SOLUTION MANUAL OF COMPUTER ORGANIZATION BY

CARL HAMACHER, ZVONKO VRANESIC &
SAFWAT ZAKY

Chapter 1

Basic Structure of Computers

- 1.1. Transfer the contents of register PC to register MAR
 - Issue a Read command to memory, and then wait until it has transferred the requested word into register MDR
 - Transfer the instruction from MDR into IR and decode it
 - Transfer the address LOCA from IR to MAR
 - Issue a Read command and wait until MDR is loaded
 - Transfer contents of MDR to the ALU
 - Transfer contents of R0 to the ALU
 - Perform addition of the two operands in the ALU and transfer result into R0
 - Transfer contents of PC to ALU
 - Add 1 to operand in ALU and transfer incremented address to PC
- 1.2. First three steps are the same as in Problem 1.1
 - Transfer contents of R1 and R2 to the ALU
 - Perform addition of two operands in the ALU and transfer answer into R3
 - Last two steps are the same as in Problem 1.1
- 1.3. (a)

Load A,R0 Load B,R1 Add R0,R1 Store R1,C

(b) Yes:

Move B,C Add A,C

1.4. (a) Non-overlapped time for Program i is 19 time units composed as:

Overlapped time is composed as:

Time between successive program completions in the overlapped case is 15 time units, while in the non-overlapped case it is 19 time units.

Therefore, the ratio is 15/19.

- (b) In the discussion in Section 1.5, the overlap was only between input and output of two successive tasks. If it is possible to do output from job i-1, compute for job i, and input to job i+1 at the same time, involving all three units of printer, processor, and disk continuously, then potentially the ratio could be reduced toward 1/3. The OS routines needed to coordinate multiple unit activity cannot be fully overlapped with other activity because they use the processor. Therefore, the ratio cannot actually be reduced to 1/3.
- 1.5. (a) Let $T_R = (N_R \times S_R) / R_R$ and $T_C = (N_C \times S_C) / R_C$ be execution times on the RISC and CISC processors, respectively. Equating execution times and clock rates, we have

$$1.2\,\mathrm{N_R} = 1.5\,\mathrm{N_C}$$

Then

$$N_{\rm C} / N_{\rm R} = 1.2 / 1.5 = 0.8$$

Therefore, the largest allowable value for $N_{\rm C}$ is 80% of $N_{\rm R}$.

(b) In this case

$$1.2\,\mathrm{N_R}\,/\,1.15 = 1.5\,\mathrm{N_C}\,/\,1.00$$

Then

$$N_C / N_R = 1.2 / (1.15 \times 1.5) = 0.696$$

Therefore, the largest allowable value for $N_{\rm C}$ is 69.6% of $N_{\rm R}.$

1.6. (a) Let cache access time be 1 and main memory access time be 20. Every instruction that is executed must be fetched from the cache, and an additional fetch from the main memory must be performed for 4% of these cache accesses. Therefore,

Speedup factor =
$$\frac{1.0 \times 20}{(1.0 \times 1) + (0.04 \times 20)} = 11.1$$

(b)

Speedup factor =
$$\frac{1.0 \times 20}{(1.0 \times 1) + (0.02 \times 20)} = 16.7$$

Chapter 2

Machine Instructions and Programs

2.1. The three binary representations are given as:

Decimal values	Sign-and-magnitude representation	1's-complement representation	2's-complement representation
5	0000101	0000101	0000101
-2	1000010	1111101	1111110
14	0001110	0001110	0001110
-10	1001010	1110101	1110110
26	0011010	0011010	0011010
-19	1010011	1101100	1101101
51	0110011	0110011	0110011
-43	1101011	1010100	1010101

2.2. (a)

(b) To subtract the second number, form its 2's-complement and add it to the first number.

- 2.3. No; any binary pattern can be interpreted as a number or as an instruction.
- 2.4. The number 44 and the ASCII punctuation character "comma".
- 2.5. Byte contents in hex, starting at location 1000, will be 4A, 6F, 68, 6E, 73, 6F, 6E. The two words at 1000 and 1004 will be 4A6F686E and 736F6EXX. Byte 1007 (shown as XX) is unchanged. (See Section 2.6.3 for hex notation.)
- 2.6. Byte contents in hex, starting at location 1000, will be 4A, 6F, 68, 6E, 73, 6F, 6E. The two words at 1000 and 1004 will be 6E686F4A and XX6E6F73. Byte 1007 (shown as XX) is unchanged. (See section 2.6.3 for hex notation.)
- 2.7. Clear the high-order 4 bits of each byte to 0000.
- 2.8. A program for the expression is:

Load A
Multiply B
Store RESULT
Load C
Multiply D
Add RESULT
Store RESULT

2.9. Memory word location J contains the number of tests, j, and memory word location N contains the number of students, n. The list of student marks begins at memory word location LIST in the format shown in Figure 2.14. The parameter Stride = 4(j+1) is the distance in bytes between scores on a particular test for adjacent students in the list.

The Base with index addressing mode (R1,R2) is used to access the scores on a particular test. Register R1 points to the test score for student 1, and R2 is incremented by Stride in the inner loop to access scores on the same test by successive students in the list.

	Move	$_{\rm J,R4}$	Compute and place Stride = $4(j + 1)$
	Increment	R4	into register R4.
	Multiply	#4,R4	
	Move	#LIST,R1	Initialize base register R1 to the
	Add	#4,R1	location of the test 1 score for student 1.
	Move	#SUM,R3	Initialize register R3 to the location
			of the sum for test 1.
	Move	J,R10	Initialize outer loop counter R10 to j.
OUTER	Move	N,R11	Initialize inner loop counter R11 to n .
	Clear	R2	Clear index register R2 to zero.
	Clear	R0	Clear sum register R0 to zero.
INNER	Add	(R1,R2),R0	Accumulate the sum of test scores in R0.
	Add	R4,R2	Increment index register R2 by Stride value.
	Decrement	R11	Check if all student scores on current
	Branch>0	INNER	test have been accumulated.
	Move	R0,(R3)	Store sum of current test scores and
	Add	#4,R3	increment sum location pointer.
	Add	#4,R1	Increment base register to next test
			score for student 1.
	Decrement	R10	Check if the sums for all tests have
	Branch>0	OUTER	been computed.

2.10. (a)

			accesses
LOOP	Move Move Load Clear Load Load Multiply Add	#AVEC,R1 #BVEC,R2 N,R3 R0 (R1)+,R4 (R2)+,R5 R4,R5 R5,R0	1 1 2 1 2 2 2
	Decrement Branch>0 Store	R3 LOOP R0,DOTPROD	1 1 1 2

Memory

- (b) $k_1 = 1 + 1 + 2 + 1 + 2 = 7$; and $k_2 = 2 + 2 + 1 + 1 + 1 + 1 = 8$
- 2.11. (a) The original program in Figure 2.33 is efficient on this task.
 - (b) $k_1 = 7$; and $k_2 = 7$

This is only better than the program in Problem 2.10(a) by a small amount.

- 2.12. The dot product program in Figure 2.33 uses five registers. Instead of using R0 to accumulate the sum, the sum can be accumulated directly into DOTPROD. This means that the last Move instruction in the program can be removed, but DOTPROD is read and written on each pass through the loop, significantly increasing memory accesses. The four registers R1, R2, R3, and R4, are still needed to make this program efficient, and they are all used in the loop. Suppose that R1 and R2 are retained as pointers to the A and B vectors. Counter register R3 and temporary storage register R4 could be replaced by memory locations in a 2-register machine; but the number of memory accesses would increase significantly.
- 2.13. 1220, part of the instruction, 5830, 4599, 1200.

 $2.14. \ \, \text{Linked list version of the student test scores program:}$

Move	#1000,R0
Clear	R1
Clear	R2
Clear	R3
Add	8(R0),R1
Add	12(R0),R2
Add	16(R0),R3
Move	4(R0),R0
Branch>0	LOOP
Move	R1,SUM1
Move	R2,SUM2
Move	R3,SUM3
	Clear Clear Clear Add Add Add Move Branch>0 Move Move

2.15. Assume that the subroutine can change the contents of any register used to pass parameters.

Subroutine

	Move	R5,-(SP)	Save R5 on stack.
	Multiply	#4,R4	Use R4 to contain distance in
			bytes (Stride) between successive
			elements in a column.
	Multiply	#4,R1	Byte distances from $A(0,0)$
	Multiply	#4,R2	to $A(0,x)$ and $A(0,y)$
			placed in R1 and R2.
LOOP	Move	(R0,R1),R5	Add corresponding
	Add	R5,(R0,R2)	column elements.
	Add	R4,R1	Increment column element
	Add	R4,R2	pointers by Stride value.
	Decrement	R3	Repeat until all
	Branch>0	LOOP	elements are added.
	Move	(SP)+,R5	Restore R5.
	Return		Return to calling program.

2.16. The assembler directives ORIGIN and DATAWORD cause the object program memory image constructed by the assembler to indicate that 300 is to be placed at memory word location 1000 at the time the program is loaded into memory prior to execution.

The Move instruction places 300 into memory word location 1000 when the instruction is executed as part of a program.

2.17. (a)

Move	(R5)+,R0
Add	(R5)+,R0
Move	R0, -(R5)

(b)

Move 16(R5),R3

(c)

Add #40,R5

- 2.18. (a) Wraparound must be used. That is, the next item must be entered at the beginning of the memory region, assuming that location is empty.
 - (b) A current queue of bytes is shown in the memory region from byte location 1 to byte location k in the following diagram.

The IN pointer points to the location where the next byte will be appended to the queue. If the queue is not full with k bytes, this location is empty, as shown in the diagram.

The OUT pointer points to the location containing the next byte to be removed from the queue. If the queue is not empty, this location contains a valid byte, as shown in the diagram.

Initially, the queue is empty and both IN and OUT point to location 1.

- (c) Initially, as stated in Part b, when the queue is empty, both the IN and OUT pointers point to location 1. When the queue has been filled with k bytes and none of them have been removed, the OUT pointer still points to location 1. But the IN pointer must also be pointing to location 1, because (following the wraparound rule) it must point to the location where the next byte will be appended. Thus, in both cases, both pointers point to location 1; but in one case the queue is empty, and in the other case it is full.
- (d) One way to resolve the problem in Part (c) is to maintain at least one empty location at all times. That is, an item cannot be appended to the queue if ([IN] + 1) Modulo k = [OUT]. If this is done, the queue is empty only when [IN] = [OUT].
- (e) Append operation:
 - LOC \leftarrow [IN]
 - IN \leftarrow ([IN] + 1) Modulo k
 - If [IN] = [OUT], queue is full. Restore contents of IN to contents of LOC and indicate failed append operation, that is, indicate that the queue was full. Otherwise, store new item at LOC.

Remove operation:

- If [IN] = [OUT], the queue is empty. Indicate failed remove operation, that is, indicate that the queue was empty. Otherwise, read the item pointed to by OUT and perform OUT \leftarrow ([OUT] + 1) Modulo k.
- 2.19. Use the following register assignment:

R0 – Item to be appended to or removed from queue

R1 - IN pointer

R2 - OUT pointer

R3 - Address of beginning of queue area in memory

R4 – Address of end of queue area in memory

R5 - Temporary storage for [IN] during append operation

Assume that the queue is initially empty, with [R1] = [R2] = [R3].

The following APPEND and REMOVE routines implement the procedures required in Part (e) of Problem 2.18.

APPEND routine:

	Move	R1,R5	
	Increment	R1	Increment IN pointer
	Compare	R1,R4	Modulo k .
	Branch ≥ 0	CHECK	
	Move	R3,R1	
CHECK	Compare	R1,R2	Check if queue is full.
	Branch=0	FULL	
	MoveByte	R0,(R5)	If queue not full, append item.
	Branch	CONTINUE	
FULL	Move	R5,R1	Restore IN pointer and send
	Call	QUEUEFULL	message that queue is full.
CONTINUE			

REMOVE routine:

	Compare	R1,R2	Check if queue is empty.
	Branch=0	EMPTY	If empty, send message.
	MoveByte	(R2)+,R0	Otherwise, remove byte and
	Compare	R2,R4	increment R2 Modulo k .
	Branch ≥ 0	CONTINUE	
	Move	R3,R2	
	Branch	CONTINUE	
EMPTY	Call	QUEUEEMPTY	
CONTINUE			

- 2.20. (a) Neither nesting nor recursion are supported.
 - (b) Nesting is supported, because different Call instructions will save the return address at different memory locations. Recursion is not supported.
 - (c) Both nesting and recursion are supported.
- 2.21. To allow nesting, the first action performed by the subroutine is to save the contents of the link register on a stack. The Return instruction pops this value into the program counter. This supports recursion, that is, when the subroutine calls itself.
- 2.22. Assume that register SP is used as the stack pointer and that the stack grows toward lower addresses. Also assume that the memory is byte-addressable and that all stack entries are 4-byte words. Initially, the stack is empty. Therefore, SP contains the address [LOWERLIMIT] + 4. The routines CALLSUB and RETRN must check for the stack full and stack empty cases as shown in Parts (b) and (a) of Figure 2.23, respectively.

UPPERLIMIT, SP CALLSUB Compare Branch<0 FULLERROR Move RL,-(SP)Branch (R1)RETRN Compare LOWERLIMIT, SP Branch>0 EMPTYERROR Move (SP)+,PC

2.23. If the ID of the new record matches the ID of the Head record of the current list, the new record will be inserted as the new Head. If the ID of the new record matches the ID of a later record in the current list, the new record will be inserted immediately after that record, including the case where the matching record is the Tail record. In this latter case, the new record becomes the new Tail record.

Modify Figure 2.37 as follows:

Add the following instruction as the first instruction of the subroutine:

INSERTION Move #0, ERROR Anticipate successful insertion of the new record.

Compare #0, RHEAD (Existing instruction.)

• After the second Compare instruction, insert the following three instructions:

Branch≠0 CONTINUE1 Three new instructions.

Move RHEAD, ERROR

Return

Branch>0 SEARCH (Existing instruction.)

• After the fourth Compare instruction, insert the following three instructions:

Branch≠0 CONTINUE2 Three new instructions.

Move RNEXT, ERROR

Return

Branch<0 INSERT (Existing instruction.)

2.24. If the list is empty, the result is unpredictable because the first instruction will compare the ID of the new record to the contents of memory location zero. If the list is not empty, the following happens. If the contents of RIDNUM are less than the ID number of the Head record, the Head record will be deleted. Otherwise, the routine loops until register RCURRENT points to the Tail record. Then RNEXT gets loaded with zero by the instruction at LOOP, and the result is unpredictable.

Replace Figure 2.38 with the following code:

CONTINUE1

CONTINUE2

DELETION	Compare	#0, RHEAD	If the list is empty,
	Branch≠0	CHECKHEAD	return with RIDNUM unchanged.
CHECKHEAD	Return	(DHEAD) DIDAHA	
CHECKHEAD	Compare	(RHEAD), RIDNUM	Check if Head record
	Branch $\neq 0$	CONTINUE1	is to be deleted and
	Move	4(RHEAD), RHEAD	perform deletion if it
	Move	#0, RIDNUM	is, returning with zero
	Return		in RIDNUM.
CONTINUE1	Move	RHEAD, RCURRENT	Otherwise, continue searching.
LOOP	Move	4(CURRENT), RNEXT	
	Compare	#0, RNEXT	If all records checked,
	$Branch \neq 0$	CHECKNEXT	return with IDNUM unchanged.
	Return		
CHECKNEXT	Compare	(RNEXT), RIDNUM	Check if next record is
	$Branch \neq 0$	CONTINUE2	to be deleted and perform
	Move	4(RNEXT), RTEMP	deletion if it is,
	Move	RTEMP, 4(RCURRENT)	returning with zero
	Move	#0, RIDNUM	in RIDNUM.
	Return		
CONTINUE2	Move	RNEXT, RCURRENT	Otherwise, continue
	Branch	LOOP	the search.

Chapter 3

ARM, Motorola, and Intel Instruction Sets

PART I: ARM

- 3.1. (a) R8, R9, and R10, contain 1, 2, and 3, respectively.
 - (b) The values 20 and 30 are pushed onto a stack pointed to by R1 by the two Store instructions, and they occupy memory locations 1996 and 1992, respectively. They are then popped off the stack into R8 and R9. Finally, the Subtract instruction results in 10 (30 20) being stored in R10. The stack pointer R1 is returned to its original value of 2000.
 - (c) The numbers in memory locations 1016 and 1020 are loaded into R4 and R5, respectively. These two numbers are then added and the sum is placed in register R4. The final address value in R2 is 1024.
- 3.2. (b) A memory operand cannot be referenced in a Subtract instruction.
 - (d) The immediate value 257 is 100000001 in binary, and is thus too long to fit in the 8-bit immediate field. Note that it cannot be generated by the rotation of any 8-bit value.
- 3.3. The following two instructions perform the desired operation:

MOV R0,R0,LSL #24 MOV R0,R0,ASR #24

3.4. Use register R0 as a counter register and R1 as a work register.

the
the
$_{ m the}$
flag.
flag,

3.5. Program trace:

TIME	R0	R1	R2
after 1st execution of BGT	3	4	NUM1 + 4
after 2nd execution of BGT	-14	3	NUM1 + 8
after 3rd execution of BGT	13	2	NUM1 + 12

3.6. Assume bytes are unsigned 8-bit values.

	LDR	R0,N	R0 is list counter
	ADR	R1,X	R1 points to X list
	ADR	R2,Y	R2 points to Y list
	ADR	R3,LARGER	R3 points to LARGER list
LOOP	LDRB	R4,[R1],#1	Load X list byte into R4
	LDRB	R5,[R2],#1	Load Y list byte into R5
	CMP	R4,R5	Compare bytes
	STRHSB	R4,[R3],#1	Store X byte if larger or same
	STRLOB	R5,[R3],#1	Store Y byte if larger
	SUBS	R0,R0,#1	Check if finished
	BGT	LOOP	

3.7. The inner loop checks for a match at each possible position.

	LDR	R0,N	Compute outer loop count
	LDR	R1,M	and store in R2.
	SUB	R2,R0,R1	
	ADD	R2,R2,#1	
	ADR	R3,STRING	Use R3 and R4 as base
	ADR	R4,SUBSTRING	pointers for each match.
OUTER	MOV	R5,R3	Use R5 and R6 as running
	MOV	R6,R4	pointers for each match.
	LDR	R7,M	Initialize inner loop counter.
INNER	LDRB	R0,[R5],#1	Compare bytes.
	LDRB	R1,[R6],#1	
	CMP	R0,R1	
	BNE	NOMATCH	If not equal, go next.
	SUBS	R7,R7,#1	Check if all bytes compared.
	BGT	INNER	
	MOV	R0,R3	If substring matches, load
	В	NEXT	its position into R0 and exit.
NOMATCH	ADD	R3,R3,#1	Go to next substring.
	SUBS	R2,R2,#1	Check if all positions tried.
	BGT	OUTER	
	MOV	R0,#0	If yes, load zero into
NEXT			R0 and exit.

3.8. This solution assumes that the last number in the series of n numbers can be represented in a 32-bit word, and that n > 2.

	MOV	R0,N	Use R0 to count numbers
	SUB	R0,R0,#2	generated after 1.
	ADR	R1,MEMLOC	Use R1 as memory pointer.
	MOV	R2,#0	Store first two numbers,
	STR	R2,[R1],#4	0 and 1, from R2
	MOV	R3,#1	and R3 into memory.
	STR	R3,[R1],#4	
LOOP	ADD	R3,R2,R3	Starting with number $i-1$
	STR	R3,[R1],#4	in $R2$ and i in $R3$, compute
			and place $i + 1$ in R3
			and store in memory.
	SUB	R2,R3,R2	Recover old i and place
			in R2.
	SUBS	R0,R0,#1	Check if all numbers
	BGT	LOOP	have been computed.

3.9. Let R0 point to the ASCII word beginning at location WORD. To change to uppercase, we need to change bit b_5 from 1 to 0.

NEXT	LDRB	R1,[R0]	Get character.
	CMP	#&20,R1	Check if space character.
	ANDNE	#&DF,R1	If not space: clear
	STRNEB	R1,[R0],#1	bit 5, store
	BNE	NEXT	converted character,
			get next character.

3.10. Memory word location J contains the number of tests, j, and memory word location N contains the number of students, n. The list of student marks begins at memory word location LIST in the format shown in Figure 2.14. The parameter Stride = 4(j+1) is the distance in bytes between scores on a particular test for adjacent students in the list.

The Post-indexed addressing mode [R2],R3,LSL #2 is used to access the successive scores on a particular test in the inner loop. The value in register R2 before each entry to the inner loop is the address of the score on a particular test for the first student. Register R3 contains the value j+1. Therefore, register R2 is incremented by the Stride parameter on each pass through the inner loop.

	LDR	R3,J	Load $j + 1$ into R3 to
	ADD	R3,R3,#1	be used as an address offset.
	ADR	R4,SUM	Initialize R4 to the sum
			location for test 1.
	ADR	R5,LIST	Load address of test 1 score
	ADD	R5,R5,#4	for student 1 into R5.
	LDR	R6,J	Initialize outer loop counter
			R6 to j .
OUTER	LDR	R7,N	Initialize inner loop
			counter R7 to n .
	MOV	R2,R5	Initialize base register R2
			to location of student 1 test
			score for next inner loop
			sum computation.
	MOV	R0,#0	Clear sum accumulator
			register R0.
INNER	LDR	R1,[R2],R3,LSL #2	Load test score into R1
			and increment R2 by Stride to
			point to next test score.
	ADD	R0,R0,R1	Accumulate score into R0.
	SUBS	R7,R7,#1	Check if all student scores
	BGT	INNER	for current test are added.
	STR	R0,[R4],#4	Store sum in memory.
	ADD	R5,R5,#4	Increment R5 to next test
			score for student 1.
	SUBS	R6,R6,#1	Check if sums for all test
	BGT	OUTER	scores have been accumulated.

3.11. Assume that the subroutine can change the contents of any registers used to pass parameters.

```
STR
 R5,[R13,#4]!
 Save [R5] on stack.
 R1,R0,R1,LSL \#2
 ADD
 Load address of A(0,x) into R1.
 ADD
 R2,R0,R2,LSL #2
 Load address of A(0,y) into R2.
LOOP
 LDR
 R5,[R1],R4,LSL #2
 Load [A(i,x)] into R5
 and increment pointer R1
 by Stride = 4m.
 LDR
 R0,[R2]
 Load [A(i,y)] into R0.
 ADD
 R0,R0,R5
 Add corresponding column entries.
 STR
 R0,[R2],R4,LSL #2
 Store sum in A(i,y) and
 increment pointer R2 by Stride.
 SUBS
 R3,R3,#1
 Repeat loop until all
 BGT
 LOOP
 entries have been added.
 LDR
 R5,[R13],#4
 Restore [R5] from stack.
 MOV
 R15,R14
 Return.
```

3.12. This program is similar to Figure 3.9, and makes the same assumptions about register usage and status word bit locations.

	LDR	R0,N	Use R0 as the loop counter for reading n characters.
READ	LDR	R3,[R1]	Load [INSTATUS] and
	TST	R3,#8	wait for character.
	BEQ	READ	
	LDRB	R3, [R1, #4]	Read character and push
	STRB	R3,[R6,#-1]!	onto stack.
ECHO	LDR	R4,[R2]	Load [OUTSTATUS] and
	TST	R4,#8	wait for display.
	BEQ	ECHO	
	STRB	R3, [R2, #4]	Send character
			to display.
	SUBS	R0,R0,#1	Repeat until n
	BGT	READ	characters read.

3.13. Assume that most of the time between successive characters being struck is spent in the three-instruction wait loop that starts at location READ. The BEQ READ instruction is executed once every 60 ns while this loop is being executed. There are $10^9/10 = 10^8$ ns between successive characters. Therefore, the BEQ READ instruction is executed $10^8/60 = 1.6666 \times 10^6$ times per character entered.

3.14. Main Program

READLINE	BL	GETCHAR	Call character read subroutine.
	STRB	R3,[R0],#1	Store character in memory.
	BL	PUTCHAR	Call character display subroutine.
	TEQ	R3,#CR	Check for end-of-line character.
	BNE	READLINE	

Subroutine GETCHAR

GETCHAR	LDR	R3,[R1]	Wait for character.
	TST	R3,#8	
	BEQ	GETCHAR	
	LDRB	R3, [R1, #4]	Load character into R3.
	MOV	R15.R14	Return.

Subroutine PUTCHAR

PUTCHAR	STMFD	R13!,{R4,R14}	Save R4 and Link register.
DISPLAY	LDR	R4,[R2]	Wait for display.
	TST	R4,#8	
	BEQ	DISPLAY	
	STRB	R3,[R2,#4]	Send character to display.
	LDMFD	R13!.{R4.R15}	Restore R4 and Return.

3.15. Address INSTATUS is passed to GETCHAR on the stack; the character read is passed back in the same stack position. The character to be displayed and the address OUTSTATUS are passed to PUTCHAR on the stack in that order. The stack frame structure shown in Figure 3.13 is used.

Main Program

READLINE	LDR	R1,POINTER1	Load address INSTATUS
	STR	R1,[SP,#-4]!	contained in POINTER1 into
			R1 and push onto stack.
	BL	GETCHAR	Call character read subroutine.
	LDRB	R1,[SP]	Load character from top of
	STRB	R1,[R0],#1	stack and store in memory.
	LDR	R2,POINTER2	Load address OUTSTATUS
	STR	R2,[SP,#-4]!	contained in POINTER2 into
			R2 and push onto stack.
	BL	PUTCHAR	Call character display subroutine.
	ADD	SP,SP,#8	Remove parameters from stack.
	TEQ	R1,#CR	Check for end-of-line character.
	BNE	READLINE	

Subroutine GETCHAR

GETCHAR	STMFD	SP!,{R1,R3,FP,LR}	Save registers.
	ADD	FP,SP,#8	Load frame pointer.
	LDR	R1[FP,#8]	Load address INSTATUS into R1.
READ	LDR	R3,[R1]	Wait for character.
	TST	R3,#8	
	BEQ	READ	
	LDRB	R3, [R1, #4]	Load character into R3
	STRB	R3,[FP,#8]	and overwrite INSTATUS
			on stack.
	LDMFD	$SP!$,{R1,R3,FP,PC}	Restore registers and Return.

Subroutine PUTCHAR

PUTCHAR	STMFD	$SP!, \{R2-R4, FP, LR\}$	Save registers.
	ADD	FP,SP,#12	Load frame pointer.
	LDR	R2, [FP, #8]	Load address OUTSTATUS into
	LDR	R3,[FP,#12]	R2 and character into R3.
DISPLAY	LDR	R4,[R2]	Wait for display.
	TST	R4,#8	
	BEQ	DISPLAY	
	STRB	R3,[R2,#4]	Send character to display.
	LDMFD	$SP!$,{ $R2-R4$, FP , PC }	Restore registers and Return.

3.16. The first program section reads the characters, stores them in a 3-byte area beginning at CHARSTR, and echoes them to a display. The second section does the conversion to binary and stores the result in BINARY. The I/O device addresses INSTATUS and OUTSTATUS are in registers R1 and R2.

	ADR	R0,CHARSTR	Initialize memory pointer
	MOV	R5,#3	R0 and counter R5.
READ	LDR	R3,[R1]	Read a character and
	TST	R3,#8	store it in memory.
	BEQ	READ	
	LDRB	R3,[R1,#4]	
	STRB	R3,[R0],#1	
ECHO	LDR	R4,[R2]	Echo the character
	TST	R4,#8	to the display.
	BEQ	ECHO	
	STRB	R3,[R2,#4]	
	SUBS	R5,R5,#1	Check if all three
	BGT	READ	characters have been read.
CONVERT	ADR	R0,CHARSTR	Initialize memory pointers
	ADR	R1,HUNDREDS	R0, R1, and R2.
	ADR	R2,TENS	,
	LDRB	R3,[R0,]#1	Load high-order BCD digit
	AND	R3,R3,#&F	into R3.
	LDR	R4,[R1,R3,LSL #2]	Load binary value
			corresponding to decimal
			hundreds value into
			accumulator register R4.
	LDRB	R3,[R0],#1	Load middle BCD digit
	AND	R3,R3,#&F	into R3.
	LDR	R3,[R2,R3,LSL #2]	Load binary value
			corresponding to
			decimal tens value
			into register R3.
	ADD	R4,R4,R3	Accumulate into R4.
	LDRB	R3,[R0],#1	Load low-order BCD digit
	AND	R3,R3,#&F	into R3.
	ADD	R4,R4,R3	Accumulate into R4.
	STR	R4,BINARY	Store converted value
			into location BINARY.

3.17. (a) The names FP, SP, LR, and PC, are used for registers R12, R13, R14, and R15 (frame pointer, stack pointer, link register, and program counter). The 3-byte memory area for the characters begins at address CHARSTR; and the converted binary value is stored at BINARY.

The first subroutine, labeled READCHARS, is patterned after the program in Figure 3.9. It echoes the characters back to a display as well as reading them into memory. The second subroutine is labeled CONVERT.

The stack frame format used is like Figure 3.13.

A possible main program is:

Main program

	ADR	R10,CHARSTR	Load parameters into
	ADR	R11,BINARY	R10 and R11 and
	STMFD	SP!,{R10,R11}	push onto stack.
	BL	READCHARS	Branch to first subroutine.
RTNADDR	ADD	SP,SP,#8	Remove two parameters
			from stack and continue.

First subroutine READCHARS

READCHARS	STMFD	SP!,{R0-R5,FP,LR}	Save registers
			on stack.
	ADD	FP,SP,#28	Set up frame
	IDD	DO [ED // 4]	pointer.
	LDR	R0,[FP,#4]	Load R0, R1,
	ADR	R1,INSTATUS	and R2 with
	ADR	R2,OUTSTATUS	parameters.
	MOV	R5,#3	Same code as
			in solution to
	BGT	READ	Problem 3.16.
	LDR	R0, [FP, #8]	Load R0,R1,R2
	LDR	R5, [FP, #12]	and R5 with
	ADR	R1,HUNDREDS	parameters.
	ADR	R2,TENS	
	BL	CONVERT	Call second subroutine.
	LDMFD	SP!,{R0-R5,FP,PC}	Return to
	LDMI D	51.,[100 100,111,1 0]	Main program.

