Chap. 6 Central Processing Unit

- 6-1 Introduction
 - 3 major parts of CPU : Fig. 8-1
 - 1) Register Set
 - 2) ALU
 - 3) Control
 - Design Examples of simple CPU
 - Hardwired Control : Chap. 5
 - In this chapter:

Computer Architecture as seen by the programmer

- Describe the organization and architecture of the CPU with an emphasis on the user's view of the computer
- User who programs the computer in machine/assembly language must be aware of
 - » 1) Instruction Formats
 - » 2) Addressing Modes
 - » 3) Register Sets
- The last section presents the concept of Reduced Instruction Set Computer (RISC)

6-2 General Register Organization

- Register
 - Memory locations are needed for storing pointers, counters, return address, temporary results, and partial products during multiplication
 - Memory access is the most time-consuming operation in a computer
 - More convenient and efficient way is to store intermediate values in processor registers
- Bus organization for 7 CPU registers: Fig. 8-2
 - 2 MUX : select one of 7 register or external data input by SELA and SELB
 - BUS A and BUS B: form the inputs to a common ALU
 - ALU : OPR determine the arithmetic or logic microoperation
 - » The result of the microoperation is available for external data output and also goes into the inputs of all the registers
 - 3 X 8 Decoder : select the register (by SELD) that receives the information from ALU

Tab. 8-1

- ♦ Binary selector input : $R1 \leftarrow R2 + R3$
 - 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 R2 + R3
 - 4) Decoder selector (SELD): to transfer the content of the output bus into R1
- Control Word
 - □ 14 bit control word (4 fields): Fig. 8-2(b)
 - » SELA (3 bits): select a source register for the A input of the ALU
 - » SELB (3 bits): select a source register for the B input of the ALU
 - » SELD (3 bits): select a destination register using the 3 X 8 decoder
 - Encoding of Register Selection Fields: Tab. 8-1
 - » SELA or SELB = 000 (Input) : MUX selects the external input data
 - » SELD = 000 (None): no destination register is selected but the contents of the output bus are available in the external output
 - Encoding of ALU Operation (OPR): Tab. 8-2
- Examples of Microoperations: Tab. 8-3
 - □ TSFA (Transfer A) : $R7 \leftarrow R1$, External Output $\leftarrow R2$, External Output \leftarrow External Input
 - □ XOR: $R5 \leftarrow 0 (XOR R5 \oplus R5)$

6-3 Stack Organization

- ◆ Stack or LIFO(*Last-In*, *First-Out*)
 - A storage device that stores information
 - » The item stored last is the first item retrieved = a stack of tray
 - Stack Pointer (SP)
 - » The register that holds the address for the stack
 - » SP always points at the top item in the stack
 - Two Operations of a stack: *Insertion and Deletion of Items*
 - » PUSH : Push-Down = Insertion
 - » POP : Pop-Up = Deletion
 - Stack
 - » 1) Register Stack (Stack Depth)
 - a finite number of memory words or register(stand alone)
 - » 2) Memory Stack (Stack Depth)
 - a portion of a large memory
- Register Stack : Fig. 8-3
- SP = 0. EMTY = 1. FULL = 0

```
□ PUSH SP \leftarrow SP + 1
```

: Increment SP

 $M[SP] \leftarrow DR$

: Write to the stack

If (SP = 64) then $(FULL \leftarrow 1)$: Check if stack is full

 $EMTY \leftarrow 0$

: Mark not empty

» The first item is stored at address 1, and the last item is stored at address 0

POP: $DR \leftarrow M[SP]$: Read item from the top of stack $SP \leftarrow SP - 1$: Decrement Stack Pointer $If(SP = 0) then(EMTY \leftarrow 1)$: Check if stack is empty : Mark not full

♦ Memory Stack : Fig. 8-4

□ PUSH: $SP \leftarrow SP - 1$ $M[SP] \leftarrow DR$

> □ POP: $DR \leftarrow M[SP]$ $SP \leftarrow SP + 1$

* Error Condition PUSH when FULL = 1 POP when EMTY = 1

Stack Limits

- Check for stack overflow(*full*)/underflow(*empty*)
 - » Checked by using two register
 - Upper Limit and Lower Limit Register
 - » After PUSH Operation
 - SP compared with the upper limit register
 - » After POP Operation
 - SP compared with the lower limit register

