

Unit-V Central Processing Unit

Major Components of CPU

General Register Organization

General Register Organization

- Example: $R1 \leftarrow R2 + R3$
- ▶ To perform the above operation, the control must provide binary selection variables to the following selector inputs:
- 1. MUX A selector (SELA): to place the content of R2 into bus A.
- 2. MUX B selector (SELB): to place the content of R3 into bus B.
- 3. ALU operation selector (OPR): to provide the arithmetic addition A + B.
- 4. Decoder destination selector (SELD): to transfer the content of the output bus into R1.
- Control Word:

General Register Organization

Binary Code	SELA	SELB	SELD
000	Input	Input	None
001	R1	R1	R1
010	R2	R2	R2
011	R3	R3	R3
100	R4	R4	R4
101	R5	R5	R5
110	R6	R6	R6
111	R7	R7	R7

Encoding of Register Selection Fields

OPR Select	Operation	Symbol
00000	Transfer A	TSFA
00001	Increment A	INCA
00010	A + B	ADD
00101	A – B	SUB
00110	Decrement A	DECA
01000	A and B	AND
01010	A or B	OR
01100	A xor B	XOR
01110	Complement A	COMA
10000	Shift right A	SHRA
11000	Shift left A	SHLA

Encoding of ALU Operations

TABLE 8-3 Examples of Microoperations for the CPU

	Symbolic Designation				
Microoperation	SELA	SELB	SELD	OPR	Control Word
R1 ← R2 − R3	R2	R3	R1	SUB	010 011 001 00101
$R4 \leftarrow R4 \lor R5$	R4	R5	R4	OR	100 101 100 01010
$R6 \leftarrow R6 + 1$	R6	_	R6	INCA	110 000 110 00001
$R7 \leftarrow R1$	R1	_	R7	TSFA	001 000 111 00000
Output \leftarrow R2	R2	_	None	TSFA	010 000 000 00000
Output ← Input	Input		None	TSFA	000 000 000 00000
R4 ← sh1 R4	R4	_	R4	SHLA	100 000 100 11000
R5 ←0	R5	R5	R5	XOR	101 101 101 01100

Stack Organization

- ▶ A stack is a storage device that stores information in such a manner that the item stored last is the first item retrieved (LIFO).
- ▶ The register that holds the address for the stack is called a *stack pointer (SP)* because its value always points at the top item in the stack.
- ▶ The physical registers of a stack are always available for reading or writing. It is the content of the word that is inserted or deleted.
- ▶ There are two types of stack organization
 - 1. Register stack built using registers
 - 2. Memory stack logical part of memory allocated as stack

Register Stack

PUSH Operation

▶ POP Operation

DR
$$\leftarrow$$
 M[SP]
SP \leftarrow SP - 1
IF (SP= 0) then (EMTY \leftarrow 1)
FULL \leftarrow 0

Address

63

4

Register Stack

- ▶ A stack can be placed in a portion of a large memory or it can be organized as a collection of a finite number of memory words or registers. Figure shows the organization of a 64-word register stack.
- ▶ The stack pointer register SP contains a binary number whose value is equal to the address of the word that is currently on top of the stack.
- ▶ In a 64-word stack, the stack pointer contains 6 bits because $2^6 = 64$.
- ▶ Since SP has only six bits, it cannot exceed a number greater than 63 (111111 in binary).
- ▶ The one-bit register FULL is set to 1 when the stack is full, and the one-bit register EMTY is set to 1 when the stack is empty of items.
- ▶ DR is the data register that holds the binary data to be written into or read out of the stack.

Memory Stack

▶ PUSH Operation

$$SP \leftarrow SP - 1$$

$$M[SP] \leftarrow DR$$

▶ POP Operation

$$DR \leftarrow M[SP]$$

$$SP \leftarrow SP + 1$$

Memory Stack

- ▶ The implementation of a stack in the CPU is done by assigning a portion of memory to a stack operation and using a processor register as a stack pointer.
- ▶ Figure shows a portion of computer memory partitioned into three segments: program, data, and stack.
- ▶ The program counter PC points at the address of the next instruction in the program which is used during the fetch phase to read an instruction.
- ▶ The address registers AR points at an array of data which is used during the execute phase to read an operand.
- ▶ The stack pointer SP points at the top of the stack which is used to push or pop items into or from the stack.
- ▶ We assume that the items in the stack communicate with a data register DR.