Second subroutine CONVERT

CONVERT	STMFD	SP!,{R3,R4,FP,LR}	Save registers on stack.
	ADD	FP,SP,#8	Set up frame pointer.
	LDRB	R3,[R0],#1	Same code as
	ADD	R4,R4,R3	in solution to Problem 3.16.
	STR	R4,[R5]	Store binary number.
	LDMFD	SP!,{R3,R4,FP,PC}	Return to first subroutine.

 $\left(b\right)$ The contents of the top of the stack after the call to the CONVERT routine are:

	[R0]
	[R1]
	[R2]
	[R3]
	[R4]
	[R5]
$\text{FP} \rightarrow$	[FP]
	[LR] = RTNADDR
	CHARSTR
	BINARY
	Original TOS

3.18. See the solution to Problem 2.18 for the procedures needed to perform the append and remove operations.

Register assignment:

R0 – Data byte to append to or remove from queue

R1 - IN pointer

R2 - OUT pointer

R3 – Address of first queue byte location

R4 - Address of last queue byte location (= [R3] + k - 1)

R5 – Auxiliary register for address of next appended byte.

Initially, the queue is empty with [R1] = [R2] = [R3]

APPEND routine:

MOV	R5,R1	
ADD	R1,R1,#1	Increment R1 Modulo k .
CMP	R1,R4	
MOVGT	R1,R3	
CMP	R1,R2	Check if queue is full.
MOVEQ	R1,R5	If queue full, restore
BEQ	QUEUEFULL	IN pointer and send
		message that queue is full.
STRB	R0,[R5]	If queue not full,
		append byte and continue.

REMOVE routine:

CMP	R1,R2	Check if queue is empty.
BEQ	QUEUEEMPTY	If empty, send message.
LDRB	R0,[R2],#1	Otherwise, remove byte
CMP	R2,R4	and increment R2
MOVGT	R2.R3	Modulo k .

3.19. Program trace:

TIME	R0	R2	R3	LIST	LIST	LIST	LIST	LIST
					+1	+2	+3	+4
After 1st	120	1004	1000	106	13	67	45	120
After 2nd	106	1003	1000	67	13	45	106	120
After 3rd	67	1002	1000	45	13	67	106	120
After 4th	45	1001	1000	13	45	67	106	120

3.20. Calling program

ADR R4,LISTN Pass parameter LISTN to subroutine in R4. Assume LISTN + 4 = LIST.

BL SORT

Subroutine SORT

CODT	CTMED	D191 (D0 D2 D5 D14)	C
SORT	STMFD	R13!,{R0-R3,R5,R14}	Save registers.
	LDR	R0,[R4],#4	Initialize outer loop
	ADD	R2,R4,R0,LSL #2	base register R2
			to LIST $+4n$.
	ADD	R5,R4,#4	Load LIST $+ 4$ into
			register R5.
OUTER	LDR	R0,[R2,#-4]!	Comments similar
	MOV	R3,R2	as in Figure 3.15.
INNER	LDR	R1,[R3,#-4]!	
	CMP	R1,R0	
	STRGT	R1,[R2]	
	STRGT	R0,[R3]	
	MOVGT	R0,R1	
	CMP	R3,R4	
	BNE	INNER	
	CMP	R2,R5	
	BNE	OUTER	
	LDMFD	R13!,{R0-R3,R5,R15}	Restore registers
		, , , ,	and return.

3.21. The alternative program from the instruction labeled OUTER to the end is:

OUTER	LDRB	R0,[R2,#-1]!	Load LIST (j) into R0.
	MOV	R3,R2	Initialize inner loop base register
			R3 to LIST $+ n - 1$.
	MOV	R6,R2	Load address of initial largest
			element into R6.
	MOV	R7,R0	Load initial largest element
			into R7.
INNER	LDRB	R1,[R3,#-1]!	Load LIST (k) into R1.
	CMP	R1,R7	Compare $LIST(k)$ to current largest.
	MOVGT	R6,R3	Update address and value of
	MOVGT	R7,R1	largest if $LIST(k)$ larger.
	CMP	R3,R4	Check if inner loop completed.
	BNE	INNER	
	STRB	R0,[R6]	Swap; correct code even if no
	STRB	R7,[R2]	larger element is found.
	CMP	R2,R5	
	BNE	OUTER	

The advantage of this approach is that the two MOVGT instructions in the inner loop of the alternative program execute faster than the three-instruction interchange code in Figure 3.15b.

3.22. The record pointer is register R0, and registers R1, R2, and R3, are used to accumulate the three sums, as in Figure 2.15. Assume that the list is not empty.

	MOV	R0,#1000
	MOV	R1,#0
	MOV	R2,#0
	MOV	R3,#0
LOOP	LDR	R5, [R0, #8]
	ADD	R1,R1,R5
	LDR	R5,[R0,#12]
	ADD	R2,R2,R5
	LDR	R5,[R0,#16]
	ADD	R3,R3,R5
	LDR	R0,[R0,#4]
	CMP	R0,#0
	BNE	LOOP
	STR	R1,SUM1
	STR	R2,SUM2
	STR	R3,SUM3

3.23. If the ID of the new record matches the ID of the Head record, the new record will become the new Head. If the ID matches that of a later record, it will be inserted immediately after that record, including the case where the matching record is the Tail.

Modify Figure 3.16 as follows:

• Add the following instruction as the first instruction of the subroutine:

 $\begin{array}{cccc} {\rm INSERTION} & {\rm MOV} & {\rm R10,\#0} & {\rm Anticipate \ successful} \\ & & {\rm insertion \ of \ new \ record.} \end{array}$

After the second CMP instruction, insert the following two instructions:

MOVEQ R10, RHEAD ID matches that of MOVEQ PC, R14 Head record.

After the instruction labeled LOOP, insert the following four instructions:

LDR R0, [RNEXT]
CMP R0, R1
MOVEQ R10, RNEXT
MOVEQ PC, R14

• Remove the instruction with the comment "Go further?" because it has already been done in the previous bullet.

3.24. If the list is empty, the result is unpredictable because the second instruction compares the new ID with the contents of memory location zero. If the list is not empty, the program continues until RCURRENT points to the Tail record. Then the instruction at LOOP loads zero into RNEXT and the result is unpredictable.

Replace Figure 3.17 with the following code:

DELETION	CMP	RHEAD, #0	If list is empty, return
	MOVEQ	PC, R14	with RIDNUM unchanged.
CHECKHEAD	LDR	R0, [RHEAD]	Check if Head record is
	CMP	R0, RIDNUM	to be deleted. If yes,
	LDREQ	RHEAD, [RHEAD,#4]	delete it, and then return
	MOVEQ	RIDNUM, #0	with zero in RIDNUM.
	MOVEQ	PC, R14	
	MOV	RCURRENT, RHEAD	Otherwise, continue search.
LOOP	LDR	RNEXT, [RCURRENT,#4]	
	CMP	RNEXT, #0	If all records checked, return
	MOVEQ	PC, R14	with RIDNUM unchanged.
	LDR	R0, [RNEXT]	Is next record the one
	CMP	R0, RIDNUM	to be deleted?
	LDREQ	R0, [RNEXT,#4]	If yes, delete it, and
	STREQ	R0, [RCURRENT,#4]	return with zero
	MOVEQ	RIDNUM, #0	in RIDNUM.
	MOVEQ	PC, R14	
	MOV	RCURRENT, RNEXT	Otherwise, loop back and
	В	LOOP	continue to search.

PART II: 68000

3.25. (a) Location $\$2000 \leftarrow \$1000 + \$3000 = \4000

The instruction occupies two bytes. One memory access is needed to fetch the instruction and 4 to execute it.

(b) Effective Address = \$1000 + \$1000 = \$2000,

 $D0 \leftarrow \$3000 + \$1000 = \$4000$

- 4 bytes; 2 accesses to fetch instruction and 2 to execute it.
- (c) \$2000 \(\simeq \$2000 + \$3000 = \$5000 \)

6 bytes; 3 accesses to fetch instruction and 4 to execute it.

3.26. (a) ADDX -(A2),D3

In Add extended, both the destination and source operands must use the same addressing mode, either register or autodecrement.

(b) LSR.L #9,D2

The number of bits shifted must be less than 8.

(c) MOVE.B 520(A0,D2)

The offset value requires more than 8 bits. Also, no destination operand is specified.

(d) SUBA.L 12(A2,PC),A0

In relative full addressing mode the PC must be specified before the address register.

(e) CMP.B #254,\$12(A2,D1.B)

The destination operand must be a data register. Also the source operand is outside the range of signed values that can be represented in 8 bits.

3.27. Program trace:

TIME	D0	D1	A2	N	NUM1	SUM
after 1st ADD.W	83	5	2402	5	2400	0
after 2nd ADD.W	128	4	2404	5	2400	0
after 3rd ADD.W	284	3	2406	5	2400	0
after 4th ADD.W	34	2	2408	5	2400	0
after 5th ADD.W	134	1	2410	5	2400	0
after last MOVE.L	134	0	2410	5	2400	134

- 3.28. (a) This program finds the location of the smallest element in a list whose starting address is stored in MEM1, and size in MEM2. The smallest element is stored in location DESIRED.
 - (b) 16 words are required to store this program. We have assumed that the assembler uses short absolute addresses. (Long addresses are normally specified as MEM1.L, etc.) Otherwise, 3 more words would be needed.
 - (c) The expression for memory accesses is T = 16 + 5n + 4m.
- 3.29. (a) They both leave the 17th negative word in RSLT.
 - (b) Both programs scan through the list to find the 17th negative number in the list.
 - (c) Program 1 takes 26 bytes of memory, while Program 2 requires 24.
 - (d) Let P be the number of non-negative entries encountered. Program 1 requires $9+7\times 17+3\times P$ and Program 2 requires $10+6\times 17+4\times P$ memory accesses.
 - (e) Program 1 requires slightly more memory, but has a clear speed advantage. Program 2 destroys the original list.
- 3.30. A 68000 program to compare two byte lists at locations X and Y, putting the larger byte at each position in a list starting at location LARGER, is:

```
#X,A0
 MOVEA.L
 MOVEA.L
 #Y,A1
 MOVEA.L
 #LARGER,A2
 MOVE.W
 N.D0
 Initialize D0 to [N]-1
 SUBQ
 \#1,D0
LOOP
 CMP.B
 (A0)+,(A1)+
 Compare lists and advance pointers
 BGT
 LISTY
 MOVE.B
 -1(A0),(A2)+
 Copy item from list X
 Check next item
 BRA
 NEXT
LISTY MOVE.B
 Copy item from list Y
 -1(A1),(A2)+
NEXT
 DBRA
 D0.LOOP
 Continue if more entries
```

3.31. A 68000 program for string matching:

	MOVEA.L MOVE.W MOVE.W SUB.W	#STRING,A0 N,D0 M,D1 D1,D0	Get location of STRING Load D0 with appropriate count for "match attempts"
LOOP	MOVEA.L	#SUBSTRING,A1	Get location of SUBSTRING
	MOVE.W	M,D1	Get size of SUBSTRING
	MOVE.L	A0,A2	Save location in STRING at which comparison will start
MATCHER	DBRA	D1,SUCCESS	
	CMP.B	(A0)+,(A1)+	Compare and advance pointers
	BEQ	MATCHER	If same, check next character
	MOVEA.L	A2,A0	Match failed; advance starting
	ADDQ.L	#1,A0	character position in STRING
	DBRA	D0,LOOP	Check if end of STRING
	MOVE.L	#0,D0	Substring not found
	BRA	NEXT	
SUCCESS	MOVEA.L	A2,D0	Save location where match found
NEXT	$Next\ instru$		

Note that DBRA is used in two ways in this program, once at the beginning and once at the end of a loop. In the first case, the counter is initialized to [M], while in the second the corresponding counter is initialized to [N]-[M]. This arrangement handles a substring of zero length correctly, and stops the attempt to find a match at the proper position.

3.32. A 68000 program to generate the first n numbers of the Fibonacci series:

```
MOVEA.L #MEMLOC,A0
 Starting address
 MOVE.B
 N,D0
 Number of entries
 The first entry = 0
 CLR
 D1
 MOVE.B
 D1,(A0)+
 MOVE
 #1,D2
 The second entry = 1
 MOVE.B
 D2,(A0)+
 SUBQ.B
 \#3,D0
 First two entries already saved
LOOP MOVE.B
 -2(A0),D1
 Get second-last value
 ADD.B
 D1,D2
 Add to last value
 MOVE.B
 D2,(A0)+
 Store new value
 D0,LOOP
 DBRA
```

The first 15 numbers in the Fibonacci sequence are: 0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144, 233, 377. Therefore, the largest value of n that this program can handle is 14, because the largest number that can be stored in a byte is 255.

3.33. Let A0 point to the ASCII word. To change to uppercase, we need to change bit b_5 from 1 to 0.

```
NEXT MOVE.B
 (A0),D0
 Get character
 CMP.B
 #$20,D0
 Check if space character
 BEQ
 END
 ANDI.B
 #$DF,D0
 Clear bit 5
 MOVE.B D0,(A0)+
 Store converted character
 BRA
 NEXT
END
 Next instruction
```

3.34. Let Stride = 2(j + 1), which is the distance in bytes between scores on a particular test for adjacent students in the list.

	MOVE ADDQ	J,D3 #1,D3	Compute Stride = $2(j+1)$
	LSL	#1,D3	
	MOVEA.L	#SUM,A4	Use A4 as pointer to the sums
	MOVEA.L	#LIST,A5	Use A5 as pointer to scores
	ADDQ	#2,A5	for student 1
	MOVE	$_{\rm J,D6}$	Use D6 as outer loop counter
	SUBQ	#1,D6	Adjust for use of DBRA instruction
OUTER	MOVE	$_{\rm N,D7}$	Use D7 as inner loop counter
	SUBQ	#1,D7	Adjust for use of DBRA instruction
	MOVE	A5,A2	Use A2 as base for scanning test scores
	CLR	D0	Use D0 as sum accumulator
INNER	ADD	[A2],D0	Accumulate test scores
	ADD	D3,A2	Point to next score
	DBRA	D7,INNER	Check if score for current test
			for all students have been added
	MOVE	D0,[A4]	Store sum in memory
	ADDQ	#2,A5	Increment to next test
	ADDQ	#2,A4	Point to next sum
	DBRA	D6,OUTER	Check if scores for all tests
			have been accumulated

3.35. This program is similar to Figure 3.27, and makes the same assumptions about status word bit locations.

READ	MOVE SUBQ.W BTST.W	#N,D0 #1,D0 #3,INSTATUS	Initialize D0 to $n-1$
	BEQ	READ	Wait for data ready
	MOVE.B	DATAIN,D1	Get new character
	MOVE.B	D1, -(A0)	Push on user stack
ECHO	BTST.W	#3,OUTSTATUS	
	BEQ	ECHO	Wait for terminal ready
	MOVE.B	D1,DATAOUT	Output new character
	DBRA	D0,READ	Read next character
		,	-

- 3.36. Assume that most of the time between successive characters being struck is spent in the two-instruction wait loop that starts at location READ. The BEQ READ instruction is executed once every 40 ns while this loop is being executed. There are $10^9/10=10^8$ ns between successive characters. Therefore, the BEQ READ instruction is executed $10^8/40=2.5\times10^6$ times per character entered.
- 3.37. Assume that register A4 is used as a memory pointer by the main program.

Main Program

READLINE	BSR	GETCHAR	Call character read subroutine.
	MOVE.B	D0,(A4)+	Store character in memory.
	BSR	PUTCHAR	Call character display subroutine.
	CMPI.B	#CR,D0	Check for end-of-line character.
	BNE	READLINE	

Subroutine GETCHAR

GETCHAR	BTST.W	#3,(A0)	Wait for character.
	BEQ	GETCHAR	
	MOVE.B	(A1),D0	Load character into D0.
	RTS		Return.

Subroutine PUTCHAR

PUTCHAR	BTST.W	#3,(A2)	Wait for display.
	BEQ	PUTCHAR	
	MOVE.B	D0,(A3)	Send character to display.
	RTS		Return.

3.38. Addresses INSTATUS and DATAIN are pushed onto the processor stack in that order by the main program as parameters for GETCHAR. The character read is passed back to the main program in the DATAIN position on the stack. The addresses OUTSTATUS and DATAOUT and the character to be displayed are pushed onto the processor stack in that order by the main program as parameters for PUTCHAR. A stack structure like that shown in Figure 3.29 is used.

GETCHAR uses registers A0, A1, and D0 to hold INSTATUS, DATAIN, and the character read.

PUTCHAR uses registers A0, A1, and D0 to hold OUTSTATUS, DATAOUT, and the character to be displayed.

The main program uses register A0 as a memory pointer, and uses register D0 to hold the character read.

Main Program

READLINE	MOVE.L	#INSTATUS, -(A7)	Push address parameters
	MOVE.L	#DATAIN,-(A7)	onto the stack.
	BSR	GETCHAR	Call character read subroutine.
	MOVE.L	(A7)+,D0	Pop long word containing
	MOVE.B	D0,(A0)+	character from top of
			stack into D0 and
			store character into memory.
	ADDI	#4,A7	Remove INSTATUS from stack.
	MOVE.L	#OUTSTATUS, -(A7)	Push address parameters
	MOVE.L	#DATAOUT, -(A7)	onto stack.
	MOVE.L	D0,-(A7)	Push long word containing
			character onto stack.
	BSR	PUTCHAR	Call character display subroutine.
	ADDI	#12,A7	Remove three parameters from stack.
	CMPI.B	#CR,D0	Check for end-of-line character.
	BNE	READLINE	

Subroutine GETCHAR

GETCHAR	MOVEM	D0/A0-A1, -(A7)	Save registers.
	MOVE.L	20(A7),A0	Load address INSTATUS into A0.
	MOVE.L	16(A7),A1	Load address DATAIN into A1.
READ	BTST	#3,(A0)	Wait for character.
	BEQ	READ	
	MOVE.B	(A1),D0	Load character into D0 and
	MOVE.L	D0,16(A7)	push onto the stack,
			overwriting DATAIN.
	MOVEM	(A7)+,D0/A0-A1	Restore registers.
	RTS		Return.

Subroutine PUTCHAR

PUTCHAR	MOVEM	D0/A0-A1,-(A7)	Save registers.
	MOVE.L	24(A7),A0	Load address OUTSTATUS into A0.
	MOVE.L	20(A7),A1	Load address DATAOUT into A1.
	MOVE.L	16(A7),D0	Load long word containing
			character into D0.
DISPLAY	BTST	#3,(A0)	Wait for device ready.
	BEQ	DISPLAY	
	MOVE.B	D0,(A1)	Send character to display.
	MOVEM	(A7)+,D0/A0-A1	Restore registers.
	RTS		Return

3.39. See the solution to Problem 2.18 for the procedures needed to perform the append and remove operations.

Register assignment:

D0 - Data byte to append to or remove from queue

A1 - IN pointer

A2 - OUT pointer

A3 - Address of first queue byte location

A4 - Address of last queue byte location (= [A3] + k - 1)

A5 – Auxiliary register for address of next appended byte

Initially, the queue is empty with [A1] = [A2] = [A3]

APPEND routine:

	MOVEA.L	A1,A5	
	ADDQ.L	#1,A1	Increment A1 Modulo k .
	CMPA.L	A1,A4	
	$_{\mathrm{BGE}}$	CHECK	
	MOVEA.L	A3,A1	
CHECK	CMPA.L	A1,A2	Check if queue is full.
	BNE	APPEND	If queue not full, append byte.
	MOVEA.L	A5,A1	Otherwise, restore
	BRA	QUEUEFULL	IN pointer and send
			message that queue is full.
APPEND	MOVE.B	D0,[A5]	Append byte.

REMOVE routine:

	CMPA.L	A1,A2	Check if queue is empty.
	BEQ	QUEUEEMPTY	If empty, send message.
	MOVE.B	(A2)+,D0	Otherwise, remove byte
	CMPA.L	A2,A4	and increment A2
	BGE	NEXT	Modulo k .
	MOVEA.L	A3,A2	
NEXT			

3.40. Using the same assumptions as in Problem 3.35 and its solution, a 68000 program to convert 3 input decimal digits to a binary number is:

	BSR ASL MOVE.W BSR ASL ADD.W BSR ADD.W	READ #1,D0 HUNDREDS(D0),D1 READ #1,D0 TENS(D0),D1 READ D0,D1	Get first character Multiply by 2 for word offset Get hundreds value Get second character Multiply by 2 for word offset Get tens value Get third character D1 contains value of binary number
READ	BTST.W BEQ MOVE.B AND.B	#3,INSTATUS READ DATAIN,D0 #\$0F,D0	Wait for new character Get new character Convert to equivalent binary value

3.41. (a) The subroutines convert 3 decimal digits to a binary value.

GETDECIMAL	MOVEM.L	D0/A0-A1,-(A7)	Save registers
	MOVEA.L	20(A7),A0	Get string buffer address
	MOVE.B	$\#2,\!D0$	Use D0 as character counter
READ	BTST.W	#3,INSTATUS	
	BEQ	READ	
	MOVE.B	DATAIN,(A0)+	Get and store character
	DBRA	D0,READ	Repeat until all characters received
	MOVE.L	16(A7),A1	Pointer to result
	BSR	CONVERSION	
	MOVEM.L	(A7)+,D0/A0-A1	Restore registers
	RTS		
CONVERSION	MOVEM.L	D0-D1,-(A7)	Save registers
	MOVE.B	-(A0),D0	Get least sig. digit
	AND.W	#\$0F,D0	Numeric value of digit
	MOVE.B	-(A0),D1	Get tens digit
	AND.W	#\$0F,D1	Numeric value of digit
	ASL	#1,D1	_
	ADD.W	TENS(D1),D0	Add tens value
	MOVE.B	-(A0),D1	Get hundreds digit
	AND.W	#\$0F,D1	Numeric value of digit
	ASL	#1,D1	-
	ADD.W	HUNDREDS(D1),D0	Add hundreds value
	MOVE.W	D0,(A1)	Store result
	MOVEM.L	(A7)+,D0-D1	Restore registers
	RTS		-

 $\left(b\right)$ The contents of the top of the stack after the call to the CONVERSION routine are:

Return address of CONVERSION	Ţ
$\mathrm{D0}_{\mathrm{MAIN}}$	
$\mathrm{A1}_{\mathrm{MAIN}}$	
$ m A0_{MAIN}$	
Return address of GETDECIMAI	ړ
Return address of GETDECIMAI Result address	ı
Result address Buffer address	J
Result address	_

3.42. Assume that the subroutine can change the contents of any registers used to pass parameters. Let Stride = 2m, which is the distance in bytes between successive word elements in a given column.

	LSL	#1,D4	Set Stride in D4
	SUB	D1,D2	Set D2 to contain
	LSL	#1,D2	2(y-x)
	LSL	#1,D1	Set A0 to address
	ADDA	D1,A0	A(0,x)
	BRA	START	
LOOP	MOVE	(A0),D1	Load $[A(i,x)]$ into D1
	ADD	D1,(A0,D2)	Add array elements
	ADD	D4,A0	Move to next row
START	DBRA	D3,LOOP	Repeat loop until all
			entries have been added
	RTS		Return

Note that LOOP is entered by branching to the DBRA instruction. So DBRA decrements D3 to contain n-1, which is the correct starting value when the DBRA instruction is used.

3.43. A 68000 program to reverse the order of bits in register D2:

	MOVE	#15,D0	Use D0 as counter
	CLR	D1	D1 will receive new value
LOOP	LSL	D2	Shift MSB of D2 into X bit
	ROXR	D1	Shift X bit into MSB of D1
	DBRA	D0,LOOP	Repeat until D0 reaches -1
	MOVE	D1,D2	Put new value back in D2

3.44.			Bytes/access
	MOVEA.L	#LOC,A0	6/3
	MOVE.B	(A0)+,D0	2/2
	LSL.B	#4,D0	2/1
	MOVE.B	(A0),D1	2/2
	ANDI.B	#\$F,D1	4/2
	OR.B	D0,D1	2/1
	MOVE.B	D1.PACKED	4/3

Total size is 22 bytes and execution involves 14 memory access cycles.

3.45. The trace table is:

TIME	1000	1001	1002	1003	1004	D1	D2	D3
after 1st BGT OUTER	106	13	67	45	120	3	-1	120
after 2nd BGT OUTER	67	13	45	106	-120	2	-1	106
after 3rd BGT OUTER	45	13	67	106	120	1	-1	67
after 4th BGT OUTER	13	45	67	106	120	0	-1	45

3.46. Assume the list address is passed to the subroutine in register A1. When the subroutine is entered, the number of list entries needs to be loaded into D1. Then A1 must be updated to point to the first entry in the list. Because addresses must be incremented or decremented by 2 to handle word quantities, the address mode (A1,D1) is no longer useful. Also, since the initial address points to the beginning of the list, we will scan the list forwards.

	MOVE	(A1)+,D1	Load number of entries, n
	SUBQ	#2,D1	Outer loop counter $\leftarrow n-2$ (j: 0 to $n-2$)
OUTER	MOVE	D1,D2	Inner loop \leftarrow outer loop counter
	MOVEA	A1,A2	Use A2 as a pointer in the inner loop
	ADDQ	#2,A2	$k \leftarrow j + 1 \ (k: 1 \text{ to } n - 1)$
INNER	MOVE	(A1),D3	Current maximum value in D3
	CMP	(A2),D3	
	BLE	NEXT	If $LIST(j) \leq LIST(k)$, go to next
	MOVE	(A2),(A1)	Interchange $LIST(k)$
	MOVE	D3,(A2)	and $LIST(j)$.
NEXT	ADDQ	#2,A2	
	DBRA	D2,INNER	
	ADDQ	#2,A1	
	DBRA	D1,OUTER	If not finished,
	RTS		return

3.47. Use D4 to keep track of the position of the largest element in the inner loop and D5 to record its value.

	MOVEA.L	#LIST,A1	Pointer to the start of the list
	MOVE	N,D1	Initialize outer loop
	SUBQ	#1,D1	index j in D_1
OUTER	MOVE	D1,D2	Initialize inner loop
	SUBQ	#1,D2	index k in D_2
	MOVE.L	D1,D4	Index of largest element
	MOVE.B	(A1,D1),D5	Value of largest element
INNER	MOVE.B	(A1,D2),D3	Get new element, $LIST(k)$
	CMP.B	D3,D5	Compare to current maximum
	BCC	NEXT	If lower go to next entry
	MOVE.L	D2,D4	Update index of largest element
	MOVE.L	D3,D5	Update largest value
NEXT	DBRA	D2,INNER	Inner loop control
	MOVE.B	(A1,D1),(A1,D4)	Swap LIST (j) and LIST (k) ;
	MOVE.B	D5,(A1,D1)	correct even if same
	SUBQ	#1,D1	Branch back
	BGT	OUTER	if not finished

The potential advantage is that the inner loop of the new program should execute faster.

3.48. Assume that register A0 points to the first record. We will use registers D1, D2, and D3 to accumulate the three sums. Assume also that the list is not empty.

	CLR	D1	
	CLR	D2	
	CLR	D3	
LOOP	ADD.L	8(A0),D1	Accumulate scores for test 1
	ADD.L	12(A0),D2	Accumulate scores for test 2
	ADD.L	16(A0),D3	Accumulate scores for test 3
	MOVE.L	4(A0),D0	Get link
	MOVEA.L	D0,A0	Load in pointer register
	BNE	LOOP	
	MOVE.L	D1,SUM1	
	MOVE.L	D2,SUM2	
	MOVE.L	D3,SUM3	

Note that the MOVE instruction that reads the link value into register D0 sets the Z and N flags. The MOVEA instruction does not affect the condition code flags. Hence, the BNE instruction will test the correct values.

3.49. In the program of Figure 3.35, if the ID of the new record matches the ID of the Head record, the new record will become the new Head. If the ID matches that of a later record, it will be inserted immediately after that record, including the case where the matching record is the Tail.

Modify the program as follows.

Add the following as the first instruction INSERTION MOVE.L #0,A6Anticipate a successful insertion After the instruction labeled HEAD insert BEQ **DUPLICATE1** New record matches head After the BLT INSERT instruction insert ${\bf DUPLICATE2}$ New record matches a record BEQ other than head Add the following instructions at the end DUPLICATE1 MOVE.L A0,A6Return the address of the head RTS DUPLICATE2 MOVE.L Return address of matching record A3.A6 RTS

3.50. If the ID of the new record is less than that of the head, the program in Figure 3.36 will delete the head. If the list is empty, the result is unpredictable because the first instruction compares the new ID with the contents of memory location zero. If the list is not empty, the program continues until A2 points to the Tail record. Then the instruction at LOOP loads zero into A3 and the result is unpredictable.

To correct behavior, modify the program as follows.

After the first BGT instruction insert

BLT ERROR ID of new record less than head

MOVE.L #0,D1 Deletion successful

After the BEQ DELETE instruction insert

BGT ERROR ID of New record is less than

that of the next record and greater than the current record

Add the following instruction after DELETE

MOVE.L #0,D1 Deletion successful

Add the following instruction at the end

ERROR RTS Record not in the list

PART III: Intel IA-32

3.51. Initial memory contents are:

$$\begin{aligned} [1000] &= 1 \\ [1004] &= 2 \\ [1008] &= 3 \\ [1012] &= 4 \\ [1016] &= 5 \\ [1020] &= 6 \end{aligned}$$

(a)
$$[EBX + ESI*4 + 8] = 1016$$

 $EAX \leftarrow 10 + 5 = 15$

- (b) The values 20 and 30 are pushed onto the processor stack, and then 30 is popped into EAX and 20 is popped into EBX. The Subtract instruction then performs 30-20, and places the result of 10 into EAX.
- $\left(c\right)$ The address value 1008 is loaded into EAX, and then 3 is loaded into EBX.
- 3.52. (a) OK
 - (b) ERROR: Only one operand can be in memory.
 - (c) OK
 - (d) ERROR: Scale factor can only be 1, 2, 4, or 8.
 - (e) OK
 - (f) ERROR: An immediate operand can not be a destination.
 - (g) ERROR: ESP cannot be used as an index register.

