

Chapter 1

The Von Neumann Model LC-3 at ISA and **Assembly Language** (Review)

Scamper ... The Stored Program Computer

1943: ENIAC

- Presper Eckert and John Mauchly -- first general electronic computer. (or was it John V. Atanasoff in 1939?)
- Hard-wired program -- settings of dials and switches.

1944: Beginnings of EDVAC

among other improvements, includes program stored in memory

1945: John von Neumann

 wrote a report on the stored program concept, known as the First Draft of a Report on EDVAC

The basic structure proposed in the draft became known as the "von Neumann machine" (or model).

- a <u>memory</u>, containing instructions and data
- a <u>processing unit</u>, for performing arithmetic and logical operations
- a <u>control unit</u>, for interpreting instructions

Von Neumann Model

The LC-3 as a von Neumann machine

Memory

$2^k \times m$ array of stored bits

Address

unique (k-bit) identifier of location

Contents

• *m*-bit value stored in location

Basic Operations:

LOAD

read a value from a memory location

STORE

write a value to a memory location

Interface to Memory

How does processing unit get data to/from memory?

MAR: Memory Address Register

MDR: Memory Data Register

To LOAD a location (A):

- 1. Write the address (A) into the MAR.
- 2. Send a "read" signal to the memory.
- 3. Read the data from MDR.

To STORE a value (X) to a location (A):

- 1. Write the data (X) to the MDR.
- 2. Write the address (A) into the MAR.
- 3. Send a "write" signal to the memory.

Processing Unit

Functional Units

- ALU = Arithmetic and Logic Unit
- could have many functional units.
 some of them special-purpose (multiply, square root, ...)
- LC-3 performs ADD, AND, NOT

Registers

- Small, temporary storage
- Operands and results of functional units
- LC-3 has eight registers (R0, ..., R7), each 16 bits wide

Word Size

- number of bits normally processed by ALU in one instruction
- also width of registers
- LC-3 is 16 bits

Input and Output

Devices for getting data into and out of computer memory

Each device has its own interface, usually a set of registers like the memory's MAR and MDR

- LC-3 supports keyboard (input) and monitor (output)
- keyboard: data register (KBDR) and status register (KBSR)
- monitor: data register (DDR) and status register (DSR)

Some devices provide both input and output

disk, network

Program that controls access to a device is usually called a *driver*.

Control Unit

Orchestrates execution of the program

Instruction Register (IR) contains the <u>current instruction</u>.

Program Counter (PC) contains the <u>address</u>
of the next instruction to be executed.

Control unit:

- reads an instruction from memory
 - > the instruction's address is in the PC
- interprets the instruction, generating signals that tell the other components what to do
 - > an instruction may take many *machine cycles* to complete

Instruction Processing

Instruction

The instruction is the fundamental unit of work.

Specifies two things:

- opcode: operation to be performed
- <u>operands</u>: data/locations to be used for operation

An instruction is encoded as a <u>sequence of bits</u>. (Just like data!)

- Often, but not always, instructions have a fixed length, such as 16 or 32 bits.
- Control unit interprets instruction: generates sequence of control signals to carry out operation.
- Operation is either executed completely, or not at all.

A computer's instructions and their formats is known as its *Instruction Set Architecture (ISA)*.

Example: LC-3 ADD Instruction

LC-3 has 16-bit instructions.

• Each instruction has a four-bit opcode, bits [15:12].

LC-3 has eight registers (R0-R7) for temporary storage.

Sources and destination of ADD are registers.

				11											-
ADD				Dst			Src1			0	0	0	Src2		
										_				-	
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	U
0	0	0	1	1	1	0	0	1	0	0	0	0	1	1	0

"Add the contents of R2 to the contents of R6, and store the result in R6."

Instruction Processing Summary

Instructions look just like data -- it's all interpretation.

Three basic kinds of instructions:

- computational instructions (ADD, AND, ...)
- data movement instructions (LD, ST, ...)
- control instructions (JMP, BRnz, ...)

