Chapter 1: Background

Hsung-Pin Chang

Department of Computer Science

National Chung Hsing University

Outline

- □ 1.1 Introduction
- □ 1.2 System Software and Machine Architecture
- □ 1.3 The Simplified Instructional Computer (SIC)
 - SIC Machine Architecture
 - SIC/XE Machine Architecture
 - SIC Programming Examples
- □ 1.4 Traditional (CISC) Machines
- □ 1.5 RISC Machines

1.1 Introduction

- □ Definition: *System Software*
 - Consist of a variety of programs that support the operation of a computer
 - Make it possible for the user to focus on an application without needing to know the details of how the machine works internally

1.1 Introduction (Cont.)

- □ Example:
 - When you took the first programming course
 - □ Text editor create and modify the program
 - □ Compiler- translate programs into machine language
 - □ Loader or linker load machine language program into memory and prepared for execution
 - □ Debugger help detect errors in the program
 - When you wrote programs in <u>assembler language</u>
 - □ Assembler translate assembly program into machine language
 - □ Macro processor translate macros instructions into its definition
 - When you control all of these processes
 - By interacting with the OS

1.2 System Software and Machine Architecture

- □ One characteristic in which most <u>system software</u> differ from <u>application software</u> is **machine dependency**
 - System programs are intended to support the operation and use of the computer itself
 - Application programs are primary concerned with the solution of some problem

□ Example

- Assembler translates mnemonic instructions into machine code
- Compilers must generate machine language code
- OS is directly concerned with the management of nearly all of the resources of a computing system

1.2 System Software and Machine Architecture (Cont.)

- □ Important machine structures to the design of system software
 - Memory structure
 - Registers
 - Data formats
 - Instruction formats
 - Addressing modes
 - Instruction set

1.2 System Software and Machine Architecture (Cont.)

- ☐ This textbook discusses system software basing on a Simplified Instructional Computer (SIC)
 - SIC is a hypothetical computer that includes the hardware features most often found on real machines
- □ Study any system software, we should identify:
 - Features that are fundamental
 - Features that are architecture dependent
 - Extended features that are relatively machine independent
 - Major design options for structuring the software
 - Optional features

1.3 The Simplified Instructional Computer (SIC)

□ SIC is a hypothetical computer that includes the hardware features most often found on real machines

□ Two versions of SIC

- standard model
- XE version (extra equipment)

1.3 The Simplified Instructional Computer (SIC)

- □ SIC comes in two versions
 - The standard model
 - An XE version
 - "extra equipments", "extra expensive"
- □ These two versions has been designed to be *upward compatible*
 - An object program for the standard SIC will also execute properly on a SIC/XE system

1.3.1 SIC Machine Architecture

- Memory
 - 1 byte = 8-bit
 - 1 word=3 consecutive bytes
 - Addressed by the location of their lowest numbered byte
 - Total 32,768 (2¹⁵) bytes
 - Memory is byte addressable

- □ Registers
 - Five registers
 - Each register is 24 bits in length

Mnemonic	Number	Special use
A	0	Accumulator
X	1	Index register
L	2	Linkage register
PC	8	Program counter
SW	9	Status word

□ Status Word register contents

Bit position	Field name	Use
0	MODE	0=user mode, 1=supervisor mode
1	IDLE	0=running, 1=idle
2~5	ID	Process identifier
6~7	CC	Condition code
8~11	MASK	Interrupt mask
12~15		Unused
16~23	ICODE	Interruption code

- Data Formats
 - Integers: stored as 24-bit binary numbers;
 - □ 2's complement representation is used for negative values
 - Characters: stored as 8-bit ASCII codes
 - No floating-point hardware
- □ Instruction Formats standard version of SIC

8 1 15
opcode x address

The flag bit x is used to indicate *indexed-addressing mode*

- Addressing Modes
 - There are two addressing modes available
 - \square Indicated by the setting of x bit in the instruction

Mode	Indication	Target address calculation
Direct	x=0	TA=address
Indexed	x=1	TA=address+(X)