3.53. Program trace:

TIME	EAX	EBX	ECX
After 1st execution of LOOP	-113	NUM1 - 4	4
After 2nd execution of LOOP	129	NUM1 - 4	3
After 3rd execution of LOOP	78	NUM1 - 4	2

3.54. Assume bytes are unsigned 8-bit values.

	MOV	ECX,N	ECX is list counter.
	LEA	ESI,X	ESI points to X list.
	SUB	ESI,1	
	LEA	EDI,Y	EDI points to Y list.
	SUB	EDI,1	
	LEA	EDX,LARGER	EDX points to LARGER list.
	SUB	EDX,1	
START:	MOV	AL,[ESI + ECX]	Load X byte into AL.
	MOV	BL,[EDI + ECX],	Load Y byte into BL.
	CMP	AL,BL	Compare bytes.
	JAE	XLARGER	Branch if X byte
			larger or same.
	MOV	[EDX + ECX],BL	Otherwise, store
			Y byte.
	$_{\mathrm{JMP}}$	CHECK	
XLARGER	MOV	[EDX + ECX],AL	Store X byte.
CHECK	LOOP	START	Check if done.

3.55. The inner loop checks for a match at each possible position.

	MOV SUB INC	EDX,N EDX,M EDX	Compute outer loop count and store in EDX.
	LEA	EAX,STRING	Use EAX as a base pointer for each match attempt.
OUTER:	MOV LEA	ESI,EAX EDI,SUBSTRING	Use ESI and EDI as running pointers for each match attempt.
	MOV	ECX,M	Initialize inner loop counter.
INNER:	MOV	BL,[EDI]	Load next substring byte
	CMP	BL,[ESI]	into BL and compare to corresponding string byte.
	JNE	NOMATCH	If not equal, go to next substring position.
	INC	ESI	If equal, increment running
	INC	EDI	pointers to next byte positions.
	LOOP	INNER	Check if all substring bytes compared.
	JMP	NEXT	If a match is found, exit with string position in EAX.
NOMATCH:	INC	EAX	Increment EAX to next possible substring position.
	DEC JG	EDX OUTER	Check if all positions tried.
	MOV	EAX,0	If yes, load zero into EAX and exit.
NEXT:			

3.56. This solution assumes that the last number in the series of n numbers can be represented in a 32-bit doubleword, and that n > 2.

	MOV SUB LEA	ECX,N ECX,2 EDI,MEMLOC	Use ECX to count numbers generated after 1. Use EDI as a memory
	MON	DANO	pointer.
	MOV	EAX,0	Store first two numbers
	MOV	[EDI],EAX	from EAX and EBX into
	MOV	EBX,1	memory.
	ADD	EDI,4	
	MOV	[EDI],EBX	
LOOPSTART:	ADD	EDI,4	Increment memory pointer.
	MOV	EAX,[EDI - 8]	Load second last value.
	ADD	EBX,EAX	Add to last value.
	MOV	[EDI],EBX	Store new value.
	LOOP	LOOPSTART	Check if all n numbers
			generated.

3.57. Assume register EAX contains the address (WORD) of the first character. To change characters from lowercase to uppercase, change bit b_5 from 1 to 0.

NEXT:	MOV	BL,[EAX]	Load next character into BL.
	CMP	BL,20H	Check if space character.
	JE	END	If space, exit.
	AND	BL,DFH	Clear bit b_5 .
	MOV	[EAX],BL	Store converted character.
	INC	EAX	Increment memory pointer.
	JMP	NEXT	Convert next character.

END: ..

3.58. The parameter Stride = (j + 1) is the distance in doublewords between scores on a particular test for adjacent students in the list.

	MOV	EDX,J	Load outer loop counter EDX.
	INC	J	Increment memory location J
			to contain Stride = $j + 1$.
	LEA	EBX,SUM	Load address SUM into EBX.
	LEA	EDI,LIST	Load address of test score 1
	ADD	EDI,4	for student 1 into EDI.
OUTER:	MOV	ECX,N	Load inner loop counter ECX.
	MOV	EAX,0	Clear scores accumulator EAX.
	MOV	ESI,0	Clear index register ESI.
INNER:	ADD	EAX,[EDI + ESI*4]	Add next test score.
	ADD	ESI,J	Increment index register ESI
			by Stride value.
	LOOP	INNER	Check if all n scores
			have been added.
	MOV	[EBX],EAX	Store current test sum.
	ADD	EBX,4	Increment sum location pointer.
	ADD	EDI,4	Increment base pointer to next
			test score for student 1.
	DEC	EDX	Check if all test scores summed.
	$_{ m JG}$	OUTER	

This solution uses six of the IA-32 registers. It does not use registers EBP or ESP, which are normally reserved as pointers for the processor stack. Use of EBP to hold the parameter Stride would result in a somewhat more efficient inner loop.

3.59. Use register ECX as a counter register, and use EBX as a work register.

	MOV	ECX,32	Load ECX with count value 32.
	MOV	EBX,0	Clear work register EBX.
LOOPSTART:	SHL	EAX,1	Shift contents of EAX left
			one bit position, moving the
			high-order bit into the CF flag.
	RCR	EBX,1	Rotate EBX right one bit
			position, including the CF flag.
	LOOP	LOOPSTART	Check if finished.
	MOV	EAX,EBX	Load reversed pattern into EAX.

 $3.60. \ \,$ See the solution to Problem 2.18 for the procedures needed to perform the append and remove operations.

Register assignment:

AL - Data byte to append to or remove from the queue

ESI – IN pointer EDI – OUT pointer

EBX - Address of first queue byte location

ECX - Address of last queue byte location ([EBX] + k - 1)

EDX – Auxiliary register for location of next appended byte

Initially, the queue is empty with [ESI] = [EDI] = [EBX].

Append routine:

	MOV	EDX,ESI	Save current value of IN pointer ESI in auxiliary register EDX.
	INC	ESI	These four instructions
	CMP	ECX,ESI	increment ESI Modulo k .
	$_{ m JGE}$	CHECK	
	MOV	ESI,EBX	
CHECK:	CMP	EDI,ESI	Check if queue is full.
	$_{ m JNE}$	APPEND	If not full, append byte.
	MOV	ESI,EDX	Otherwise, restore IN pointer
	JMP	QUEUEFULL	and send message that
			queue is full.
APPEND:	MOV	$[\mathrm{EDX}]$,AL	Append byte.

Remove routine:

NEXT:

CMP JE MOV INC	EDI,ESI QUEUEEMPTY AL,[EDI] EDI	Check if queue is empty. If empty, send message. Otherwise, remove byte and increment EDI Modulo k .
CMP JGE MOV	ECX,EDI NEXT EDI,EBX	morement BBI Module n.

36

3.61. This program is similar to Figure 3.44; and it makes the same assumptions about status word bit locations.

	MOV	ECX,N	Use ECX as the loop counter.
READ:	BT	INSTATUS,3	Wait for the character.
	JNC	READ	
	MOV	AL,DATAIN	Transfer character into AL.
	DEC	EBX	Push character onto user stack.
	MOV	[EBX],AL	
ECHO:	BT	OUTSTATUS,3	Wait for the display.
	JNC	ECHO	
	MOV	DATAOUT,AL	Send character to display.
	LOOP	READ	Check if all n characters read.

- 3.62. Assume that most of the time between successive characters being struck is spent in the two-instruction wait loop that starts at location READ. The JNC READ instruction is executed once every 20 ns while this loop is being executed. There are $10^9/10=10^8$ ns between successive characters. Therefore, the JNC READ instruction is executed $10^8/20=5\times10^6$ times per character entered.
- 3.63 Assume that register ECX is used as a memory pointer by the main program.

Main Program

READLINE:	CALL	GETCHAR	
	MOV	[ECX],AL	Store character in memory.
	INC	ECX	Increment memory pointer.
	CALL	PUTCHAR	
	CMP	$_{\rm AL,CR}$	Check for end-of-line.
	JNE	READLINE	Go back for more.

Subroutine GETCHAR

GETCHAR:	BT	DWORD PTR [EBX],3	Wait for character.
	JNC	GETCHAR	
	MOV	AL,[EDX]	Load character into AL.
	RET		

Subroutine PUTCHAR

PUTCHAR:	BT	DWORD PTR [ESI],3	Wait for display.
	JNC	PUTCHAR	
	MOV	[EDI],AL	Display character.
	$_{ m BFT}$		

3.64. Addresses INSTATUS and DATAIN are pushed onto the processor stack in that order by the main program as parameters for GETCHAR. The character read is passed back to the main program in the DATAIN position on the stack. The addresses OUTSTATUS and DATAOUT and the character to be displayed are pushed onto the processor stack in that order by the main program as parameters for PUTCHAR. A stack structure like that shown in Figure 3.46 is used.

GETCHAR uses registers EBX, EDX, and AL (EAX) to hold INSTATUS, DATAIN, and the character read.

PUTCHAR uses registers ESI, EDI, and AL (EAX) to hold OUTSTATUS, DATAOUT, and the character to be displayed.

Assume that register ECX is used as a memory pointer by the main program.

Main Program

READLINE:	PUSH PUSH CALL	OFFSET INSTATUS OFFSET DATAIN GETCHAR	Push address parameters onto the stack.
	POP	EAX	Pop the doubleword containing the character read into EAX.
	MOV	[ECX],AL	Store character in low-order byte of EAX into the memory.
	INC	ECX	Increment the memory pointer.
	ADD	ESP,4	Remove parameter INSTATUS from top of the stack.
	PUSH PUSH	OFFSET OUTSTATUS OFFSET DATAOUT	Push address parameters onto the stack.
	PUSH	EAX	Push doubleword containing the character to be displayed onto the stack.
	CALL	PUTCHAR	
	ADD	ESP,12	Remove three parameters from the stack.
	CMP	AL,CR	Check for end-of-line character.
	$_{ m JNE}$	READLINE	Go back for more.

Subroutine GETCHAR

GETCHAR:	PUSH	EAX	Save registers to be
	PUSH	EBX	used in the subroutine.
	PUSH	EDX	
	MOV	EBX, [ESP + 20]	Load INSTATUS into EBX.
	MOV	EDX, [ESP + 16]	Load DATAIN into EDX.
READ:	BT	DWORD PTR [EBX],3	Wait for character.
	JNC	READ	
	MOV	AL,[EDX]	Read character into AL.
	MOV	[ESP + 16],EAX	Overwrite DATAIN in the
			stack with the doubleword
			containing the character read.
	POP	EDX	Restore registers.
	POP	EBX	
	POP	EAX	
	RET		

Subroutine PUTCHAR

PUTCHAR:	PUSH PUSH PUSH	EAX ESI EDI	Save registers to be used in the subroutine.
	MOV	ESI,[ESP + 24]	Load OUTSTATUS.
	MOV	EDI, [ESP + 20]	Load DATAOUT.
	MOV	EAX, [ESP + 16]	Load doubleword containing character to be displayed into register EAX.
DISPLAY:	BT JNC	DWORD PTR [ESI],3 DISPLAY	Wait for the display.
	MOV	[EDI],AL	Display character.
	POP	EDI	Restore registers.
	POP	ESI	
	POP	EAX	
	RET		

3.65. Using the same assumptions as in Problem 3.61 and its solution, an IA-32 program to convert 3 input decimal digits to a binary number is:

	CALL	READ	Get first character
	MOV	EBX,[HUNDREDS + EAX * 4]	Get hundreds value
	CALL	READ	Get second character
	ADD	EBX,[TENS + EAX * 4]	Add tens value
	CALL	READ	Get third character
	ADD	EBX,EAX	EBX contains value of
			binary number
READ:	BT	INSTATUS,3	
	JNC	READ	Wait for new character
	MOV	AL,DATAIN	Get new character
	AND	AL,0FH	Convert to equivalent
			binary value
	RET		

3.66. (a) The subroutines convert 3 decimal digits to a binary value.

GETCHARS:	PUSH PUSH PUSH	ECX EBX EAX	Save registers.
	MOV	ECX,3	Use ECX as character counter.
	MOV	EBX,[ESP + 20]	Load character buffer address into EBX.
READ:	BT JNC	INSTATUS,3 READ	
	MOV INC	BYTE PTR [EBX],DATAIN EBX	Get and store character.
	LOOP	READ	Increment buffer pointer. Repeat until all characters received.
	MOV CALL	EAX,[ESP + 16] CONVERT	Pointer to result.
	POP POP	EAX EBX	Restore registers.
	POP RET	ECX	
CONVERT:	PUSH	ECX	Save registers.
	PUSH DEC	EDX EBX	Load low-order digit
	MOV	DL,[EBX]	numerical value
	AND DEC	DL,0FH EBX	into EDX. Load and add
	MOV	CL,[EBX]	tens digit value
	AND	CL,0FH	into EDX.
	ADD	EDX,[TENS + ECX * 4]	
	DEC	EBX	Load and add
	MOV	CL,[EBX]	hundreds digit value
	AND ADD	CL,0FH EDX,[HUNDREDS + ECX * 4]	into EDX.
	MOV	[EAX],EDX	Store result.
	POP	EDX	Restore registers.
	POP	ECX	
	RET		

 $\left(b\right)$ The contents of the top of the stack after the call to the CONVERT subroutine are:

Return address to GETCHARS
[EAX]
[EBX]
[ECX]
Return address to Main
Result address
Buffer address
ORIGINAL TOS

3.67. Assume that the subroutine can change the contents of any registers used to pass parameters. Let Stride = 4m, which is the distance in bytes between successive doubleword elements in a given column.

	SHL	EBX,2	Set Stride in EBX.
	SUB	EDI,ESI	Set EDI to $y - x$.
	SHL	ESI,2	Set EDX to
	ADD	EDX,ESI	address $A(0,x)$.
LOOP:	MOV	ESI,[EDX]	Add $A(i,x)$ to $A(i,y)$.
	ADD	[EDX + EDI * 4],ESI	
	ADD	EDX,EBX	Move to next row.
	DEC	EAX	Repeat loop until all
	JG	LOOP	entries have been added.
	RET		Return.

3.68. Program trace:

TIME	EDI	ECX	DL	LIST	LIST	LIST	LIST	LIST
					+1	+2	+3	+4
After 1st	3	-1	120	106	13	67	45	120
After 2nd	2	-1	106	67	13	45	106	120
After 3rd	1	-1	67	45	13	67	106	120
After 4th	0	-1	45	13	45	67	106	120

3.69. Assume that the calling program passes the address LIST - 4 to the subroutine in register EAX.

Subroutine SORT

SORT:	PUSH	EDI	Save registers.
	PUSH	ECX	
	PUSH	EDX	
	MOV	EDI,[EAX]	Initialize outer loop index
	DEC	EDI	register EDI to $j = n - 1$.
	ADD	EAX,4	Set EAX to contain LIST.
OUTER:	MOV	ECX,EDI	Initialize inner loop index
	DEC	ECX	register to $k = j - 1$.
	MOV	EDX,[EAX + EDI * 4]	Load LIST (j) into EDX.
INNER:	CMP	[EAX + ECX * 4],EDX	Compare $LIST(k)$ to $LIST(j)$.
	$_{ m JLE}$	NEXT	If $LIST(k) \leq LIST(j)$,
			go to next k index entry;
	XCHG	[EAX + ECX * 4],EDX	Otherwise, interchange $LIST(k)$
	MOV	[EAX + EDI * 4],EDX	and $LIST(j)$, leaving
			(new) LIST (j) in EDX.
NEXT:	DEC	ECX	Decrement inner loop index k .
	$_{ m JGE}$	INNER	Repeat or terminate inner loop.
	DEC	EDI	Decrement outer loop index j .
	$_{ m JG}$	OUTER	Repeat or terminate outer loop.
	POP	EDX	Restore registers.
	POP	ECX	
	POP	EDI	
	RET		

3.70. Use register ESI to keep track of the index position of the largest element in the inner loop, and use register EDX (DL) to record its value. Register EBX (BL) is used to hold sublist values to be compared to the current largest value.

```
EAX,LIST
 LEA
 MOV
 EDI,N
 DEC
 EDI
OUTER:
 MOV
 ECX,EDI
 DEC
 ECX
 ESI,EDI
 MOV
 Initial index of largest.
 MOV
 DL,[EAX + EDI]
 Initial value of largest.
INNER:
 BL,[EAX + ECX]
 MOV
 Get LIST(k) element.
 CMP
 BL,DL
 Compare to current largest.
 JLE
 NEXT
 If not larger, check next;
 DL,BL
 Otherwise, update largest
 MOV
 MOV
 ESI,ECX
 and update its index.
NEXT:
 DEC
 ECX
 Repeat or terminate
 JGE
 INNER
 inner loop.
 XCHG
 [EAX + EDI],DL
 Interchange LIST(j)
 MOV
 [EAX + ESI],DL
 with LIST([ESI]).
 DEC
 EDI
 Repeat or terminate
 JG
 OUTER
 outer loop.
```

The potential advantage is that the inner loop should execute faster.

3.71. Assume that register ESI points to the first record, and use registers EAX, EBX, and ECX, to accumulate the three sums.

```
EAX,0
 MOV
 MOV
 EBX.0
 ECX,0
 MOV
LOOP:
 ADD
 EAX, [ESI + 8]
 Accumulate scores for test 1.
 ADD
 EBX, [ESI + 12]
 Accumulate scores for test 2.
 ADD
 ECX, [ESI + 16]
 Accumulate scores for test 3.
 MOV
 ESI,[ESI + 4]
 Get link.
 Check if done.
 CMP
 ESI,0
 JNE
 LOOP
 MOV
 SUM1,EAX
 Store sums.
 MOV
 SUM2,EBX
 MOV
 SUM3,ECX
```

3.72. If the ID of the new record matches the ID of the Head record of the current list, the new record will be inserted as the new Head. If the ID of the new record matches the ID of a later record in the current list, the new record will be inserted immediately after that record, including the case where the matching record is the Tail record. In this latter case, the new record becomes the new Tail record.

Modify Figure 3.51 as follows:

CONTINUE1:

CONTINUE2:

• Add the following instruction as the first instruction of the subroutine:

INSERTION: MOV EDX, 0 Anticipate successful insertion of the new record. MOV RNEWID, [RNEWREC] (Existing instruction.)

• After the second CMP instruction, insert the following three instructions:

JNE CONTINUE1 Three new instructions.

MOV EDX,RHEAD

RET

JG SEARCH (Existing instruction.)

• After the fourth CMP instruction, insert the following three instructions:

JNE CONTINUE2 Three new instructions.
MOV EDX,RNEXT
RET
JL INSERT (Existing instruction.)

3.73. If the list is empty, the result is unpredictable because the first instruction will compare the ID of the new record to the contents of memory location zero. If the list is not empty, the following happens. If the contents of RIDNUM are less than the ID number of the Head record, the Head record will be deleted. Otherwise, the routine loops until register RCURRENT points to the Tail record. Then RNEXT gets loaded with zero by the instruction at LOOPSTART, and the result is unpredictable.

Replace Figure 3.52 with the following code:

DELETION:	CMP	RHEAD, 0	If the list is empty,
	$_{ m JNE}$	CHECKHEAD	return with RIDNUM
	RET		unchanged.
CHECKHEAD:	CMP	RIDNUM,[RHEAD]	Check if Head record
	$_{ m JNE}$	CONTINUE1	is to be deleted and
	MOV	RHEAD,[RHEAD + 4]	perform deletion if it
	MOV	RIDNUM,0	is, returning with zero
	RET		in RIDNUM.
CONTINUE1:	MOV	RCURRENT,RHEAD	Otherwise, continue
			searching.
LOOPSTART:	MOV	RNEXT,[RCURRENT + 4]	
	CMP	RNEXT,0	If all records checked,
	JNE	CHECKNEXT	return with IDNUM
	RET		unchanged.
CHECKNEXT:	CMP	RIDNUM,[RNEXT]	Check if next record is
	JNE	CONTINUE2	to be deleted and
	MOV	RTEMP,[RNEXT + 4]	perform deletion if
	MOV	[RCURRENT + 4],RTEMP	it is, returning with
	MOV	RIDNUM,0	zero in RIDNUM.
	RET		
CONTINUE2:	MOV	RCURRENT,RNEXT	Otherwise, continue
	$_{\mathrm{JMP}}$	LOOPSTART	the search.

Chapter 4 – Input/Output Organization

- 4.1. After reading the input data, it is necessary to clear the input status flag before the program begins a new read operation. Otherwise, the same input data would be read a second time.
- 4.2. The ASCII code for the numbers 0 to 9 can be obtained by adding \$30 to the number. The values 10 to 15 are represented by the letters A to F, whose ASCII codes can be obtained by adding \$37 to the corresponding binary number.

Assume the output status bit is b_4 in register Status, and the output data register is Output.

	Move Move	#10,R0 #LOC,R1	Use R0 as counter Use R1 as pointer
Next	Move	(R1),R2	Get next byte
	Move	R2,R3	
	Shift-right	#4,R3	Prepare bits b_7 - b_4
	Call	Convert	1
	Move	R2,R3	Prepare bits b_3 - b_0
	Call	Convert	
	Move	\$20,R3	Print space
	Call	Print	
	Increment	R1	
	Decrement	R0	
	Branch>0	Next	Repeat if more bytes left
	End		
Convert	And	#0F,R3	Keep only low-order 4 bits
	Compare	#9,R3	
	Branch≥0	Letters	Branch if $[R3] \ge 9$
	Or	#\$30,R3	Convert to ASCII, for values 0 to 9
	Branch	Print	
Letters	Add	#\$37,R3	Convert to ASCII, for values 10 to 15
Print	BitTest	#4,Status	Test output status bit
	Branch=0	Print	Loop back if equal to 0
	Move	R3,Output	Send character to output register
	Return		

- 4.3. 7CA4, 7DA4, 7EA4, 7FA4.
- 4.4. A subroutine is called by a program instruction to perform a function needed by the calling program. An interrupt-service routine is initiated by an event such as an input operation or a hardware error. The function it performs may not be at

- all related to the program being executed at the time of interruption. Hence, it must not affect any of the data or status information relating to that program.
- 4.5. If execution of the interrupted instruction is to be completed after return from interrupt, a large amount of information needs to be saved. This includes the contents of any temporary registers, intermediate results, etc. An alternative is to abort the interrupted instruction and start its execution from the beginning after return from interrupt. In this case, the results of an instruction must not be stored in registers or memory locations until it is guaranteed that execution of the instruction will be completed without interruption.
- 4.6. (a) Interrupts should be enabled, except when C is being serviced. The nesting rules can be enforced by manipulating the interrupt-enable flags in the interfaces of A and B.
 - (b) A and B should be connected to INTR₂, and C to INTR₁. When an interrupt request is received from either A or B, interrupts from the other device will be automatically disabled until the request has been serviced. However, interrupt requests from C will always be accepted.
- 4.7. Interrupts are disabled before the interrupt-service routine is entered. Once device *i* turns off its interrupt request, interrupts may be safely enabled in the processor. If the interface circuit of device *i* turns off its interrupt request when it receives the interrupt acknowledge signal, interrupts may be enabled at the beginning of the interrupt-service routine of device *i*. Otherwise, interrupts may be enabled only after the instruction that causes device *i* to turn off its interrupt request has been executed.
- 4.8. Yes, because other devices may keep the interrupt request line asserted.
- 4.9. The control program includes an interrupt-service routine, INPUT, which reads the input characters. Transfer of control among various programs takes place as shown in the diagram below.

A number of status variables are required to coordinate the functions of PROG and INPUT, as follows.

BLK-FULL: A binary variable, indicating whether a block is full and ready for processing.

IN-COUNT: Number of characters read.

IN-POINTER: Points at the location where the next input character is to be stored.

PROG-BLK: Points at the location of the block to be processed by PROG.

Two memory buffers are needed, each capable of storing a block of data. Let BLK(0) and BLK(1) be the addresses of the two memory buffers. The structure of CONTROL and INPUT can be described as follows.

```
CONTROL BLK-FULL := false
 IN-POINTER := BLK(0)
 IN-COUNT := 0
 Enable interrupts
 i := 0
 Loop
 Wait for BLK-FULL
 If not last block then {
 BLK-FULL := false
 Prepare to read the next block
 IN-POINTER := BLK(1 - i)
 IN-COUNT := 0
 Enable interrupts }
 PROG-BLK := BLK(i)
 Process the block just read
 Call PROG
 If last block then exit
 i := 1 - i
 End Loop
Interrupt-service routine
INPUT:
 Store input character and increment IN-COUNT and IN-POINTER
 If IN-COUNT = N Then \{
 disable interrupts from device
 BLK-FULL := true }
 Return from interrupt
```

4.10. Correction: In the last paragraph, change "equivalent value" to "equivalent condition".

Assume that the interface registers for each video terminal are the same as in Figure 4.3. A list of device addresses is stored in the memory, starting at DE-VICES, where the address given in the list, DEVADRS, is that of DATAIN. The pointers to data areas, PNTRn, are also stored in a list, starting at PNTRS.

Note that depending on the processor, several instructions may be needed to perform the function of one of the instructions used below.

POLL	Move	#20 . R1	Use R1 as device counter, i
_		,	*
LOOP	Move	DEVICES(R1),R2	Get address of device i
	BitTest	#0,2(R2)	Test input status of a device
	Branch $\neq 0$	NXTDV	Skip read operation if not ready
	Move	PNTRS(R1),R3	Get pointer to data for device i
	MoveByte	(R2),(R3)+	Get and store input character
	Move	R3,PNTRS(R1)	Update pointer in memory
NXTDV	Decrement	R1	
	Branch>0	LOOP	
	Return		

INTERRUPT Same as POLL, except that it returns once a character

is read. If several devices are ready at the same time, the routine will be entered several times in succession.

In case a, POLL must be executed at least 100 times per second. Thus $T_{max}=10$ ms.

The equivalent condition for case b can be obtained by considering the case when all 20 terminals become ready at the same time. The time required for interrupt servicing must be less than the inter-character delay. That is, $20 \times 200 \times 10^{-9} < 1/c$, or c < 250,000 char/s.

The time spent servicing the terminals in each second is given by:

Case a: Time =
$$100 \times 800 \times 10^{-9}$$
 ns = 80μ s Case b: Time = $20 \times r \times 200 \times 10^{-9} \times 100 = 400r$ ns Case b is a better strategy for $r < 0.2$.

The reader may repeat this problem using a slightly more complete model in which the polling time, P, for case a is a function of the number of terminals. For example, assume that P increases by 0.5 μs for each terminal that is ready, that is, $P=20+20r\times0.5$.

- 4.11. (a) Read the interrupt vector number from the device (1 transfer). Save PC and SR (3 transfers on a 16-bit bus).

 Read the interrupt vector (2 transfers) and load it in the PC.
 - (b) The 68000 instruction requiring the maximum number of memory transfers is:

MOVEM.L D0-D7/A0-A7,LOC.L

where LOC.L is a 32-bit absolute address. Four memory transfers are needed to read the instruction, followed by 2 transfers for each register, for a total of 36.

- (c) 36 for completion of current instruction plus 6 for interrupt handling, for a total of 42.
- 4.12. (a) INTA1 = INTR1 INTA2 = INTR2 \cdot <u>INTR1</u> INTA3 = INTR3 \cdot <u>INTR1</u> \cdot <u>INTR2</u>

- (b) See logic equations in part a.
- (c) Yes.
- (d) In the circuit below, DECIDE is used to lock interrupt requests. The processor should set the interrupt acknowledge signal, INTA, after DECIDE returns to zero. This will cause the highest priority request to be acknowledged. Note that latches are placed at the inputs of the priority circuit. They could be placed at the outputs, but the circuit would be less reliable when interrupts change at about the same time as arbitration is taking place (races may occur).

4.13. In the circuit given below, register A records which device was given a grant most recently. Only one of its outputs is equal to 1 at any given time, identifying the highest-priority line. The falling edge of DECIDE records the results of the current arbitration cycle in A and at the same time records new requests in register B. This prevents requests that arrive later from changing the grant.

The circuit requires careful initialization, because one and only one output of register A must be equal to 1. This output determines the highest-priority line during a given arbitration cycle. For example, if the LSB of A is equal to 1, point E2 will be equal to 0, giving REQ2 the highest priority.

4.14. The truth table for a priority encoder is given below.

1	2	3	4	5	6	7	IPL_2	IPL_1	IPL_0
0	0	0	0	0	0	0	0	0	0
1	0	0	0	0	0	0	0	0	1
X	1	0	0	0	0	0	0	1	0
X	X	1	0	0	0	0	0	1	1
X	X	X	1	0	0	0	1	0	0
X	X	X	X	1	0	0	1	0	1
X	X	X	X	X	1	0	1	1	0
X	X	X	X	X	X	1	1	1	1

A possible implementation for this priority circuit is as follows:

$$\begin{split} & \mathrm{IPL}_2 = q_4 + q_5 + q_6 + q_7 \\ & \mathrm{IPL}_1 = q_6 + q_7 + \overline{\mathrm{IPL}}_2(q_2 + q_3) \\ & \mathrm{IPL}_0 = q_7 + q_5 \cdot q_6 + \overline{\mathrm{IPL}}_2(q_3 + q_1 \cdot q_2) \end{split}$$

4.15. Assume that the interface registers are the same as in Figure 4.3 and that the characters to be printed are stored in the memory.