Reverse Polish Notation

- ▶ The common mathematical method of writing arithmetic expressions imposes difficulties when evaluated by a computer.
- ▶ The Polish mathematician Lukasiewicz showed that arithmetic expressions can be represented in prefix notation as well as postfix notation.

Infix Prefix or Polish Postfix or Reverse Polish
$$A + B + AB + AB + AB + AB + C * D \longrightarrow AB * CD * +$$

Reverse Polish

Evaluation of Arithmetic Expression

$$(3*4)+(5*6) \longrightarrow 34*56*+ \longrightarrow 42$$

Instruction Formats

- Instructions are categorized into different formats with respect to the operand fields in the instructions.
- 1. Three Address Instructions
- 2. Two Address Instruction
- 3. One Address Instruction
- Zero Address Instruction
- 5. RISC Instructions

Three Address Instruction

- ▶ Computers with three-address instruction formats can use each address field to specify either a processor register or a memory operand.
- ▶ The program in assembly language that evaluates X = (A + B) * (C + D) is shown below.

```
ADD R1, A, B R1 \leftarrow M[A] + M[B]
ADD R2, C, D R2 \leftarrow M[C] + M[D]
MUL X, R1, R2 M[X] \leftarrow R1 * R2
```

- ▶ The advantage of three-address format is that it results in short programs when evaluating arithmetic expressions.
- ▶ The disadvantage is that the binary-coded instructions require too many bits to specify three addresses.

Two Address Instruction

- ▶ Two address instructions are the most common in commercial computers. Here again each address field can specify either a processor register or a memory word.
- ▶ The program to evaluate X = (A + B) * (C + D) is as follows:

```
MOV R1, A R1\leftarrowM[A]

ADD R1, B R1\leftarrowR1+M[B]

MOV R2, C R2\leftarrowM[C]

ADD R2, D R2\leftarrowR2+M[D]

MUL R1, R2 R1\leftarrowR1 * R2

MOV X, R1 M[X]\leftarrowR1
```

One Address Instruction

- ▶ One address instructions use an implied accumulator (AC) register for all data manipulation.
- ▶ For multiplication and division these is a need for a second register.
- ▶ However, here we will neglect the second register and assume that the AC contains the result of all operations.
- ▶ The program to evaluate X = (A + B) * (C + D) is

```
LOAD A AC \leftarrow M[A]
ADD B AC \leftarrow AC + M[B]
STORE T M[T] \leftarrow AC
LOAD C AC \leftarrow M[C]
ADD D AC \leftarrow AC + M[D]
MUL T AC \leftarrow AC + M[T]
STORE X M[X] \leftarrow AC
```

Zero Address Instruction

- ▶ A stack-organized computer does not use an address field for the instructions ADD and MUL.
- ▶ The PUSH and POP instructions, however, need an address field to specify the operand that communicates with the stack.
- ▶ The program to evaluate X = (A + B) * (C + D) will be written for a stack-organized computer.
- ▶ To evaluate arithmetic expressions in a stack computer, it is necessary to convert the expression into reverse polish notation.

```
PUSH A
 TOS \leftarrow M[A]
 TOS←M[B]
PUSH B
 TOS \leftarrow (A+B)
ADD
 TOS \leftarrow M[C]
PUSH C
PUSH D
 TOS \leftarrow M[D]
ADD
 TOS \leftarrow (C+D)
 TOS \leftarrow (C+D) * (A+B)
MUL
 M[X] \leftarrow TOS
POP X
```

RISC Instruction

- ▶ The instruction set of a typical RISC processor is restricted to the use of load and store instructions when communicating between memory and CPU.
- ▶ All other instructions are executed within the registers of the CPU without referring to memory.
- ▶ A program for a RISC type CPU consists of LOAD and STORE instructions that have one memory and one register address, and computational-type instructions that have three addresses with all three specifying processor registers.
- ▶ The following is a program to evaluate X = (A + B) * (C + D)

```
LOAD R1, A R1\leftarrow M[A] R2\leftarrow M[B] LOAD R2, B R3\leftarrow M[C] LOAD R3, C R3\leftarrow M[C] LOAD R4, D R4\leftarrow M[D] ADD R1, R1, R2 R1\leftarrow R1\leftarrow R1+R2 ADD R3, R3, R4 R3\leftarrow R3\leftarrow R3\leftarrow R3\leftarrow R3\leftarrow R1\leftarrow R1\leftarrow R1, R1, R3 R1\leftarrow R1\leftarrow R1\leftarrow R1
```

Addressing Modes

- ▶ The addressing mode specifies a rule for interpreting or modifying the address field of the instruction before the operand is actually referenced.
- ▶ Computers use addressing mode techniques for the purpose of accommodating one or both of the following provisions:
 - To give programming versatility to the user by providing such facilities as pointers to memory, counters for loop control, indexing of data, and program relocation.
 - 2. To reduce the number of bits in the addressing field of the instruction.
- ▶ There are basic 10 addressing modes supported by the computer.