(): the contents of a register or a memory location

□ Instruction Set

- load and store instructions: LDA, LDX, STA, STX, etc.
- integer arithmetic operations: ADD, SUB, MUL, DIV, etc.
 - □ All arithmetic operations involve a *register A* and a *word in memory*, with the result being left in the *register*
- comparison: COMP
 - □ COMP compares the value in *register A* with a *word in memory*
 - □ This instruction sets a *condition code* CC in SW (Status Word) to indicate the result (<,=,or >)
- conditional jump instructions: JLT, JEQ, JGT
 - □ These instructions test the setting of CC and jump accordingly
- subroutine linkage: JSUB, RSUB
 - □ JSUB jumps to the subroutine, placing the return address in register L
 - □ RSUB returns by jumping to the address contained in register L
- Appendix A gives a complete list of all SIC instructions

- Input and Output
 - □ Input and output are performed by transferring 1 byte at a time to/from the rightmost 8 bits of register A
 - □ Three I/O instructions:
 - Test Device (TD)
 - Tests whether the addressed device is ready to send or receive a byte of data
 - Condition code is set to indicate the result (<: ready, =: not ready)
 - Read Data (RD)
 - Write Data (WD)

1.3.2 SIC/XE Machine Architecture

- □ Memory
 - Almost the same as that previously described for SIC
 - However, 1 MB (2^{20} bytes) maximum memory available

- Registers
 - More registers are provided by SIC/XE

Mnemonic	Number	Special use
В	3	Base register
S	4	General working register
Т	5	General working register
F	6	Floating-point accumulator (48 bits)

- □ Data Formats
 - The same data format as the standard version
 - However, provide an addition 48-bit floating-point data type
 - □ fraction: 0~1
 - □ exponent: 0~2047

1 1

□ sign: 0=positive, 1=negative

1	11	30
S	exponent	fraction

Value =
$$(-1)^S 0.f * 2^{(exp-1024)}$$

- Instruction Formats
 - Larger memory means an address cannot fit into a 15-bit field
 - Extend addressing capacity
 - □ Use some form of *relative addressing* -> instruction format 3
 - Extend the address field to 20 bits -> instruction format 4
 - Additional instructions do not reference memory
 - □ Instruction format 1 & 2

Instruction Formats (Cont.)

8 Format 1 (1 byte) op 8 Format 2 (2 bytes) r1r2 op 12 6 Format 3 (3 bytes) n|i|x|b|p|edisp op e = 020 6 Format 4 (4 bytes) |x|b|p|eaddress op ne = 1

Addressing Modes

- Base relative addressing format 3 only
 - n = 1, i = 1, b=1, p=0
- Program-counter relative addressing format 3 only
 - n = 1, i = 1, b=0, p=1
- Direct addressing format 3 and 4
 - n = 1, i = 1, b=0, p=0
- Indexed addressing format 3 and 4
 - n = 1, i = 1, x = 1 or n = 0, i = 0, x = 1
- *Immediate addressing* format 3 and 4
 - $\mathbf{n} = \mathbf{0}$, $\mathbf{i} = \mathbf{1}$, $\mathbf{x} = 0$ // cannot combine with *indexed*
- Indirect addressing format 3 and 4
 - $\mathbf{n} = \mathbf{1}, \mathbf{i} = \mathbf{0}, \mathbf{x} = 0$ // cannot combine with *indexed*
- Simple addressing format 3 and 4
 - n = 0, i = 0 or n = 1, i = 1

□ Base Relative Addressing

n i x b p e

opcode
$$\begin{vmatrix} 1 & 1 & 1 & 0 \\ 1 & 1 & 1 & 0 \end{vmatrix}$$
 disp

n=1, i=1, $b=1$, $p=0$, TA=(B)+disp $(0 \le disp \le 4095)$

□ Program-Counter Relative Addressing

$$n=1, i=1, b=0, p=1, TA=(PC)+disp (-2048 \le disp \le 2047)$$

□ Direct Addressing

■ The target address is taken directly from the *disp* or *address* field

	n	i	X	b	p	e	
opcode	1	1		0	0		disp/address

Format 3 (e=0): n=1, i=1, b=0, p=0, TA=disp (0 \leq disp \leq 4095)