Six basic phases of instruction processing:

$$F \rightarrow D \rightarrow EA \rightarrow OP \rightarrow EX \rightarrow S$$

- not all phases are needed by every instruction
- phases may take variable number of machine cycles

Control Unit State Diagram

The control unit is a state machine. Here is part of a simplified state diagram for the LC-3:

LC3 FSM diagram

The LC-3 Instruction set

Instruction Set Architecture

ISA = All of the *programmer-visible* components and operations of the computer

- memory organization
 - address space -- how may locations can be addressed?
 - > addressibility -- how many bits per location?
- register set
 - how many? what size? how are they used?
- instruction set
 - > opcodes
 - > data types
 - > addressing modes

ISA provides all information needed for someone that wants to write a program in machine language (or translate from a high-level language to machine language).

LC-3 Overview: Memory and Registers

Memory

- address space: 2¹⁶ locations (16-bit addresses)
- addressability: 16 bits

Registers

- temporary storage, accessed in a single machine cycle
 - > accessing memory generally takes longer than a single cycle
- eight general-purpose registers: R0 R7
 - > each 16 bits wide
 - ➤ how many bits to uniquely identify a register?
- other registers
 - not directly addressable, but used by (and affected by) instructions
 - > PC (program counter), condition codes

LC-3 Overview: Instruction Set

Opcodes

- 15 opcodes
- Operate instructions: ADD, AND, NOT
- Data movement instructions: LD, LDI, LDR, LEA, ST, STR, STI
- Control instructions: BR, JSR/JSRR, JMP, RTI, TRAP
- some opcodes set/clear condition codes, based on result:
 - > N = negative, Z = zero, P = positive (> 0)

Data Types

16-bit 2's complement integer

Addressing Modes

- How is the location of an operand specified?
- non-memory addresses: immediate, register
- memory addresses: PC-relative, indirect, base+offset

Operate Instructions

Only three operations: ADD, AND, NOT

Source and destination operands are registers

- These instructions <u>do not</u> reference memory.
- ADD and AND can use "immediate" mode, where one operand is hard-wired into the instruction.

Will show dataflow diagram with each instruction.

 illustrates <u>when</u> and <u>where</u> data moves to accomplish the desired operation

NOT (Register)

Note: Src and Dst could be the <u>same</u> register.

NOT: Bitwise Logical NOT

Assembler Inst.

NOT DR, SR ; DR = NOT SR

Encoding

1001 DR SR 111111

Example

NOT R2, R6

Note: Condition codes are set.

NOT data path

NOT R3, R5

ADD: Two's complement 16-bit Addition

Assembler Instruction

```
ADD DR, SR1, SR2 ; DR = SR1 + SR2 (register addressing)
ADD DR, SR1, imm5 ; DR = SR1 + Sext(imm5) (immediate addressing)
```

Encoding


```
0001 DR SR1 0 00 SR2 0001 DR SR1 1 imm5
```

Examples

```
ADD R1, R4, R5
ADD R1, R4, # -2
```

Note: Condition codes are set

ADD data path ADD R1, R4, # -2

AND: Bitwise AND

Assembler Instruction

```
AND DR, SR1, SR2; DR = SR1 AND SR2
AND DR, SR1, imm5; DR = SR1 AND Sext(imm5)
```

Encoding

```
0101 DR SR1 0 00 SR2
0101 DR SR1 1 imm5
```

Examples

```
AND R2, R3, R6
AND R2, R2, #0 ; Clear R2 to 0
```

Question: if the immediate value is only 6 bits, how can it mask the whole of R2?

Note: Condition codes are set.

How to do them?

1.

R3 <--R2

2

R3 <- -R2

Data Movement Instructions

Load -- read data from memory to register

- LD: PC-relative mode
- LDR: base+offset mode
- LDI: indirect mode

Store -- write data from register to memory

- ST: PC-relative mode
- STR: base+offset mode
- STI: indirect mode

Load effective address -- compute address, save in register

- LEA: immediate mode
- does not access memory

PC-Relative Addressing Mode

Want to specify address directly in the instruction

- But an address is 16 bits, and so is an instruction!
- After subtracting 4 bits for opcode and 3 bits for register, we have 9 bits available for address.

