pass: Generate userdefined address symbol table
 - » Flowchart of first pass :

Fig. 6-1

» Address Symbol Table for Program in *Tab. 6-8*:

Tab. 6-12

First pass

LC**◀**-0

Scan next line of code

Label

Set LC

ORG

END

Go to

second

Fig. 6-1 Flowchart for first pass of assembler

Figure 6-1 Flowchart for first pass of assembler.

Alon Schclar, Tel-Aviv College, 2009

taken from M. Mano/Computer Design and Architecture 3rd Ed.

Hexadecimal address
106
107
108

TABLE 6-12 Address Symbol Table for Program in Table 6-8

Memory word	Symbol or (LC)*	Hexadecimal code	Binary representation
1	ΜI	- 4D 49	0100 1101 0100 1001
2	Ν,	4E 2C	0100 1110 0010 1100
3	(LC)	01 06	0000 0001 0000 0110
4	ŠÚ	53 55	0101 0011 0101 0101
5	В,	42 2C	0100 0010 0010 1100
6	(LC)	01 07	0000 0001 0000 0111
7	ÌΙ	44 49	0100 0100 0100 1001
8	F ,	46 2C	0100 0110 0010 1100
9	(LC)	01 08	0000 0001 0000 1000

^{* (}LC) designates content of location counter.

Alon Schclar, Tel-Aviv College, 2009

taken from M. Mano/Computer Design and Architecture 3rd Ed.

TABLE 6-10 Hexadecimal Character Code

Character	Code	Character	Code	Character	Code	
A	41	Q	51	6	36	
В	42	R	52	7	37	
C	43	S	53	8	38	
D	44	T	54	9	39	
E	45	U	55	space	20	
F	46	V	56	(28	
G	47	\mathbf{W}	57)	29	
Н	48	X	58	*	2A	
I	49	\mathbf{Y}	59	+	2B	
J	4 A	Z	5 A	,	2C	
K	4B	0	30	_	2D	
L	4C	1	31	•	2E	
M	4D	2	32	/	2F	
N	4E	3	33	=	3D	
О	4F	4	34	CR	0D	(carriage
P	50	5	35			return)

• 2) 2nd pass: Binary translation

Instruction Format **Binary Code** (Pseudoinstruction Table, MRI Table, Non-MRI Table, Address Symbol Table)

⋉

» Flowchart of second pass:

Fig. 6-2

» Binary Code translation

Tab. 6-9 Content

- » Error Diagnostics
 - Check for possible errors in the symbolic program
 - Ex) Invalid Machine Code Error

Fig. 6-2 Flowchart for second pass of assembler

Lookup

tables

Error diagnostics

- Invalid machine code symbol
 - Absent in the MRI and non-MRI tables.
 - The assembler cannot translate such a symbol
 - Prints an error message at a specific line of code.
- Symbolic address that did not appear as a label
 - The assembler cannot translate the line of code
 - No binary equivalent of the symbol in the symbol table generated during the first pass.

RUN THE EXAMPLE IN THE SIMULATOR MICRO/MACRO MODE

TABLE 6-9 Listing of Translated Program of Table 6-8

Hexadecimal code				
Location	Content	Symbolic program		
	omp FFE9	MIN, SUB,	ORG 100 LDA SUB CMA INC ADD MIN STA DIF HLT DEC 83 DEC -23	
108	0000	DIF,	HEX 0 END	

Alon Schclar, Tel-Aviv College, 2009

taken from M. Mano/Computer Design and Architecture 3rd Ed.

Exercises – Chapter 6 Part 1

All questions are taken from Chapter 6 in M. Mano/Computer Design and Architecture 3rd Ed.

Exercise 1

- The following program is stored in the memory unit of the basic computer.
- Show the contents of the AC, PC, and IR (in hexadecimal), after each instruction is executed.
- All numbers listed below are in hexadecimal.

