Microprocessors & Interfacing

Basics of Computing with Microprocessor Systems

Lecturer: Dr. Annie Guo

Lecture Overview

- Microprocessor Hardware Structures
- · Data Representation
 - Number representation
- Instruction Set

S2, 2008 COMP9032 Week1 1

S2, 2008 COMP9032 Week1 2

Fundamental Hardware Components in Computing System

- · ALU: Arithmetic and Logic Unit
- RF: Register File (a set of registers)
- CU: Control Unit
- IM/DM: Instruction/Data Memory
- I/O: Input/Output Devices

Execution Cycle

Note: ID and RR can be merged

S2, 2008 COMP9032 Week1 3 S2, 2008 COMP9032 Week1 4

Microprocessors

- A microprocessor is the datapath and control unit on a single chip.
- If a microprocessor, its associated support circuitry, memory and peripheral I/O components are implemented on a single chip, it is a microcontroller.
 - We use AVR microcontroller as the example in our course study

S2, 2008 COMP9032 Week1

Number Representation

Any number can be represented in the form of

$$(a_n a_{n-1}...a_1 a_0.a_{-1}...a_{-m})_r$$

= $a_n \times r^n + a_{n-1} \times r^{n-1} + ... + a_1 \times r + a_0 + a_{-1} \times r^{-1} + ... + a_{-m} \times r^{-m}$
r : radix, base
 $0 \le a_i < r$

Data Representation

- For digital microprocessor system being able to compute and process data, the data must be properly represented
 - How to represent numbers for calculation?
 - How to represent characters, symbols and other physical values for processing?
 - · Will be covered later

S2, 2008 COMP9032 Week1

Decimal

Example

$$(3597)_{10}$$

= $3 \times 10^3 + 5 \times 10^2 + 9 \times 10 + 7$

- The place values, from right to left, are 1, 10, 100, 1000
- The base or radix is 10
- All digits must be less than the base, namely, 0~9

S2, 2008 COMP9032 Week1 7 S2, 2008 COMP9032 Week1 8

Binary

• Example

$$(1011)_{2}$$

= $1 \times 2^{3} + 0 \times 2^{2} + 1 \times 2 + 1$

- The place values, from right to left, are 1, 2, 4, 8
- The base or radix is 2
- All digits must be less than the base, namely, 0~1

S2, 2008 COMP9032 Week1 9

Which numbers to use?

- Binary numbers
 - Used by digital systems
 - Because digital devices can easily produce high or low level voltages, which can represent 1 or 0.
- Decimals
 - Used by humans
- Hexadecimals or sometimes octal numbers
 - For neat binary representation
 - For easy number conversion between binary and decimal
 - · Please see the additional material provided

Hexadecimal

Example

$$(F24B)_{16}$$

= $F \times 16^3 + 2 \times 16^2 + 4 \times 16 + B$
= $15 \times 16^3 + 2 \times 16^2 + 4 \times 16 + 11$

- The place values, from right to left, are 1, 16, 16², 16³
- The base or radix is 16
- All digits must be less than the base, namely, 0~9,A,B,C,D,E,F

S2, 2008 COMP9032 Week1 10

Binary Arithmetic Operations

- Similar to decimal calculations
- Examples of addition and multiplication are given in the next two slides.

S2, 2008 COMP9032 Week1 11 S2, 2008 COMP9032 Week1 12

Binary Additions

- Example:
 - Addition of two 4-bit unsigned binary numbers.How many bits are required for holding the result?

S2, 2008 COMP9032 Week1 13

Negative Numbers & Subtraction

Subtraction can be defined as addition of the additive inverse:

$$a - b = a + (-b)$$

- To eliminate subtraction in binary arithmetic, we can represent –b by two's complement of b.
- In *n*-bit binary arithmetic, 2's complement of *b* is

$$b^* = 2^n - b$$

- $-(b^*)^* = b$
- The MSB (Most Significant Bit) of a 2's complement number is the sign bit
 - For example, for a 4-bit 2's complement system,
 - (1001) -7, (0111) 7

Binary Multiplications

- Example:
 - Multiplication of two 4-bit unsigned binary numbers. How many bits are required for holding the result?