* Memory Stack

PUSH = Address

* Register Stack

RPN (Reverse Polish Notation) _____ Stack Arithmetic

- The common mathematical method of writing arithmetic expressions imposes difficulties when evaluated by a computer
- A stack organization is very effective for evaluating arithmetic expressions
- $A * B + C * D \rightarrow AB * CD * + : Fig. 8-5$ $(3*4)+(5*6) \rightarrow 34*56*+$

- 6-4 Instruction Formats
 - Fields in Instruction Formats
 - 1) Operation Code Field: specify the operation to be performed
 - 2) **Address Field**: designate a memory address or a processor register
 - 3) **Mode Field**: specify the operand or the effective address (*Addressing Mode*)

♦ 3 types of CPU organizations

X = Operand Address

- □ 1) Single AC Org. : **ADD** $X \quad AC \leftarrow AC + M[X]$
- □ 2) General Register Org. : **ADD** R1, R2, R3 $R1 \leftarrow R2 + R3$
- □ 3) Stack Org. : **PUSH** X $TOS \leftarrow M[X]$
- The influence of the number of addresses on computer instruction.

$$X = (A + B)^*(C + D)$$

- 4 arithmetic operations : ADD, SUB, MUL, DIV
- 1 transfer operation to and from *memory* and *general register*: MOV
- 2 transfer operation to and from *memory* and *AC register*: **STORE**, **LOAD**
- Operand memory addresses : A, B, C, D
- Result memory address: X
- 1) Three-Address Instruction

ADD R1, A, B
$$R1 \leftarrow M[A] + M[B]$$

ADD R2, C, D $R2 \leftarrow M[C] + M[D]$
MUL X, R1, R2 $M[X] \leftarrow R1 * R2$

- » Each address fields specify either a processor register or a memory operand
- » Short program
- » Require too many bit to specify 3 address

2) Two-Address Instruction

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

- » The most common in commercial computers
- » Each address fields specify either a processor register or a memory operand
- 3) One-Address Instruction

LOADA
$$AC \leftarrow M[A]$$
ADDB $AC \leftarrow AC + M[B]$ STORET $M[T] \leftarrow AC$ LOADC $AC \leftarrow M[C]$ ADDD $AC \leftarrow AC + M[D]$ MULT $AC \leftarrow AC * M[T]$ STOREX $M[X] \leftarrow AC$

» All operations are done between the AC register and memory operand

4) Zero-Address Instruction

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

- » Stack-organized computer does not use an address field for the instructions ADD, and MUL
- » PUSH, and POP instructions need an address field to specify the operand
- » Zero-Address : absence of address (ADD, MUL)

RISC Instruction

- Only use LOAD and STORE instruction when communicating between memory and CPU
- All other instructions are executed within the registers of the CPU without referring to memory
- □ RISC architecture will be explained in Sec. 6-8

□ Program to evaluate X = (A + B) * (C + D)

LOAD	R1, A	$R1 \leftarrow M[A]$
LOAD	R2, B	$R2 \leftarrow M[B]$
LOAD	R3, C	$R3 \leftarrow M[C]$
LOAD	R4, D	$R4 \leftarrow M[D]$
ADD	R1, R1, R2	$R1 \leftarrow R1 + R2$
ADD	R3, R3, R4	$R3 \leftarrow R3 + R4$
MUL	R1, R1, R3	$R1 \leftarrow R1 * R3$
STORE	X, R1	$M[X] \leftarrow R1$

6-5 Addressing Modes

- Addressing Mode
 - 1) To give programming versatility to the user
 - » pointers to memory, counters for loop control, indexing of data,
 - 2) To reduce the number of bits in the addressing field of the instruction
- Instruction Cycle
 - 1) Fetch the instruction from memory and PC + 1
 - 2) Decode the instruction
 - 3) Execute the instruction