Solution:

Use the 9 bits as a <u>signed offset</u> from the current PC.

9 bits: $-256 \le offset \le +255$

Can form any address X, such that: $PC - 256 \le X \le PC + 255$

Remember that PC is incremented as part of the FETCH phase; This is done <u>before</u> the EVALUATE ADDRESS stage.

LD (PC-Relative)

MDR

LD: Load Direct

Assembler Inst.

LD DR, LABEL ; DR <= Mem[LABEL]

Encoding

0010 DR PCoffset9

Examples

LD R2, param ; R2 <= Mem[param]

Notes: The LABEL must be within +256/-255 lines of the instruction. Condition codes are set.

LD data path

LD R2, x1AF

ST (PC-Relative)

MDR

ST: Store Direct

Assembler Inst.

ST SR, LABEL ; Mem[LABEL] <= SR

Encoding

0011 SR offset9

Examples

ST R2, VALUE ; Mem[VALUE] <= R2

Notes: The LABEL must be within +/- 256 lines of the instruction. Condition codes are NOT set.

Indirect Addressing Mode

With PC-relative mode, can only address data within 256 words of the instruction.

What about the rest of memory?

Solution #1:

 Read address from memory location, then load/store to that address.

First address is generated from PC and IR (just like PC-relative addressing), then content of that address is used as target for load/store.

LDI (Indirect)

LDI: Load Indirect

Assembler Inst.

LDI DR, LABEL ; DR <= Mem[Mem[LABEL]]

Encoding

1010 DR PCoffset9

Examples

LDI R2, POINTER ; R2 <= Mem[Mem[POINTER]]

Notes: The LABEL must be within +256/-255 lines of the instruction. Condition codes are set.

LDI data path

LDI R3, x1CC

STI (Indirect)

STI: Store Indirect

Assembler Inst.

STI SR, LABEL ; Mem[Mem[LABEL]] <= SR

Encoding

0011 SR offset9

Examples

STI R2, POINTER; Mem[Mem[POINTER]] <= R2

Notes: The LABEL must be within +/- 256 lines of the instruction. Condition codes are NOT set.

Base + Offset Addressing Mode

With PC-relative mode, can only address data within 256 words of the instruction.

What about the rest of memory?

Solution #2:

Use a register to generate a full 16-bit address.

4 bits for opcode, 3 for src/dest register, 3 bits for *base* register -- remaining 6 bits are used as a *signed offset*.

Offset is sign-extended before adding to base register.

LDR (Base+Offset)

LDR: Load Base+Index

Assembler Inst.

LDR DR, BaseR, offset ; DR <= Mem[BaseR+SEXT(IR[5:0])]

Encoding

0110 DR BaseR offset6

Examples

LD R2, R3, #15 ; R2 <= Mem[(R3)+15]

Notes: The 6 bit offset is a 2's complement number, so range is -32 to +31. Condition codes are set.

LDR data path

LDR R1, R2, x1D

STR (Base+Offset)

STR: Store Base+Index

Assembler Inst.

STR SR, BaseR, offset6; Mem[BaseR+SEXT(offset6)] <= (SR)

Encoding

0111 SR BaseR offset6

Examples

STR R2, R4, #15 ; Mem[R4+15] <= (R2)

Notes: The offset is sign-extended to 16 bits.

Condition codes are not set.

Load Effective Address

Computes address like PC-relative (PC plus signed offset) and stores the result into a register.

Note: The <u>address</u> is stored in the register,

not the contents of the memory location.

LEA (Immediate)

LEA: Load Effective Address

Assembler Inst.

LEA DR, LABEL ; DR <= LABEL

Encoding

1110 DR offset9 (i.e. address of LABEL = (PC) + SEXT(offset9)

Examples

LEA R2, DATA; R2 gets the address of DATA

Notes: The LABEL must be within +/- 256 lines of the instruction. Condition codes are set.

