

Definition:

 A Microprocessor is a Single VLSI Chip that has a CPU and may also have some Other Units (for example, caches, floating point processing arithmetic unit, pipelining, and super-scaling units)

Source	Microprocessor Family
Motorola	68HCxxx
Intel	80x86 & i860
Sun	SPARC
IBM	PowerPC

Source: Raj Kamal, Embedded Systems: Architecture, Programming and Design

Definition:

Microcontroller

 A microcontroller is a single-chip VLSI unit which, though having limited computational capabilities possesses enhanced input-output capabilities and a number of on-chip functional units

Source	Microcontroller Family
Motorola	68HC11xx, HC12xx, HC16xx
Intel	80x86, 8051, 80251
Microchip	PIC 16F84, 16F876, PIC18
ARM	ARM9, ARM7

Source: Raj Kamal, Embedded Systems: Architecture, Programming and Design

=

RISC (Reduced Instruction Set Computer) CPU Design Stategy

- RISC philosophy (keep it simple!)
 - fixed instruction length(s) (one word?)
 - load-store instruction sets (don't do anything else)
 - limited addressing modes
 - limited operations
- Examples: MIPS, Sun SPARC, HP PA-RISC, IBM PowerPC, Intel (Compaq), Alpha, NIOS...

Design goals: speed, cost (design, fabrication, test, packaging), size, power consumption, reliability, memory space (embedded systems)

 \Rightarrow

Examples of CISC Instruction (CISC = Complex Instructions Set Computers Design Stategy)

Machine	Instruction	Effect
Pentium	MOVS	Move string of bytes, words, or double words
PowerPC	cntlzd	Count the number of consecutive 0s
IBM 360-370	CS	Compare and swap register if a condition is satisfied
Digital VAX	POLYD	Evaluation of polynomial using a coefficient table

SPS

11

Hardcore/Softcore Processors

- Hard-core Processors
 - □ A Fabricated Integrated Circuit that may or may not be Embedded into Additional Logic
- Soft-core Processors
 - □A Processor Described in a HDL that is implemented in Reconfigurable Logic (ie, in an FPGA), e.g NIOS, MicroBlaze, OpenRISC

. SPS

12

Nios II Versions

Nios II Processor Comes In Three ISA (Instruction Set Architecture) Compatible Versions

- FAST: Optimized for Speed

STANDARD: Balanced for Speed and Size

- ECONOMY: Optimized for Size

Software

- Code is Binary Compatible
 - No Changes Required When CPU is Changed

Copyright © 2005 Altera Corporation

Processor Core Variations

	Nios II /f Fast	Nios II /s Standard	Nios II /e Economy
Pipeline	6 Stage	5 Stage	None
H/W Multiplier & Barrel Shifter	1 Cycle	3 Cycle	Emulated In Software
Branch Prediction	Dynamic	Static	None
Instruction Cache	Configurable	Configurable	None
Data Cache	Configurable	None	None
Logic Requirements (Typical LEs)	1800 w/o MMU 3200 w/ MMU	1200	600
Custom Instructions		Up to 256	

(MMU - Memory Management Unit)

ALTERA, ARRIA, CYCLONE, HARDCOPY, MAX, MEGACORE, NIOS, QUARTUS & STRATIX are Reg. U.S. Pat. & Tm. Off. and Altera marks in and outside the U.S.

Nios II: Hard Numbers

	Nios II/f	Nios II/s	Nios II/e
Stratix II	200 DMIPS @ 175MHz	90 DMIPS @ 175MHz	28 DMIPS @ 190MHz
	1180 LEs	800 LEs	400 LEs
Cyclone	100 DMIPS @ 125MHz	62 DMIPS @ 125MHz	20 DMIPS @ 140MHz
	1800 LEs	1200 LEs	550 LEs

DMIPS = Dhrystone benchmark MIPS (million instructions per second)
Dhrystone is without float point operations
(Note: Whetstone [cz brousek] has float points)

Comparing with Pentium (1996) 224 DMIPS @ 200MHz cca 196 DMIPS@175MHz - cca 140 DMIPS@125 MHz

Copyright © 2005 Altera Corporation

AREIDIA

Aneb jinak: Co umí řešit RTL automaty?

Jorge Luis Borges, Library of Babel, 1941 varianta na Jonathan Swift's Word Machine v akademii Lagado, kniha III. Gulliverových cest,

Svět je větší, než si člověk dokáže představit.

Počet možných situací je stejně tak veliký.

Každá lidská teorie řeší jen část problémů.