- 1. Implied Mode
- 2. Immediate Mode
- 3. Register Mode
- 4. Register Indirect Mode
- 5. Autoincrement or Autodecrement Mode
- 6. Direct Address Mode
- 7. Indirect Address Mode
- 8. Relative Address Mode
- 9. Indexed Addressing Mode
- 10. Base Register Addressing Mode

1. Implied Mode & 2. Immediate Mode

1. Implied Mode

- ▶ Operands are specified *implicitly* in the definition of the instruction.
- For example, the instruction "complement accumulator (CMA)" is an implied-mode instruction because the operand in the accumulator register is implied in the definition of the instruction.
- In fact, all register reference instructions that use an accumulator and zero address instructions are implied mode instructions.
- **▶** RET
- **▶** HLT
- **END**

2. Immediate Mode

- Operand is specified in the instruction itself.
- In other words, an immediate-mode instruction has an operand field rather than an address field.
- The operand field contains the actual operand to be used in conjunction with the operation specified in the instruction.
- Immediate mode of instructions is useful for initializing register to constant value.
- ▶ E.g. MVI R1, 05H; instruction copies immediate number 05H to R1 register.
- ► ADI 20H;

3. Register Mode & 4. Register Indirect Mode

3. Register Mode

- Operands are in registers that reside within the CPU.
- ▶ The particular register is selected from a register field in the instruction.
- ► E.g. MOV AX, BX

 move value from BX to AX register

4. Register Indirect Mode

- In this mode the instruction specifies a register in the CPU whose contents give the address of the operand in memory.
- ▶ Before using a register indirect mode instruction, the programmer must ensure that the memory address of the operand is placed in the processor register with a previous instruction.
- ▶ The advantage of this mode is that address field of the instruction uses fewer bits to select a register than would have been required to specify a memory address directly.
- E.g. MOV [R1], R2
 value of R2 is moved to the memory location specified in R1.

LDAX B;

5. Autoincrement or Autodecrement Mode & 6. Direct Address Mode

5. Autoincrement or Autodecrement Mode

- ▶ This is similar to the register indirect mode expect that the register is incremented or decremented after (or before) its value is used to access memory.
- When the address stored in the register refers to a table of data in memory, it is necessary to increment or decrement the register after every access to the table. This can be achieved by using the increment or decrement instruction.

6. Direct Address Mode

- In this mode the effective address is equal to the address part of the instruction.
- The operand resides in memory and its address is given directly by the address field of the instruction.
- E.g. ADD 457; LDA 3000H;

7. Indirect Address Mode & 8. Relative Address Mode

7. Indirect Address Mode

- In this mode the address field of the instruction gives the address where the effective address is stored in memory.
- Control fetches the instruction from memory and uses its address part to access memory again to read the effective address.
- ▶ The effective address in this mode is obtained from the following computational:

Effective address = address part of instruction + content of CPU register

8. Relative Address Mode

- In this mode the content of the program counter is added to the address part of the instruction in order to obtain the effective address.
- The address part of the instruction is usually a signed number which can be either positive or negative.

Effective address = address part of instruction + content of PC

9. Indexed Addressing Mode & 10. Base Register Addressing Mode

9. Indexed Addressing Mode

- In this mode the content of an index register is added to the address part of the instruction to obtain the effective address.
- ► The indexed register is a special CPU register that contain an index value.
- ▶ The address field of the instruction defines the beginning address of a data array in memory.
- ▶ Each operand in the array is stored in memory relative to the begging address.

Effective address = address part of instruction + content of index register

10. Base Register Addressing Mode

- In this mode the content of a base register is added to the address part of the instruction to obtain the effective address.
- A base register is assumed to hold a base address and the address field of the instruction gives a displacement relative to this base address.
- ▶ The base register addressing mode is used in computers to facilitate the relocation of programs in memory.