Location	Instruction	
010	CLA	
011	ADD 016	
012	BUN 014	
013	HLT	
014	AND 017	
015	BUN 013	
016	C1A5	
017	93C6	

Solution 1

OIO CLA 0000 011 7800
011 ADD 016 CIAS 012 1016
012 BUN 014 CIAS 014 4014
013 HLT 8184 014 7001
014 AND 017 8184 015 0017
015 BUN 013 8184 013 4013
016 CIAS
017 73C6

(CIAS)₁₆ =
$$\frac{1001}{1000}$$
 0011 $\frac{1000}{1000}$ = $\frac{8184}{16}$

Exercise 2

- What happens during the first pass of the assembler if the line of code that has a pseudoinstruction ORG or END also has a label?
- Modify the flowchart to include an error message if this occurs.

Solution 2

- The assembler will not detect an ORG or END if the line has a label
- When this happens, an error needs to be issued

Figure 6-1 Flowchart for first pass of assembler.

Solution 2 – cont.

Alon Schclar, Tel-Aviv College, 2009

Exercise 3

 List the assembly language program (of the equivalent binary instructions) generated by a compiler for the following IF statement:

IF(A-B) 10, 20, 30

- The program branches to statement
 - -10 if A-B < 0;
 - -20 if A-B=0; and
 - -30 if A-B > 0

Solution 3

Alon Schclar, Tel-Aviv College, 2009

Chapter 6

Programming the Basic Computer – Part 2

Based on slides by:

Prof. Myung-Eui Lee

Korea University of Technology & Education Department of Information & Communication

Alon Schclar, Tel-Aviv College, 2009

■ 6-5 Program Loops

- Program Loops
 - A sequence of instructions that are executed many times
- Example of program loop
 - Sum of 100 integer numbers
 - » Fortran

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

Tab. 6-13 Symbolic Program to Add 100 numbers

Line			
1	ORG	100	
2	LDA	ADS	/ A = 150
3	STA	PTR	/ PTR = 150
4	LDA	NBR	/ A = −100
5	STA	CTR	/ CTR = -100
6	CLA		/ A = 0
7	LOP, ADD	PTR I	/ A + 75
8	ISZ	PTR	/ 150 + 1 = 151
9	ISZ	CTR	/ -100 + 1 = -99
10	BUN	LOP	/ Loop until CTR = 0
11	STA	SUM	/ Store A to SUM
12	HLT		
13	ADS, HEX	150	
14	PTR, HEX	0	/ 150
15	NBR, DEC	-100	
16	CTR, HEX	0	/ -100
17	SUM, HEX	0	/ Result of Sum
18	→ ORG	150	
19	DEC	75	
,	,	, ,	Data)
,	,		
118	DEC	23	
119	END		

TABLE 6-13 Symbolic Program to Add 100 Numbers

Line			
1	-	ORG 100	/Origin of program is HEX 100
2		LDA ADS	/Load first address of operands
3		STA PTR	/Store in pointer
4		LDA NBR	/Load minus 100
5		STA CTR	/Store in counter
6		CLA	/Clear accumulator
7	LOP,	ADD PTR I	/Add an operand to AC
8	•	ISZ PTR	/Increment pointer
9		ISZ CTR	/Increment counter
10		BUN LOP	/Repeat loop again
11		STA SUM	/Store sum
12		HLT	/Halt
13	ADS,	HEX 150	/First address of operands
14	PTR,	HEX 0	/This location reserved for a pointer
15	NBR,	DEC -100	/Constant to initialized counter
16	CTR,	HEX 0	This location reserved for a counter
17	SUM,	HEX 0	/Sum is stored here
18		ORG 150	Origin of operands is HEX 150
19		DEC 75	/First operand
•			
•			
•			
118		DEC 23	/Last operand
119		END	/End of symbolic program

Alon Schclar, Tel-Aviv College, 2009

taken from M. Mano/Computer Design and Architecture 3rd Ed.

Program to add two numbers

- Reserve 100 words of memory for 100 operands.
- The numbers are integers.
 - If they were of the float type,
 - compiler reserves locations for floating-point numbers
 - generate instructions that perform the subsequent arithmetic with floating-point data.
- DIM and INTEGER nonexecutable statements similar assembly pseudoinstructions
- Suppose that the compiler reserves locations (150)₁₆ to (1B3)₁₆ for the 100 operands.
 - These reserved memory words are listed in lines 19 to 118
 - Done by the **ORG pseudoinstruction** in line 18, which specifies the origin of the operands.