LEA data path

LEA R5, #-3

Example

PC = x30F6

Address	Instruction	Comments
x30F6	1110001111111101	$R1 \leftarrow PC - 3 = x30F4$
x30F7	0001010001101110	$R2 \leftarrow R1 + 14 = x3102$
x30F8	0011010111111011	$M[PC - 5] \leftarrow R2$ $M[x30F4] \leftarrow x3102$
x30F9	010101001010000	<i>R</i> 2 ← 0
x30FA	0001010010100101	$R2 \leftarrow R2 + 5 = 5$
x30FB	0111010001001110	$M[R1+14] \leftarrow R2$ $M[x3102] \leftarrow 5$
x30FC	1010011111111111	$R3 \leftarrow M[M[x30F4]]$ $R3 \leftarrow M[x3102]$ $R3 \leftarrow 5$

opcode

Control Instructions

Used to alter the sequence of instructions (by changing the Program Counter)

Conditional Branch

- branch is taken if a specified condition is true
 - signed offset is added to PC to yield new PC
- else, the branch is not taken
 - > PC is not changed, points to the next sequential instruction

Unconditional Branch (or Jump)

always changes the PC

TRAP

- changes PC to the address of an OS "service routine"
- routine will return control to the next instruction (after TRAP)

Condition Codes

LC-3 has three condition code registers:

- N -- negative
- **Z** -- zero
- P -- positive (greater than zero)

Set by any instruction that writes a value to a register (ADD, AND, NOT, LD, LDR, LDI, LEA)

Exactly one will be set at all times

Based on the last instruction that altered a register

Branch Instruction

Branch specifies one or more condition codes. If the set bit is specified, the branch is taken.

- PC-relative addressing: target address is made by adding signed offset (IR[8:0]) to current PC.
- Note: PC has already been incremented by FETCH stage.
- Note: Target must be within 256 words of BR instruction.

If the branch is not taken, the next sequential instruction is executed.

BR (PC-Relative)

BR: Conditional Branch

Assembler Inst.

BRx LABEL

where x = n, z, p, nz, np, zp, or nzp

Branch to LABEL if the selected condition code are set

Encoding

0000 nzp PCoffset9

Examples

BRzp LOOP; branch to LOOP if previous op returned zero or positive.

BR data path

BRz x0D9

Building loops using BR

Counter control

Sentinel control

Using Branch Instructions

Compute sum of 12 integers.

Numbers start at location x3100. Program starts at location x3000.

Sample Program

Address	Instruction	Comments
x3000	1110001011111111	R1 ← x3100 (PC+0xFF)
x3001	0101011011100000	R3 ← 0
x3002	0101010010100000	<i>R</i> 2 ← 0
x3003	0001010010101100	R2 ← 12
x3004	000001000000101	If Z, goto x300A (PC+5)
x3005	0110100001000000	Load next value to R4
x3006	0001011011000100	Add to R3
x3007	0001001001100001	Increment R1 (pointer)
X3008	0001010010111111	Decrement R2 (counter)
x3009	0000111111111010	Goto x3004 (PC-6)

JMP (Register)

Jump is an unconditional branch -- <u>always</u> taken.

- Target address is the contents of a register.
- Allows any target address.

JMP: Jump or Go To

Assembler Inst.

JMP BaseR

Take the next instruction from the address stored in BaseR

Encoding

1100 000 BaseR 00 0000

Example

JMP R5; if (R5) = x3500, the address x3500 is written to the PC

TRAP

Calls a service routine, identified by 8-bit "trap vector."

vector	symbol	routine
x20	GETC	read a single character (no echo)
x21	OUT	output a character to the monitor
x22	PUTS	write a string to the console
x23	IN	print prompt to console, read and echo character from keyboard
X23	PUTSP	write a string to the console; two chars per memory location
x25	HALT	halt the program
x26		write a number to the console (undocumented)

When routine is done, PC is set to the instruction following TRAP.

(We'll talk about how this works later.)

TRAP: Invoke a system routine

Assembler Inst.

TRAP trapvec

Encoding

1111 0000 trapvect8

Examples

TRAP x23

Note: R7 <= (PC) (for eventual return)

PC <= Mem[Zext(trapvect8)]

JSR, JSRR and RET for Subroutines

Mentioned in Chapter 3: TRAP and Subroutines

LC-3 Data Path Revisited

Filled arrow

= info to be processed.