Format 4 (e=1): n=1, i=1, b=0, p=0, TA=address

□ Indexed Addressing

■ The term (X) is added into the target address calculation

	n	i	X	b	p	e	
opcode	1	1	1				disp/address

$$n=1, i=1, x=1$$

Ex. Direct Indexed Addressing

Format 3, TA=(X)+disp

Format 4, TA=(X)+address

□ Immediate Addressing – no memory access

n i x b p e

opcode 0 1 0 disp/address

n=0, i=1, x=0, operand=disp //format 3 n=0, i=1, x=0, operand=address //format 4

□ Indirect Addressing

n i x b p e

opcode 1 0 0 disp/address

n=1, i=0, x=0, TA=(disp), operand = (TA)=((disp))n=1, i=0, x=0, TA=(address), operand = (TA)=((address))

□ Simple Addressing Mode

Format 3: i=1, n=1, TA=disp, operand = (disp)

Format 4: i=1, n=1, TA=address, operand = (address)

i=0, n=0, TA=b/p/e/disp (SIC standard)

See the following slide

- □ Equal with a special hardware feature to provide the upward compatibility
 - $\blacksquare \quad \text{If bits } n=i=0,$
 - □ Neither immediate nor indirect
 - □ A special case of *Simple Addressing*
 - \square Bits b, p, e are considered to be **part** of the address field of the instruction
 - □ Make Instruction Format 3 identical to the format used in SIC
 - □ Thus, provide the desired compatibility

- □ Specify how to calculate the target address value
 - Base relative addressing
 - Program-counter relative addressing
 - Direct addressing
 - Indexed addressing
 - □ Combined with above any addressing mode
 - □ But cannot combined with immediate or indirect addressing modes
- Specify how the target address is used
 - Immediate addressing
 - Indirect addressing
 - Simple addressing

□ SIC/XE

- n=1, i=1
- Except the *immediate* (i=1) and *indirect* (n=1) addressing

- n=0, i=0
- Ignore the b, p, e fields and consider to be part of address field

□ Format 4

- b = 0, p = 0
- Not allow *base relative* and *PC relative* addressing

Addressing type	Flag bits n i x b p e	Assembler language notation	Calculation of target address TA	Operand	Notes
Simple	110000	ор с	disp	(TA)	D
	110001	+op m	addr	(TA)	4 D
	110010	op m	(PC) + disp	(TA)	Α
	110100	op m	(B) + disp	(TA)	A
	111000	op c,X	disp + (X)	(TA)	D
	111001	+op m,X	addr + (X)	(TA)	4 D
	111010	op m,X	(PC) + disp + (X)	(TA)	Α
	111100	op m,X	$(B) + \operatorname{disp} + (X)$	(TA)	Α
	000	op m	b/p/e/disp	(TA)	D S
	001	op m,X	b/p/e/disp + (X)	(TA)	D S
Indirect	100000	op @c	disp	((TA))	D
	100001	+op @m	addr	((TA))	4 D
	100010	op @m	(PC) + disp	((TA))	Α
	100100	op @m	(B) + disp	((TA))	A
Immediate	010000	op #c	disp	TA	D
	010001	+op #m	addr	TA	4 D
	010010	op #m	(PC) + disp	TA	Α
	010100	op #m	(B) + disp	TA	Α

(B) = 006000

(PC) = 003000

(X) = 000090

LDA instructions – student exercise

Machine instruction									Value	
Hex	·					Bi	nary			loaded into
	ор	n	i	×	b	Р	e	disp/address	Target address	register A
032600	000000	1	1	0	0	1	0	0110 0000 0000	3600	103000
03C3OO	000000	1	1	1	1	О	O	0011 0000 0000	6390	000303
022030	000000	1	0	0	0	1	0	0000 0011 0000	3030	103000
010030	000000	О	1	0	О	О	0	0000 0011 0000	30	000030
003600	000000	О	O	0	0	1	1	0110 0000 0000	3600	103000
0310C303	000000	1	1	0	0	0	1	0000 1100 0011 0000 0011	C303	003030
								(b)		

Figure 1.1 Examples of SIC/XE instructions and addressing modes.