Effective address = address part of instruction + content of base register

Addressing Modes (Example)

PC = 200

R1 = 400

XR = 100

AC

Address	Memory	
200	Load to AC	Mode
201	Address = 500	
202	Next instruction	
399	450	
400	700	
500	800	
600	900	
702	325	
000	200	
800	300	

Data transfer instructions

- ▶ Data transfer instructions move data from one place in the computer to another without changing the data content.
- ▶ The most common transfers are between memory and processor registers, between processor registers and input or output, and between the processor registers themselves.

Name	Mnemonic
Load	LD
Store	ST
Move	MOV
Exchange	XCH
Input	IN
Output	OUT
Push	PUSH
Pop	POP

The data manipulation instructions in a typical computer are usually divided into three basic types:

- 1. Arithmetic instructions
- 2. Logical and bit manipulation instructions
- 3. Shift instructions

Instructions

Arithmetic Instructions

Name	Mnemonic
Increment	INC
Decrement	DEC
Add	ADD
Subtract	SUB
Multiply	MUL
Divide	DIV
Add with carry	ADDC
Subtract with borrow	SUBB
Negate (2's complement)	NEG

Logical & Bit Manipulation Instructions

Name	Mnemonic
Clear	CLR
Complement	COM
AND	AND
OR	OR
Exclusive-OR	XOR
Clear carry	CLRC
Set carry	SETC
Complement carry	COMC
Enable interrupt	El
Disable interrupt	DI

Shift Instructions

Name	Mnemonic
Logical shift right	SHR
Logical shift left	SHL
Arithmetic shift right	SHRA
Arithmetic shift left	SHLA
Rotate right	ROR
Rotate left	ROL
Rotate right through carry	RORC
Rotate left through carry	ROLC

Program Control

- ▶ A program control type of instruction, when executed, may change the address value in the program counter and cause the flow of control to be altered.
- ▶ The change in value of the program counter as a result of the execution of a program control instruction causes a break in the sequence of instruction execution.

Name	Mnemonic
Branch	BUN
Jump	JMP
Skip	SKP
Call	CALL
Return	RET
Compare (by subtraction)	СМР
Test (by ANDing)	TST

Status Bit Conditions

- ▶ Bit C (carry) is set to 1 if the end carry C_8 is 1. It is cleared to 0 if the carry is 0.
- Bit S (sign) is set to 1 if the highestorder bit F_7 is 1. It is set to 0 if the bit is 0.
- ▶ Bit Z (zero) is set to 1 if the output is zero and Z = 0 if the output is not zero.
- ▶ Bit V (overflow) is set to 1 if the exclusive-OR of the last two carries is equal to 1, and cleared to 0 otherwise. This is the condition for an overflow when negative numbers are in 2's complement.

Conditional Branch Instructions

Mnemonic	Branch Condition	Tested Condition	
BZ	Branch if zero	Z = 1	
BNZ	Branch if not zero	Z = 0	
BC	Branch if carry	C = 1	
BNC	Branch if no carry	C = 0	
BP	Branch if plus	S = 0	
BM	Branch if minus	S = 1	
BV	Branch if overflow	V = 1	
BNV	Branch if no overflow	V = 0	
Unsigned compare conditions (A – B)			
BHI	Branch if higher	A > B	
BHE	Branch if higher or equal	A≥B	

Mnemonic	Branch Condition	Tested Condition
BLO	Branch if lower	A < B
BLOE	Branch if lower or equal	A ≤ B
BE	Branch if equal	A = B
BNE	Branch if not equal	A ≠ B
Sig	ned compare conditions (A	– B)
BGT	Branch if greater than	A > B
BGE	Branch if greater or equal	A ≥ B
BLT	Branch if less than	A < B
BLE	Branch if less or equal	A ≤ B
BE	Branch if equal	A = B
BNE	Branch if not equal	A ≠ B

Program Interrupt

- ▶ The interrupt procedure is, in principle, quite similar to a subroutine call except for three variations:
 - 1. The interrupt is usually initiated by an internal or external signal rather than from the execution of an instruction
 - 2. The address of the interrupt service program is determined by the hardware rather than from the address field of an instruction
 - 3. An interrupt procedure usually stores all the information necessary to define the state of the CPU rather than storing only the program counter.
- After a program has been interrupted and the service routine been executed, the CPU must return to exactly the same state that it was when the interrupt occurred. Only if this happens will the interrupted program be able to resume exactly as if nothing had happened.
- The state of the CPU at the end of the execute cycle (when the interrupt is recognized) is determined from:
 - 1. The content of the program counter
 - 2. The content of all processor registers
 - 3. The content of certain status conditions