Unfilled arrow

= control signal.

Please explain the way instructions run!

1. ADD

2. LDR

3. JMP

The others? Home

Data Path Components

Global bus

- special set of wires that carry a 16-bit signal to many components
- inputs to the bus are "tri-state devices,"
 that only place a signal on the bus when they are enabled
- only one (16-bit) signal should be enabled at any time
 - > control unit decides which signal "drives" the bus
- any number of components can read the bus
 - > register only captures bus data if it is write-enabled by the control unit

Memory

- Control and data registers for memory and I/O devices
- memory: MAR, MDR (also control signal for read/write)

Data Path Components

ALU

- Accepts inputs from register file and from sign-extended bits from IR (immediate field).
- Output goes to bus.
 - > used by condition code logic, register file, memory

Register File

- Two read addresses (SR1, SR2), one write address (DR)
- Input from bus
 - > result of ALU operation or memory read
- Two 16-bit outputs
 - > used by ALU, PC, memory address
 - data for store instructions passes through ALU

Data Path Components

PC and PCMUX

- Three inputs to PC, controlled by PCMUX
 - 1. PC+1 FETCH stage
 - 2. Address adder BR, JMP
 - 3. bus TRAP (discussed later)

MAR and MARMUX

- Two inputs to MAR, controlled by MARMUX
 - 1. Address adder LD/ST, LDR/STR
 - 2. Zero-extended IR[7:0] -- TRAP (discussed later)

Data Path Components

Condition Code Logic

- Looks at value on bus and generates N, Z, P signals
- Registers N, Z, P are set only when control unit enables them (LD.CC)
 - > only certain instructions set the codes (ADD, AND, NOT, LD, LDI, LDR, LEA)

Control Unit – Finite State Machine

- On each machine cycle, changes control signals for next phase of instruction processing
 - > who drives the bus? (GatePC, GateALU, ...)
 - > which registers are write enabled? (LD.IR, LD.REG, ...)
 - > which operation should ALU perform? (ALUK)
 - >...
- Logic includes decoder for opcode, etc.

LC 3 Assembly Language

Human-Readable Machine Language

Computers like ones and zeros...

0001110010000110

Humans like symbols...

```
ADD R6, R2, R6; increment index reg.
```

Assembler is a program that turns symbols into machine instructions.

- ISA-specific: close correspondence between symbols and instruction set
 - > mnemonics for opcodes
 - > labels for memory locations
- additional operations for allocating storage and initializing data

An Assembly Language Program

```
Program to multiply a number by the constant 6
 .ORIG x3050
 LD R1, SIX
 LD R2, NUMBER
 AND R3, R3, #0 ; Clear R3. It will
 ; contain the product.
; The inner loop
AGAIN ADD R3, R3, R2
 ADD R1, R1, #-1; R1 keeps track of
 BRp AGAIN
 ; the iteration.
 HALT
NUMBER .BLKW 1
 .FILL x0006
SIX
 . END
```


LC-3 Assembly Language Syntax

Each line of a program is one of the following:

- an instruction
- an assember directive (or pseudo-op)
- a comment

Whitespace (between symbols) and case are ignored. Comments (beginning with ";") are also ignored.

An instruction has the following format:

Opcodes and Operands

Opcodes

- reserved symbols that correspond to LC-3 instructions
- listed in Appendix A

```
> ex: ADD, AND, LD, LDR, ...
```

Operands

- registers -- specified by Rn, where n is the register number
- numbers -- indicated by # (decimal) or x (hex)
- label -- symbolic name of memory location
- separated by comma
- number, order, and type correspond to instruction format

```
ADD R1,R1,R3
ADD R1,R1,#3
LD R6,NUMBER
BRz LOOP
```

Labels and Comments

Label

- placed at the beginning of the line
- assigns a symbolic name to the address corresponding to line

Comment

- anything after a semicolon is a comment
- ignored by assembler
- used by humans to document/understand programs
- tips for useful comments:
 - > avoid restating the obvious, as "decrement R1"
 - > provide additional insight, as in "accumulate product in R6"
 - > use comments to separate pieces of program

Assembler Directives

Pseudo-operations

- do not refer to operations executed by program
- used by assembler
- look like instruction, but "opcode" starts with dot

Opcode	Operand	Meaning
.ORIG	address	starting address of program
. END		end of program
.BLKW	n	allocate n words of storage
.FILL	n	allocate one word, initialize with value n
.STRINGZ	n-character string	allocate n+1 locations, initialize w/characters in "" and null terminator

Trap Codes

LC-3 assembler provides "pseudo-instructions" for each trap code, so you don't have to remember them.