1001*0110 = (______)

S2, 2008 COMP9032 Week1 14

Examples

2's complement numbers

- Represent the following decimal numbers using 8bit 2's complement format
 - (a) 7
 - (b) 127
 - (c) -12
- Can all the above numbers be represented by 4 bits?
- An n-bit binary number can be interpreted in two different ways: signed or unsigned. What value does the 4-bit number, 1011, represent?
 - (a) if it is a signed number, or
 - (b) if it is an unsigned number

Examples

4-bit 2's-complement additions/subtractions

(4)
$$0101 + 0010 (5 + 2)$$
:
This is trivial, as no conversions are required. The result is $0111 (= 7)$.

17

S2, 2008 COMP9032 Week1

Overflow in Two's-Complement

- Assume a, b are positive numbers in an n-bit 2's complement systems,
 - − For a+b
 - If $a+b > 2^{n-1}$ 1, then a+b represents a negative number; this is **positive overflow**.
 - For -a-b
 - If $-a-b < 2^{n-1}$, then -a-b results in a positive number; this is **negative overflow**.

Positive Overflow Detection

Addition of 4-bit positive numbers without overflow looks like this:

$$0xxx + 0xxx = 0xxx.$$

The "carry in" to the MSB must have been 0, and the carry out is 0.

Positive overflow looks like this:

$$0xxx + 0xxx = 1xxx.$$

The "carry in" to the MSB must have been 1, but the carry out is 0.

Overflow occurs when

carry in ≠ carry out.

Negative Overflow Detection

COMP9032 Week1

Addition of negative twoscomplement numbers without overflow:

+ 1xxx

S2. 2008

= 11xxx.

The carry in to the MSB must have been 1 (otherwise the sum bit would be 0), and the carry out is 1.

Negative overflow:

1xxx

+ 1xxx

= 10xxx.

The carry in to the MSB must have been 0, but the carry out is 1.

So negative overflow, like positive, occurs when

carry in ≠ carry out.

18

S2, 2008 COMP9032 Week1 19 S2, 2008 COMP9032 Week1 20

Overflow Detection

- For n-bit 2's complement systems, condition of overflow for both addition and substraction:
 - The MSB has a carry-in different from the carryout

S2, 2008 COMP9032 Week1 21

Microprocessor Applications

- A microprocessor application system can be abstracted in a three-level architecture
 - ISA is the interface between hardware and software

Examples

- Do the following calculations, where all numbers are 4-bit 2's complement numbers. Check whether there is any overflow.
 - (a) 1000-0001
 - (b) 1000+0101
 - (c) 0101+0110

S2, 2008 COMP9032 Week1 22

Instruction Set

- Instruction set provides the vocabulary and grammar for programmer/software to communicate with the hardware machine.
- It is machine oriented
 - Different machine, different instruction set
 - For example
 - 68K has more comprehensive instruction set than ARM machine
 - Same operation, could be written differently in different machines
 - AVR

```
Addition: add r2, r1 ;r2 r2+r1
Branching: breq 6 ;branch if equal condition is true
Load: Idi r30, $F0 ;r30 Mem[F0]
68K:

Addition: add d1,d2 ;d2 d2+d1
Branching: breq 6 ;branch if equal condition is true
Load: mov #1234. D3 ;d2 1234
```

S2, 2008 COMP9032 Week1 23 S2, 2008 COMP9032 Week1 24

Instructions

- Instructions can be written in two languages
 - Machine language
 - · Made of binary digits
 - Used by machines
 - Assembly language
 - · A textual representation of machine language
 - Easier to understand than machine language
 - · Used by human beings.