* Program A (MAIN) points to the character string and calls DSPLY twice								
MAIN	MOVE.L	#ISR,VECTOR	Initialize interrupt vector					
	ORI.B	#\$80,STATUS	Enable interrupts from device					
	MOVE	#\$2300,SR	Set interrupt mask to 3					
	MOVEA.L	#CHARS,A0	Set pointer to character list					
	BSR	DSPLY						
	MOVEA.L	#CHARS,A0						
	BSR	DSPLY						
	END	MAIN						
* Subroutine DSPLY prints the character string pointed to by A0								
* The last cha	aracter in the s	tring must be the N	NULL character					
DSPLY								
	RTS							
* Program B.	, the interrupt-s	service routine, poi	nts at the number string and calls DSPLY					
ISR	MOVEM.L	A0,-(A7)	Save registers used					
	MOVE.L	NEWLINE,A0	Start a new line					
	BSR	DSPLY						
	MOVEA.L	#NMBRS,A0	Point to the number string					
	BSR	DSPLY						
	MOVEM.L	(A7)+,A0	Restore registers					
	RTE							
* Characters and numbers to be displayed								
CHARS	CC	/ABZ/						
NEWLINE	CB	\$0D, \$0A, 0	Codes for CR, LF and Null					
NMBRS	CB	\$0D, \$0A						
	CC	/01 901 901	19/					
	CB	\$0D, \$0A, 0						

When ISR is entered, the interrupt mask in SR is automatically set to 4 by the hardware. To allow interrupt nesting, the mask must be set to 3 at the beginning of ISR.

4.16. Modify subroutine DSPLY in Problem 4.15 to keep count of the number of characters printed in register D1. Before ISR returns, it should call RESTORE, which sends a number of space characters (ASCII code 20_{16}) equal to the count in D1.

DSPLY			
	MOVE	#\$2400,SR	Disable keyboard interrupts
	MOVEB	D0,DATAOUT	Print character
	ADDQ	#1,D1	
	MOVE	#\$2300,SR	Enable keyboard interrupts
RESTORE	MOVE.L	D1,D2	
	BR	TEST	
LOOP	BTST	#1,STATUS	
	BEQ	LOOP	
	MOVEB	#\$20,DATAOUT	
TEST	DBRA	D2,LOOP	
	RTS		

Note that interrupts are disabled in DSPLY before printing a character to ensure that no further interrupts are accepted until the count is updated.

- 4.17. The debugger can use the trace interrupt to execute the saved instruction then regain control. The debugger puts the saved instruction at the correct address, enables trace interrupts and returns. The instruction will be executed. Then, a second interruption will occur, and the debugger begins execution again. The debugger can now remove the program instruction, reinstall the breakpoint, disable trace interrupts, then return to resume program execution.
- 4.18. (a) The return address, which is in register R14_svc, is PC+4, where PC is the address of the SWI instruction.

LDR R2,[R14,#-4] Get SWI instruction BIC R2,R2,#&FFFFFF00 Clear high-order bits

(b) Assume that the low-order 8 bits in SWI have the values 1, 2, 3, ... to request services number 1, 2, 3, etc. Use register R3 to point to a table of addresses of the corresponding routines, at addresses [R3]+4, [R3]+8, respectively.

ADR R3,EntryTable Get the table's address
LDR R15,[R3,R2,LSL #2] Load starting address of routine

- 4.19. Each device pulls the line down (closes a switch to ground) when it is not ready. It opens the switch when it is ready. Thus, the line will be high when all devices are ready.
- 4.20. The request from one device may be masked by the other, because the processor may see only one edge.

4.21. Assume that when BR becomes active, the processor asserts BG1 and keeps it asserted until BR is negated.

- 4.22. (a) Device 2 requests the bus and receives a grant. Before it releases the bus, device 1 also asserts BR. When device 2 is finished nothing will happen. BR and BG1 remain active, but since device 1 does not see a transition on BG1 it cannot become the bus master.
 - (b) No device may assert BR if its BG input is active.
- 4.23. For better clarity, change BR to \overline{BR} and use an inverter with delay d_1 to generate BG1.

Assuming device 3 asserts BG4 shortly after it drops the bus request (delay d_2), a spurious pulse of width $W = d_1 + 3d - d_2$ will appear on BG4.

4.24. Refer to the timing diagram in Problem 4.23. Assume that both BR1 and BR5 are activated during the delay period d_2 . Input BG1 will become active and at the same time the pulse on BG4 will travel to BG5. Thus, both devices will receive a bus grant at the same time.

4.25. A state machine for the required circuit is given in the figure below. An output called ACK has been added, indicating when the device may use the bus. Note that the restriction in Solution 4.22*b* above is observed (state B).

4.26. The priority register in the circuit below contains 1111 for the highest priority device and 0000 for the lowest.

4.27. A larger distance means longer delay for the signals traveling between the processor and the input device. Primarily, this means that t_2-t_1 , t_3-t_2 and t_5-t_3 will increase. Since longer distances may also mean larger skew, the intervals t_1-t_0 and t_4-t_3 may have to be increased to cover worst-case differences in propagation delay.

In the case of Figure 4.24, the clock period must be increased to accommodate the maximum propagation delay.

4.28. A possible circuit is given below.

4.29. Assume that the display has the bus address FE40. The circuit below sets the Load signal to 0 during the second half of the write cycle. The rising edge at the end of the clock period will load the data into the display register.

- 4.30. Generate SIN_{write} in the same way as Load in Problem P4.29. This signal should load the data on D6 into an Interrupt-Enable flip-flop, IntEn. The interrupt request can now be generated as $\overline{INTR} = \overline{SIN \cdot IntEn}$.
- 4.31. Hardware organization and a state diagram for the memory interface circuit are given below.

- 4.32. (*a*) Once the memory receives the address and data, the bus is no longer needed. Operations involving other devices can proceed.
 - (b) The bus protocol may be designed such that no response is needed for write operations, provided that arrival of the address and data in the first clock cycle is guaranteed. The main precaution that must be taken is that the memory interface cannot respond to other requests until it has completed the write operation. Thus, a subsequent read or write operation may encounter additional delay.

Note that without a response signal the processor is not informed if the memory does not receive the data for any reason. Also, we have assumed a simple uniprocessor environment. For a discussion of the constraints in parallel-processing systems, see Chapter 12.

- 4.33. In the case of Figure 4.24, the lack of response will not be detected and processing will continue, leading to erroneous results. For this reason, a response signal from the device should be provided, even though it is not essential for bus operation. The schemes of both Figures 4.25 and 4.26 provide a response signal, Slave-ready. No response would cause the bus to hang up. Thus, after some time-out period the processor should abort the transaction and begin executing an appropriate bus error exception routine.
- 4.34. The device may contain a buffer to hold the address value if it requires additional time to decode it or to access the requested data. In this case, the address may be removed from the bus after the first cycle.
- 4.35. Minimum clock period = 4+5+6+10+3=28 ns Maximum clock speed = 35.7 MHz

These calculations assume no clock skew between the sender and the receiver.

```
4.36. t_1 - t_0 \ge bus skew = 4 ns

t_2 - t_1 = propagation delay + address decoding + access time

= 1 to 5 + 6 + 5 to 10 = 12 to 21 ns

t_3 - t_2 = propagation delay + skew + setup time

= 1 to 5 + 4 + 3 = 8 to 12 ns

t_5 - t_3 = propagation delay = 1 to 5 ns

Minimum cycle = 4 + 12 + 8 + 1 = 25 ns

Maximum cycle = 4 + 21 + 12 + 5 = 42 ns
```


Chapter 5 – The Memory System

- 5.1. The block diagram is essentially the same as in Figure 5.10, except that 16 rows (of four 512×8 chips) are needed. Address lines A_{18-0} are connected to all chips. Address lines A_{22-19} are connected to a 4-bit decoder to select one of the 16 rows.
- 5.2. The minimum refresh rate is given by

$$\frac{50 \times 10^{-15} \times (4.5 - 3)}{9 \times 10^{-12}} = 8.33 \times 10^{-3} \text{ s}$$

Therefore, each row has to be refreshed every 8 ms.

5.3. Need control signals M_{in} and M_{out} to control storing of data into the memory cells and to gate the data read from the memory onto the bus, respectively. A possible circuit is

5.4. (a) It takes 5 + 8 = 13 clock cycles.

Total time =
$$\frac{13}{(133 \times 10^6)} = 0.098 \times 10^{-6} \text{ s} = 98 \text{ ns}$$

Latency =
$$\frac{5}{(133 \times 10^6)} = 0.038 \times 10^{-6} \text{ s} = 38 \text{ ns}$$

(b) It takes twice as long to transfer 64 bytes, because two independent 32-byte transfers have to be made. The latency is the same, i.e. 38 ns.

- 5.5. A faster processor chip will result in increased performance, but the amount of increase will not be directly proportional to the increase in processor speed, because the cache miss penalty will remain the same if the main memory speed is not improved.
- 5.6. (a) Main memory address length is 16 bits. TAG field is 6 bits. BLOCK field is 3 bits (8 blocks). WORD field is 7 bits (128 words per block).
 - (b) The program words are mapped on the cache blocks as follows:

Hence, the sequence of reads from the main memory blocks into cache blocks is

Block:
$$\underbrace{0, 1, 2, 3, 4, 5, 6, 7, 0, 1}_{\text{Pass 1}}$$
, $\underbrace{0, 1, 0, 1}_{\text{Pass 2}}$, $\underbrace{0, 1, 0, 1}_{\text{Pass 2}}$, $\underbrace{0, 1, 0, 1}_{\text{Pass 10}}$, $\underbrace{0, 1, 0, 1}_{\text{Pass 10}}$

As this sequence shows, both the beginning and the end of the outer loop use blocks 0 and 1 in the cache. They overwrite each other on each pass through the loop. Blocks 2 to 7 remain resident in the cache until the outer loop is completed.

The total time for reading the blocks from the main memory into the cache is therefore

$$(10 + 4 \times 9 + 2) \times 128 \times 10 \tau = 61,440 \tau$$

Executing the program out of the cache:

Outer loop — inner loop =
$$[(1200 - 22) - (239 - 164)]10 \times 1\tau = 11,030 \tau$$

Inner loop = $(239 - 164)200 \times 1 \tau = 15,000 \tau$
End section of program = $1500 - 1200 = 300 \times 1 \tau$
Total execution time = $87,770 \tau$

5.7. In the first pass through the loop, the Add instruction is stored at address 4 in the cache, and its operand (A03C) at address 6. Then the operand is overwritten by the Decrement instruction. The BNE instruction is stored at address 0. In the second pass, the value 05D9 overwrites the BNE instruction, then BNE is read from the main memory and again stored in location 0. The contents of the cache, the number of words read from the main memory and from the cache, and the execution time for each pass are as shown below.

After pass No.	Cache cont	ents MM accesses	Cache accesses	Time
1	005E BN 005D Ac 005D De		0	40 τ
2	005E BY 005D Ac 005D De		2	22 τ
3			3	13 τ
Total		7	5	75 τ

- 5.8. All three instructions are stored in the cache after the first pass, and they remain in place during subsequent passes. In this case, there is a total of 6 read operations from the main memory and 6 from the cache. Execution time is 66τ . Instructions and data are best stored in separate caches to avoid the data overwriting instructions, as in Problem 5.7.
- 5.9. (a) 4096 blocks of 128 words each require 12+7=19 bits for the main memory address.
 - (b) TAG field is 8 bits. SET field is 4 bits. WORD field is 7 bits.
- 5.10. (a) TAG field is 10 bits. SET field is 4 bits. WORD field is 6 bits.
 - (b) Words $0, 1, 2, \dots, 4351$ occupy blocks 0 to 67 in the main memory (MM). After blocks $0, 1, 2, \dots, 63$ have been read from MM into the cache on the first pass, the cache is full. Because of the fact that the replacement algorithm is LRU, MM blocks that occupy the first four sets of the 16 cache sets are always overwritten before they can be used on a successive pass. In particular, MM blocks 0, 16, 32, 48, and 64 continually displace each other in competing for the 4 block positions in cache set 0. The same thing occurs in cache set 0 (MM blocks, 0, 17, 0), 00, 01, 01, 02, 03, 03, 04, 05, 05, cache set 05, 07, 08, 08, 09,

Improvement factor =
$$\frac{\text{Time without cache}}{\text{Time with cache}}$$

$$= \frac{10 \times 68 \times 10\tau}{1 \times 68 \times 11\tau + 9(20 \times 11\tau + 48 \times 1\tau)}$$

$$= 2.15$$

5.11. This replacement algorithm is actually better on this particular "large" loop example. After the cache has been filled by the main memory blocks 0, 1, ..., 63 on the first pass, block 64 replaces block 48 in set 0. On the second pass, block 48 replaces block 32 in set 0. On the third pass, block 32 replaces block 16, and on the fourth pass, block 16 replaces block 0. On the fourth pass, there are two replacements: 0 kicks out 64, and 64 kicks out 48. On the sixth, seventh, and eighth passes, there is only one replacement in set 0. On the ninth pass there are two replacements in set 0, and on the final pass there is one replacement. The situation is similar in sets 1, 2, and 3. Again, there is no contention in sets 4 through 15. In total, there are 11 replacements in set 0 in passes 2 through 10. The same is true in sets 1, 2, and 3. Therefore, the improvement factor is

$$\frac{10\times68\times10\tau}{1\times68\times11\tau+4\times11\times11\tau+(9\times68-44)\times1\tau}=3.8$$

5.12. For the first loop, the contents of the cache are as indicated in Figures 5.20 through 5.22. For the second loop, they are as follows.

(a) Direct-mapped cache

7

Block position	j =
0	A((
1	
2	
3	
4	A(0
5	
6	
7	

	Contents of data cache after pass:						
j=9 i=1 i=3 i=5 i=7 i=9							
A(0,8)	A(0,0)	A(0,2)	A(0,4)	A(0,6)	A(0,8)		
A(0,9)	A(0,1)	A(0,3)	A(0,5)	A(0,7)	A(0,9)		

(b) Associative-mapped cache

Block position 1

> > 7

2

Content	s of data	cache af	ter pass
j = 9	i = 0	i = 5	i = 9
A(0,8)	A(0,8)	A(0,8)	A(0,6)
A(0,9)	A(0,9)	A(0,9)	A(0,7)
A(0,2)	A(0,0)	A(0,0)	A(0,8)
A(0,3)	A(0,3)	A(0,1)	A(0,9)
A(0,4)	A(0,4)	A(0,2)	A(0,2)
A(0,5)	A(0,5)	A(0,3)	A(0,3)
A(0,6)	A(0,6)	A(0,4)	A(0,4)
A(0.7)	A(0.7)	A(0.5)	A(0.5)

(c) Set-associative-mapped cache

		Content	s of data	cache af	ter pass:
	Block position	j = 9	i = 3	i = 7	i = 9
	0	A(0,8)	A(0,2)	A(0,6)	A(0,6)
Set 0	1	A(0,9)	A(0,3)	A(0,7)	A(0,7)
	2	A(0,6)	A(0,0)	A(0,4)	A(0,8)
	3	A(0,7)	A(0,1)	A(0,5)	A(0,9)
	0				
Set 1	1				
	2				
	3				

In all 3 cases, all elements are overwritten before they are used in the second loop. This suggests that the LRU algorithm may not lead to good performance if used with arrays that do not fit into the cache. The performance can be improved by introducing some randomness in the replacement algorithm.

- 5.13. The two least-significant bits of an address, A_{1-0} , specify a byte within a 32-bit word. For a direct-mapped cache, bits A_{4-2} specify the block position. For a set-associative-mapped cache, bit A_2 specifies the set.
 - (a) Direct-mapped cache

	Contents of data cache after:						
Block position	Pass 1	Pass 2	Pass 3	Pass 4			
0	[200]	[200]	[200]	[200]			
1	[204]	[204]	[204]	[204]			
2	[208]	[208]	[208]	[208]			
3	[24C]	[24C]	[24C]	[24C]			
4	[2F0]	[2F0]	[2F0]	[2F0]			
5	[2F4]	[2F4]	[2F4]	[2F4]			
6	[218]	[218]	[218]	[218]			
7	[21C]	[21C]	[21C]	[21C]			

Hit rate = 33/48 = 0.69

(b) Associative-mapped cache

Contents of data cache after:					
Pass 1	Pass 2	Pass 3	Pass 4		
[200]	[200]	[200]	[200]		
[204]	[204]	[204]	[204]		
[24C]	[21C]	[218]	[2F0]		
[20C]	[24C]	[21C]	[218]		
[2F4]	[2F4]	[2F4]	[2F4]		
[2F0]	[20C]	[24C]	[21C]		
[218]	[2F0]	[20C]	[24C]		
[21C]	[218]	[2F0]	[20C]		

Hit rate = 21/48 = 0.44

(c) Set-associative-mapped cache

Contents of data cache after:					
Pass 1	Pass 2	Pass 3	Pass 4		
[200]	[200]	[200]	[200]		
[208]	[208]	[208]	[208]		
[2F0]	[2F0]	[2F0]	[2F0]		
[218]	[218]	[218]	[218]		
[204]	[204]	[204]	[204]		
[24C]	[21C]	[24C]	[21C]		
[2F4]	[2F4]	[2F4]	[2F4]		
[21C]	[24C]	[21C]	[24C]		

Hit rate = 30/48 = 0.63

5.14. The two least-significant bits of an address, A_{1-0} , specify a byte within a 32-bit word. For a direct-mapped cache, bits A_{4-3} specify the block position. For a set-associative-mapped cache, bit A_3 specifies the set.

(a) Direct-mapped cache

	Contents of data cache after:					
Block position	Pass 1	Pass 2	Pass 3	Pass 4		
0	[200]	[200]	[200]	[200]		
U	[204]	[204]	[204]	[204]		
1	[248]	[248]	[248]	[248]		
1	[24C]	[24C]	[24C]	[24C]		
2	[2F0]	[2F0]	[2F0]	[2F0]		
	[2F4]	[2F4]	[2F4]	[2F4]		
3	[218]	[218]	[218]	[218]		
3	[21C]	[21C]	[21C]	[21C]		

Hit rate = 37/48 = 0.77

(b) Associative-mapped cache

	Contents of data cache after:					
Block position	Pass 1	Pass 2	Pass 3	Pass 4		
0	[200]	[200]	[200]	[200]		
U	[204]	[204]	[204]	[204]		
1	[248]	[218]	[248]	[218]		
1	[24C]	[21C]	[24C]	[21C]		
2	[2F0]	[2F0]	[2F0]	[2F0]		
	[2F4]	[2F4]	[2F4]	[2F4]		
	[218]	[248]	[218]	[248]		
5	[21C]	[24C]	[21C]	[24C]		

Hit rate = 34/48 = 0.71

(c) Set-associative-mapped cache

		Contents of data cache after:				
	Block position	Pass 1	Pass 2	Pass 3	Pass 4	
	0	[200]	[200]	[200]	[200]	
Set 0		[204]	[204]	[204]	[204]	
	1	[2F0]	[2F0]	[2F0]	[2F0]	
	1	[2F4]	[2F4]	[2F4]	[2F4]	
	0	[248]	[218]	[248]	[218]	
Set 1		[24C]	[21C]	[24C]	[21C]	
	1	[218]	[248]	[218]	[248]	
		[21C]	[24C]	[21C]	[24C]	

Hit rate = 34/48 = 0.71

- 5.15. The block size (number of words in a block) of the cache should be at least as large as 2^k , in order to take full advantage of the multiple module memory when transferring a block between the cache and the main memory. Power of 2 multiples of 2^k work just as efficiently, and are natural because block size is 2^k for k bits in the "word" field.
- 5.16. Larger size
 - fewer misses if most of the data in the block are actually used
 - wasteful if much of the data are not used before the cache block is ejected from the cache

Smaller size

- more misses
- 5.17. For 16-word blocks the value of M is $1+8+3\times 4+4=25$ cycles. Then

$$\frac{\text{Time without cache}}{\text{Time with cache}} = 4.04$$

In order to compare the 8-word and 16-word blocks, we can assume that two 8-word blocks must be brought into the cache for each 16-word block. Hence, the effective value of M is $2\times17=34$. Then

$$\frac{\mathrm{Time\ without\ cache}}{\mathrm{Time\ with\ cache}} = 3.3$$

Similarly, for 4-word blocks the effective value of M is 4(1+8+4)=52 cycles. Then

$$\frac{\text{Time without cache}}{\text{Time with cache}} = 2.42$$

Clearly, interleaving is more effective if larger cache blocks are used.

5.18. The hit rates are

$$h_1 = h_2 = h$$
 = 0.95 for instructions
= 0.90 for data

The average access time is computed as

$$t_{ave} = hC_1 + (1-h)hC_2 + (1-h)^2M$$

(a) With interleaving M=17. Then

$$t_{ave} = 0.95 \times 1 + 0.05 \times 0.95 \times 10 + 0.0025 \times 17 + 0.3(0.9 \times 1 + 0.1 \times 0.9 \times 10 + 0.01 \times 17)$$

= 2.0585 cycles

- (b) Without interleaving M=38. Then $t_{ave}=2.174$ cycles.
- (c) Without interleaving the average access takes 2.174/2.0585 = 1.056 times longer.
- 5.19. Suppose that it takes one clock cycle to send the address to the L2 cache, one cycle to access each word in the block, and one cycle to transfer a word from the L2 cache to the L1 cache. This leads to $C_2=6$ cycles.
 - (a) With interleaving M=1+8+4=13. Then $t_{ave}=1.79$ cycles.
 - (b) Without interleaving $M=1+8+3\times 4+1=22$. Then $t_{ave}=1.86$ cycles.
 - (c) Without interleaving the average access takes 1.86/1.79 = 1.039 times longer.
- 5.20. The analogy is good with respect to:
 - relative sizes of toolbox, truck and shop versus L1 cache, L2 cache and main memory
 - relative access times
 - relative frequency of use of tools in the 3 storage places versus the data accesses in caches and the main memory

The analogy fails with respect to the facts that:

 at the start of a working day the tools placed into the truck and the toolbox are preselected based on the experience gained on previous jobs, while in the case of a new program that is run on a computer there is no relevant data loaded into the caches before execution begins

- most of the tools in the toolbox and the truck are useful in successive jobs, while the data left in a cache by one program are not useful for the subsequent programs
- tools displaced by the need to use other tools are never thrown away, while data in the cache blocks are simply overwritten if the blocks are not flagged as dirty
- 5.21. Each 32-bit number comprises 4 bytes. Hence, each page holds 1024 numbers. There is space for 256 pages in the 1M-byte portion of the main memory that is allocated for storing data during the computation.
 - (a) Each column is one page; there will be 1024 page faults.
 - (b) Processing of entire columns, one at a time, would be very inefficient and slow. However, if only one quarter of each column (for all columns) is processed before the next quarter is brought in from the disk, then each element of the array must be loaded into the memory twice. In this case, the number of page faults would be 2048.
 - (c) Assuming that the computation time needed to normalize the numbers is negligible compared to the time needed to bring a page from the disk:

```
Total time for (a) is 1024 \times 40 \text{ ms} = 41 \text{ s}
Total time for (b) is 2048 \times 40 \text{ ms} = 82 \text{ s}
```

- 5.22. The operating system may increase the main memory pages allocated to a program that has a large number of page faults, using space previously allocated to a program with a few page faults.
- 5.23. Continuing the execution of an instruction interrupted by a page fault requires saving the entire state of the processor, which includes saving all registers that may have been affected by the instruction as well as the control information that indicates how far the execution has progressed. The alternative of re-executing the instruction from the beginning requires a capability to reverse any changes that may have been caused by the partial execution of the instruction.
- 5.24. The problem is that a page fault may occur during intermediate steps in the execution of a single instruction. The page containing the referenced location must be transferred from the disk into the main memory before execution can proceed. Since the time needed for the page transfer (a disk operation) is very long, as compared to instruction execution time, a context-switch will usually be made. (A context-switch consists of preserving the state of the currently executing program, and "switching" the processor to the execution of another program that is resident in the main memory.) The page transfer, via DMA, takes place while this other program executes. When the page transfer is complete, the original program can be resumed.

Therefore, one of two features are needed in a system where the execution of an individual instruction may be suspended by a page fault. The first possibility is to save the state of instruction execution. This involves saving more information (temporary programmer-transparent registers, etc.) than needed when a program is interrupted between instructions. The second possibility is to "unwind" the effects of the portion of the instruction completed when the page fault occurred, and then execute the instruction from the beginning when the program is resumed.

- 5.25. (a) The maximum number of bytes that can be stored on this disk is $24 \times 14000 \times 400 \times 512 = 68.8 \times 10^9$ bytes.
 - (b) The data transfer rate is $(400 \times 512 \times 7200)/60 = 24.58 \times 10^6$ bytes/s.
 - (c) Need 9 bits to identify a sector, 14 bits for a track, and 5 bits for a surface. Thus, a possible scheme is to use address bits A_{8-0} for sector, A_{22-9} for track, and A_{27-23} for surface identification. Bits A_{31-28} are not used.
- 5.26. The average seek time and rotational delay are 6 and 3 ms, respectively. The average data transfer rate from a track to the data buffer in the disk controller is 34 Mbytes/s. Hence, it takes 8K/34M = 0.23 ms to transfer a block of data.
 - (a) The total time needed to access each block is 9 + 0.23 = 9.23 ms. The portion of time occupied by seek and rotational delay is 9/9.23 = 0.97 = 97%.
 - (b) Only rotational delays are involved in 90% of the cases. Therefore, the average time to access a block is $0.9 \times 3 + 0.1 \times 9 + 0.23 = 3.89$ ms. The portion of time occupied by seek and rotational delay is 3.6/3.89 = 0.92 = 92%.
- 5.27. (a) The rate of transfer to or from any one disk is 30 megabytes per second. Maximum memory transfer rate is $4/(10\times10^{-9})=400\times10^6$ bytes/s, which is 400 megabytes per second. Therefore, 13 disks can be simultaneously flowing data to/from the main memory.
 - (b) 8K/30M = 0.27 ms is needed to transfer 8K bytes to/from the disk. Seek and rotational delays are 6 ms and 3 ms, respectively. Therefore, 8K/4 = 2K words are transferred in 9.27 ms. But in 9.27 ms there are $(9.27 \times 10^{-3})/(0.01 \times 10^{-6}) = 927 \times 10^3$ memory (word) cycles available. Therefore, over a long period of time, any one disk steals only $(2/927) \times 100 = 0.2\%$ of available memory cycles.
- 5.28. The sector size should influence the choice of page size, because the sector is the smallest directly addressable block of data on the disk that is read or written as a unit. Therefore, pages should be some small integral number of sectors in size.
- 5.29. The next record, j, to be accessed after a forward read of record i has just been completed might be in the forward direction, with probability 0.5 (4 records distance to the beginning of j), or might be in the backward direction with probability 0.5 (6 records distance to the beginning of j plus 2 direction reversals).

Time to scan over one record and an interrecord gap is

$$\frac{1}{800} \frac{\rm s}{\rm cm} \times \frac{1}{2000} \frac{\rm cm}{\rm bit} \times 4000 \ {\rm bits} \times 1000 \ {\rm ms} + 3 = 2.5 + 3 = 5.5 \ {\rm ms}$$

Therefore, average access and read time is

$$0.5(4 \times 5.5) + 0.5(6 \times 5.5 + 2 \times 225) + 5.5 = 258 \,\mathrm{ms}$$

If records can be read while moving in both directions, average access and read time is

$$0.5(4 \times 5.5) + 0.5(5 \times 5.5 + 225) + 5.5 = 142.75 \text{ ms}$$

Therefore, the average percentage gain is $(258-142.75)/258 \times 100 = 44.7\%$ The major gain is because the records being read are relatively close together, and one less direction reversal is needed.

Chapter 6 – Arithmetic

6.1. Overflow cases are specifically indicated. In all other cases, no overflow occurs

1. Overflow cases	s are specifically	indicated. In all of	other cases, no	overflow occurs.	
010110 + 001001	(+22) + (+9)	101011 + 100101 010000	(-21) + (-27)	111111 + 000111	(-1) + (+7) $(+6)$
+ 001001	(+31)	010000 overflow	(-48)	000110	(+6)
011001 + 010000 101001 overflow	(+25) + (+16) (+41)	110111 + 111001 110000	$\frac{(-9) + (-7)}{(-16)}$	010101 + 101011 000000	$ \begin{array}{c} (+21) \\ +(-21) \\ \hline (0) \end{array} $
010110 - 011111	(+22) - (+31) (-9)	010110 + 100001 110111			
111110 - 100101	$ \begin{array}{c} (-2) \\ -(-27) \\ \hline (+25) \end{array} $	$\frac{111110}{+011011}$ 011001			
100001 - 011101	(-31) - (+29) (-60)	100001 + 100011 000100 overflow			
111111 - 000111	$ \begin{array}{c} (-1) \\ -(+7) \\ \hline (-8) \end{array} $	111111 + 111001 111000			
000111 - 111000	(+7) - (-8) (+15)	$000111 \\ + 001000 \\ \hline 001111$			
011010 - 100010	(+26) - (-30) (+56)	011010 + 011110 111000 overflow			

- 6.2. (a) In the following answers, rounding has been used as the truncation method (see Section 6.7.3) when the answer cannot be represented exactly in the signed 6-bit format.
 - 0.5: 010000 all cases
 - $-0.123{:}\quad 100100\quad Sign-and-magnitude$
 - 111011 1's-complement
 - 111100 2's-complement
 - -0.75: 111000 Sign-and-magnitude
 - 100111 1's-complement
 - 101000 2's-complement
 - -0.1: 100011 Sign-and-magnitude
 - 111100 1's-complement
 - 111101 2's-complement
 - (b)
 - $e = 2^{-6}$ (assuming rounding, as in (a))
 - $e = 2^{-5}$ (assuming chopping or Von Neumann rounding)
 - (c) assuming rounding:
 - (a) 3
 - (*b*) 6
 - (c) 9
 - (d) 19
- 6.3. The two ternary representations are given as follows:

Sign-and-magnitude	3's-complement
+11011	011011
-10222	212001
+2120	002120
-1212	221011
+10	000010
-201	222022

6.4. Ternary numbers with addition and subtraction operations:

Decimal	Ternary	Ternary
Sign-and-magnitude	Sign-and-magnitude	3's-complement
56	+2002	002002
-37	-1101	221122
122	11112	011112
-123	-11120	211110

Addition operations:

002002	002002	002002
+ 221122	+ 011112	+ 211110
000201	020121	220112
221122	221122	011112
+ 011112	+ 211110	+ 211110
010011	210002	222222

Subtraction operations:

002002	002002
- 221122	+ 001101
<u> </u>	. 001101
	010110
002002	002002
-011112	+ 211111
	220120
	220120
002002	002002
-211110	+ 011120
	020122
221122	221122
-011112	+ 211111
	210010
	210010
221122	001100
221122	221122
- 211110	+ 011120
	010012
011112	011112
- 211110	+ 011120
	. 011120
	100002
	overflow

6.5. (a)

(c) The longest path through the circuit in Part (b) is 6 gate delays (including input inversions) in producing s_i ; and the longest path through the circuit in Figure 6.2a is 3 gate delays in producing s_i , assuming that s_i is implemented as a two-level AND-OR circuit, and including input inversions.