Code	Equivalent	Description
HALT	TRAP x25	Halt execution and print message to console.
IN	TRAP x23	Print prompt on console "Input a character>", read (and echo) one character from keybd. Character stored in R0[7:0].
OUT	TRAP x21	Write one character (in R0[7:0]) to console.
GETC	TRAP x20	Read one character from keyboard without prompt. Character stored in R0[7:0].
PUTS	TRAP x22	Write null-terminated string to console. Address of string is in R0. 7-8

Example: print out a prompt

```
LEA R0, P_out ; Output P_out
PUTS ; Trap x22
.....
P_out .STRINGZ "New character is "
```

Style Guidelines

Use the following style guidelines to improve the readability and understandability of your programs:

- 1. Provide a program header, with author's name, date, etc., and purpose of program.
- 2. Start labels, opcode, operands, and comments in same column for each line. (Unless entire line is a comment.)
- 3. Use comments to explain what each register does.
- 4. Give explanatory comment for most instructions.
- 5. Use meaningful symbolic names.
 - Mixed upper and lower case for readability.
 - ASCIItoBinary, InputRoutine, SaveR1
- 6. Provide comments between program sections.
- 7. Each line must fit on the page -- no wraparound or truncations.
 - Long statements split in aesthetically pleasing manner.

Sample Program

Count the occurrences of a character in a file.

Remember this?

Char Count in Assembly Language (1 of 3)

```
Program to count occurrences of a character in a file.
; Character to be input from the keyboard.
 Result to be displayed on the monitor.
 Program only works if no more than 9 occurrences are found.
 Initialization
 .ORIG x3000
 AND
 R2, R2, #0
 ; R2 is counter, initially 0
 LD
 ; R3 is pointer to characters
 R3, PTR
 GETC
 ; R0 gets character input
 R1, R3, #0
 ; R1 gets first character
 LDR
 Test character for end of file
 R4, R1, \#-4; Test for EOT (ASCII x04)
TEST
 ADD
 ; If done, prepare the output
 BRz
 OUTPUT
```

Char Count in Assembly Language (2 of 3)

```
Test character for match. If a match, increment count.
 NOT
 R1, R1
 ADD R1, R1, R0; If match, R1 = xFFFF
 NOT R1, R1 ; If match, R1 = \times 0000
 BRnp GETCHAR ; If no match, do not increment
 ADD R2, R2, #1
 Get next character from file.
 R3, R3, #1; Point to next character.
GETCHAR ADD
 R1, R3, #0; R1 gets next char to test
 LDR
 BRnzp
 TEST
 Output the count.
 RO, ASCII ; Load the ASCII template
OUTPUT LD
 R0, R0, R2; Covert binary count to ASCII
 ADD
 OUT
 ; ASCII code in R0 is displayed.
 : Halt machine
 HALT
```

Char Count in Assembly Language (3 of 3)

```
; ; Storage for pointer and ASCII template ; ASCII .FILL x0030 PTR .FILL x4000 .END
```

Homework

- 1. Input two digits in decimal system from 0-9. Compute their product, then print it on screen.
- 2. Input two digits in decimal system from 0-9. Do integer division to get their quotient and remainder. Print them out on screen.

3. Input two positive integers. Compute their product, then print it on screen.

Homework

4. Input two integers from 0-9. Compute their sum, difference, product, and their quotient and remainder. Print them out on screen.

5. Input two arbitrary integers. Compute their product, then print it on screen.

And more ...

In the text book

7.1 - 7.25