

Story so far

- simplest description of computer?
- what makes it general purpose?

Story so far

- simplest description of computer?
- what makes it general purpose?

- this lecture: internal structure of the CPU
 - how it relates to the instruction set

CPU organisation: overview

TOY1 instruction set

OPCODE	REG	ADDRESS
4-bit	2-bit	10-bit

Opcode	Assembly	/ Instruction	Action	if opcode=LOAD then Rn = (a)
0000	STOP		Stop Program Execution	if opcode=ADD then Rn = (b)
0001	LOAD	Rn, [Addr]	Rn = Memory [Addr] (a)	
0010	STORE	Rn, [Addr]	Memory [Addr] = Rn	
0011	ADD	Rn, [Addr]	Rn = Rn + Memory [Addr	(b)
0100	SUB	Rn, [Addr]	Rn = Rn - Memory [Addr]	
0101	GOTO	Addr	PC = Addr	·
0110	IFZER	Rn, Addr	IF Rn == 0 THEN PC = A	ddr
0111	IFNEG	Rn, Addr	IF Rn < 0 THEN PC = Ad	dr

Control Unit Action FETCH INSTRUCTION¹²

Micro-steps: LOAD R2,[201]

PC to Address Bus ¹³	080H		080H	Address Bus
0 to Control Bus ¹⁴	0		0	Control Bus
Address Bus to Memory	080H		080H	Memory
Control Bus to Memory	0	READ	0	Memory
Increment PC15	080	INC	081H	PC becomes PC+1 ¹⁶
Memory [080H] to Data Bus	1A01H	>	1A01H	Data Bus
Data Bus to Instruction Register	1A01H		1A01H	Instruction Register

DECODE INSTRUCTION

IR to Instruction Decoder	1A01H		1A01H	Instruction Decoder
Instruction Decoder to Control	1, 2,		1, 2, 201H	Control Unit
Unit ¹⁷	201H			

EXECUTE INSTRUCTION18

Control Unit to Address Bus	201H		201H	Address Bus
0 to Control Bus	0		0	Control Bus
Address Bus to Memory	201H		201H	Memory
Control Bus to Memory	0	READ	0	Memory
Memory [201H] to Data bus	0009H		0009H	Data Bus
Data Bus to Register 2	0009H		0009H	Register 2

Understand CPU structure

- step by step
 - step 1: just main elements, no connections, no control
 - step 2: add control elements, e.g. multiplexers (mux)
 - step 3: derive control signals: next lecture
- Register Transfer Level (RTL) description: simple
 - 6 registers: PC, IR, A₁, A₂, A_{out}, MDR (memory data register)
 - 2 components respond in same cycle: UX, ALU, combinational
 - 2 components have Read and Write signals: Memory, Register file
- circuit diagram (see notes on basic logic design)
 - with or without control elements (e.g. mux)
 - with or without control unit

Abstraction: include the minimum

if ALU Control = 0 then $A_{out} = A_1 + A_2$ if ALU Control = 1 then $A_{out} = A_1 - A_2$

UX: Unsign eXtension from 10 to 16 bits

if ALU Control = 0 then $A_{out} = A_1 + A_2$ if ALU Control = 1 then $A_{out} = A_1 - A_2$

but step 1: IR = M[PC] so need mux

if ALU Control = 0 then $A_{out} = A_1 + A_2$ if ALU Control = 1 then $A_{out} = A_1 - A_2$

wl 2018 7.12

Control Unit Action FETCH INSTRUCTION

Micro-steps: ADD R2,[202]

PC to Address Bus	081H		081H	Address Bus
0 to Control Bus	0		0	Control Bus
Address Bus to Memory	081H		081H	Memory
Control Bus to Memory	0	READ	0	Memory
Increment PC	081H	INC	082H	PC becomes PC+1
Memory [081H] to Data Bus	3A02H	—	3A02H	Data Bus
Data Bus to Instruction Register	3A02H		3A02H	Instruction Register

DECODE INSTRUCTION

IR to Instruction Decoder	3A02H		3A02H	Instruction Decoder
Instruction Decoder to Control	3, 2,		3, 2, 202H	Control Unit
Unit	202H			

EXECUTE INSTRUCTION

Register 2 to ALU Input Reg 1	0009		0009	ALU Input Reg 1
Control Unit to Address Bus	202H		202H	Address Bus
0 to Control Bus	0		0	Control Bus
Address Bus to Memory	202H		202H	Memory
Control Bus to Memory	0	READ	0	Memory
Memory [202H] to Data bus	0006H		0006H	Data Bus
Data Bus to ALU Input Reg 2	0006H		0006H	ALU Input Reg 2
Control Unit to ALU		ADD	000FH	Output Register
ALU Output Reg to Register 2	000F		000FH	Register 2

ADD R2,[202]: 3. $A_1 = R[IR_{4..5}]$

 $A_2 = MDR$

if ALU Control = 0 then $A_{out} = A_1 + A_2$ if ALU Control = 1 then $A_{out} = A_1 - A_2$

Recall:

Write

PC

LOAD R2,[201]:

3. $R[IR_{4..5}] = MDR$

and

ADD R2,[202]:

5. $R[IR_{4..5}] = A_{out}$

if ALU Control = 0 then $A_{out} = A_1 + A_2$ if ALU Control = 1 then $A_{out} = A_1 - A_2$

10 read/write signals1 ALU Control signal2 multiplexer signals

Now put everything together!

if ALU Control = 0 then $A_{out} = A_1 + A_2$ if ALU Control = 1 then $A_{out} = A_1 - A_2$ 10 read/write signals1 ALU Control signal4 multiplexer signals