Program to add two numbers – cont.

- The first and last operands are listed with a specific decimal number
 - These values are not known during compilation.
 - Compiler just reserves the data space in memory
 - Values are inserted later when an input data statement (not listed in the program)
- Line numbers are for reference only
 - not part of the translated symbolic program.

Program to add two numbers – cont.

- Line 9: Only the increment part of ISZ is used
- AC is used for SUM
 - More efficient than to use a memory location
- PTR, CTR are memory words
 - When more registers are available (RISC) an intelligent compiler will use registers

- 6-6 Programming Arithmetic & Logic Operations
 - Hardware implementation
 - Operations are implemented in a computer with one machine instruction
 - Ex) ADD, AND
 - Software implementation

Hardware - faster and expensive Software - slower and cheaper

- Operations are implemented by a set of instruction(Subroutine)
- Ex) MUL, DIV
- Multiplication Program
 - Positive Number Multiplication
 - » X = multiplicand

Y = multiplier

P = Partial Product Sum

Circular Right

- E = 1
- E = 0

Multiplication program

- Positive numbers disregard sign bit and
- No more than eight significant bits
 - their product cannot exceed the word capacity of 16 bits.
 - for 16-bit numbers product may be up to 31 bits in length and will occupy two words of memory.
- Solution (like pen and paper)
 - checking the bits of the multiplier Y
 - adding the multiplicand X as many times as there are 1's in Y,
 - the value of **X** is shifted left from one line to the next.
- Reserve a memory location, P,
 - to store intermediate sums (partial products)
 - since computer can add only two numbers at a time,
 - P starts with zero

Fig. 6-3 flowchart for Multiplication Program

Tab. 6-14 Program to Multiply Two Positive numbers

Line 1 ORG 100 2 LOP, CLE / A = 0 3 LDA Y / A = Y (000B) 4 CIR / Circular Right to E 5 STA Y / Store shifted Y 6 SZE / Check if E = 0 7 BUN ONE / E = 1 8 BUN ZRO / E = 0 9 ONE, LDA X A = X (000F)	
2 LOP, CLE 3 LDA Y / A = 0 4 CIR / Circular Right to E 5 STA Y / Store shifted Y 6 SZE / Check if E = 0 7 BUN ONE / E = 1 8 BUN ZRO / E = 0 9 ONE, LDA X A = X (000F)	
3	
4	
5 STA Y / Store shifted Y 6 SZE / Check if E = 0 7 BUN ONE / E = 1 8 BUN ZRO / E = 0 9 ONE, LDA X A = X (000F)	
6	
7 BUN ONE / E = 1 8 BUN ZRO / E = 0 9 ONE, LDA X A = X (000F)	
8 BUN ZRO / E = 0 9 ONE, LDA X A = X (000F)	
9 ONE, LDA X A = X (000F)	
10	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	
11 STA P / St p	
12 CLE / Clear E	
13 ZRO, LDA X / A = X	
14 CLL / A = 00011110 (00001111)	
15 STA X / St p	
16 SZ CTR $_{\sim}$ CTR = -7 = -8 + 1	
17 BUN LOP / Repeat until CTR = 0	
18 HLT	
19 CTR, DEC -8 Alternative?	
20 X, HEX 000F	
21 Y, HEX 000B	
22 P, HEX 0	
23 END	

- ◆ Double Precision Addition: 32 bits
 - AL + BL

Ε

(AH + BH + E)

Line			
1	L[DA AL	/ A = AL
2	Al	DD BL	_ / A = AL + BL
3	S	TA CL	/ Store A to CL
4	CI	LA	/ A = 0
5	CI	L	/ 0000 0000 0000 000 <mark>?(?=E</mark>)
6	Al	DD AH	A = 00(E=0) or 01(E=1)
7	Al	DD BH	/ A = A + AH + BH
8	S	TA CH	H / Store A to CH
9	HI	LT	
10	AL, DI	EC ?	/ Operand
11	AH, DI	EC ?	
12	BL, DI	EC ?	
13	BH, DI	EC ?	
14	CL, HI	EX 0	
15	CH, HI	EX 0	