- Program Counter (PC)
 - PC keeps track of the instructions in the program stored in memory
 - PC holds the address of the instruction to be executed next
 - PC is incremented each time an instruction is fetched from memory
- Addressing Mode of the Instruction
 - → □ 1) Distinct Binary Code
 - » Instruction Format, Opcode, Addressing Mode Field
 - 2) Single Binary Code
 - » Instruction Format: Opcode + Addressing Mode Field
- Instruction Format with mode field: Fig. 8-6

Opcode	Mode	Address
--------	------	---------

- Implied Mode
 - Operands are specified implicitly in definition of the instruction
 - Examples
 - » COM : Complement Accumulator
 - Operand in AC is implied in the definition of the instruction
 - » PUSH: Stack push
 - Operand is implied to be on top of the stack

- Immediate Mode
 - Operand field contains the actual operand
 - Useful for initializing registers to a constant value
 - Example: LD #NBR
- Register Mode
 - Operands are in registers
 - Register is selected from a register field in the instruction
 - » k-bit register field can specify any one of 2^k registers
 - □ **Example**: LD R1 $AC \leftarrow R1$ Implied Mode
- Register Indirect Mode
 - Selected register contains the address of the operand rather than the operand itself
 - Address field of the instruction uses fewer bits to select a memory address
 - □ Example: LD (R1) $AC \leftarrow M[R1]$
- Autoincrement or Autodecrement Mode
 - Similar to the register indirect mode except that
 - » the register is *incremented after* its value is used to access memory
 - » the register is decrement before its value is used to access memory

- □ **Example** (Autoincrement) : **LD** (R1)+ $AC \leftarrow M[R1], R1 \leftarrow R1 + 1$
- Direct Addressing Mode
 - Effective address is equal to the address field of the instruction (Operand)
 - Address field specifies the actual branch address in a branch-type instruction
 - □ **Example**: LD ADR $AC \leftarrow M[ADR]$ -

ADR = Address part of Instruction

- Indirect Addressing Mode
 - Address field of instruction gives the address where the effective address is stored in memory
 - □ **Example**: LD @ADR $AC \leftarrow M[M[ADR]]$
- Relative Addressing Mode
 - PC is added to the address part of the instruction to obtain the effective address
 - □ **Example**: LD \$ADR $AC \leftarrow M[PC + ADR]$
- Indexed Addressing Mode
 - XR (Index register) is added to the address part of the instruction to obtain the effective address
 - □ **Example**: LD ADR(XR) $AC \leftarrow M[ADR + XR]$
- ♦ Base Register Addressing Mode Not Here
 - the content of a base register is added to the address part of the instruction to obtain the effective address

- Similar to the indexed addressing mode except that the register is now called a base register instead of an index register
 - » index register (XR) : LD ADR(XR)

 $AC \leftarrow M[ADR + XR]$

ADR

- index register hold an index number that is relative to the address part of the instruction
- » base register (BR) : LD ADR(BR)

 $AC \leftarrow M[BR + ADR]$

BR

base register hold a base address

the address field of the instruction gives a displacement relative to this base address

- 6-6 Data Transfer and Manipulation
 - Most computer instructions can be classified into three categories:
 - 1) Data transfer, 2) Data manipulation, 3) Program control instructions
 - Data Transfer Instruction
 - Typical Data Transfer Instruction: Tab. 8-5
 - » Load : transfer from memory to a processor register, usually an AC (memory read)
 - » Store : transfer from a processor register into memory (memory write)
 - » Move : transfer from one register to another register
 - » Exchange: swap information between two registers or a register and a memory word
 - » Input/Output : transfer data among processor registers and input/output device
 - » Push/Pop: transfer data between processor registers and a memory stack
 - 8 Addressing Mode for the LOAD Instruction : Tab. 8-6
 - » @: Indirect Address
 - » \$: Address relative to PC
 - » #: Immediate Mode
 - » (): Index Mode, Register Indirect, Autoincrement
 - Data Manipulation Instruction
 - 1) Arithmetic, 2) Logical and bit manipulation, 3) Shift Instruction