S2, 2008 COMP9032 Week1 25

Example (AVR instruction)

- · Subtraction with carry
 - Syntax: **sbc Rd, Rr**
 - Operation: Rd ← Rd Rr C
 - Rd: Destination register. $0 \le d \le 31$
 - Rr: Source register. $0 \le r \le 31$, C: Carry
- Instruction format

0 0 0 0 0 1 0 r d | d d d d | r r r r r | 0

Machine Code vs. Assembly Code

- Basically, there is a one-to-one mapping between the machine code and assembly code
 - Example (Atmel AVR instruction):

For increment register 16:

1001010100000011 (machine code)
 inc r16 (assembly language)

- · Assembly language also includes directives
 - Instructions to the assembler
 - The assembler is a program to translate assembly code into machine code.
 - Example:
 - .def temp = r16
 - · .include "mega64def.inc"

S2, 2008 COMP9032 Week1 26

Instruction Set Architecture (ISA)

- ISA specifies all aspects of a computer architecture visible to a programmer
 - Instructions (just mentioned)
 - Native data types
 - Registers
 - Memory models
 - Addressing modes

S2, 2008 COMP9032 Week1 27 S2, 2008 COMP9032 Week1 28

Native Data Types

- Different machines support different data types in hardware
 - e.g. Pentium II:

Data Type	8 bits	16 bits	32 bits	64 bits	128 bits
Signed integer					
Unsigned integer					
BCD integer					
Floating point					

· e.g. Atmel AVR:

Data Type	8 bits	16 bits	32 bits	64 bits	128 bits
Signed integer					
Unsigned integer					
BCD integer					
Floating point					

S2, 2008 COMP9032 Week1 29

General Purpose Registers

- · A set of registers in the machine
 - Used for storing temporary data/results
 - For example
 - In (68K) instruction <u>add d3, d5</u>, operands are stored in general registers d3 and d5, and the result is stored in d5.
- Can be structured differently in different machines
 - For example
 - Separated general purpose registers for data and address
 68K
 - · Different number of registers and different size of registers
 - 32 32-bit registers in MIPS
 - 16 32-bit registers in ARM

Registers

- Two types
 - General purpose
 - Special purpose
 - e.g.
 - Program Counter (PC)
 - Status Register
 - Stack pointer (SP)
 - Input/Output Registers
 - Stack pointer and Input/Output Registers will be discussed in detail later.

S2, 2008 COMP9032 Week1 30

Program Counter (PC)

- · Special register
 - For storing the memory address of currently executed instruction
- Can be of different size
 - E.g. 16 bit, 32 bit
- · Can be auto-incremented
 - By the instruction word size
 - Gives rise the name "counter"

S2, 2008 COMP9032 Week1 31 S2, 2008 COMP9032 Week1 32

Status Register

- Contains a number of bits with each bit being associated with CPU operations
- · Typical status bits
 - V: Overflow
 - C: Carry
 - Z: Zero
 - N: Negative
- Used for controlling program execution flow

S2, 2008 COMP9032 Week1 33

Addressable Unit Size

- Memory has units, each of which has an address
- Most basic unit size is 8 bits (1 byte)
- · Modern processors have multiple-byte unit
 - 32-bit instruction memory in MIPs
 - 16-bit Instruction memory in AVR

Memory Models

- Memory model is related to how memory is used to store data
- Issues
 - Addressable unit size
 - Address spaces
 - Endianness

S2, 2008 COMP9032 Week1 34

Address Spaces

- The range of addresses a processor can access.
 - The address space can be one or more than one in a processor. For example
 - Princeton architecture or Von Neumann architecture
 - A single linear address space for both instructions and data memory
 - · Harvard architecture
 - Separate address spaces for instructions and data memories

S2, 2008 COMP9032 Week1 35 S2, 2008 COMP9032 Week1 36

Address Spaces

- Address space is not necessarily just for memories
 - E.g, all general purpose registers and I/O registers can be accessed through memory addresses in AVR

S2, 2008 COMP9032 Week1 37

Endianness (cont.)

- Most CPUs produced since ~1992 are "bi-endian" (support both)
 - some switchable at boot time
 - others at run time (i.e. can change dynamically)

Endianness

- Memory objects
 - Memory objects are basic entities that can be accessed as a function of the address and the length
 - E.g. bytes, words, longwords
- For large objects (multiple bytes), there are two (byte) ordering conventions
 - Little endian little end (least significant byte) stored first (at lowest address)
 - Intel microprocessors (Pentium etc)
 - Big endian big end stored first
 - · SPARC, Motorola microprocessors

S2, 2008 COMP9032 Week1 38

Big Endian & Little Endian

 Example: 0x12345678—a long word of 4 bytes. It is stored in the memory at address 0x00000100