- Logic Operations
 - Logic Operation

OR - How? DeMorgan's law

$$A + B = \overline{\overline{A + B}} = \overline{\overline{A} \cdot \overline{B}}$$

LDA	Α	/ Load A
CMA		/ Complement A
STA	TMP P	/ St p
LDA	В	/ Load B
CMA		/ Complement
AND	TMP	/ AND
CMA		/ Complement

Program to Add Two Double-Precision Numbers

TABLE 6-15 Program to Add Two Double-Precision Numbers

BL, — BH, — CL, — CH, —	BH, CL,	LDA AL ADD BL STA CL CLA CIL ADD AH ADD BH STA CH HLT — — —	/Load A low /Add B low, carry in E /Store in C low /Clear AC /Circulate to bring carry into AC(16) /Add A high and carry /Add B high /Store in C high /Location of operands
-------------------------	------------	---	---

Shift Operations

Logical Shift: Zero must added to the extreme position

Arithmetic Shift Right

6-7 Subroutines

- Subroutine
 - A set of common instruction that can be used in a program many times
 - In basic computer, the link between the main program and a subroutine is the BSA instruction(Branch and Save return Address)
 - Subroutine example : *Tab. 6-16*

Tab. 6-16 Program to Demonstrate the use of Subroutines

TABLE 6-16 Program to Demonstrate the Use of Subroutines

Location			
		ORG 100	/Main program
100		LDA X	/Load X
101		BSA SH4	/Branch to subroutine
102		STA X	/Store shifted number
103		LDA Y	/Load Y
104		BSA SH4	/Branch to subroutine again
105		STA Y	/Store shifted number
106		HLT	
107	Χ,	HEX 1234	
108	Y,	HEX 4321	
			/Subroutine to shift left 4 times
109	SH4,	HEX 0	/Store return address here
10 A		CIL	/Circulate left once
10B		CIL	
10C		CIL	
10 D		CIL	/Circulate left fourth time
10E		AND MSK	/Set <i>AC</i> (13–16) to zero
10F		BUN SH4 I	/Return to main program
110	MSK,	HEX FFF0 END	/Mask operand

Alon Schclar, Tel-Aviv College, 2009

taken from M. Mano/Computer Design and Architecture 3rd Ed.

Subroutine Parameters & Data Linkage

- Parameter(or Argument) Passing
 - » When a subroutine is called, the main program must transfer the data
- Parameter Passing
 - » 1) Data transfer through the *Accumulator*
 - Used for only single input and single output parameter
 - » 2) Data transfer through the *Memory*
 - Operand are often placed in memory locations following the CALL
- 2 Parameter Passing Tab. 6-17
 - » First Operand and Result: Accumulator
 - » Second Operand : Inserted in location following the BSA
- BSA 2 Operand : *Tab. 6-18*
 - » BSA 2 Operand
 - » Block Source Destination Address

Tab. 6-17 Program to Demonstrate Parameter Linkage

Location				
		ORG	200	
200		LDA	Χ	/ Load first operand X
201		BSA	OR	/ Call OR with X
202		HEX	3AF6	/ Second operand
203		STA	Υ	/ Subroutine return here(Y=result)
204		HLT		
205	Χ,	HEX	7B95	/ First operand
206	Y,	HEX	0	/ Result store here
207	OR,	HEX	0	/ Return address = 202
208		CMA		/ Complement X
209		STA	TMP	/ TMP = X
20A		LDA	OR I	/ A = 3AF6 (202)
20B		CMA		/ Complement Second operand
20C		AND	TMP	/ AND
20D		CMA		/ Complement
20E		ISZ	OR	/ Return Address = 202 + 1 = 203
20F		BUN	OR I	/ Return to main
210	TMP,	HEX	0	
		END		