6.6. Assume that the binary integer is in memory location BINARY, and the string of bytes representing the answer starts at memory location DECIMAL, high-order digits first.

68000 Program:

MOVE #10,D2 CLR.L D1 MOVE BINARY,D1

MOVE BINARY,D1 Get binary number; note that high-order

word in D1 is still zero.

MOVE.B #4,D3 LOOP DIVU D2,D1 Use D3 as counter. Leaves quotient in low half of D1 and remainder in high half

of D1.

SWAP D1

MOVE.B D1,DECIMAL(D3)

CLR D1 SWAP D1 Clears low half of D1.

DBRA D3,LOOP

IA-32 Program:

MOV EBX,10

MOV EAX,BINARY Get binary number.

LEA EDI,DECIMAL

DEC EDI

MOV ECX,5 Load counter ECX.

LOOPSTART: DIV EBX [EAX]/[EBX]; quotient

in EAX and remainder $% \left\{ 1,2,...,N\right\}$

in EDX.

MOV [EDI + ECX],DL LOOP LOOPSTART

- 6.7. The ARM and IA-32 subroutines both use the following algorithm to convert the four-digit decimal integer $D_3D_2D_1D_0$ (each D_i is in BCD code) into binary:
 - Move D_0 into register REG.
 - Multiply D_1 by 10.
 - Add product into REG.
 - Multiply D_2 by 100.
 - Add product into REG.
 - Multiply D_3 by 1000.
 - Add product into REG.
 - (i) The ARM subroutine assumes that the addresses DECIMAL and BINARY are passed to it on the processor stack in positions param1 and param2 as shown in Figure 3.13. The subroutine first saves registers and sets up the frame pointer FP (R12).

ARM Subroutine:

CONVERT	STMFD	$SP!$, $\{R0-R6,FP,LR\}$	Save registers.
	ADD	FP,SP,#28	Load frame pointer.
	LDR	R0,[FP,#8]	Load R0 and R1
	LDR	R0,[R0]	with decimal digits.
	MOV	R1,R0	
	AND	R0,R0,#&F	$[R0] = D_0.$
	MOV	R2,#&F	Load mask bits into R2.
	MOV	R4,#10	Load multipliers
	MOV	R5,#100	into R4, R5, and R6.
	MOV	R6,#1000	
	AND	R3,R2,R1,LSR #4	Get D_1 into R3.
	MLA	R0,R3,R4,R0	Add $10D_1$ into R0.
	AND	R3,R2,R1,LSR #8	Get D_2 into R3.
	MLA	R0,R3,R5,R0	Add $100D_2$ into R0.
	AND	R3,R2,R1,LSR #12	Get D_3 into R3.
	MLA	R0,R3,R6,R0	Add $1000D_3$ into Ro.
	LDR	R1,[FP,#12]	Store converted value
	STR	R0,[R1]	into BINARY.
	LDMFD	$SP!$, $\{R0-R6,FP,PC\}$	Restore registers
			and return.

(ii) The IA-32 subroutine assumes that the addresses DECIMAL and BINARY are passed to it on the processor stack in positions param1 and param2 as shown in Figure 3.48. The subroutine first sets up the frame pointer EBP, and then allocates and initializes the local variables 10, 100, and 1000, on the stack.

IA-32 Subroutine:

CONVERT:	PUSH	EBP	Set up frame
	MOV	EBP,ESP	pointer.
	PUSH	10	Allocate and initialize
	PUSH	100	local variables.
	PUSH	1000	
	PUSH	EDX	Save registers.
	PUSH	ESI	
	PUSH	EAX	
	MOV	EDX,[EBP+8]	Load four decimal
	MOV	EDX,[EDX]	digits into
	MOV	ESI,EDX	EDX and ESI.
	AND	EDX,FH	$[EDX] = D_0.$
	SHR	ESI,4	
	MOV	EAX,ESI	
	AND	EAX,FH	
	MUL	[EBP - 4]	
	ADD	EDX,EAX	[EDX] = binary of D_1D_0 .
	SHR	ESI,4	
	MOV	EAX,ESI	
	AND	EAX,FH	
	MUL	[EBP - 8]	
	ADD	EDX,EAX	[EDX] = binary of $D_2D_1D_0$.
	SHR	ESI,4	•
	MOV	EAX,ESI	
	AND	EAX,FH	
	MUL	[EBP - 12]	
	ADD	EDX,EAX	[EDX] = binary of $D_3D_2D_1D_0$.
	MOV	EAX,[EBP + 12]	Store converted
	MOV	[EAX],EDX	value into BINARY.
	POP	EAX	Restore registers.
	POP	ESI	
	POP	EDX	
	ADD	ESP,12	Remove local parameters.
	POP	EBP	Restore EBP.
	RET		Return.
	1121		

(iii) The 68000 subroutine uses a loop structure to convert the four-digit decimal integer $D_3D_2D_1D_0$ (each D_i is in BCD code) into binary. At the end of successive passes through the loop, register D0 contains the accumulating values D_3 , $10D_3+D_2$, $100D_3+10D_2+D_1$, and binary = $1000D_3+100D_2+10D_1+D_0$.

Assume that DECIMAL is the address of a 16-bit word containing the four BCD digits, and that BINARY is the address of a 16-bit word that is to contain the converted binary value.

The addresses DECIMAL and BINARY are passed to the subroutine in registers A0 and A1.

68000 Subroutine:

CONVERT	MOVEM.L CLR.L CLR.L	D0-D2,-(A7) D0 D1	Save registers.
	MOVE.W	(A0),D1	Load four decimal digits into D1.
	MOVE.B	#3,D2	Load counter D3.
LOOP	MULU.W	#10,D0	Multiply accumulated value in D0 by 10.
	ASL.L	#4,D1	Bring next D_i digit
	SWAP.W	D1	into low half of D1.
	ADD.W	D1,D0	Add into accumulated value in D0.
	CLR.W	D1	Clear out current
	SWAP.W	D1	digit and bring
			remaining digits into
			low half of D1.
	DBRA	D2,LOOP	Check if done.
	MOVE.W	D0,(A1)	Store binary result in BINARY.
	MOVEM.L RTS	(A7)+,D0-D2	Restore registers. Return.

6.8. (a) The output carry is 1 when $A+B\geq 10$. This is the condition that requires the further addition of 6_{10} .

$$\begin{array}{c|cccc}
(1) & 0101 & & 5 \\
 & +0110 & & +6 \\
\hline
 & 1011 & > 10_{10} & \hline
 & & & \\
 & & & & & & \\
\hline
 & +0110 & & & & \\
\hline
 & & & & & & \\
\hline
 & 0001 & & & & & \\
\end{array}$$

output carry = 1

(c)

- 6.9. Consider the truth table in Figure 6.1 for the case i=n-1, that is, for the sign bit position. Overflow occurs only when x_{n-1} and y_{n-1} are the same and s_{n-1} is different. This occurs in the second and seventh rows of the table; and c_n and c_{n-1} are different only in those rows. Therefore, $c_n \oplus c_{n-1}$ is a correct indicator of overflow.
- 6.10. (a) The additional logic is defined by the logic expressions:

$$\begin{array}{rcl} c_{16} & = & G_0^{II} + P_0^{II} c_0 \\ c_{32} & = & G_1^{II} + P_1^{II} G_0^{II} + P_1^{II} P_0^{II} c_0 \\ c_{48} & = & G_2^{II} + P_2^{II} G_1^{II} + P_2^{II} P_1^{II} G_0^{II} + P_2^{II} P_1^{II} P_0^{II} c_0 \\ c_{64} & = & G_3^{II} + P_3^{II} G_2^{II} + P_3^{II} P_2^{II} G_1^{II} + P_3^{II} P_2^{II} P_1^{II} G_0^{II} + P_3^{II} P_2^{II} P_1^{II} P_0^{II} c_0 \end{array}$$

This additional logic is identical in form to the logic inside the lookahead circuit in Figure 6.5. (Note that the outputs c_{16} , c_{32} , c_{48} , and c_{64} , produced by the 16-bit adders are not needed because those outputs are produced by the additional logic.)

- (b) The inputs G_i^{II} and P_i^{II} to the additional logic are produced after 5 gate delays, the same as the delay for c_{16} in Figure 6.5. Then all outputs from the additional logic, including c_{64} , are produced 2 gate delays later, for a total of 7 gate delays. The carry input c_{48} to the last 16-bit adder is produced after 7 gate delays. Then c_{60} into the last 4-bit adder is produced after 2 more gate delays, and c_{63} is produced after another 2 gate delays inside that 4-bit adder. Finally, after one more gate delay (an XOR gate), s_{63} is produced with a total of 7+2+2+1=12 gate delays.
- (c) The variables s_{31} and c_{32} are produced after 12 and 7 gate delays, respectively, in the 64-bit adder. These two variables are produced after 10 and 7 gate delays in the 32-bit adder, as shown in Section 6.2.1.

- 6.11. (a) Each B cell requires 3 gates as shown in Figure 6.4a. The carries c_1 , c_2 , c_3 , and c_4 , require 2, 3, 4, and 5, gates, respectively; and the outputs G_0^I and P_0^I require 4 and 1 gates, as seen from the logic expressions in Section 6.2.1. Therefore, a total of 12 + 19 = 31 gates are required for the 4-bit adder.
 - (b) Four 4-bit adders require $4\times 31=124$ gates, and the carry-lookahead logic block requires 19 gates because it has the same structure as the lookahead block in Figure 6.4. Total gate count is thus 143. However, we should subtract $4\times 5=20$ gates from this total corresponding to the logic for c_4 , c_8 , c_{12} , and c_{16} , that is in the 4-bit adders but which is replaced by the lookahead logic in Figure 6.5. Therefore, total gate count for the 16-bit adder is 143-20=123 gates.
- 6.12. The worst case delay path is shown in the following figure:

Each of the two FA blocks in rows 2 through n-1 introduces 2 gate delays, for a total of 4(n-2) gate delays. Row n introduces 2n gate delays. Adding in the initial AND gate delay for row 1 and all other cells, total delay is:

$$4(n-2) + 2n + 1 = 6n - 8 + 1 = 6(n-1) - 1$$

6.13. The solutions, including decimal equivalent checks, are:

$$\begin{array}{ccc} 100 & & 4 \\ 00101\sqrt{10101} & & 5\sqrt{21} \\ \underline{101} & & \underline{20} \\ 00001 & & 1 \end{array}$$

6.14. The multiplication and division charts are:

$A \times B$:			
	M 00101		Leiviel en Communica
0	00000	10101	Initial configuration
C	A	Q	
0	00101 00010	10101 11010	1st cycle
$_{0}^{0}$	$00010 \\ 00001$	11010 01101	2nd cycle
$\begin{array}{c} 0 \\ 0 \end{array}$	$00110 \\ 00011$	01101 00110	3rd cycle
$_{0}^{0}$	$00011 \\ 00001$	00110 10011	4th cycle
$\begin{array}{c} 0 \\ 0 \end{array}$	$00110 \\ 00011$	$^{10011}_{01001}$	5th cycle
	pro	duct	

A / B :	000000 10101 A Q 000101 M	Initial configuration
shift subtract	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	1st cycle
shift add	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	2nd cycle
shift add	111011 0 1 0 0 0 0 0 000101 0 0 1 0 0 1	3rd cycle
shift subtract	000000 1 0 0 I 111011 111011 1 0 0 I 0	4th cycle
shift add	110111 0 0 I 0 0 0 0 0 0 0 0 0 0 0 0 0 0	5th cycle
add	000101 quotient	
	remainder	

6.15. ARM Program:

Use R0 as the loop counter.

	MOV	R1,#0	
	MOV	R0,#32	
LOOP	TST	R2,#1	Test LSB of multiplier.
	ADDNE	R1,R3,R1	Add multiplicand if $LSB = 1$.
	MOV	R1,R1,RRX	Shift [R1] and [R2] right
	MOV	R2,R2,RRX	one bit position, with [C].
	SUBS	R0,R0,#1	Check if done.
	RGT	LOOP	

68000 program:

Assume that D2 and D3 contain the multiplier and the multiplicand, respectively. The high- and low-order halves of the product will be stored in D1 and D2. Use D0 as the loop counter.

	CLR.L	D1	
	MOVE.B	#31,D0	
LOOP	ANDI.W	#1,D2	Test LSB of multiplier.
	BEQ	NOADD	
	ADD.L	D3,D1	Add multiplicand if $LSB = 1$.
NOADD	ROXR.L	#1,D1	Shift [D1] and [D2] right
	ROXR.L	#1,D2	one bit position, with [C].
	DBRA	D0,LOOP	Check if done.

IA-32 Program:

Use registers EAX, EDX, and EDI, as R_1 , R_2 , and R_3 , respectively, and use ECX as the loop counter.

	MOV	EAX,0	
	MOV	ECX,32	
	SHR	EDX,1	Set [CF] = LSB of multiplier.
LOOPSTART:	JNC	NOADD	
	ADD	EAX,EDI	Add multiplicand if $LSB = 1$.
NOADD:	RCR	EAX,1	Shift [EAX] and [EDX] right
	RCR	EDX,1	one bit position, with [CF].
	LOOP	LOOPSTART	Check if done.

6.16. ARM Program:

Use the register assignment R1, R2, and R0, for the dividend, divisor, and remainder, respectively. As computation proceeds, the quotient will be shifted into R1.

	MOV	R0,#0	Clear R0.
	MOV	R3,#32	Initialize counter R3.
LOOP	MOVS	R1,R1,LSL #1	Two-register left
	ADCS	R0,R0,R0	shift of R0 and R1
			by one position.
	SUBCCS	R0,R0,R2	Implement step 1
	ADDCSS	R0,R0,R2	of the algorithm.
	ORRPL	R1,R1,#1	
	SUBS	R3,R3,#1	Check if done.
	BGT	LOOP	
	TST	R0,R0	Implement step 2
	ADDMI	R0,R2,R0	of the algorithm.

68000 Program:

Assume that D1 and D2 contain the dividend and the divisor, respectively. We will use D0 to store the remainder. As computation proceeds, the quotient will be shifted into D1.

	CLR	D0	Clear D0.
	MOVE.B	#15,D3	Initialize counter D3.
LOOP	ASL	#1,D1	Two-register left shift of
	ROXL	#1,D0	D0 and D1 by one position.
	BCS	NEGRM	Implement step 1
	SUB	D2,D0	of the algorithm.
	BRA	SETQ	
NEGRM	ADD	D2,D0	
SETQ	BMI	COUNT	
	ORI	#1,D1	
COUNT	DBRA	D3,LOOP	Check if done.
	TST	D0	Implement step 2
	BPL	DONE	of the algorithm.
	ADD	D2,D0	
DONE			

IA-32 Program:

Use the register assignment EAX, EBX, and EDX, for the dividend, divisor, and remainder, respectively. As computation proceeds, the quotient is shifted into EAX.

	MOV	EDX,0	Clear EDX.
	MOV	ECX,32	Initialize counter ECX.
LOOPSTART:	SHL	EAX,1	Two-register left
	RCL	EDX,1	shift of EDX and EAX
			by one position.
	JC	NEGRM	Implement step 1
	SUB	EDX,EBX	of the algorithm.
	JMP	SETQ	
NEGRM:	ADD	EDX,EBX	
SETQ:	JS	COUNT	
	OR	EAX,1	
COUNT:	LOOP	LOOPSTART	Check if done.
	TEST	EDX,EDX	Implement step 2
	JNS	DONE	of the algorithm.
	ADD	EDX,EBX	
DONE:			

6.17. The multiplication answers are:

$$\begin{array}{c} (b) \\ \times 1001100 \\ \times 11001100 \\ \times 1100100 \\ \times 11001$$

6.18. The multiplication answers are:

6.19. Both the A and M registers are augmented by one bit to the left to hold a sign extension bit. The adder is changed to an n+1-bit adder. A bit is added to the right end of the Q register to implement the Booth multiplier recoding operation. It is initially set to zero. The control logic decodes the two bits at the right end of the Q register according to the Booth algorithm, as shown in the following logic circuit. The right shift is an arithmetic right shift as indicated by the repetition of the extended sign bit at the left end of the A register. (The only case that actually requires the sign extension bit is when the n-bit multiplicand is the value $-2^{(n-1)}$; for all other operands, the A and M registers could have been n-bit registers and the adder could have been an n-bit adder.)

$$\begin{array}{c|c}
6.20 (a) \\
 & 1110 \\
 \times 1101 \\
\hline
 & 1110 \\
 \hline
 & 0000 \\
 & 1000 \\
 \hline
 & 0000 \\
\hline
 & 0110
\end{array}$$

$$\begin{array}{c}
(b) \\
0010 \\
\times 1110 \\
\hline
0000 \\
0100 \\
1000 \\
\hline
0000 \\
\hline
1100
\end{array}$$

$$\begin{array}{c}
2 \\
\times -2 \\
\hline
-4 \\
\end{array}$$

This technique works correctly for the same reason that modular addition can be used to implement signed-number addition in the 2's-complement representation, because multiplication can be interpreted as a sequence of additions of the multiplicand to shifted versions of itself.

6.21. The four 32-bit subproducts needed to generate the 64-bit product are labeled A, B, C, and D, and shown in their proper shifted positions in the following figure:

R_1 R_0	
$X \qquad \boxed{R_3} \qquad \boxed{R_2}$	
R_2 χ R_0	A
R_1 χ R_2	В
R_3 χ R_0	C
R_3 χ R_1	D
R_{15} R_{14} R_{13} R_{12}	

The 64-bit product is the sum of A, B, C, and D. Using register transfers and multiplication and addition operations executed by the arithmetic unit described, the 64-bit product is generated without using any extra registers by the following steps:

$$R_{12} \leftarrow [R_0]$$
 $R_{13} \leftarrow [R_2]$
 $R_{14} \leftarrow [R_1]$
 $R_{15} \leftarrow [R_3]$
 $R_3 \leftarrow [R_{14}]$
 $R_1 \leftarrow [R_{15}]$
 $R_{13}, R_{12} \leftarrow [R_{13}] \times [R_{12}]$
 $R_{15}, R_{14} \leftarrow [R_{15}] \times [R_{14}]$
 $R_3, R_2 \leftarrow [R_3] \times [R_2]$
 $R_1, R_0 \leftarrow [R_1] \times [R_0]$
 $R_{13} \leftarrow [R_2] \text{ Add } [R_{13}]$
 $R_{14} \leftarrow [R_3] \text{ Add with carry } [R_{14}]$
 $R_{15} \leftarrow 0 \text{ Add with carry } [R_{15}]$
 $R_{14} \leftarrow [R_1] \text{ Add with carry } [R_{14}]$
 $R_{15} \leftarrow [R_1] \text{ Add with carry } [R_{14}]$
 $R_{15} \leftarrow [R_1] \text{ Add with carry } [R_{15}]$
 $R_{14} \leftarrow [R_1] \text{ Add with carry } [R_{15}]$

This procedure destroys the original contents of the operand registers. Steps 5 and 6 result in swapping the contents of R_1 and R_3 so that subproducts B and C can be computed in adjacent register pairs. Steps 11, 12, and 13, add the subproduct B into the 64-bit product registers; and steps 14, 15, and 16, add the subproduct C into these registers.

6.22. (a) The worst case delay path in Figure 6.16a is along the staircase pattern that includes the two FA blocks at the right end of each of the first two rows (a total of four FA block delays), followed by the four FA blocks in the third row. Total delay is therefore 17 gate delays, including the initial AND gate delay to develop all bit products.

In Figure 6.16*b*, the worst case delay path is vertically through the first two rows (a total of two FA block delays), followed by the four FA blocks in the third row for a total of 13 gate delays, including the initial AND gate delay to develop all bit products.

(b) Both arrays are 4×4 cases.

Note that 17 is the result of applying the expression 6(n-1)-1 with n=4 for the array in Figure 6.16a.

A similar expression for the Figure 6.16b array is developed as follows. The delay through (n-2) carry-save rows of FA blocks is 2(n-2) gate delays, followed by 2n gate delays along the n FA blocks of the last row, for a total of

$$2(n-2) + 2n + 1 = 4(n-1) + 1$$

gate delays, including the initial AND gate delay to develop all bit products. The answer is thus 13, as computed directly in Part (a), for the 4×4 case.

6.23. The number of reduction steps n to reduce k summands to 2 is given by $k(2/3)^n = 2$, because each step reduces 3 summands to 2. Then we have:

$$\begin{array}{rcl} \log_2 k + n(\log_2 2 - \log_2 3) & = & \log_2 2 \\ \log_2 k & = & 1 + n(\log_2 3 - \log_2 2) \\ & = & 1 + n(1.59 - 1) \\ n & = & \frac{(\log_2 k) - 1}{0.59} \\ & = & 1.7 \log_2 k - 1.7 \end{array}$$

This answer is only an approximation because the number of summands is not a multiple of 3 in each reduction step.

6.24. (a) Six CSA levels are needed:

(b) Eight CSA levels are needed:

(c) The approximation gives 5.1 and 6.8 CSA levels, compared to 6 and 8 from Parts (a) and (b).

6.25. (a)

"Rounding" has been used as the truncation method in these answers.

- (b) Other than exact 0 and \pm infinity, the smallest numbers are $\pm 1.000000 \times 2^{-14}$ and the largest numbers are $\pm 1.111111 \times 2^{15}$.
- (c) Assuming sign-and-magnitude format, the smallest and largest integers (other than 0) are ± 1 and $\pm (2^{11}-1)$; and the smallest and largest fractions (other than 0) are $\pm 2^{-11}$ and approximately ± 1 .
- (*d*)

$$A + B = 010001000000$$

 $A - B = 010001110110$
 $A \times B = 110010001011$
 $A/B = 110000011011$

"Rounding" has been used as the truncation method in these answers.

- 6.26. (a) Shift the mantissa of B right two positions, and tentatively set the exponent of the sum to 100001. Add mantissas:
 - $\begin{array}{c} (A) & 1.11111111000 \\ (B) & 0.01001010101 \\ \hline 10.01001001101 \end{array}$

Shift right one position to put in normalized form: 1.001001001101 and increase exponent of sum to 100010. Truncate the mantissa to the right of the binary point to 9 bits by rounding to obtain 001001010. The answer is 0 100010 001001010.

(b)

Largest
$$\approx 2 \times 2^{31}$$

Smallest $\approx 1 \times 2^{-30}$

This assumes that the two end values, 63 and 0 in the excess-31 exponent, are used to represent infinity and exact 0, respectively.

6.27. Let A and B be two floating-point numbers. First, assume that $S_A = S_B = 0$. If $E_A' > E_B'$, considered as unsigned 8-bit numbers, then A > B. If $E_A' = E_B'$, then A > B if $M_A > M_B$. This means that A > B if the 31 bits after the sign in the representation for A is greater than the 31 bits representing B, when both are considered as integers. In the logic circuit shown below, all possibilities for the sum bit are also taken into account. In the circuit, let $A = a_{31}a_{30} \dots a_0$ and $B = b_{31}b_{30} \dots b_0$ be the two floating-point numbers to be compared.

- 6.28. Convert the given decimal mantissa into a binary floating-point number by using the integer facilities in the computer to implement the conversion algorithms in Appendix E. This will yield a floating-point number f_i . Then, using the computer's floating-point facilities, compute $f_i \times t_i$, as required.
- 6.29. $(0.1)^{10} \Rightarrow (0.00011001100...)$

The signed, 8-bit approximations to this decimal number are:

 $\begin{array}{ll} \text{Chopping:} & (0.1)_{10} = (0.0001100)_2 \\ \text{Von Neumann Rounding:} & (0.1)_{10} = (0.0001101)_2 \\ \text{Rounding:} & (0.1)_{10} = (0.0001101)_2 \end{array}$

6.30. Consider A-B, where A and B are 6-bit (normalized) mantissas of floating-point numbers. Because of differences in exponents, B must be shifted 6 positions before subtraction.

$$A = 0.100000$$

 $B = 0.100001$

After shifting, we have:

$$\begin{array}{ccc} A = & 0.100000\,000 \\ -B = & 0.000000\,101 \\ \hline 0.011111\,011 \\ & \text{normalize} & 0.111110\,110 \\ & \text{round} & 0.111111 & \longleftarrow \text{correct answer (rounded)} \end{array}$$

With only 2 guard bits, we would have had:

$$A = 0.1000000000$$

$$-B = 0.00000011$$

$$0.011111010$$

$$1.1111010$$

$$1.1111010$$

$$1.11110$$

6.31. The binary versions of the decimal fractions -0.123 and -0.1 are not exact. Using 3 guard bits, with the last bit being the sticky bit, the fractions 0.123 and 0.1 are represented as:

$$0.123 = 0.00011111$$

 $0.1 = 0.00011001$

The three representations for both fractions using each of the three truncation methods are:

		Chop	Von Neumann	Round
-0.123:	Sign-and-magnitude	1.00011	1.00011	1.00100
	1's-complement	1.11100	1.11100	1.11011
	2's-complement	1.11101	1.11101	1.11100
-0.1:	Sign-and-magnitude	1.00011	1.00011	1.00011
	1's-complement	1.11100	1.11100	1.11100
	2's-complement	1.11101	1.11101	1.11101

6.32. The relevant truth table and logic equations are:

ADD(0) / SUBTRACT(1) (AS)	S_A	S_B	sign from 8-bit subtractor (8_s)	sign from 25-bit adder/subtractor (25 _s)	ADD/ SUB	S_R
0	0	0	0	0 1 0 1	0	0 d 0 d
0	0	1	0	0 1 0 1	1	0 1 1 d
0	1	0	0	0 1 0 1	1	1 0 0 d
0	1	1	0	0 1 0	0	1 d 1 d
1	0	0	0	0 1 0 1	1	0 1 1 d
1	0	1	0	0 1 0 1	0	0 d 0 d
1	1	0	0	0 1 0 1	0	1 d 1 d
1 these va	1 riable	1 s	0 1	0 1 0 1	1	1 0 0 d
determine ADD/SUB						

6.33. The largest that n can be is 253 for normal values. The mantissas, including the leading bit of 1, are 24 bits long. Therefore, the output of the SHIFTER can be non-zero for $n \leq 23$ only, ignoring guard bit considerations. Let $n = n_7 n_6 \dots n_0$, and define an enable signal, EN, as $\mathrm{EN} = \overline{n}_7 \overline{n}_6 \overline{n}_5$. This variable must be 1 for any output of the SHIFTER to be non-zero. Let $m = m_{23} m_{22} \dots m_0$ and $s_{23} s_{22} \dots s_0$ be the SHIFTER inputs and outputs, respectively. The largest network is required for output s_0 , because any of the 24 input bits could be shifted into this output position. Define an intermediate binary vector $i = i_{23} i_{22} \dots i_0$. We will first shift m into i based on EN and $n_4 n_3$. (Then we will shift i into s, based on $n_2 n_1 n_0$.) Only the part of i needed to generate s_0 will be specified.

Gates with fan-in up to only 4 are needed to generate these 8 signals. Note that all bits of m are involved, as claimed. We now generate s_0 from these signals and $n_2n_1n_0$ as follows:

$$s_0 = n_2 n_1 n_0 i_7 + n_2 n_1 \overline{n}_0 i_6 + n_2 \overline{n}_1 n_0 i_5 + n_2 \overline{n}_1 \overline{n}_0 i_4 + \overline{n}_2 n_1 n_0 i_3 + \overline{n}_2 n_1 \overline{n}_0 i_2 + \overline{n}_2 \overline{n}_1 n_0 i_1 + \overline{n}_2 \overline{n}_1 \overline{n}_0 i_0$$

Note that this requires a fan-in of 8 in the OR gate, so that 3 gates will be needed. Other s_i positions can be generated in a similar way.

6.34. (a)

- (b) The SWAP network is a pair of multiplexers, each one similar to (a).
- 6.35. Let $m = m_{24}m_{23} \dots m_0$ be the output of the adder/subtractor. The leftmost bit, m_{24} , is the overflow bit that could result from addition. (We ignore the handling of guard bits.) Derive a series of variables, z_i , as follows:

$$\begin{array}{rcl}
z_{-1} & = & m_{24} \\
z_{0} & = & \overline{m}_{24} m_{23} \\
z_{1} & = & \overline{m}_{24} \overline{m}_{23} m_{22} \\
& \cdot & \\
& \cdot & \\
z_{23} & = & \overline{m}_{24} \overline{m}_{23} \dots m_{0} \\
z_{24} & = & \overline{m}_{24} \overline{m}_{23} \dots \overline{m}_{0}
\end{array}$$

Note that exactly one of the z_i variables is equal to 1 for any particular m vector. Then encode these z_i variables, for $-1 \le i \le 23$, into a 6-bit signal representation for X, so that if $z_i = 1$, then X = i. The variable z_{24} signifies whether or not the resulting mantissa is zero.

6.36. Augment the 24-bit operand magnitudes entering the adder/subtractor by adding a sign bit position at the left end. Subtraction is then achieved by complementing the bottom operand and performing addition. Group corresponding bit-pairs from the two, signed, 25-bit operands into six groups of four bit-pairs each, plus one bit-pair at the left end, for purposes of deriving P_i and G_i functions. Label these functions $P_6, G_6, \ldots, P_0, G_0$, from left-to-right, following the pattern developed in Section 6.2.