- Arithmetic Instructions : Tab. 8-7
- Logical and Bit Manipulation Instructions: Tab. 8-8
- □ Shift Instructions: *Tab.* 8-9
- 6-7 Program Control
 - ◆ Program Control Instruction : *Tab. 8-10*
 - Branch and Jump instructions are used interchangeably to mean the same thing
 - Status Bit Conditions : Fig. 8-8
 - Condition Code Bit or Flag Bit
 - » The bits are set or cleared as a result of an operation performed in the ALU
 - 4-bit status register
 - □ Bit **C** (*carry*): set to 1 if the end carry C₈ is 1
 - □ Bit S(sign): set to 1 if F_7 is 1
 - □ Bit **Z** (zero): set to 1 if the output of the ALU contains all 0's
 - Bit V (overflow): set to 1 if the exclusive-OR of the last two carries (C₈ and C₇) is equal to 1
 - □ *Flag Example*: A B = A + (2's Comp. Of B): *A* =11110000, *B* = 00010100
 - + 11101100 (2's comp. of B) C = 1, S = 1, V = 0, Z = 01 11011100

- Conditional Branch: Tab. 8-11
- Subroutine Call and Return

□ CALL: $SP \leftarrow SP - 1$: Decrement stack point

 $M[SP] \leftarrow PC$: Push content of PC onto the stack

 $PC \leftarrow Effective \ Address$: Transfer control to the subroutine

□ RETURN : $PC \leftarrow M[SP]$: Pop stack and transfer to PC

 $SP \leftarrow SP + 1$: Increment stack pointer

- Program Interrupt
 - Program Interrupt
 - » Transfer program control from a currently running program to another service program as a result of an external or internal generated request
 - » Control returns to the original program after the service program is executed
 - Interrupt Service Program , Subroutine Call
 - » 1) An interrupt is initiated by an internal or external signal (except for software interrupt)
 - A subroutine call is initiated from the execution of an instruction (CALL)
 - » 2) The address of the interrupt service program is determined by the hardware
 - The address of the subroutine call is determined from the address field of an instruction
 - » 3) An interrupt procedure stores all the information necessary to define the state of the CPU
 - A subroutine call stores only the program counter (Return address)

- Program Status Word (PSW)
 - » The collection of all status bit conditions in the CPU
- Two CPU Operating Modes
 - » Supervisor (System) Mode : Privileged Instruction
 - When the CPU is executing a program that is part of the operating system
 - » User Mode : User program

When the CPU is executing an user program

CPU operating mode is determined from special bits in the PSW

Types of Interrupts

- 1) External Interrupts
 - » come from I/O device, from a timing device, from a circuit monitoring the power supply, or from any other external source
- 2) Internal Interrupts or TRAP
 - » caused by register overflow, attempt to divide by zero, an invalid operation code, stack overflow, and protection violation
- 3) Software Interrupts
 - » initiated by executing an instruction (INT or RST)
 - » used by the programmer to initiate an interrupt procedure at any desired point in the program

- 6-8 Reduced Instruction Set Computer (RISC)
 - Complex Instruction Set Computer (CISC)
 - Major characteristics of a CISC architecture
 - » 1) A large number of instructions typically from 100 to 250 instruction
 - » 2) Some instructions that perform specialized tasks and are used infrequently
 - » 3) A large variety of addressing modes typically from 5 to 20 different modes
 - » 4) Variable-length instruction formats
 - » 5) Instructions that manipulate operands in memory (RISC in register)
 - Reduced Instruction Set Computer (RISC)
 - Major characteristics of a RISC architecture
 - » 1) Relatively few instructions
 - » 2) Relatively few addressing modes
 - » 3) Memory access limited to load and store instruction
 - » 4) All operations done within the registers of the CPU
 - » 5) Fixed-length, easily decoded instruction format
 - » 6) Single-cycle instruction execution
 - » 7) Hardwired rather than microprogrammed control

Other characteristics of a RISC architecture

- » 1) A relatively large number of registers in the processor unit
- » 2) Use of overlapped register windows to speed-up procedure call and return
- » 3) Efficient instruction pipeline
- » 4) Compiler support for efficient translation of high-level language programs into machine language programs