Modely regulární, bezkontextové a kontextové úlohy

9

9

10

11

12

13

Varianta na motivy Brauer, Holzer1, Konig, Schwoon: The Theory of Finite-State Adventures, (http://www.fmi.uni-stuttgart.de/szs/publications/koenigba/eatcs79.pdf)

Ještě složitější úloha, tentokrát kontextová

• po zabití draka je meč příliš lepkavý od jeho krve, nelze s ním bojovat, dokud není očištěný ve vodě

Ještě složitější

- možná další omezení
 - + s velkým množství zlata nelze plavat přes vodu
 - + zlato nedokážeme zahodit, pokud jsme ho sebrali

Overview Machines versus Languages Petri nets Chomsky hierarchy **Machines** of languages regular - regulární finite automata condition/event-systems (type-3) cz:konečné automaty cz:podmínka/událost context-free - bezkontextové push-down automata (type-2) Place/transition-nets linear-bounded cz:distribuce zdrojů context-sensitive - kontextové Turing machines (type-1) omezená páska High-level Petri nets Turing machines (type-0) cz:distribuce neomezená páska strukturovaných dat

[More: A4BJAG http://math.feld.cvut.cz/demlova/teaching/jag/predn_jag.html]

Usage of Turing Machine

- Anything a real computer can compute, a Turing machine can also compute...
 - ...but programming of Turing machines is very clumsy and their programs run very slow...
 - ...so Turing machines are not physical objects but mathematical ones suitable only for proving of computability.

For more infromation, see AD4M01TAL Theory of Algorithms

 $\overline{}$

Foundation Stones of Assembler

(cz: Základní (úhelné) kameny asembleru)

General Processor Instruction Formats

- Three-Address Instructions
 - \square ADD o1, o2, o3 o1 \leftarrow o2 + o3
 - Two-Address Instructions
 - □ MOV o1, o2 o1 \leftarrow o2
 - One-Address Instructions
 - □ NEXTPC o1 $o1 \leftarrow PC + 4$
 - Zero-Address Instructions
 - □ NOP $r1 \leftarrow r1 \text{ add } r0 \text{ (NIOS)}$
 - > R-Type operands o_i are registers only
 - > I-Type instruction contains an immediate value
- > C-Type control instruction

 \Rightarrow

					NIOS I	ГОро	codes
OP	Instruction	OP	Instruction	OP	Instruction	OP	Instruction
0x00	call	0x10	cmplti	0x20	cmpeqi	0x30	cmpltui
0x01		0x11		0x21		0x31	
0x02		0x12		0x22		0x32	custom
0x03	ldbu	0x13		0x23	ldbuio	0x33	initd
0x04	addi	0x14	ori	0x24	muli	0x34	orhi
0x05	stb	0x15	stw	0x25	stbio	0x35	stwio
0x06	br	0x16	blt	0x26	beq	0x36	bltu
0x07	ldb	0x17	ldw	0x27	ldbio	0x37	ldwio
80x0	cmpgei	0x18	cmpnei	0x28	cmpgeui	0x38	
0x09		0x19		0x29		0x39	
0x0A		0x1A		0x2A		0x3A	R-Type
0x0B	ldhu	0x1B	flushda	0x2B	ldhuio	0x3B	flushd
0x0C	andi	0x1C	xori	0x2C	andhi	0x3C	xorhi
0x0D	sth	0x1D		0x2D	sthio	0x3D	
0x0E	bge	0x1E	bne	0x2E	bgeu	0x3E	
0x0F	ldh	0x1F		0x2F	ldhio	0x3F	

				R	-Forma	t	Inst	ructions
ОРХ	Instruction	ОРХ	Instruction	ОРХ	Instruction		ОРХ	Instruction
0x00		0x10	cmplt	0x20	cmpeq		0x30	cmpltu
0x01	eret	0x11		0x21			0x31	add
0x02	roli	0x12	slli	0x22			0x32	
0x03	rol	0x13	sll	0x23			0x33	
0x04	flushp	0x14		0x24	divu		0x34	break
0x05	ret	0x15		0x25	div		0x35	
0x06	nor	0x16	or	0x26	rdctl		0x36	sync
0x07	mulxuu	0x17	mulxsu	0x27	mul		0x37	
80x0	cmpge	0x18	cmpne	0x28	cmpgeu		0x38	
0x09	bret	0x19		0x29	initi		0x39	sub
A0x0		0x1A	srli	0x2A			0x3A	srai
0x0B	ror	0x1B	srl	0x2B			0x3B	sra
0x0C	flushi	0x1C	nextpc	0x2C			0x3C	
0x0D	jmp	0x1D	callr	0x2D	trap		0x3D	
0x0E	and	0x1E	xor	0x2E	wrctl		0x3E	
0x0F		0x1F	mulxss	0x2F			0x3F	