TABLE 6-17 Program to Demonstrate Parameter Linkage

Location			
200 201 202 203		ORG 200 LDA X BSA OR HEX 3AF6 STA Y	/Load first operand into AC /Branch to subroutine OR /Second operand stored here /Subroutine returns here
204 205 206 207 208 209	X, Y, OR,	HLT HEX 7B95 HEX 0 HEX 0 CMA STA TMP	/First operand stored here /Result stored here /Subroutine OR /Complement first operand /Store in temporary location
20A 20B 20C 20D 20E 20F 210	TMP,	LDA OR I CMA AND TMP CMA ISZ OR BUN OR I HEX 0 END	/Load second operand /Complement second operand /AND complemented first operand /Complement again to get OR /Increment return address /Return to main program /Temporary storage

Alon Schclar, Tel-Aviv College, 2009

taken from M. Mano/Computer Design and Architecture 3rd Ed.

Tab. 6-18 Subroutine to Move a Block of Data

Subroutine to Move a **Block of** Data

TABLE 6-18 Subroutine to Move a Block of Data

	DCA MATE	/Main program	
	BSA MVE	/Branch to subroutine	
	HEX 100	/First address of source data	
	HEX 200	/First address of destination data	3 parameters
	DEC -16	/Number of items to move	
	HLT		
MVE,	HEX 0	/Subroutine MVE	
	LDA MVE I	/Bring address of source	
	STA PT1	/Store in first pointer	
	ISZ MVE	/Increment return address	
	LDA MVE I	/Bring address of destination	
	STA PT2	/Store in second pointer	
	ISZ MVE	/Increment return address	
	LDA MVE I	/Bring number of items	
	STA CTR	/Store in counter	
	ISZ MVE	/Increment return address	
LOP,	LDA PT1 I	/Load source item	
	STA PT2 I	/Store in destination	
	ISZ PT1	/Increment source pointer	
	ISZ PT2	/Increment destination pointer	
	ISZ CTR	/Increment counter	
	BUN LOP	/Repeat 16 times	
	BUN MVE I	/Return to main program	
PT1,	_	1 0	
PT2,			
CTR,			

Alon Schclar, Tel-Aviv College, 2009

taken from M. Mano/Computer Design and Architecture 3rd Ed.

- 6-8 Input-Output Programming
 - One-character I/O
 - Programmed I/O

- Two-character I/O
 - Two character Packing

Tab. 6-19 Program to input and output One character

◆ Store Input Character in Buffer

Compare Two Word

Tab. 6-21 Program to store input character in buffer

LDA	ADS	/ Load buffer address A= 500
STA	PTR	/ PTR= <mark>500</mark>
BSA	IN2	/ Get a character (Tab. 6-20)
STA	PTR I	/ 500 character
ISZ	PTR	/ PTR= <mark>501</mark>
BUN	LOP	/ Endless Loop
HLT		
HEX	500	/ Buffer address
HEX	0	/ Pointer
	STA BSA STA ISZ BUN HLT HEX	STA PTR BSA IN2 STA PTR I ISZ PTR BUN LOP HLT HEX 500

Tab. 6-22 Program to compare Two word

	LDA	WD1	/ Load first word A= WD1
	CMA		/ Make 2's complement
	INC		
	ADD	WD2	/ WD2 – WD1
	SZA		/ Skip if A=0 (<mark>Equal</mark>)
	BUN	UEQ	/ Unequal
	BUN	EQL	/ Equal
WD1,	HEX	?	/ first word
WD2,	HEX	?	/ second wor

Useful for a search procedure e.g. in look-up tables

Remarks

- Can write SH8 instead of double call to SH4
- Program uses a pointer to keep track of current empty location in the buffer.
- No counter is used in the program
- Characters are read
 - as long as they are available or
 - until the buffer reaches location 0 (after location FFFF).
 - In a practical situation limit the size of the buffer, use a counter

Program to Service an Interrupt

- In former I/O example busy waiting
 - Most running is wasted waiting for external devices to set flags
- Solved by interrupt facility
 - notify the computer when a flag is set.
- Advantage:
 - information transfer only upon request from external device.
 - Meanwhile, the computer performs other tasks.
- To be effective: other program(s) must reside in memory
 - Multiprogramming environment