Types of interrupts

- ▶ There are three major types of interrupts that cause a break in the normal execution of a program. They can be classified as:
 - 1. External interrupts
 - 2. Internal interrupts
 - 3. Software interrupts

1. External Interrupt

- External interrupts come from
 - → Input-output (I/O) devices
 - → Timing device
 - Circuit monitoring the power supply
 - → Any other external source
- Examples that cause external interrupts are
 - → I/O device requesting transfer of data
 - → I/O device finished transfer of data
 - Elapsed time of an event
 - → Power failure
- External interrupts are asynchronous.
- External interrupts depend on external conditions that are independent of the program being executed at the time.

2. Internal interrupts (Traps)

- ▶ Internal interrupts arise from
 - → Illegal or erroneous use of an instruction or data.
- Examples of interrupts caused by internal error conditions like
 - → Register overflow
 - → Attempt to divide by zero
 - → invalid operation code
 - → stack overflow
 - protection violation.
- ▶ These error conditions usually occur as a result of a premature termination of the instruction execution.
- Internal interrupts are synchronous with the program. If the program is rerun, the internal interrupts will occur in the same place each time.

3. Software interrupts

- ▶ A software interrupt is a special call instruction that behaves like an interrupt rather than a subroutine call.
- ▶ The most common use of software interrupt is associated with a supervisor call instruction. This instruction provides means for switching from a CPU user mode to the supervisor mode.
- ▶ When an input or output transfer is required, the supervisor mode is requested by means of a supervisor call instruction. This instruction causes a software interrupt that stores the old CPU state and brings in a new PSW that belongs to the supervisor mode.
- ▶ The calling program must pass information to the operating system in order to specify the particular task requested.

Reduced Instruction Set Computer (RISC)

- Characteristics of RISC are as follows:
 - → Relatively few instructions
 - → Relatively few addressing modes
 - → Memory access limited to load and store instructions
 - → All operations done within the registers of the CPU
 - → Fixed-length, easily decoded instruction format
 - → Single-cycle instruction execution
 - Hardwired rather than microprogrammed control
 - → A relatively large number of registers in the processor unit
 - ─ Use of overlapped register windows to speed-up procedure call and return
 - → Efficient instruction pipeline
 - → Compiler support for efficient translation of high-level language programs into machine language programs

Overlapped Register Window

- A characteristic of some RISC processors is their use of overlapped register windows to provide the passing of parameters and avoid the need for saving and restoring register values.
- Each procedure call results in the allocation of a new window consisting of a set of registers from the register file for use by the new procedure.

Overlapped Register Window

- ▶ Windows for adjacent procedures have overlapping registers that are shared to provide the passing of parameters and results.
- Suppose that procedure A calls procedure B.
- ▶ Registers R26 through R31 are common to both procedures, and therefore procedure A stores the parameters for procedure B in these registers.
- ▶ Procedure B uses local registers R32 through R41 for local variable storage.
- ▶ If procedure B calls procedure C, it will pass the parameters through registers R42 through R47.
- ▶ When procedure B is ready to return at the end of its computation, the program stores results of the computation in registers R26 through R31 and transfers back to the register window of procedure A.
- ▶ Note that registers R10 through R15 are common to procedures A and D because the four windows have a circular organization with A being adjacent to D.

Complex Instruction Set Computer (CISC)

- Characteristics of CISC are as follows:
 - → A larger number of instructions typically from 100 to 250 instructions
 - → Some instructions that perform specialized tasks and are used infrequently
 - → A large variety of addressing modes typically from 5 to 20 different modes
 - → Variable-length instruction formats
 - → Instructions that manipulate operands in memory

Questions asked in GTU exam

- 1. Explain different addressing mode with example.
- 2. Explain register stack and memory stack with neat sketches.
- 3. What are RISC processors? What are the advantages of RISC architecture over traditional CISC architecture? State important characteristics of RISC processors.
- 4. Explain instruction formats with its types.
- 5. What is PSW? Explain each bit of it.
- 6. Explain different types of Interrupts.
- 7. "Write a program to evaluate the following arithmetic statement X = [A * (B + C) D] / (E + F G) i) using a general register computer with three-address instructions ii) using an accumulator type computer with one-address instructions iii) using a stack organized computer with zero-address operation instructions."
- 8. Explain Overlapped register window in RISC.