The lookahead logic must generate the group input carries $c_0, c_4, c_8, \ldots, c_{24}$, accounting properly for the "end-around carry". The key fact is that a carry c_i may have the value 1 because of a generate condition (i.e., some $G_i = 1$) in a higher-order group as well as in a lower-order group. This observation leads to the following logic expressions for the carries:

$$c_0 = G_6 + P_6G_5 + \ldots + P_6P_5P_4P_3P_2P_1G_0$$

$$c_4 = G_0 + P_0G_6 + P_0P_6G_5 + \ldots + P_0P_6P_5P_4P_3P_2G_1$$

$$\vdots$$

Since the output of this adder is in 1's-complement form, the sign bit determines whether or not to complement the remaining bits in order to send the magnitude M on to the "Normalize and Round" operation. Addition of positive numbers leading to overflow is a valid result, as discussed in Section 6.7.4, and must be distinguished from a negative result that may occur when subtraction is performed. Some logic at the left-end sign position solves this problem.

Chapter 7 – Basic Processing Unit

- 7.1. The WMFC step is needed to synchronize the operation of the processor and the main memory.
- 7.2. Data requested in step 1 are fetched during step 2 and loaded into MDR at the end of that clock cycle. Hence, the total time needed is 7 cycles.
- 7.3. Steps 2 and 5 will take 2 cycles each. Total time = 9 cycles.
- 7.4. The minimum time required for transferring data from one register to register Z is equal to the propagation delay + setup time = 0.3 + 2 + 0.2 = 2.5 ns.
- 7.5. For the organization of Figure 7.1:
 - (a) 1. PC_{out} , MAR_{in} , Read, Select4, Add, Z_{in}
 - 2. Z_{out} , PC_{in} , Y_{in} , WMFC
 - 3. MDR_{out} , IR_{in}
 - 4. PC_{out}, MAR_{in}, Read, Select4, Add, Z_{in}
 - 5. Z_{out} , PC_{in} , Y_{in}
 - 6. R1_{out}, Y_{in}, WMFC
 - 7. MDR_{out} , SelectY, Add, Z_{in}
 - 8. Z_{out} , $R1_{in}$, End
 - (b) 1-4. Same as in (a)
 - 5. Z_{out}, PC_{in}, WMFC
 - 6. MDR_{out} , MAR_{in} , Read
 - 7. R1_{out}, Y_{in}, WMFC
 - 8. MDR_{out} , Add, Z_{in}
 - 9. Z_{out} , $R1_{in}$, End
 - (c) 1-5. Same as in (b)
 - 6. MDR_{out}, MAR_{in}, Read, WMFC
 - 7-10. Same as 6-9 in (*b*)
- 7.6. Many approaches are possible. For example, the three machine instructions implemented by the control sequences in parts *a*, *b*, and *c* can be thought of as one instruction, Add, that has three addressing modes, Immediate (Imm), Absolute (Abs), and Indirect (Ind), respectively. In order to simplify the decoder block, hardware may be added to enable the control step counter to be conditionally loaded with an out-of-sequence number at any time. This provides a "branching" facility in the control sequence. The three control sequences may now be merged into one, as follows:
 - 1-4. Same as in (*a*)
 - 5. Z_{out}, PC_{in}, If Imm branch to 10

- 6. WMFC
- 7. MDR_{out}, MAR_{in}, Read, If Abs branch to 10
- 8. WMFC
- 9. MDR_{out} , MAR_{in} , Read
- 10. $R1_{out}$, Y_{in} , WMFC
- 11. MDR_{out} , Add, Z_{in}
- 12. Z_{out} , $R1_{in}$, End

Depending on the details of hardware timing, steps, 6 and 7 may be combined. Similarly, steps 8 and 9 may be combined.

- 7.7. Following the timing model of Figure 7.5, steps 2 and 5 take 16 ns each. Hence, the 7-step sequence takes 42 ns to complete, and the processor is idle 28/42 = 67% of the time.
- 7.8. Use a 4-input multiplexer with the inputs 1, 2, 4, and Y.
- 7.9. With reference to Figure 6.7, the control sequence needs to generate the Shift right and Add/Noadd (multiplexer control) signals and control the number of additions/subtractions performed. Assume that the hardware is configured such that register Z can perform the function of the accumulator, register TEMP can be used to hold the multiplier and is connected to register Z for shifting as shown. Register Y will be used to hold the multiplicand. Furthermore, the multiplexer at the input of the ALU has three inputs, 0, 4, and Y. To simplify counting, a counter register is available on the bus. It is decremented by a control signal Decrement and it sets an output signal Zero to 1 when it contains zero. A facility to place a constant value on the bus is also available.

After fetching the instruction the control sequence continues as follows:

- 4. Constant=32, Constant_{out}, Counter_{in}
- 5. R1_{out}, TEMP_{in}
- 6. R2_{out}, Y_{in}
- 7. Z_{out} , if $TEMP_0 = 1$ then SelectY else SelectO, Add, Z_{in} , Decrement
- 8. Shift, if Zero=0 then Branch 7
- 9. Zout, R2in, End
- 7.10. The control steps are:
 - 1-3. Fetch instruction (as in Figure 7.9)
 - 4. PC_{out} , Offset-field-of-IR_{out}, Add, If N = 1 then PC_{in} , End

- 7.11. Let SP be the stack pointer register. The following sequence is for a processor that stores the return address on a stack in the memory.
 - 1-3. Fetch instruction (as in Figure 7.6)
 - 4. SP_{out}, Select4, Subtract, Z_{in}
 - 5. Z_{out} , SP_{in} , MAR_{in}
 - 6. PC_{out}, MDR_{in}, Write, Y_{in}
 - 7. Offset-field-of-IR $_{out}$, Add, Z_{in}
 - 8. Z_{out}, PC_{in}, End, WMFC
- 7.12. 1-3. Fetch instruction (as in Figure 7.9)
 - 4. SP_{outB}, Select4, Subtract, SP_{in}, MAR_{in}
 - 5. PC_{out}, R=B, MDR_{in}, Write
 - 6. Offset-field-of-IR_{out}, PC_{out}, Add, PC_{in}, WMFC, End
- 7.13. The latch in Figure A.27 cannot be used to implement a register that can be both the source and the destination of a data transfer operation. For example, it cannot be used to implement register Z in Figure 7.1. It may be used in other registers, provided that hold time requirements are met.
- 7.14. The presence of a gate at the clock input of a flip-flop introduces clock skew. This means that clock edges do not reach all flip-flops at the same time. For example, consider two flip-flops A and B, with output QA connected to input DB. A clock edge loads new data into A, and the next clock edge transfers these data to B. However, if clock B is delayed, the new data loaded into A may reach B before the clock and be loaded into B one clock period too early.

In the absence of clock skew, flip-flop B records a 0 at the first clock edge. However, if Clock B is delayed as shown, the flip-flop records a 1.

7.15. Add a latch similar to that in Figure A.27 at each of the two register file outputs. A read operation is performed in the RAM in the first half of a clock cycle and the latch inputs are enabled at that time. The data read enter the two latches and appear on the two buses immediately. During the second phase of the clock the latch inputs are disabled, locking the data in. Hence, the data read will continue to be available on the buses even if the outputs of the RAM change. The RAM performs a write operation during this phase to record the results of the data transfer.

7.16. The step counter advances at the end of a clock period in which Run is equal to 1. With reference to Figure 7.5, Run should be set to 0 during the first clock cycle of step 2 and set to 1 as soon as MFC is received. In general, Run should be set to 0 by WMFC and returned to 1 when MFC is received. To account for the possibility that a memory operation may have been already completed by the time WMFC is issued, Run should be set to 0 only if the requested memory operation is still in progress. A state machine that controls bus operation and generates the run signal is given below.

 $Run = WNFC \cdot (B + C)$

7.17. The following circuit uses a multiplexer arrangement similar to that in Figure 7.3.

7.18. A possible arrangement is shown below. For clarity, we have assumed that MDR consists of two separate registers for input and output data. Multiplexers Mux-1 and Mux-2 select input B for even and input A for odd byte operations. Mux 3 selects input A for word operations and input B for byte operations. Input B provides either zero extension or sign extension of byte operands. For sign-extension it should be connected to the most-significant bit output of multiplexer Mux-2.

7.19. Use the delay element in a ring oscillator as shown below. The frequency of oscillation is 1/(2T). By adding the control circuit shown, the oscillator will run only while Run is equal to 1. When stopped, its output A is equal to 0. The oscillator will always generate complete output pulses. If Run goes to 0 while A is 1, the latch will not change state until B goes to 1 at the end of the pulse.

7.20. In the circuit below, Enable is equal to 1 whenever Short/\overline{\text{Long}} is equal to 1, indicating a short pulse. When this line changes to 0, Enable changes to 0 for one clock cycle.

- - (b) A 5-bit Johnson counter is shown below, with the outputs Q_1 to Q_5 decoded to generate the signals T_1 to T_{10} . The feed back circuit has been modified to make the counter self-starting. It implements the function

$$D_1 = \overline{Q_5 + \overline{Q_3 + \overline{Q4}}}$$

This circuit detects states that have $Q_3Q_4Q_5=010$ and changes the feedback value from 1 to 0. Without this or a similar modification to the feedback circuit, the counter may be stuck in sequences other than the desired one above.

The advantage of a Johnson counter is that there are no glitches in decoding the count value to generate the timing signals.

7.22. We will generate a signal called Store to recirculate data when no external action is required.

 $Store \quad = \quad (\overline{ARS + LSR + SL + LLD})$

 $D_{15} \quad = \quad ASR \cdot Q_{15} + SL \cdot Q_{14} + ROR \cdot Carry + LD \cdot D_{15} + \text{Store} \cdot Q_{15}$

 $D_1 \qquad = \quad \left(ASR + LSR + ROR \right) \cdot Q_2 + SL \cdot Q_0 + LD \cdot D_1 + \text{Store} \cdot Q_1$

 $D_0 \hspace{0.5cm} = \hspace{0.5cm} (ASR + LSR + ROR) \cdot Q_1 + LD \cdot D_0 + + \text{Store} \cdot Q_0$

7.23. A state diagram for the required controller is given below. This is a Moore machine. The output values are given inside each state as they are functions of the state only.

Since there are 6 independent states, a minimum of three flip-flops r, s, and t are required for the implementation. A possible state assignment is shown in the diagram. It has been chosen to simplify the generation of the outputs X, Y, and Z, which are given by

$$X = r + s + t$$
 $Y = s$ $Z = t$

Using D flip-flops for implementation of the controller, the required inputs to the flip-flops may be generated as follows

$$\begin{array}{lll} D(r) & = & s \, \overline{t} \, B + \overline{s} \, \overline{t} \\ \\ D(s) & = & \overline{s} \, \overline{t} \, A + s \, \overline{t} \, B \\ \\ D(t) & = & s \, \overline{t} \, B + \overline{s} \, \overline{t} \, \overline{A} + \overline{s} \, t \, B \end{array}$$

7.24. Microroutine:

```
Address
 Microinstruction
(Octal)
000-002
 Same as in Figure 7.21
300
 \mu \text{Branch } \{\mu \text{PC} \leftarrow 161
161
 PC_{out}, MAR_{in}, Read, Select4, Add, Z_{in}
 Z_{out}, PC_{in}, WMFC
162
163
 MDR_{\it out}, Y_{\it in}
164
 Rsrc_{out}, SelectY, Add, Z_{in}
165
 Z_{out}, MAR_{in}, Read
 \muBranch {\muPC \leftarrow 170; \muPC_0 \leftarrow \overline{[IR_8]}}, WMFC
166
170-173
 Same as in Figure 7.21
```

7.25. Conditional branch

Address (Octal)	Microinstruction
000-002	Same as in Figure 7.21
003	$\mu \text{Branch } \{\mu \text{PC} \leftarrow 300$
300	if $Z+(N \oplus V = 1 \text{ then } \mu Branch \{ \mu PC \leftarrow 304 \}$
301	PC_{out}, Y_{in}
302	Address $_{out}$, SelectY, Add, Z_{in}
303	Z_{out} , PC_{in} , End

7.26. Assume microroutine starts at 300 for all three instructions. (Altenatively, the instruction decoder may branch to 302 directly in the case of an unconditional branch instruction.)

Address (Octal)	Microinstruction
000-002	Same as in Figure 7.21
003	$\mu \text{Branch} \left\{ \mu \text{PC} \leftarrow 300 \right\}$
300	if Z+(N \oplus V = 1) then μ Branch { μ PC \leftarrow 000}
301	if (N = 1) then μ Branch { μ PC \leftarrow 000}
302	PC_{out}, Y_{in}
303	Offset-field-of-IR $_{out}$, SelectY, Add, Z $_{in}$
304	Z_{out} , PC_{in} , End

7.27. The answer to problem 3.26 holds in this case as well, with the restriction that one of the operand locations (either source or destination) must be a data register.

```
Address
 Microinstruction
(Octal)
000-002
 Same as in Figure 7.21
003
 \muBranch {\muPC \leftarrow 010}
010
 if (IR<sub>10-8</sub> = 000) then \muBranch {\muPC \leftarrow 101}
011
 if (IR<sub>10-8</sub> = 001) then \muBranch {\muPC \leftarrow 111}
012
 if (IR<sub>10-9</sub> = 01) then \muBranch {\muPC \leftarrow 121}
013
 if (IR_{10-9} = 10) then \mu Branch \{ \mu PC \leftarrow 141 \}
014
 \muBranch {\muPC \leftarrow 161}
121
 Rsrc<sub>out</sub>, MAR<sub>in</sub>, Read, Select4, Add, Zin
122
 Z_{out}, Rsrc_{in}
 if (IR<sub>8</sub> = 1) then \muBranch {\muPC \leftarrow 171}
123
124
 \muBranch {\muPC \leftarrow 170}
170-173
 Same as in Figure 7.21
```

- 7.28. There is no change for the five address modes in Figure 7.20. Absolute and Immediate modes require a separate path. However, some sharing may be possible among absolute, immediate, and indexed, as all three modes read the word following the instruction. Also, Full Indexed mode needs to be implemented by adding the contents of the second register to generate the effective address. After each memory access, the program counter should be updated by 2, rather than 4, in the case of the 16-bit processor.
- 7.29. The same general structure can be used. Since the dst operand can be specified in any of the five addressing modes as the src operand, it is necessary to replicate the microinstructions that determine the effective address of an operand. At microinstruction 172, the source operand should placed in a temporary register and another tree of microinstructions should be entered to fetch the destination operand.

7.30. (a) A possible address assignment is as follows.

Address	Microinstruction
0000	A
0001	В
0010	if $(b_6b_5) = 00$) then μ Branch 0111
0011	if $(b_6b_5) = 01$) then μ Branch 1010
0100	if $(b_6b_5) = 10$) then μ Branch 1100
0101	I
0110	μ Branch 1111
0111	C
1000	D
1001	μ Branch 1111
1010	E
1011	μ Branch 1111
1100	F
1101	G
1110	Н
1111	J

(b) Assume that bits b_{6-5} of IR are ORed into bit $\mu \mathrm{PC}_{3-2}$

Address	Microinstruction
0000	A
0001	B; $\mu PC_{3-2} \leftarrow b_{6-5}$
0010	C
0011	D
0100	μ Branch 1111
0101	E
0110	μ Branch 1111
0111	F
1011	G
1100	Н
1101	μ Branch 1111
1110	Ï
1111	J

(c)

Address	Micr	oinstruction
	Next address	Function
0000	0001	A
0001	0010	B; $\mu PC_{3-2} \leftarrow b_{6-5}$
0010	0011	C
0011	1111	D
0110	1111	E
1010	1011	F
1011	1100	G
1100	1111	Н
1110	1111	I
1111	_	I

7.31. Put the Y_{in} control signal as the fourth signal in F5, to reduce F3 by one bit. Combine fields F6, F7, and F8 into a single 2-bit field that represents:

00: Select401: SelectY10: WMFC11: End

Combining signals means that they cannot be issued in the same microinstruction.

7.32. To reduce the number of bits, we should use larger fields that specify more signals. This, inevitably, leads to fewer choices in what signals can be activated at the same time. The choice as to which signals can be combined should take into account what signals are likely to be needed in a given step.

One way to provide flexibility is to define control signals that perform multiple functions. For example, whenever MAR is loaded, it is likely that a read command should be issued. We can use two signals: MAR_{in} and MAR_{in} · Read. We activate the second one when a read command is to be issued. Similarly, Z_{in} is always accompanied by either Select Y or Select4. Hence, instead of these three signals, we can use Z_{in} · Select4 and Z_{in} · SelectY.

A possible 12-bit encoding uses three 4-bit fields FA, FB, and FC, which combine signals from Figure 7.19 as follows:

FA: F1 plus, Z_{out} · End, Z_{out} · WMFC. (11 signals)

FB: F2, F3, Instead of Z_{in} , MAR_{in}, and MDR_{in} use Z_{in} ·Select4, Z_{in} ·SelectY, MAR_{in}, MAR_{in} · Read, and MDR_{in} · Write. (13 signals)

FC: F4 (16 signals)

- With these choices, step 5 in Figure 7.6 must be split into two steps, leading to an 8-step sequence. Figure 7.7 remains unchanged.
- 7.33. Figure 7.8 contains two buses, A and B, one connected to each of the two inputs of the ALU. Therefore, two fields are needed instead of F1; one field to provide gating of registers onto bus A, and another onto bus B.
- 7.34. Horizontal microinstructions are longer. Hence, they require a larger microprogram memory. A vertical organization requires more encoding and decoding of signals, hence longer delays, and leads to longer microprograms and slower operation. With the high-density of today's integrated circuits, the vertical organization is no longer justified.
- 7.35. The main advantage of hardwired control is fast operation. The disadvantages include: higher cost, inflexibility when changes or additions are to be made, and longer time required to design and implement such units.
 - Microprogrammed control is characterized by low cost and high flexibility. Lower speed of operation becomes a problem in high-performance computers.

Chapter 8 – Pipelining

8.1. (a) The operation performed in each step and the operands involved are as given in the figure below.

(b)

Clock cycle	2	3	4	5
Buffer B1	Add instruction (I_1)	Mul instruction (I_2)	And instruction (I ₃)	Add instruction (I ₄)
Buffer B2	Information from a previous instruction	Decoded I ₁ Source operands: 20, 2000	Decoded I ₂ Source operands: 3, 50	Decoded I ₃ Source operands: \$3A, 50
Buffer B3	Information from a previous instruction	Information from a previous instruction	$\begin{array}{lll} \text{Result} & \text{of} & I_1: \\ 2020 & \\ \text{Destination} & = \\ \text{R1} & \\ \end{array}$	$\begin{array}{ccc} \text{Result} & \text{of} & I_2: \\ 150 & \\ \text{Destination} & = \\ \text{R3} & \\ \end{array}$

- (b) Cycles 2 to 4 are the same as in P8.1, but contents of R1 are not available until cycle 5. In cycle 5, B1 and B2 have the same contents as in cycle 4. B3 contains the result of the multiply instruction.
- 8.3. Step D_2 may be abandoned, to be repeated in cycle 5, as shown below. But, instruction I_1 must remain in buffer B1. For I_3 to proceed, buffer B1 must be capable of holding two instructions. The decode step for I_4 has to be delayed as shown, assuming that only one instruction can be decoded at a time.

8.4. If all decode and execute stages can handle two instructions at a time, only instruction I_2 is delayed, as shown below. In this case, all buffers must be capable of holding information for two instructions. Note that completing instruction I_3 before I_2 could cause problems. See Section 8.6.1.

8.6. The instruction immediately preceding the branch should be placed after the branch.

LOOP	Instruction 1		LOOP	Instruction 1
	• • •			
	Instruction $n-1$	\Rightarrow		Instruction $n-1$
	Instruction n			Conditional Branch LOOP
	Conditional Branch LOOP			Instruction n

This reorganization is possible only if the branch instruction does not depend on instruction n.

- 8.7. The UltraSPARC arrangement is advantageous when the branch instruction is at the end of the loop and it is possible to move one instruction from the body of the loop into the delay slot. The alternative arrangement is advantageous when the branch instruction is at the beginning of the loop.
- 8.8. The instruction executed on a speculative basis should be one that is likely to be the correct choice most often. Thus, the conditional branch should be placed at the end of the loop, with an instruction from the body of the loop moved to the delay slot if possible. Alternatively, a copy of the first instruction in the loop body can be placed in the delay slot and the branch address changed to that of the second instruction in the loop.
- 8.9. The first branch (BLE) has to be followed by a NOP instruction in the delay slot, because none of the instructions around it can be moved. The inner and outer loop controls can be adjusted as shown below. The first instruction in the outer loop is duplicated in the delay slot following BLE. It will be executed one more time than in the original program, changing the value left in R3. However, this should cause no difficulty provided the contents of R3 are not needed once the sort is completed. The modified program is as follows:

	ADD	R0,LIST,R3	
	ADD	R0,N,R1	
	SUB	R1,1,R1	
	SUB	R1,1,R2	
OUTER	LDUB	[R3+R1],R5	Get LIST(j)
	LDUB	[R3+R2],R6	Get LIST(k)
INNER	SUB	R6,R5,R0	
	BLE,pt	NEXT	
	SUB	R2,1,R2	$k \leftarrow k{-}1$
	STUB	R5,[R3+R2]	
	STUB	R6,[R3+R1]	
	OR	R0,R6,R5	
NEXT	BGE,pt,a	INNER	
	LDUB	[R3+R2],R6	Get LIST(k)
	SUB	R1,1,R1	
	BGT,pt	OUTER	
	SUB	R1,1,R2	

8.10. Without conditional instructions:

NEXT

If conditional instructions are available, we can use:

 $\begin{array}{cccc} Compare & A,B & Check \ A-B \\ & \dots & & \\ & \dots & Action1 \ instruction(s), conditional \\ & \dots & Action2 \ instruction(s), conditional \\ Next & \dots & \end{array}$

In the second case, all Action 1 and Action 2 instructions must be fetched and decoded to determine whether they are to be executed. Hence, this approach is beneficial only if each action consists of one or two instructions.

 E_4

8.11. Buffer contents will be as shown below.

Clock				
Cycle No.	3	4	5	
ALU Operation	+	Shift	O_3	
R3	45	130	260	
RSLT	198	130	260	

8.12. Using Load and Store instructions, the program may be revised as follows:

INSERTION	Test	RHEAD
	Branch>0	HEAD
	Move	RNEWREC,RHEAD
	Return	
HEAD	Load	RTEMP1,(RHEAD)
	Load	RTEMP2,(RNEWREC)
	Compare	RTEMP1,RTEMP2
	Branch>0	SEARCH
	Store	RHEAD,4(RNEWREC)
	Move	RNEWREC,RHEAD
	Return	
SEARCH	Move	RHEAD,RCURRENT
LOOP	Load	RNEXT,4(RCURRENT)
	Test	RNEXT
	Branch=0	TAIL
	Load	RTEMP1,(RNEXT)
	Load	RTEMP2,(RNEWREC)
	Compare	RTEMP1,RTEMP2
	Branch<0	INSERT
	Move	RNEXT,RCURRENT
	Branch	LOOP
INSERT	Store	RNEXT,4(RNEWREC)
TAIL	Store	RNEWREC,4(RCURRENT)
	Return	

This program contains many dependencies and branch instructions. There very few possibilities for instruction reordering. The critical part where optimization should be attempted is the loop. Given that no information is available on branch behavior or delay slots, the only optimization possible is to separate instructions that depend on each. This would reduce the probability of stalling the pipeline.

The loop may be reorganized as follows.

LOOP	Load	RNEXT,4(RCURRENT)
	Load	RTEMP2,(RNEWREC)
	Test	RNEXT
	Load	RTEMP1,(RNEXT)
	Branch=0	TAIL
	Compare	RTEMP1,RTEMP2
	Branch<0	INSERT
	Move	RNEXT,RCURRENT
	Branch	LOOP
INSERT	Store	RNEXT,4(RNEWREC)
TAIL	Store	RNEWREC,4(RCURRENT)
	Return	

Note that we have assumed that the Load instruction does not affect the condition code flags.

8.13. Because of branch instructions, 120 clock cycles are needed to execute 100 program instructions when delay slots are not used. Using the delay slots will eliminate 0.85 of the idle cycles. Thus, the improvement is given by:

$$\frac{120}{120 - 20 \times 0.85} = 1.081$$

That is, instruction throughput will increase by 8.1%.

8.14. Number of cycles needed to execute 100 instructions:

Without optimization 140 With optimization
$$(140 - 20 \times 0.85 - 20 \times 0.2)$$
 127

Thus, throughput improvement is 140/127 = 1.102, or 10.2%

8.15. Throughput improvement due to pipelining is n, where n is the number of pipeline stages.

	>	Number of cycles needed to execute one instruction:	Throughput
4-s	stage:	$1.20 - 0.8 \times 0.20 = 1.04$	4/1.04 = 3.85
6-s	stage:	$1.4 - 0.8 \times 0.2 - 0.25 \times 0.2 = 1.19$	6/1.19 = 5.04

Thus, the 6-stage pipeline leads to higher performance.

- 8.16. For a "do while" loop, the termination condition is tested at the beginning of the loop. A conditional branch at that location will be taken when exiting the loop. Hence, it should be predicted not taken. That is, the state machine should be started in the state LNT, unless the loop is not likely to be executed at all.
 - A "do until" loop is executed at least once, and the branch condition is tested at the end of the loop. Assuming that the loop is likely to be executed several times, the branch should be predicted taken. That is, the state machine should be started in state LT.
- 8.17. An instruction fetched in cycle j reaches the head of the queue and enters the decode stage in cycle j+6. Assume that the instruction preceding I_1 is decoded and instruction I_6 is fetched in cycle 1. This leads to instructions I_1 to I_6 being in the queue at the beginning of cycle 2. Execution would then proceed as shown below.

Note that the queue is always full, because at most one instruction is dispatched and up to two instructions are fetched in any given cycle. Under these conditions, the queue length would drop below 6 only in the case of a cache miss.

Chapter 9 – Embedded Systems

9.1. Connect character input to the serial port and the 7-segment display unit to parallel port A. Connect bits $PAOUT_6$ to $PAOUT_0$ to the display segments a to g, respectively. Use the segment encoding shown in Figure A.37. For example, the decimal digit 0 sets the segments a, b, ..., g to the hex pattern 7E.

A suitable program may use a table to convert the ASCII characters into the hex patterns for the display. The ASCII-encoded digits (see Table E.2) are represented by the pattern 111 in bit positions b_{6-4} and the corresponding BCD value (see Table E.1) in bit positions b_{3-0} . Hence, extracting the bits b_{3-0} from the ASCII code provides an index, j, which can be used to access the required entry in the conversion table (list). A possible program is is obtained by modifying the program in Figure 9.11 as follows:

```
/* Define register addresses */
#define RBUF (volatile char *) 0xFFFFFE0
#define SSTAT (volatile char *) 0xFFFFFE2
#define PAOUT (char *) 0xFFFFFFF1
#define PADIR (char *) 0xFFFFFFF2
void main()
 /* Define the conversion table */
 char seg7[10] = \{0x7E, 0x30, 0x6C, 0x79, 0x33, 0x5B, 0x5F, 0x30, 0x3F, 0x3B\};
 char i:
 /* Initialize the parallel port */
 *PADIR = 0xFF;
 /* Configure Port A as output */
 /* Transfer the characters */
 /* Infinite loop */
 while (1)
 while ((*SSTAT \& 0x1) == 0);
 /* Wait for a new character */
 j = *RBUF & 0xF;
 /* Extract the BCD value */
 *PAOUT = seg7[j];
 /* Send the 7-segment code to Port A */
```

9.2. The arrangement explained in the solution for Problem 9.1 can be used. The entries in the conversion table can be accessed using the indexed addressing mode. Let the table occupy ten bytes starting at address SEG7. Then, using register R0 as the index register, the table is accessed using the mode SEG7(R0). The desired program may be obtained by modifying the program in Figure 9.10 as follows:

RBUF	EQU	\$FFFFFE0	Receive buffer.
SSTAT	EQU	\$FFFFFE2	Status register for serial interface.
PAOUT	EQU	\$FFFFFF1	Port A output data.
PADIR	EOU	\$FFFFFF2	Port A direction register.

* Define the conversion table

ORIGIN \$200

SEG7 DataByte \$7E, \$30, \$6C, \$79, \$33, \$5B, \$5F, \$30, \$3F, \$3B

* Initialization

ORIGIN \$1000

MoveByte #\$FF,PADIR Configure Port A as output.

* Transfer the characters

LOOP Testbit #0,SSTAT Check if new character is ready.

Branch=0 LOOP

MoveByte RBUF,R0 Transfer a character to R0. And #\$F,R0 Extract the BCD value.

MoveByte SEG7(R0),PAOUT Send the 7-segment code to Port A.

Branch LOOP

9.3. The arrangement explained in the solution for Problem 9.1 can be used. The desired program may be obtained by modifying the program in Figure 9.16 as follows:

```
/* Define register addresses */
#define RBUF (volatile char *) 0xFFFFFE0
#define SCONT (char *) 0xFFFFFE3
#define PAOUT (char *) 0xFFFFFF1
#define PADIR (char *) 0xFFFFFFF2
#define int_addr (int *) (0x24)
void intserv();
void main()
 /* Define the conversion table */
 char seg7[10] = \{0x7E, 0x30, 0x6C, 0x79, 0x33, 0x5B, 0x5F, 0x30, 0x3F, 0x3B\};
 char j;
 /* Initialize the parallel port */
 *PADIR = 0xFF:
 /* Configure Port A as output */
 /* Initialize the interrupt mechanism */
 int_addr = &intserv;
 /* Set interrupt vector */
 _asm__("Move #0x40,%PSR");
 /* Processor responds to IRQ interrupts */
 /* Enable receiver interrupts */
 *SCONT = 0x10;
 /* Transfer the characters */
 while (1);
 /* Infinite loop */
/* Interrupt service routine */
void intserv()
 j = *RBUF \& 0xF;
 /* Extract the BCD value */
 *PAOUT = seg7[j];
 /* Send the 7-segment code to Port A */
 /* Return from interrupt */
 _asm_("ReturnI");
```

9.4. The arrangement explained in the solutions for Problems 9.1 and 9.2 can be used. The desired program may be obtained by modifying the program in Figure 9.14 as follows:

RBUF	EQU	\$FFFFFE0	Receive buffer.
SCONT	EQU	\$FFFFFE3	Control register for serial interface.
PAOUT	EQU	\$FFFFFF1	Port A output data.
PADIR	EOU	\$FFFFFF2	Port A direction register.