- Only one program can be executed at any given time
 - However, two or more programs may reside in memory.
- Program currently being executed running program.
 - Other programs are usually waiting for I/O data.
- Interrupt facility service procedure
 - Take care of the data transfer of one (or more) program while another program is currently being executed.
 - The running program must include an ION instruction
 - to turn the interrupt on.
 - When interrupt facility is not used, program must include an IOF

- Interrupt facility allows the running program to proceed until the I/O devices set their ready flags.
- Whenever a flag is set to 1
 - computer completes execution of current instruction
 - Acknowledges the interrupt.
 - The **return address** is **stored** in location **0**.
 - Instruction in location 1 is performed (initiates a service routine for the input or output transfer)
- Service routine can be stored anywhere in memory
 - provided a branch to the start of the routine is stored in location 1.

- The service routine must have instructions to perform the following tasks:
 - 1. Save contents of processor registers.
 - 2. Check which I/O flags are set.
 - **3. Service** the **device** whose flag is set.
 - 4. Restore content of processor registers.
 - **5.** Turn the interrupt facility on.
 - 6. Return to the running program.
- Also known as a Context switching

- Contents of registers must be the same
 - before the interrupt and after the return to the running program
 - otherwise, the running program may be in error
- Service routine may use these registers
 - necessary to save their contents at the beginning of the routine
 - Restore them at the end.
- Device priority according to checking order of flags
 - higher priority is serviced first, lower served afterwards
- Devices are serviced one at a time
 - Although two or more flags may be set at the same time
- During an interrupt other interrupts are ignored
 - Service routine must turn the interrupt on before returning to the running program (enable further interrupts)
 - The interrupt facility should not be turned on until after the return address is inserted into the program counter.

Program to Service an Interrupt

TABLE 6-23 Program to Service an Interrupt

Location			
0	ZRO,		/Return address stored here
1		BUN SRV	/Branch to service routine
100		CLA	/Portion of running program
101		ION	/Turn on interrupt facility
102		LDA X	
103		ADD Y	/Interrupt occurs here
104		STA Z	/Program returns here after interrupt
•		•	_
•		•	
•			/Interrupt service routine
200 SRV	SRV,	STA SAC	/Store content of AC
	,	CIR	/Move E into AC(15) ► Store registers
		STA SE	/Store content of E
Handle Input		SKI	/Check input flag
		BUN NXT	/Flag is off, check next flag
		INP	/Flag is on, input character
		OUT ←	/Print character
шр	, at	STA PT1 I	/Store it in input buffer
		ISZ PT1	/Increment input pointer
(NXT,	SKO	/Check output flag
andle	147(1)	BUN EXT	/Flag is off, exit
		LDA PT2 I	/Load character from output buffer
utput		OUT	/Output character
		ISZ PT2	/Increment output pointer
	EXT,	LDA SE	/Restore value of AC(15)
	2,(1)	CIL	/Shift it to E Restore registers
		LDA SAC	/Restore content of AC
		ION	/Turn interrupt on
		BUN ZRO I	/Return to running program
	SAC.	_	/AC is stored here
	SE,	_	/E is stored here
	PT1,		/Pointer of input buffer
	PT2,		/Pointer of output buffer

Alon Schclar, Tel-Aviv College, 2009

taken from M. Mano/Computer Design and Architecture 3rd Ed.