- □ Instruction Set *add the following new instructions*
 - load and store new registers
 - □ LDB, STB, etc.
 - floating-point arithmetic
 - □ ADDF, SUBF, MULF, DIVF
 - register move
 - □ RMO
 - register-to-register arithmetic
 - □ ADDR, SUBR, MULR, DIVR
 - supervisor call instruction

 - Generates an interrupt for communicating with OS, often called software interrupt
 - Appendix A gives a complete list of all SIC instructions

- □ Input/Output
 - There are I/O channels that can be used to perform input and output while the CPU is executing other instructions
 - □ Allow overlap of computing and I/O
 - SIO, TIO, HIO: start, test, halt the operation of I/O device

1.3.3 SIC Programming Examples

- □ Constructions of assembly language program
 - Instruction: Label mnemonic operand
 - Operand
 - Direct addressing
 - E.g. LDA ZERO
 - Immediate addressing #A
 - □ E.g. LDA #0
 - Indexed addressing A, X
 - E.g. STCH BUFFER, X
 - Indirect addressing @A
 - □ E.g J @RETADR

1.3.3 SIC Programming Examples (Cont.)

- □ Constructions of assembly language program (Cont.)
 - Data

```
Label BYTE value
Label WORD value
Label RESB value
Label RESW value
```

- □ E.g. EOF BYTE C'EOF'
- □ E.g. FIVE WORD 5

name of operand

integer, character

1.3.3 SIC Programming Examples (Cont.)

- □ Data movement [fig 1.2]
 - [fig 1.2 (a)] SIC assembler language programming
 - No *memory-to-memory* move instructions
 - □ All data movement must be done using registers
 - Move 3-byte word: LDA, STA, LDL, STL, LDX, STX
 - \square By means of register A, L, or X
 - Move 1-byte: LDCH, STCH
 - Define storage for data items
 - □ WORD, RESW // WORD: initialized, RESW: uninitialized
 - □ BYTE, RESB // BYTE: initialized, RESB: uninitialized

1.3.3 SIC Programming Examples (Cont.)

- □ Data movement [fig 1.2] (Cont.)
 - [fig 1.2 (b)] **SIC/XE** versions of fig. 1.2 (a)

- Make use of the *immediate addressing* of SIC/XE
 - □ E.g. LDA #5

	LDA STA LDCH STCH	FIVE ALPHA CHARZ C1	LOAD CONSTANT 5 INTO REGISTER A STORE IN ALPHA LOAD CHARACTER 'Z' INTO REGISTER A STORE IN CHARACTER VARIABLE C1
	•		
	•		
ALPHA	RESW	1	ONE-WORD VARIABLE
FIVE	WORD	5	ONE-WORD CONSTANT
CHARZ	BYTE	C'Z'	ONE-BYTE CONSTANT
C1	RESB	1	ONE-BYTE VARIABLE
			(a)

	LDA .	#5	LOAD VALUE 5 INTO REGISTER A
	STA	ALPHA	STORE IN ALPHA
	LDA	#90	LOAD ASCII CODE FOR 'Z' INTO REG A
	STCH	"CI"	STORE IN CHARACTER VARIABLE C1
	•		
	•		
	•		
ALPHA	RESW	1	ONE-WORD VARIABLE
C1	RESB	1	ONE-BYTE VARIABLE
			(b)

Figure 1.2 Sample data movement operations for (a) SIC and (b) SIC/XE.

1.5 RISC Machines

- □ RISC (Reduced Instruction Set Computers)
 - Simplify the design of processors
 - Faster and less expensive processor development
 - Greater reliability
 - Faster instruction execution times

1.4 Traditional (CISC) Machines

- □ Complex Instruction Set Computers (CISC)
 - Relatively large and complicated instruction set
 - Several different instruction formats and lengths
 - Many different addressing modes
 - e.g. VAX or PDP-11 from DEC
 - e.g. Intel x86 family
- □ Reduced Instruction Set Computer (RISC)

1.5 RISC Machines

- □ RISC (Reduced Instruction Set Computers)
 - Simplify the design of processors
 - Faster and less expensive processor development
 - Greater reliability
 - Faster instruction execution times

1.5 RISC Machines (Cont.)

Features

- Standard, fixed instruction format
- Single-cycle execution of most instructions
- Memory access is done by *load and store instructions only*
- All instructions are register-to-register operations
 - □ Except load and store
- A small number of machine instructions and instruction format,
- A large number of general-purpose registers
- A small number of addressing modes

1.5 RISC Machines (Cont.)

- □ Examples
 - Sun SPARC family
 - IBM PowerPC series
 - ARM corp. ARM family