* Define the conversion table

ORIGIN \$200

SEG7 DataByte \$7E, \$30, \$6C, \$79, \$33, \$5B, \$5F, \$30, \$3F, \$3B

* Initialization

ORIGIN \$1000

MoveByte #\$FF,PADIR Configure Port A as output.

Move #INTSERV,\$24 Set the interrupt vector.

Move #\$40,PSR Processor responds to IRQ interrupts.

MoveByte #\$10,SCONT Enable receiver interrupts.

* Transfer loop

LOOP Branch LOOP Infinite wait loop.

* Interrupt service routine

INTSERV MoveByte RBUF,R0 Transfer a character to R0.
And #\$F,R0 Extract the BCD value.

MoveByte SEG7(R0),PAOUT Send the 7-segment code to Port A.

ReturnI Return from interrupt.

9.5. The arrangement explained in the solution for Problem 9.1 can be used, having the 7-segment displays connected to Ports A and B. Upon detecting the character H, the first digit has to be saved and displayed only when the second digit arrives. The desired program may be obtained by modifying the program in Figure 9.11 as follows:

```
/* Define register addresses */
#define RBUF (volatile char *) 0xFFFFFE0
#define SSTAT (volatile char *) 0xFFFFFE2
#define PAOUT (char *) 0xFFFFFFF1
#define PADIR (char *) 0xFFFFFFF2
#define PBOUT (char *) 0xFFFFFFF4
#define PBDIR (char *) 0xFFFFFF5
void main()
 /* Define the conversion table */
 char seg7[10] = \{0x7E, 0x30, 0x6C, 0x79, 0x33, 0x5B, 0x5F, 0x30, 0x3F, 0x3B\};
 char j, temp;
 /* Initialize the parallel ports */
 *PADIR = 0xFF;
 /* Configure Port A as output */
 *PBDIR = 0xFF:
 /* Configure Port B as output */
 /* Transfer the characters */
 while (1) {
 /* Infinite loop */
 while ((*SSTAT \& 0x1) == 0);
 /* Wait for a new character */
 if (*RBUF == 'H') {
 /* Wait for the first digit */
 while ((*SSTAT \& 0x1) == 0);
 j = *RBUF & 0xF;
 /* Extract the BCD value */
 temp = seg7[j];
 /* Prepare 7-segment code for Port A */
 /* Wait for the second digit */
 while ((*SSTAT \& 0x1) == 0);
 j = *RBUF & 0xF;
 /* Extract the BCD value */
 *PBOUT = seg7[j];
 /* Send the 7-segment code to Port B */
 *PAOUT = temp;
 /* Send the 7-segment code to Port A */
```

9.6. The arrangement explained in the solutions for Problems 9.1 and 9.2 can be used, having the 7-segment displays connected to Ports A and B. Upon detecting the character H, the first digit has to be saved and displayed only when the second digit arrives. The desired program may be obtained by modifying the program in Figure 9.10 as follows:

Send the 7-segment code to Port B.

Send the 7-segment code to Port A.

RBUF SSTAT PAOUT PADIR PBOUT PBDIR	EQU EQU EQU EQU EQU	\$FFFFFFE0 \$FFFFFFE2 \$FFFFFFFF1 \$FFFFFFFF2 \$FFFFFFFF5	Receive buffer. Status register for serial interface. Port A output data. Port A direction register. Port B output data. Port B direction register.	
* Define t	he conversior	ı table		
	ORIGIN	\$200		
SEG7	DataByte	\$7E, \$30, \$6C, \$79, \$	\$33, \$5B, \$5F, \$30, \$3F, \$3B	
* Initializ	ation			
	ORIGIN	\$1000		
	MoveByte	#\$FF,PADIR	Configure Port A as output.	
	MoveByte	#\$FF,PBDIR	Configure Port B as output.	
* Transfer the characters				
LOOP	Testbit	#0,SSTAT	Check if new character is ready.	
	Branch=0	LOOP		
	MoveByte	RBUF,R0	Read the character.	
	Compare	#\$48,R0	Check if H.	
	Branch≠0	LOOP		
LOOP2	Testbit	#0,SSTAT	Check if first digit is ready.	
	Branch=0	LOOP2		
	MoveByte	RBUF,R0	Read the first digit.	
	And	#\$F,R0	Extract the BCD value.	
LOOP3	Testbit	#0,SSTAT	Check if second digit is ready.	
	Branch=0	LOOP3		
	MoveByte	RBUF,R1	Read the second digit.	
	And	#\$F,R1	Extract the BCD value.	

SEG7(R1),PBOUT

SEG7(R0),PAOUT

LOOP

MoveByte

MoveByte

Branch

9.7. The arrangement explained in the solution for Problem 9.1 can be used, having the 7-segment displays connected to Ports A and B. Upon detecting the character H, the first digit has to be stored and displayed only when the second digit arrives. Interrupts are used to detect the arrival of both H and the subsequent pair of digits. Therefore, the interrupt service routine has to keep track of the received characters. Variable *k* is set to 2 when an H is detected, and it is decremented as the subsequent digits arrive. The desired program may be obtained by modifying the program in Figure 9.16 as follows:

```
/* Define register addresses */
#define RBUF (volatile char *) 0xFFFFFE0
#define SCONT (char *) 0xFFFFFE3
#define PAOUT (char *) 0xFFFFFF1
#define PADIR (char *) 0xFFFFFFF2
#define PBOUT (char *) 0xFFFFFFF4
#define PBDIR (char *) 0xFFFFFF5
#define int_addr (int *) (0x24)
void intserv();
void main()
 /* Define the conversion table */
 char seg7[10] = \{0x7E, 0x30, 0x6C, 0x79, 0x33, 0x5B, 0x5F, 0x30, 0x3F, 0x3B\};
 char j;
 char digits[2];
 /* Buffer for received BCD digits */
 int k = 0;
 /* Set up to detect the first H */
 /* Initialize the parallel ports */
 *PADIR = 0xFF;
 /* Configure Port A as output */
 *PBDIR = 0xFF;
 /* Configure Port B as output */
 /* Initialize the interrupt mechanism */
 int_addr = &intserv;
 /* Set interrupt vector */
 _asm__("Move #0x40,%PSR");
 /* Processor responds to IRQ interrupts */
 *SCONT = 0x10;
 /* Enable receiver interrupts */
 /* Transfer the characters */
 while (1);
 /* Infinite loop */
```

```
/* Interrupt service routine */
void intserv()
{
 /* Disable interrupts */
 *SCONT = 0;
 if (k > 0) {
 j = *RBUF \& 0xF;
 /* Extract the BCD value */
 k = k - 1;
 digits[k] = seg7[j];
 /* Save 7-segment code for new digit */
 if (k == 0) {
 /* Send first digit to Port A */
 *PAOUT = digits[1];
 *PBOUT = digits[0];
 /* Send second digit to Port B */
 else if (*RBUF == 'H') k = 2;
 *SCONT = 0x10;
 /* Enable receiver interrupts */
 _asm_("ReturnI");
 /* Return from interrupt */
```

9.8. The arrangement explained in the solutions for Problems 9.1 and 9.2 can be used, having the 7-segment displays connected to Ports A and B. Upon detecting the character H, the first digit has to be stored and displayed only when the second digit arrives. Interrupts are used to detect the arrival of both H and the subsequent pair of digits. Therefore, the interrupt service routine has to keep track of the received characters. Variable *K* is set to 2 when an H is detected, and it is decremented as the subsequent digits arrive. The desired program may be obtained by modifying the program in Figure 9.14 as follows:

RBUF SCONT PAOUT PADIR PBOUT PBDIR * Define the	EQU EQU EQU EQU EQU EQU Conversion table	\$FFFFFFE0 \$FFFFFFF1 \$FFFFFFF2 \$FFFFFFF4 \$FFFFFFF5 e and buffer for first dig \$200	Receive buffer. Control reg for serial interface. Port A output data. Port A direction register. Port B output data. Port B direction register.
SEG7	DataByte		33, \$5B, \$5F, \$30, \$3F, \$3B
DIG	ReserveByte	1	Buffer for first digit.
K	Data	0	Set up to detect first H.
* Initialization		O	Set up to detect first 11.
minanzan	ORIGIN	\$1000	
	MoveByte	#\$FF,PADIR	Configure Port A as output.
	MoveByte	#\$FF,PBDIR	Configure Port B as output.
	Move	#INTSERV,\$24	Set the interrupt vector.
	Move	#\$40,PSR	Processor responds to IRQ.
	MoveByte	#\$10,SCONT	Enable receiver interrupts.
* T			
* Transfer lo LOOP	op Branch	LOOP	Infinite weit loop
LOOP	Dianch	LOOF	Infinite wait loop.
* Interrupt se	ervice routine		
INTSERV	MoveByte	#0, SCONT	Disable interrupts.
II (IBEIL)	MoveByte	RBUF,R0	Read the character.
	Move	K,R1	See if a new digit
	Branch>0	NEWDIG	is expected.
	Compare	#\$48,R0	Check if H.
	Branch≠0	DONE	
	Move	#2,K	Detected an H.
	Branch	DONE	
NEWDIG	And	#\$F,R0	Extract the BCD value.
	Subtract	#1,R1	Decrement K.
	Move	R1,K	
	Branch=0	DISP	Second digit received.
	MoveByte	SEG7(R0),DIG	Save the first digit.
	Branch	DONE	
DISP	MoveByte	DIG,PAOUT	Send 7-segment code to Port A.
DONE	MoveByte	SEG7(R0),PBOUT	Send 7-segment code to Port B.
DONE	MoveByte	#\$10,SCONT	Enable receiver interrupts.
	ReturnI		Return from interrupt.

9.9. Connect the parallel ports A and B to the four BCD to 7-segment decoders. Choose that PA_{7-4} , PA_{3-0} , PB_{7-4} and PB_{3-0} display the first, second, third and fourth received digits, respectively. Assume that all four digits arrive immediately after the character H has been received. The task can be achieved by modifying the program in Figure 9.11 as follows:

```
/* Define register addresses */
#define RBUF (volatile char *) 0xFFFFFE0
#define SSTAT (volatile char *) 0xFFFFFE2
#define PAOUT (char *) 0xFFFFFFF1
#define PADIR (char *) 0xFFFFFFF2
#define PBOUT (char *) 0xFFFFFFF4
#define PBDIR (char *) 0xFFFFFF5
void main()
 char temp;
 char digits[4];
 /* Buffer for received digits */
 int i;
 /* Initialize the parallel ports */
 *PADIR = 0xFF;
 /* Configure Port A as output */
 *PBDIR = 0xFF;
 /* Configure Port B as output */
 /* Transfer the characters */
 /* Infinite loop */
 while (1) {
 while ((*SSTAT \& 0x1) == 0);
 /* Wait for a new character */
 if (*RBUF == 'H') {
 for (i = 3; i >= 0; i--)
 while ((*SSTAT \& 0x1) == 0);
 /* Wait for the next digit */
 /* Save the new digit (ASCII) */
 digits[i] = *RBUF;
 /* Shift left first digit by 4 bits, */
 temp = digits[3] << 4;
 *PAOUT = temp | (digits[2] & 0xF);
 /* append second and send to A */
 temp = digits[1] << 4;
 /* Shift left third digit by 4 bits, */
 *PBOUT = temp | (digits[0] & 0xF);
 /* append fourth and send to B */
```

9.10. Connect the parallel ports A and B to the four BCD to 7-segment decoders. Choose that PA_{7-4} , PA_{3-0} , PB_{7-4} and PB_{3-0} display the first, second, third and fourth received digits, respectively. Assume that all four digits arrive immediately after the character H has been received. Then, the desired program may be obtained by modifying the program in Figure 9.10 as follows:

Receive buffer.

\$FFFFFE0

RBUF

EQU

RDCI	LQC	φιιτιτι	Receive bullet.
SSTAT	EQU	\$FFFFFE2	Status register for serial interface.
PAOUT	EQU	\$FFFFFF1	Port A output data.
PADIR	EQU	\$FFFFFF2	Port A direction register.
PBOUT	EQU	\$FFFFFFF4	Port B output data.
PBDIR	EQU	\$FFFFFF5	Port B direction register.
* Initialization			
	ORIGIN	\$1000	
	MoveByte	#\$FF,PADIR	Configure Port A as output.
	MoveByte	#\$FF,PBDIR	Configure Port B as output.
* Transfer	r the character		
LOOP	Testbit	#0,SSTAT	Check if new character is ready.
	Branch=0	LOOP	
	MoveByte	RBUF,R0	Read the character.
	Compare	#\$48,R0	Check if H.
	Branch $\neq 0$	LOOP	
LOOP2	Testbit	#0,SSTAT	Check if first digit is ready.
	Branch=0	LOOP2	
	MoveByte	RBUF,R0	Read the first digit.
	LShiftL	#4,R0	Shift left 4 bit positions.
LOOP3	Testbit	#0,SSTAT	Check if second digit is ready.
	Branch=0	LOOP3	
	MoveByte	RBUF,R1	Read the second digit.
	And	#\$F,R1	Extract the BCD value.
	Or	R1,R0	Concatenate digits for Port A.
LOOP4	Testbit	#0,SSTAT	Check if third digit is ready.
	Branch=0	LOOP4	
	MoveByte	RBUF,R1	Read the third digit.
	LShiftL	#4,R1	Shift left 4 bit positions.
LOOP5	Testbit	#0,SSTAT	Check if fourth digit is ready.
	Branch=0	LOOP5	
	MoveByte	RBUF,R2	Read the fourth digit.
	And	#\$F,R2	Extract the BCD value.
	Or	R2,R1	Concatenate digits for Port B.
	MoveByte	R0,PAOUT	Send digits to Port A.
	MoveByte	R1,PBOUT	Send digits to Port B.
	Branch	LOOP	<i>6</i>

9.11. Connect the parallel ports A and B to the four BCD to 7-segment decoders. Choose that PA_{7-4} , PA_{3-0} , PB_{7-4} and PB_{3-0} display the first, second, third and fourth received digits, respectively. Upon detecting the character H, the subsequent four digits have to be saved and displayed only when the fourth digit arrives. Interrupts are used to detect the arrival of both H and the four digits. Therefore, the interrupt service routine has to keep track of the received characters. Variable k is set to 4 when an H is detected, and it is decremented as the subsequent digits arrive. The desired program may be obtained by modifying the program in Figure 9.16 as follows:

```
/* Define register addresses */
#define RBUF (volatile char *) 0xFFFFFE0
#define SCONT (char *) 0xFFFFFE3
#define PAOUT (char *) 0xFFFFFF1
#define PADIR (char *) 0xFFFFFFF2
#define PBOUT (char *) 0xFFFFFFF4
#define PBDIR (char *) 0xFFFFFF5
#define int_addr (int *) (0x24)
void intserv();
void main()
 /* Define the conversion table */
 char seg7[10] = \{0x7E, 0x30, 0x6C, 0x79, 0x33, 0x5B, 0x5F, 0x30, 0x3F, 0x3B\};
 char temp;
 char digits[4];
 /* Buffer for received BCD digits */
 int k = 0;
 /* Set up to detect the first H */
 /* Initialize the parallel ports */
 *PADIR = 0xFF;
 /* Configure Port A as output */
 *PBDIR = 0xFF;
 /* Configure Port B as output */
 /* Initialize the interrupt mechanism */
 int_addr = &intserv;
 /* Set interrupt vector */
 _asm__("Move #0x40,%PSR");
 /* Processor responds to IRQ interrupts */
 *SCONT = 0x10;
 /* Enable receiver interrupts */
 /* Transfer the characters */
 /* Infinite loop */
 while (1);
```

```
/* Interrupt service routine */
void intserv()
{
 *SCONT = 0;
 /* Disable interrupts */
 if (k > 0) {
 k = k - 1;
 digits[k] = *RBUF;
 /* Save the new digit (ASCII) */
 if (k == 0) {
 temp = digits[3] << 4;
 /* Shift left first digit by 4 bits, */
 /* append second and send to A */
 *PAOUT = temp | (digits[2] & 0xF);
 /* Shift left third digit by 4 bits */
 temp = digits[1] << 4;
 *PBOUT = temp | (digits[0] & 0xF);
 append fourth and send to B */
 else if (*RBUF == 'H') k = 4;
 *SCONT = 0x10;
 /* Enable receiver interrupts */
 _asm_("ReturnI");
 /* Return from interrupt */
```

9.12. Connect the parallel ports A and B to the four BCD to 7-segment decoders. Choose that PA_{7-4} , PA_{3-0} , PB_{7-4} and PB_{3-0} display the first, second, third and fourth received digits, respectively. Upon detecting the character H, the subsequent four digits have to be saved and displayed only when the fourth digit arrives. Interrupts are used to detect the arrival of both H and the four digits. Therefore, the interrupt service routine has to keep track of the received characters. Variable K is set to 4 when an H is detected, and it is decremented as the subsequent digits arrive. The desired program may be obtained by modifying the program in Figure 9.14 as follows:

DDITE	EOU	¢EEEEEEE	Dagaina huffar
RBUF	EQU	\$FFFFFE0	Receive buffer.
SCONT	EQU	\$FFFFFE3	Control reg for serial interface.
PAOUT	EQU	\$FFFFFF1	Port A disput data.
PADIR	EQU	\$FFFFFF2	Port A direction register.
PBOUT	EQU	\$FFFFFF4	Port B output data.
PBDIR	EQU	\$FFFFFF5	Port B direction register.
	ORIGIN	\$200	
DIG	ReserveByte	4	Buffer for received digits.
K	Data	0	Set up to detect first H.
* Initializati			
	ORIGIN	\$1000	
	MoveByte	#\$FF,PADIR	Configure Port A as output.
	MoveByte	#\$FF,PBDIR	Configure Port B as output.
	Move	#INTSERV,\$24	Set the interrupt vector.
	Move	#\$40,PSR	Processor responds to IRQ.
	MoveByte	#\$10,SCONT	Enable receiver interrupts.
* Transfer lo	оор		
LOOP	Branch	LOOP	Infinite wait loop.
	ervice routine		
INTSERV	MoveByte	#0, SCONT	Disable interrupts.
	MoveByte	RBUF,R0	Read the character.
	Move	K,R1	See if a new digit
	Branch>0	NEWDIG	is expected.
	Compare	#\$48,R0	Check if H.
	Branch≠0	DONE	
	Move	#4,K	Detected an H.
	Branch	DONE	
NEWDIG	And	#\$F,R0	Extract the BCD value.
	Subtract	#1,R1	Decrement K.
	MoveByte	R0,DIG(R1)	Save the digit.
	Move	R1,K	-
	Branch>0	DONE	Expect more digits.
	Move	#DIG,R0	Pointer to buffer for digits.
DISP	MoveByte	(R0)+,R1	Get fourth digit.
	MoveByte	(R0)+,R2	Get third digit and
	LShiftL	#4,R2	shift it left.
	Or	R1,R2	Concatenate digits for Port B.
	MoveByte	R2,PBOUT	Send digits to Port B.
	MoveByte	(R0)+,R1	Get second digit.
	MoveByte	(R0)+,R2	Get first digit and
	LShiftL	#4,R2	shift it left.
	Or	R1,R2	Concatenate digits for Port A.
	MoveByte	R2,PAOUT	Send digits to Port A.
DONE	MoveByte	#\$10,SCONT	Enable receiver interrupts.
DONE	ReturnI	πφ10,5CON1	
	Ketuiii		Return from interrupt.

9.13. Use a table to convert a received ASCII digit into a 7-segment code as explained in the solution for Problem 9.1. Connect the bits S_a to S_g of all four registers to bits PA_{6-0} of Port A. Use bits PB_3 to PB_0 of Port B as Load signals for the registers displaying the first, second, third and fourth received digits, recpectively. Then, the required task can be achieved by modifying the program in Figure 9.11 as follows:

```
/* Define register addresses */
#define RBUF (volatile char *) 0xFFFFFE0
#define SSTAT (volatile char *) 0xFFFFFE2
#define PAOUT (char *) 0xFFFFFFF1
#define PADIR (char *) 0xFFFFFFF2
#define PBOUT (char *) 0xFFFFFFF4
#define PBDIR (char *) 0xFFFFFF5
void main()
{
 /* Define the conversion table */
 char seg7[10] = \{0x7E, 0x30, 0x6C, 0x79, 0x33, 0x5B, 0x5F, 0x30, 0x3F, 0x3B\};
 char j;
 /* Buffer for received BCD digits */
 char digits[4];
 int k = 0;
 /* Set up to detect the first H */
 int i:
 /* Initialize the parallel ports */
 *PADIR = 0xFF;
 /* Configure Port A as output */
 *PBDIR = 0xFF;
 /* Configure Port B as output */
 /* Transfer the characters */
 /* Infinite loop */
 while (1) {
 while ((*SSTAT \& 0x1) == 0);
 /* Wait for a new character */
 if (*RBUF == 'H') {
 for (i = 3; i >= 0; i--)
 while ((*SSTAT & 0x1) == 0); /* Wait for the next digit */
 i = *RBUF & 0xF;
 /* Extract the BCD value */
 /* Save 7-segment code for the digit */
 digits[i] = seg7[j];
 for (i = 0; i \le 3; i++)
 /* Send a digit to Port A */
 *PAOUT = digits[i];
 *PBOUT = 1 << i;
 /* Load the digit into its register */
 *PBOUT = 0;
 /* Clear the Load signal */
```

9.14. Use a table to convert a received ASCII digit into a 7-segment code as explained in the solution for Problem 9.1. Connect the bits S_a to S_g of all four registers to bits PA_{6-0} of Port A. Use bits PB_3 to PB_0 of Port B as Load signals for the registers displaying the first, second, third and fourth received digits, recpectively. Then, the required task can be achieved by modifying the program in Figure 9.10 as follows:

Receive buffer.

RBUF

EQU

\$FFFFFE0

SSTAT	EQU	\$FFFF	FFE2	Status register for serial interface.		
PAOUT	EQU	\$FFFF	FFF1	Port A output data.		
PADIR	EQU	\$FFFF	FFF2	Port A direction	on register.	
PBOUT	EQU	\$FFFF	FFF4	Port B output of	data.	
PBDIR	EQU	\$FFFF	FFF5	Port B direction	on register.	
* Define the	he conve	rsion ta	ble and	buffer for recei	ved digi ts	
	ORIGIN	1	\$200			
SEG7	DataByt	e	\$7E, \$3	0, \$6C, \$79, \$33, \$5B, \$5F, \$30, \$3F, \$3B		
DIG	Reserve	Byte	4		Buffer for received digits.	
* Initializa	ation					
	ORIGIN	1	\$1000			
	MoveBy	/te	#\$FF,P/	ADIR	Configure Port A as output.	
	MoveBy	/te	#\$FF,PI	BDIR	Configure Port B as output.	
* Transfer	the char	acters				
LOOP	Testbit		#0,SST	AT	Check if new character is ready.	
	Branch=	0	LOOP			
	MoveBy	/te	RBUF,F	R0	Read the character.	
	Compar	e	#\$48,R0	O	Check if H.	
	Branch	6 0	LOOP			
	Move		#3,R1		Set up a counter.	
LOOP2	Testbit		#0,SST	AT	Check if next digit is available.	
	Branch=	-0	LOOP2			
	MoveBy	/te	RBUF,F	R0	Read the digit.	
	And		#4,R0		Extract the BCD value.	
	MoveBy			R0),DIG(R1)	Save 7-seg code for the digit.	
	Subtract		#1,R1		Check if more digits	
	Branch>	>=0	LOOP2		are expected.	
	Move		#DIG,R	.0	Pointer to buffer for digits.	
	Move		#8,R1		Set up Load signal for d_3 .	
DISP	MoveBy		(R0)+,P		Send 7-segment code to Port A.	
	MoveBy	/te	R1,PBC	OUT	Load the digit into its register.	

Clear the Load signal.

Set Load for the next digit.

There are more digits to send.

#0,PBOUT

#1,R1

DISP

LOOP

MoveByte

Branch>0

LShiftR

Branch

9.15. Use a table to convert a received ASCII digit into a 7-segment code as explained in the solutions for Problems 9.1. and 9.2. Connect the bits S_a to S_g of all four registers to bits PA_{6-0} of Port A. Use bits PB_3 to PB_0 of Port B as Load signals for the registers displaying the first, second, third and fourth received digits, recpectively. Upon detecting the character H, the subsequent four digits have to be saved and displayed only when the fourth digit arrives. Interrupts are used to detect the arrival of both H and the four digits. Therefore, the interrupt service routine has to keep track of the received characters. Variable k is set to 4 when an H is detected, and it is decremented as the subsequent digits arrive. The desired program may be obtained by modifying the program in Figure 9.16 as follows:

```
/* Define register addresses */
#define RBUF (volatile char *) 0xFFFFFE0
#define SCONT (char *) 0xFFFFFE3
#define PAOUT (char *) 0xFFFFFFF1
#define PADIR (char *) 0xFFFFFFF2
#define PBOUT (char *) 0xFFFFFFF4
#define PBDIR (char *) 0xFFFFFF5
#define int_addr (int *) (0x24)
void intserv();
void main()
 /* Define the conversion table */
 char seg7[10] = \{0x7E, 0x30, 0x6C, 0x79, 0x33, 0x5B, 0x5F, 0x30, 0x3F, 0x3B\};
 char j;
 /* Buffer for received BCD digits */
 char digits[4];
 int k = 0;
 /* Set up to detect the first H */
 int i;
 /* Initialize the parallel ports */
 *PADIR = 0xFF;
 /* Configure Port A as output */
 *PBDIR = 0xFF;
 /* Configure Port B as output */
 /* Initialize the interrupt mechanism */
 int_addr = &intserv;
 /* Set interrupt vector */
 /* Processor responds to IRQ interrupts */
 _asm_("Move #0x40,%PSR");
 *SCONT = 0x10;
 /* Enable receiver interrupts */
 /* Transfer the characters */
 while (1);
 /* Infinite loop */
```

```
/* Interrupt service routine */
void intserv()
{
 *SCONT = 0;
 /* Disable interrupts */
 if (k > 0) {
 j = *RBUF \& 0xF;
 /* Extract the BCD value */
 k = k - 1;
 digits[k] = seg7[j];
 /* Save 7-segment code for new digit */
 if (k == 0) {
 for (i = 0; i \le 3; i++)
 /* Send a digit to Port A */
 *PAOUT = digits[i];
 *PBOUT = 1 << i;
 /* Load the digit into its register */
 *PBOUT = 0;
 /* Clear the Load signal */
 else if (*RBUF == 'H') k = 4;
 *SCONT = 0x10;
 /* Enable receiver interrupts */
 _asm_("ReturnI");
 /* Return from interrupt */
```

9.16. Use a table to convert a received ASCII digit into a 7-segment code as explained in the solutions for Problems 9.1. and 9.2. Connect the bits S_a to S_g of all four registers to bits PA_{6-0} of Port A. Use bits PB_3 to PB_0 of Port B as Load signals for the registers displaying the first, second, third and fourth received digits, recpectively. Upon detecting the character H, the subsequent four digits have to be saved and displayed only when the fourth digit arrives. Interrupts are used to detect the arrival of both H and the four digits. Therefore, the interrupt service routine has to keep track of the received characters. Variable K is set to 4 when an H is detected, and it is decremented as the subsequent digits arrive. The desired program may be obtained by modifying the program in Figure 9.14 as follows:

```
RBUF
 EQU
 Receive buffer.
 $FFFFFE0
SCONT
 EQU
 Control reg for serial interface.
 $FFFFFE3
PAOUT
 EQU
 Port A output data.
 $FFFFFF1
PADIR
 EQU
 $FFFFFFF2
 Port A direction register.
PBOUT
 EQU
 $FFFFFF4
 Port B output data.
PBDIR
 EQU
 $FFFFFF5
 Port B direction register.
```

* Define the	conversion table	le and buffer for receive	ed digits
	ORIGIN	\$200	
SEG7	DataByte	\$7E, \$30, \$6C, \$79, \$	33, \$5B, \$5F, \$30, \$3F, \$3B
DIG	ReserveByte	4	Buffer for received digits.
K	Data	0	Set up to detect first H.
* Initializati	ion		
	ORIGIN	\$1000	
	MoveByte	#\$FF,PADIR	Configure Port A as output.
	MoveByte	#\$FF,PBDIR	Configure Port B as output.
	Move	#INTSERV,\$24	Set the interrupt vector.
	Move	#\$40,PSR	Processor responds to IRQ.
	MoveByte	#\$10,SCONT	Enable receiver interrupts.
* Transfer le	oop		
LOOP	Branch	LOOP	Infinite wait loop.
* Intomunt	i.aa maystina		
INTSERV	service routine	#0 CCONT	Disable interments
INISERV	MoveByte MoveByte	#0, SCONT	Disable interrupts. Read the character.
	MoveByte Move	RBUF,R0	
		K,R1	See if a new digit
	Branch>0	NEWDIG	is expected.
	Compare	#\$48,R0	Check if H.
	Branch≠0	DONE	Data da Las II
	Move	#4,K	Detected an H.
VENDIC	Branch	DONE	E DCD 1
NEWDIG	And	#\$F,R0	Extract the BCD value.
	Subtract	#1,R1	Decrement K.
	MoveByte	SEG7(R0),DIG(R1)	Save 7-seg code for the digit.
	Move	R1,K	
	Branch>0	DONE	Expect more digits.
	Move	#DIG,R0	Pointer to buffer for digits.
	Move	#8,R1	Set up Load signal for d_3 .
DISP	MoveByte	(R0)+,PAOUT	Send 7-segment code to Port A
	MoveByte	R1,PBOUT	Load the digit into its register.
	MoveByte	#0,PBOUT	Clear the Load signal.
	LShiftR	#1,R1	Set Load for the next digit.
	Branch>0	DISP	There are more digits to send.
DONE	MoveByte	#\$10,SCONT	Enable receiver interrupts.
	ReturnI		Return from interrupt.