Interrupt Program

- Interrupt Condition
 - » Interrupt F/F R = 1
 when IEN = 1 and [FGI or FGO = 1]
 - » Save return address at 0000
 - » Jump to 0001 (Interrupt Start)
- Interrupt Service Routine(ISR)
 - » 1) Save Register (AC, E)
 - » 2) Check Input or Output Flag
 - » 3) Input or Output Service Routine
 - » 4) Restore Register (AC, E)
 - 5) Interrupt Enable (ION)
 - » 6) Return to the running program

```
Location
 ORG
 0
 ?
 ZRO,
 HEX
 / Save Interrupt Return Address
 BUN
 SRV
 / Jump to ISR
 ORG
 100
 / Main program
  100
 CLA
  101
 ION
 / Turn on Interrupt(IEN= 1)
  102
 LDA
 Χ
  103
 ADD
 Υ
 / Interrupt occurs here
 104
 STA
 Ζ
 / Return Address(104)
 ORG
 200
 SRV,
 STA
 SAC
 / Save A to SAC
 200
 / Move A into A(15)
 201
 CIR
 202
 STA
 / Sav e
 203
 SKI
 / Check if FGI= 1?
 204
 BUN
 / No, FGI= 0, Check FG0
 NXT
 205
 INP
 / Yes, FGI= 1, Character Input
 206
 OUT
 / Echo back
 207
 STA
 / Store in input buffer(PT1)
 208
 ISZ
 / PT1 + 1
 NXT.
 SK0
 / Check if FGO= 1?
 / No, FG0= 0, Exit
 BUN
 LDA
 / Yes, FGO= 1, Get output character
 0UT
 / Character output
 / PT2 + 1
 ISZ
 PT2
 EXT,
 LDA
 SE
 CIL
 / Restore E
 LDA
 SAC
 / Restore A
 ION
 / Ine
 BUN
 / Return to running program(104)
 SAC.
 HEX
 HEX
 ?
 PT1,
 HEX
 300
 / Input Buffer Address
 PT2.
 HEX
 400
 / Output Buffer Address
```

Interrupt

Here

Exercises – Chapter 6 Part 2

All questions are taken from Chapter 6 in M. Mano/Computer Design and Architecture 3rd Ed.

Alon Schclar, Tel-Aviv College, 2009

Exercise 4

 Write a program that evaluates the logic exclusive-OR (XOR) of two logic operands.

6-19
$$3 = x \oplus y = xy' + x'y = [(xy')' \cdot (x'y)']'$$

LDA Y

CMA

AND X

CMA

STA

LDA X

CMA

STA

LDA X

CMA

AND Y

CMA

AND Y

CMA

AND Y

CMA

Alon Schclar, Tel-Aviv College, 2009

Exercise 5

 Write a program to subtract two doubleprecision numbers.

1.	ORG 100	12.	STA CL	23.	ONE,	HEX 1
2.	CLE	13.	CLA	24.	RES,	HEX 0
3.	LDA BL	14.	CIL	25.	LCR,	HEX 0
4.	CMA	15.	STA ADC	26.	ADC,	HEX 0
5.	ADD ONE	16.	LDA BH	27.	AL,	HEX 178A
6.	STA RES	17.	CMA	28.	AH,	HEX 1
7.	CLA	18.	ADD AH	29.	BL,	HEX 0
8.	CIL	19.	ADD LCR	30.	вн,	HEX 1
9.	STA LCR	20.	ADD ADC	31.	CL,	HEX 0
10.	LDA RES	21.	STA CH	32.	CH,	HEX 0
11.	ADD AL	22.	HLT	33.		END

- Lines 2-5 Negating BL. Using constant ONE instead of INC since INC does not update E
- Line 6 Store increment result without E
- Lines 7-9 store the carry from the 2's complement increment
- Lines 10-12 subtract the least significant bits
- Lines 13-15 store the carry from the low part subtraction
- Lines 16-20 subtract the most significant bits. Include the low part carry and the 2's complement carry

Exercise 6

- Write a subroutine to complement each word in a block of data.
- In the calling program, the BSA instruction is followed by two parameters:
 - the starting address of the block
 - the number of words in the block

Calling	Progr	ам
BSA	CMP	/+ .l
HEX	100	Istarling address
DEC	32	I number of words

```
Subroutine
CMP, HEX
 LDA CMPI
 STA PTR
 ISZ CMP
 LDA CMP I
 CMA
 INC
 STA CTR
 LDA PTR I
 LOP,
 CMA
 PTR I
 STA
 ISZ
 PTR
 CTR
 ISZ
 BUN LOP
 ISZ CMP
 CMP I
 BUN
 CTR,
```

Alon Schclar, Tel-Aviv College, 2009