- big endian:

data
12
34
56
78

little endian: □

S2. 2008

Address	data
0x00000100	78
0x00000101	56
0x00000102	34
0x00000103	12

S2, 2008 COMP9032 Week1 39

40

Addressing Modes

- Instructions need to specify where to get operands from
- Some possibilities
 - operand values are in the instruction
 - operand values are in the register
 - · register number is given in the instruction
 - operand values are in memory
 - · address is given in instruction
 - · address is given in a register
 - register number is in the instruction
 - · address is register value plus some offset
 - register number is in the instruction
 - offset is in the instruction (or in a register)
- These ways of specifying the operand locations are called addressing modes

S2, 2008 COMP9032 Week1 41

Register Direct Addressing

- Data from a register and the register is directly given by the instruction
- For example, in 68K

addw d0,d7

- Perform d7 d7 + d0; add value in d0 to value in d7 and store result to d7
- d0 and d7 are registers

Immediate Addressing

- The operand is from the instruction itself
 - I.e the operand is immediately available from the instruction
- For example, in 68K

addw #99, d7

- Perform d7 99 + d7; value 99 comes from the instruction
- d7 is a register

S2, 2008 COMP9032 Week1 42

Memory Direct Addressing

- The data is from memory, the memory address is directly given by the instruction
- We use notion: (addr) to represent memory value with a given address, addr
- For example, in 68K

addw *0x123A*, d7

 Perform d7 d7 + (0x123A); add value in memory location 0x123A to register d7

S2, 2008 COMP9032 Week1 43 S2, 2008 COMP9032 Week1 44

Memory Register Indirect Addressing

- The data is from memory, the memory address is given by a register, which is directly given by the instruction
- For example, in 68K

addw *(a0)*,d7

- Perform d7 d7 + (a0); add value in memory with the address stored in register a0, to register d7
 - For example, if a0 = 100 and (100) = 123, then this adds 123 to d7

S2, 2008 COMP9032 Week1 45

Memory Register Indirect Autodecrement

- The data is from memory, the memory address is given by a register, which is directly given by the instruction; but the value of the register is automatically decreased before such an operation.
 - Think --i in C
- For example, in 68K

-a0 a0-2; d7 + (a0);

Memory Register Indirect Autoincrement

- The data is from memory, the memory address is given by a register, which is directly given by the instruction; and the value of the register is automatically increased – to point to the next memory object.
 - Think about i++ in C
- For example, in 68K

S2. 2008 COMP9032 Week1

Memory Register Indirect with Displacement

- Data is from the memory with the address given by the register plus a constant
 - Used in the access a member in a data structure
- For example, in 68K

-d7

S2, 2008 COMP9032 Week1 47 S2, 2008 COMP9032 Week1

Address Register Indirect with Index and Displacement

- The address of the data is sum of the initial address and the index address as compared to the initial address.
 - Used in accessing element of an array
- For example, in 68K

addw

a0@(d3)8, d7

- d7 (a0 + d3 + 8)
- With a0 as an initial address and d3 varied to dynamically point to different elements plus a constant for a certain member of an element of an array.

S2, 2008 COMP9032 Week1 49

Homework

Questions 1-6 are in Cady "Microcontrollers and Microprocessors",

- 1. Question 2.4
- 2. Question A.4 (i)(ii) (a)(f)
- 3. Question A.8 (b)(c)
- 4. Question A.9 (a)(b)
- 5. Question 3.1 (a)(c)
- 6. Questions 3.5, 3.7
- 7. Install AVR Studio at home and complete lab0
 - Please refer to lab0

Reading Material

- Cady "Microcontrollers and Microprocessors", Chapter 1
- Cady "Microcontrollers and Microprocessors", Chapter 1, Chapter 2.1-2.3
- Cady "Microcontrollers and Microprocessors", Appendix A
- Cady "Microcontrollers and Microprocessors", Chapter 3
- Cady "Microcontrollers and Microprocessors", Chapter 4.4
- Week 1 reference: "number conversion"
 - · available at the course website

S2, 2008 COMP9032 Week1 50

S2, 2008 COMP9032 Week1 51