9.17. Programs in Figures 9.17 and 9.18 would not work properly if the circular buffer was filled with 80 characters. After the head pointer wraps around, it would trail the tail pointer and would catch up with it if the buffer is full. At this point it would be impossible to use the simple comparison of the two pointers to determine whether the buffer is empty or full. The simplest modification is to increase the buffer size to 81 characters.

9.18. Using a counter variable, M, the program in Figure 9.17 can be modified as follows:

```
/* Define register addresses */
#define RBUF (volatile char *) 0xFFFFFE0
#define SSTAT (volatile char *) 0xFFFFFE2
#define PAOUT (char *) 0xFFFFFF1
#define PADIR (char *) 0xFFFFFFF2
#define PSTAT (volatile char *) 0xFFFFFF6
#define BSIZE 80
void main()
 unsigned char mbuffer[BSIZE];
 unsigned char fin, fout;
 unsigned char temp;
 int M = 0;
 /* Initialize Port A and circular buffer */
 *PADIR = 0xFF;
 /* Configure Port A as output */
 fin = 0;
 fout = 0;
 /* Transfer the characters */
 while (1)
 /* Infinite loop */
 while ((*SSTAT \& 0x1) == 0) {
 /* Wait for a new character */
 if (M > 0) {
 /* If circular buffer is not empty */
 if (*PSTAT & 0x2) {
 /* and output device is ready */
 *PAOUT = mbuffer[fout];
 /* send a character to Port A */
 M = M - 1;
 /* Decrement the queue counter */
 if (fout < BSIZE-1)
 /* Update the output index */
 fout++;
 else
 fout = 0;
 /* Read a character from receive buffer */
 mbuffer[fin] = *RBUF;
 M = M + 1;
 /* Increment the queue counter */
 if (fin < BSIZE-1)
 /* Update the input index */
 fin++;
 else
 fin = 0;
```

9.19. Using a counter variable, M, the program in Figure 9.18 can be modified as follows:

Receive buffer.

\$FFFFFE0

RBUF

EQU

TUDOI	EQ0	φιιιιιο	receive ourier.
SSTAT	EQU	\$FFFFFE2	Status reg for serial interface.
PAOUT	EQU	\$FFFFFF1	Port A output data.
PADIR	EQU	\$FFFFFF2	Port A direction register.
PSTAT	EQU	\$FFFFFF6	Status reg for parallel interface.
MBUF	ReserveByte	80	Define the circular buffer.
ф Т '.' 1'	.•		
* Initializ		#1000	
	ORIGIN	\$1000	
	MoveByte	#\$FF,PADIR	Configure Port A as output.
	Move	#MBUF,R0	R0 points to the buffer.
	Move	#0,R1	Initialize head pointer.
	Move	#0,R2	Initialize tail pointer.
	Move	#0,R3	Initialize queue counter.
	r the characters		
LOOP	Testbit	#0,SSTAT	Check if new character is ready.
	Branch $\neq 0$	READ	
	Compare	#0,R3	Check if queue is empty.
	Branch=0	LOOP	Queue is empty.
	Testbit	#1,PSTAT	Check if Port A is ready.
	Branch=0	LOOP	
	MoveByte	(R0,R2),PAOUT	Send a character to Port A.
	Subtract	#1,R3	Decrement the queue counter.
	Add	#1,R2	Increment the tail pointer.
	Compare	#80,R2	Is the pointer past queue limit?
	Branch<0	LOOP	
	Move	#0,R2	Wrap around.
	Branch	LOOP	
READ	MoveByte	RBUF,(R0,R1)	Place new character into queue.
	Add	#1,R3	Increment the queue counter.
	Add	#1,R1	Increment the head pointer.
	Compare	#80,R1	Is the pointer past queue limit?
	Branch<0	LOOP	
	Move	#0,R1	Wrap around.
	Branch	LOOP	<u> </u>
		-	

9.20. Connect the two 7-segment displays to Port A. Use the 3 bits of Port B to connect to the switches and LED as shown in Figure 9.19. It is necessary to modify the conversion and display portions of programs in Figures 9.20 and 9.21.

The end of the program in Figure 9.20 should be:

The end of the program in Figure 9.20 should be:

^{*} and then to BCD. Put the BCD digits in R4.

Move	#1000000,R1	Determine the count in
Divide	R1,R2	hundredths of seconds.
Move	#10,R1	Divide by 10 to find the digit that
Divide	R1,R2	denotes 1/10th of a second.
LShiftL	#4,R3	The BCD digits
Or	R2,R3	are placed in R3.

MoveByte R3,PAOUT Send digits to Port A. Branch START Ready for next test.

^{*} Convert the count to actual time in hundredths of seconds,

Chapter 10 – Computer Peripherals

10.1. *Revised problem statement:* The total time required to illuminate each pixel on the display screen of a computer monitor is 5ns. The beam is then turned off and moved to the next point to be illuminated. On average, moving the beam from one spot to the next takes 12 ns. What is the maximum possible resolution of this display if it is to be refreshed 70 times per second.

For N pixels we get

Scan time =
$$(5 + 12)N = 10^9/70 = 14.3$$
ns
Hence, $N = 840000$ pixels

A commercial standard that would not exceed this resolution is 1024×768 .

10.2. Each symbol can have one of eight possible values, which means it represents three bits. Therefore:


```
Bit rate = 3 \times \text{baud rate} = 3 \times 9600 = 28,800 \text{ bits/s}
```

- 10.3. In preparing this design we have assumed the following:
 - The counter has a synchronous Clear signal. That is, the counter is cleared to 0 on the clock edge at the end of a clock period during which Clear = 1.
 - The shift register has a synchronous control signal called Shift. The data value at its serial input is shifted into the register on the clock edge at the end of a clock period during which Shift = 1.

We use a D flip-flop as a synchronizer for the input data. Its output, SData, follows the input data, but is synchronized with the local clock. It is connected to the serial input of the shift register. Both the shift register and the counter are driven by the local clock.

We will now describe the control logic that generates the Clear and Shift signals. Starting from an idle state in which SData = 1, Clear = 1, and Shift = 0, the sequence of events that the control logic needs to implement is as follows:

- (a) When SData = 0 change Clear to 0. The counter starts to count.
- (b) When count = 3 (the fourth clock cycle), set Clear = 1 for one clock cycle. The clock edge at the end of this cycle is the mid-point of the Start bit. The counter is cleared to 0 at this point, then it starts to count again.
- (c) When count reaches 7, set both Clear and Shift to 1 for one clock cycle. At the end of this clock cycle, the first data bit is loaded in the shift register and the counter is again cleared to 0. Repeat twice.
- (d) When count = 7, set A = SDATA and B = \overline{SData} .

(e) Wait until SData = 1 then return to step 1.

A state diagram for the control logic is given below. When not specified, outputs are equal to zero.

- 10.4 Each data byte requires 10 bits to transmit. Hence, the effective transmission rate is 38,800/10 = 3,800 bytes/s.
- 10.5 A: 1100 0001, P: 0101 0000, =: 0011 1101, 5: 1011 0101

10.6 (Correction: Bit b_7 is the Data Set Ready signal, CC).

We will refer to the register given in the problem as STATUS. The program below deals with an incoming call.

	BitSet	#1,STATUS	Enable automatic answering	
RING	BitTest	#14,Status	Wait for ringing signal	
	Branch=0	RING		
* At this p	point, the pro	gram may alert t	he user (or the operating-system) of an in-coming call	
Ready	BitTest	#7,Status	Wait for Data Set Ready	
	Branch=0	Ready		
	BitSet	#2,STATUS	Enable send carrier	
SENDC	BitTest	#13,STATUS	Wait for confirmation	
	Branch=0	SENDC		
RECVC	BitTest	#12,STATUS	Wait for receive carrier	
	Branch=0	RECVC		
* Program is now ready to send and receive data				

Chapter 11

Processor Families

11.1. The main ideas of conditional execution of ARM instructions (see Sections 3.1.2 and B.1) and conditional execution of IA-64 instructions, called predication (see Section 11.7.2), are very similar.

The differences occur in the way that the conditions are set and stored in the processor, and in the way that they are referenced by the conditionally executed instructions.

In ARM processors, the state is stored in four conventional condition code flags N, Z, C, and V (see Section 3.1.1). These flags are optionally set by the results of instruction execution. The particular condition, which may be a function of more than one flag, is named in the condition field of each ARM instruction (see Figure B.1 and Table B.1).

In the IA-64 architecture, there are no conventional condition code flags. Instead, the result (true or false) of executing a Compare < condition > instruction is stored in one of 64 one-bit predicate registers, as described in Section 11.7.2. Each instruction can name one of these bits in its 6-bit predicate field; and the instruction is executed only if the bit is 1 (true).

11.2. Assume that Thumb arithmetic instructions have a 2-operand format, expressed in assembly language as

OP Rdst,Rsrc

as discussed in Section 11.1.1

Also assume that a signed integer Divide instruction (DIV) is available in the Thumb instruction set with the assembly language format

DIV Rdst,Rsrc

This instruction performs the operation [Rdst]/[Rsrc]. It stores the quotient in Rdst and stores the remainder in Rsrc.

Under these assumptions, a possible Thumb program would be:

```
LDR
 R0,G
LDR
 R1,H
ADD
 R0,R1
 Leaves g + h in R0.
 R<sub>1</sub>,E
LDR
LDR
 R2,F
MUL
 R1,R2 Leaves e \times f in R1.
DIV
 Leaves (e \times f)/(g+h) in R1.
 R1,R0
LDR
 R0,C
LDR
 R2,D
DIV
 R0,R2
 Leaves c/d in R0.
 Leaves denominator in R0.
ADD
 R0,R1
 R1,A
LDR
LDR
 R2,B
ADD
 R1,R2
 Leaves a + b in R1.
DIV
 R1,R0
 Leaves result in R1.
STR
 R1,W
 Stores result in w.
```

This program requires 16 instructions as compared to 13 instruction words (some combined instructions) in the HP3000.

11.3. The following table shows some of the important areas for similarity/difference comparisons.

MOTOROLA 680X0	INTEL 80X86
8 Data registers and 8 Address registers (including a processor stack register)	8 General registers (including a processor stack register)
CISC instruction set with flexible addressing modes	CISC instruction set with flexible addressing modes
Large instruction set with multiple-register load/store instructions	Large instruction set with multiple-register push/pop instructions
Memory-mapped I/O only	Separate I/O space as well as memory-mapped I/O
Flat address space	Segmented address space
Big-endian addressing	Little-endian addressing

There is roughly comparable capability and performance between pairs from these two families; that is 68000 vs. 8086, 68020 vs. 80286, 68030 vs. 80386, and 68040 vs. 80486. The cache and pipelining aspects for the high end of each family are summarized in Sections 11.2.2 and 11.3.3.

- 11.4. An instruction cache is simpler to implement, because its entries do not have to be written back to the main memory. A data cache must have a provision for writing any changed entries back to the memory, before they are overwritten by new entries. ¿From a performance standpoint, a single larger instruction cache would be advantageous only if the frequency of memory data accesses were very low. A unified cache has the potential performance advantage that the proportions of instructions and data vary automatically as a program is executed. However, if separate instruction and data caches are used, they can be accessed in parallel in a pipelined machine; and this is the major performance advantage.
- 11.5. Memory-mapped I/O requires no specialized support in terms of either instructions or bus signals. A separate I/O space allows simpler I/O interfaces and potentially faster operation. Processors such as those in the IA-32 family, that have a separate I/O space, can also use memory-mapped I/O.

11.6. MOTOROLA - The Autoincrement and Autodecrement modes facilitate stack implementation and accessing successive items in a list. Significant flexibility in accessing structured lists and arrays of addresses and data of different sizes is provided by the displacement, offset, and scale factor features, coupled with indirection.

INTEL - Relocatability in the physical address space is facilitated by the way in which base, index and displacement features are used in generating virtual addresses. As in the Motorola processors, these multiple-component address features enable flexible access to address lists and data structures.

In both families of processors, byte-addressability enables handling of character strings, and the Intel IA-32 String instructions (see Sections 3.21.3 and D.4.1) facilitate movement and processing of byte and doubleword data blocks. The Motorola MOVEM and MOVEP instructions perform similar operations.

11.7. *Flat address space* — Simplest configuration from the standpoint of a single user program and its compilation.

One or more variable-length segments — Efficient allocation of available memory space to variable-length user or operating system programs.

Paged memory — Facilitates automated memory management between the random-access main memory and a sector-organized disk secondary memory (see Chapters 5 and 10). Access privileges can be controlled on a page-by-page basis to ensure protection among users, and between users and the operating system when shared data are involved.

Segmentation and paging — Most flexible arrangement for managing multiple user and system address spaces, including protection mechanisms. The virtual address space can be significantly larger than the physical main memory space.

11.8. ARM program:

Assume that a signed integer Divide instruction is available in the ARM instruction set, and that it has the same format as the Multiply (MUL) instruction (see Figure B.4). The assembly language expression for the Divide (DIV) instruction is

DIV Rd,Rm,Rs

and it performs the operation [Rm]/[Rs], loading the quotient into Rm and the remainder into Rd.

LDR	R0,C	
LDR	R1,D	
DIV	R2,R0,R1	Leaves c/d in R0.
LDR	R1,G	
LDR	R2,H	
ADD	R1,R1,R2	Leaves $g + h$ in R1.
LDR	R2,F	
DIV	R3,R2,R1	Leaves $f/(g+h)$ in R2.
LDR	R3,E	
MLA	R1,R2,R3,R0	Leaves denominator in R1.
LDR	R0,A	
LDR	R2,B	
ADD	R0,R0,R2	Leaves $a + b$ in R0.
DIV	R2,R0,R1	Leaves result in R0.
STR	R0.W	Stores result in w .

This program requires 15 instructions as compared to 13 instruction words (some combined instructions) in the HP3000.

68000 program (assume 16-bit operands):

```
MOVE
 G,D0
 H,D0
 Leaves g + h in D0.
ADD
MOVE
 E,D1
MULS
 F,D1
 Leaves e \times f in D1.
 Leaves (e \times f)/(g+h) in D1.
DIVS
 D0,D1
MOVE
 C,D0
 D0
 See Note below.
EXT.L
DIVS
 D,D0
 Leaves c/d in D0.
 Leaves denominator in D0.
ADD
 D1,D0
MOVE
 A,D1
 B,D1
ADD
EXT.L
 D1
 See Note below.
DIVS
 D0,D1
 Leaves result in D1.
MOVE D1,W
 Stores result in w.
```

Note: The EXT.L instruction sign-extends the 16-bit dividend in the destination register to 32 bits, a requirement of the Divide instruction.

This program contains 14 instructions, as compared to 13 instruction words (some combined instructions) in the HP3000.

IA-32 program:

MOV	EBX,G	
ADD	EBX,H	Leaves $g + h$ in EBX.
MOV	EAX,E	
IMUL	EAX,F	Leaves $e \times f$ in EAX.
CDQ		See <i>Note</i> below.
IDIV	EBX	
MOV	EBX,EAX	Leaves $(e \times f)/(g+h)$ in EBX
MOVE	EAX,C	
CDQ		See <i>Note</i> below.
IDIV	D	Leaves c/d in EAX.
ADD	EBX,EAX	Leaves denominator in EBX.
MOVE	EAX,A	
ADD	EAX,B	Leaves $a + b$ in EAX.
CDQ		See <i>Note</i> below.
IDIV	EBX	Leaves result in EAX.
MOV	W,EAX	Stores result in w .

Note: The CDQ instruction sign-extends EAX into EDX (see Section 3.23.1), a requirement of the Divide instruction.

This program contains 16 instructions, as compared to 13 instruction words (some combined instructions) in the HP3000.

11.9. A 4-way multiplexer is required, as shown in the following figure.

11.10. There are no direct counterparts of the memory stack pointer registers SP and FP in the IA-64 architecture. The register remapping hardware in IA-64 processors allows the main program and any sequence of nested subroutines to all use logical register addresses R32 and upward for their own local variables, with the first part of that register space containing parameters passed from the calling routine. An example of this is shown in Figure 11.4.

If the 92 registers of the stacked physical register space are used up by register allocations for a sequence of nested subroutine calls, then some of those physical registers must be spilled into memory to create physical register space for any additional nested subroutines. The memory pointer register used by the processor for that memory area could be considered as a counterpart of SP; but it is not actually used as a TOS pointer by the current routine. In fact, it is not visible to user programs.

11.11. Consider the example of a main program calling a subroutine, as shown in Figure 11.4. The physical register addresses of registers used by the main program are the same as the logical register addresses used in the main program instructions. However, the logical register addresses above 31 used by instructions in the subroutine must have 8 added to them to generate the correct physical register addresses.

The value 8 is the first operand in the Alloc 8,4 instruction executed by the main program. When that instruction is executed, the value 8 is stored in a processor state register associated with the main program. After the subroutine is entered, all logical register addresses above 31 issued by its instructions must be added, in a small adder, to the value (8) in that register. The output of this adder is the physical register address to be used while in the subroutine.

The operand 7 in the Alloc 7,3 instruction executed by the subroutine is stored in a second processor state register associated with the subroutine. The output of that register is added in a second adder to the output of the first adder. After the subroutine calls a second subroutine, logical register addresses above 31 issued by the second subroutine are sent into the first adder. The output of the second adder (logical address + 8 + 7) is the physical register address used while in the second subroutine.

More register/adder pairs are cascaded onto this structure as more subroutines are called. Note that logical register addresses above 31 are always applied to the first adder; and the output of the *n*th adder is the physical register address to be used in the *n*th subroutine. All registers and adders are only 7 bits wide because the largest physical register address that needs to be generated is 127.

11.12. Considering cacheing effects only, the average access time over both instruction and data accesses is a function of both cache hit rates and miss penalties (see Sections 5.6.2 and 5.6.3 for general expressions for average access time).

The hit rates in the 21264 L1 caches will be much higher than in the 21164 L1 caches because the 21264 caches are eight times larger. Therefore, the average access time for accesses that can be made on-chip will be larger in the 21164 because of the miss penalty in going to its on-chip L2 cache.

Next, we need to consider the effect on average access time of going to the offchip caches in each system. The total on-chip cache capacity (112K bytes in the 21164 and 128K bytes in the 21264) is about the same in both the systems. Therefore, we can assume about the same hit rate for on-chip accesses; so the effect on average access time of the miss penalties in going to the off-chip caches will be about the same in each system.

Finally, if the off-chip caches have about the same capacity, the effect on average access times of the miss penalties in going to the main DRAM memories will be about the same in each sytem.

The net result is that average access times in the 21264 should be shorter than in the 21164, leading to faster program execution, primarily because of the different arrangements of the on-chip caches.

11.13. HP3000 program:

LOAD LOAD В MPYM C LOAD D **MPYM** Ε ADD LOAD F MPYM G LOAD Η MPYM I DIV **DEL** Combined with previous instruction. **ADD** Combined with previous **MPY** instruction. W **STOR**

11.14. Procedure_i generates 8 words of data, Procedure_j generates 10 words of data, and Procedure_k generates 3 words of data. Then, the top words in the stack have the following contents:

11.15. HP3000 program:

LOAD A
ADDM B
LOAD C
ADDM D
MPY
LOAD D
MPYM E
ADD
STOR W

ARM program:

LDR R0,A LDR R1,B ADD R0,R0,R1 LDR R1,C R2,D LDR ADD R1,R1,R2 LDR R3,E MUL R2,R2,R3 MLA R0,R0,R1,R2 STR R0,W

68000 program (assume 16-bit operands):

MOVE A,D0 ADD B,D0 **MOVE** C,D1 ADD D,D1 MULS D1,D0 MOVE D,D1 MULS E,D1 ADD D1,D0 MOVE D0,W

IA-32 program:

MOV EAX,A EAX,B ADD MOV EBX,C EBX,D ADD **IMUL** EAX,EBX MOV EBX,D EBX,E **IMUL** ADD EAX,EBX MOV W,EAX

11.16. Four

11.17. Four and two

Chapter 12 – Large Computer Systems

12.1. A possible program is:

LOOP	Move	0,STATUS	
	Move	CURRENT,R1	
	Move	R1,R2	
	Move	R1,Rnet	
	Shift_right	Rnet	
	Add	Rnet,R2	Add current value from left
	Move	R1,Rnet	
	Shift_left	Rnet	
	Add	Rnet,R2	Add current value from right
	Move	R1,Rnet	
	Shift_up	Rnet	
	Add	Rnet,R2	Add current value from below
	Move	R1,Rnet	
	Shift_down	Rnet	
	Add	Rnet,R2	Add current value from above
	Divide	5,R2	Average all five values
	Move	R2,CURRENT	
	Subtract	R2,R1	
	Absolute	R1	
	Subtract	EPSILON,R1	
	Skip_if≥0		
	Move	1,STATUS	

{Control processor ANDs all STATUS flags and exits LOOP if result is 1; otherwise, LOOP is repeated.}

END LOOP

- 12.2. Assume that each bus has 64 address lines and 64 data lines. There are two cases to consider.
 - i) For uncached reads, each read with a split-transaction bus requires 2T, consisting of 1T to send the address to memory and 1T to transfer the data to the processor. Using a conventional bus, it takes 6T because of the 4T delay in reading the contents of the memory. Therefore, 3 conventional buses would give approximately the same performance as the split-transaction bus.
 - *ii*) For cached reads, it is necessary to consider the size of the cache block. Assume that this size is 64 bytes; therefore, it takes 8 clock cycles to transfer an entire block over the bus.

Using a split-transaction bus it is possible to use all cycles to transfer either read requests (addresses) or data; therefore, it takes 9T per read (not in consecutive clock cycles!). Using a conventional bus each read takes 13T (consecutive clock cycles). Thus, 4 of these 13 cycles are wasted waiting for the memory response. This means that in this case also it would be necessary to use 3 conventional buses to obtain approximately the same performance.

- 12.3. The performance would not improve by a factor of 4, because some bus transactions involve uncached reads and writes. Since uncached accesses involve only one word of data, they use only one quarter of the 4-word wide bus. Of course, the overall performance would depend on the ratio of cached and uncached accesses.
- 12.4. Assume n is a power of 2 because of the form of the shuffle network.

Crossbar cost = n^2 .

Shuffle network cost = $2(n/2)\log_2 n$.

Solving for smallest n satisfying $n^2 \ge 5[2(n/2)\log_2 n]$ where n is a power of 2, gives $n \ge 5\log_2 n$. At n=16, inequality is not satisfied. At n=32, inequality is satisfied. Therefore, the smallest n is 32.

12.5. The network is

Note that the definition of the shuffle pattern must be generalized in such a way that for each source input there is a path (in fact, exactly one path) to each destination output.

Cost of network built from 2×2 switches is $(n/2)\log_2 n$.

Cost of network built from 4×4 switches is $4(n/4)\log_4 n = n(\log_2 n/\log_2 4) = (n/2)\log_2 n$.

Therefore, the cost of the two types of networks is the same.

Blocking probability: The 4×4 switch is a nonblocking crossbar, and can be built from 2×2 switches as

But this is a blocking network. Therefore, the blocking probability of a large network built from 4×4 switches is lower than one built from 2×2 switches.

12.6. Program structure:

Sequential segment S_1 (k time units) PAR segment P_1 (1 time unit) Sequential segment S_2 (k time units) PAR segment P_2 (1 time unit) Sequential segment S_3 (k time units)

$$T_1 = 3k + 2k$$

$$T_n = 3k + 2\lceil (k/n) \rceil$$

$$Speedup = (5k)/(3k + 2\lceil (k/n) \rceil)$$

Limiting value for speedup is 5/3. This shows that the sequential segments of a program severely limit the speedup when the sequential segments take about the same time to execute as the time taken to execute the PAR segments on a single processor.

12.7. The *n*-dimensional hypercube is symmetric with respect to any node. The distance between nodes x and y is the number of bit positions that are different in their binary addresses. The number of nodes that are k hops away from any particular node is $\binom{n}{k}$. Therefore, the average distance a message travels is

$$[\sum_{k=1}^{n} k \cdot \binom{n}{k}]/(2^{n} - 1)$$

which simplifies to $[2^{n-1} \cdot n]/(2^n - 1)$, and is less than (1 + n)/2, as can be verified by trying a few values. For large n, the average distance approaches n/2.

12.8. When a Test-and-Set instruction "fails," that is, when the lock was already set, the task should call the operating system to have its task name queued and to allow some other task to execute. When the task holding the lock wishes to release the lock (set it to 0), the task calls the operating system to do so, and then the operating system dequeues and runs one of the waiting tasks which is then

- the one owning the lock. If no task is waiting, the lock is cleared (= 0) to the free state.
- 12.9. The details of how either invalidation or updating can be implemented are described in Section 12.6.2, and the advantages/disadvantages of the two techniques can be deduced directly from that discussion. In general, it would seem that invalidation and write-back of dirty variables results in less bus traffic and eliminates potentially wasted cache updating operations. However, cache hit rates may be lowered by using this strategy. Updating associated with a write through policy may lead to higher hit rates and may be simpler to implement, but may cause unacceptably high bus traffic and wasted update operations. The details of how reads and writes on shared cached blocks (lines) are normally interleaved from distinct processors in some class of applications will actually determine which coherence strategy is most appropriate.
- 12.10. No. If coherence controls are not used, a shared variable in cache B may not get updated/invalidated when it is written to in cache A while A's processor has mutually exclusive access. Later, when B's processor acquires mutually exclusive access, the variable will be incorrect.
- 12.11. In Figure 12.18, both threads continuously write the same shared variable *dot_product*; hence, this is done serially. In Figure 12.19, each thread updates its local variable *local_dot_product*, which is done in parallel. Therefore, if very large vectors are used (so that the actual computation of the dot product dominates the processing time), the program in Figure 12.19 may give almost twice as good performance as the program in Figure 12.18.
- 12.12. It is only necessary to create 3 new threads (rather than just one in Figure 12.19), and assign processing of one quarter of each vector to each thread.
- 12.13. The only significant modification is for the program with id = 0 to send one quarter of each vector to programs with id = 1, 2, 3. Having completed the dot-product computation, each program with id > 0 sends the result to the program with id = 0, which then prints the final result.
- 12.14. Overhead in creating a thread is the most significant consideration. Other overhead is encountered in the lock and barrier mechanisms. Assume that the thread overhead is 300 times greater than the execution time of the statement that computes the new value of the dot product for a given value of k. Also, assume that the overhead for lock and barrier mechanisms is only 10 times greater.
 - Then, as a rough approximation, the vectors must have at least $320 \times 2 = 640$ elements before any speedup will be achieved.
- 12.15. The dominant factor in message passing is the overhead of sending and receiving messages. Assume that the overhead of either sending or receiving a message is 1000 times greater than the execution time of the statement that computes the new value of the dot product for a given value of k. Then, since there are 3

send and 3 receive messages involved, the vectors will have to have at least $1000 \times 6 = 6000$ elements before any speedup is achieved.

Note that we have assumed that the overhead of 1000 is independent of the size of the message – as a first order approximation.

- 12.16. The shared-memory multiprocessor can emulate the message-passing multicomputer easier than the other way around. The act of message-passing can be implemented by the transfer of (message) buffer pointers or complete (message) buffers between the two communicating processes that otherwise only operate in their own assigned area of main memory. A multicomputer system can emulate a multiprocessor by considering the aggregate of all of the local memories of the individual computers as the shared memory of the multiprocessor. Access from a computer to a nonlocal component of the shared memory can be facilitated by passing messages between the two computers involved. This is a cumbersome and slow process.
- 12.17. The situation described is possible. Consider stations A, B, and C, situated at the left end, middle, and right end of the bus, respectively. Station A starts to send a message packet of $0.25~\tau$ duration to destination station B at time t_0 . The packet is observed and copied into station B during the interval $[t_0+0.5\tau,t_0+0.75\tau]$. Just before $t_0+\tau$, station C begins to transmit a packet to some other station. It immediately collides with A's packet, and the garbled signal arrives back at station A just before $t_0+2\tau$.
- 12.18. (a) The F/E bit is tested. If it is 1 (denoting "full"), then the contents of BOXLOC are loaded into register R0, F/E is set to 0 (denoting "empty"), and execution continues with the next sequential instruction. Otherwise (i.e., for [F/E] = 0), no operations are performed and execution control is passed to the instruction at location WAITREC.
 - (b) In the multiprocessor system with the mailbox memory, each one-word message is sent from T_1 to T_2 by using the single instructions:

and

in tasks T_1 and T_2 , respectively, assuming that [F/E] = 0 initially.

In the system without the mailbox memory, replace (1) in task T_1 with the sequence:

WLOCK TAS.B WRITE BMI WLOCK MOV.W R0,LOC CLR.B READ

and replace (2) in task T_2 with the sequence:

RLOCK TAS.B READ
BMI RLOCK
MOV.W LOCK,R0
CLR.B WRITE

Let the notation V(7) stand for bit b_7 of byte location V. Ordinary word location LOC represents the data field of mailbox location BOXLOC, and the combination of WRITE(7) and READ(7) represents the F/E bit associated with BOXLOC.

In particular, [WRITE(7)] = 0 means that LOC is empty, and [READ(7)] = 0 means that LOC is full.

Initially, when LOC is empty, the settings must be [WRITE(7)] = 0 and [READ(7)] = 1. Note that when the instruction MOV.W is being executed in either task, we have [WRITE(7)] = [READ(7)] = 1, indicating that LOC is either being filled or emptied. Also note that it is never the case that [WRITE(7)] = [READ(7)] = 0. This solution works correctly for the general case where a number of tasks pass data through LOC.

For the case suggested in the problem, with a single task T_1 and a single task T_2 , the following sequences are sufficient. In T_1 , use:

TESTW	TST.B	FULL
	BNE	TESTW
	MOV.W	R0,LOC
	MOV.B	#1,FULL

In T_2 use:

TESTR	TST.B	FULL
	BEQ	TESTR
	MOV.W	LOC,R0
	CLR B	FULL

In this case, FULL plays the role of the F/E bit of BOXLOC (with [FULL] = 0 initially), and the TAS instruction is not needed.