Load/Store

Idw (load 32-bit word from memory)

 $ldw\ rB, \ im\text{-}const(rA) \quad : \quad rB \leftarrow \mathsf{MEM}[rA + im\text{-}const]$

stw (store 32-bit word into memory)

stw rB, im-const (rA) : $rB \rightarrow MEM[rA + im-const]$

```
Example - demo1.s
/*.include "nios_macros.s"*/
.equ LEDR_BASE, 0x10000000
.equ SW_BASE, 0x10000040
.text/* executable code follows */
.global_start
_start:
 /* initialize base addresses of parallel ports */
 movia r10, SW_BASE/* SW slider switch base address */
 movia r12, LEDR_BASE/* red LED base address */
LOOP:
 Idwio r8, 0(r10)
 stwio r8, 0(r12)
 LOOP
 br
.end
```

Comparison with P	entium Addressing Mode
Mode	Algorithm
Immediate	Operand = A
Register	LA = R
Displacement	LA = (SR) + A
Base	LA = (SR) + (B)
Base with Displacement	LA = (SR) + (B) + A
Scaled Index with Displacement	$LA = (SR) + (I) \times S + A$
Base with Index and Displacement	LA = (SR) + (B) + (I) + A
Base with Scaled Index and Displacement	$LA = (SR) + (I) \times S + (B) + A$
Relative	LA = (PC) + A
LA=linear address ~ EA	[Source: Intel co.]

operation	R-format	I-fo	rmat	
add	add	addi		
subtract	sub	subi		
multiply High 32bits of 64bits	mul mulxuu,mulxsu mulxss	muli		Lower 32bit of 64bit resuHigh 32bits
AND	and	andi	andhi	64bit resul
OR	or	ori	orhi	
XOR	xor	xori	xorhi	_
NOR	nor			
addi rB \leftarrow rA + se(number) pseudo-instruction				

NIOS Shift Instructions

shift	dir	Registe	Immediate	note
logical	left	sll	slli	C << ; *2
logical	right	srl	srli	C >> ; unsigned/2
arithmetic	right	sra	srai	signed / 2
rotate	left	rol	roli	barrel shifter
rotate	right	ror		barrell shifter

sll rC, rA, rB
$$rC \leftarrow rA << (rB[4..0])$$

Immediate

slli rC, rA, sh
$$rC \leftarrow rA << (sh)$$

$$rC \leftarrow rA << (sh)$$

	Bitwise Logic Instructions					
■ AND	&	Examples: n = n & 0xF0;				
■ OR		$n = n \mid 0xFF00;$				
■ XOR	^	$n = n ^ 0x80;$				
■ left shift	<<	n = 0xFF << 4;				
■ right shift	>>	n = n >> 4				
■ NOT	~	$n = \sim 0 \text{xFF};$				

In C, operator << usually behaves as logical for unsigned operand and as arithmetic shift for signed operands.

43

NIOS and C ORI r4, r2, 0x30 r4, r2, 0x0F ANDI 2. XORI r4, r2, 0b10000000 3. NOR r4, r2, r0 /* r4←not r2 */ 4. SLLI r4, r2, 2 SRLI r4, r2, 3 6. r4, r2, 4 SRAI 7. Rotations ROR and ROL has no direct C equivalents. int x4, x2=-10; 1. $x4 = x2 \mid 0x30$; 2. x4 = x2 & 0x0F; 3. $x4 = x2 \land 0b10000000;$ 4. x4 = -x25. x4 = x2 << 2; 6. x4 = (unsigned int) x2>>3x4 = (signed int) x2 > 3;7. 44

```
Example - demo2.s
/*.include "nios_macros.s"*/
.equ LEDR_BASE, 0x10000000
.equ SW_BASE, 0x10000040
.text/* executable code follows */
.global_start
_start:
 /* initialize base addresses of parallel ports */
 r10, SW_BASE/* SW slider switch base address */
 movia
 r12, LEDR_BASE/* red LED base address */
LOOP:
 Idwio
 r8, 0(r10)
 slli
 r8, r8, 1
 r8, 0(r12)
LOOP
 stwio
 br
.end
```


Arithmetic Expressions

Compile: infix->machine language this gets messy because of parentheses. Better way: infix->postfix->machine language

Prefix Notation	Infix Notation	Postfix Notation (RPN)
+A * B C	A + B * C	A B C * +
* + A B C	(A+B) * C	A B + C *
+ – A B C	A – B + C	A B – C +
– A + B C	A – (B+C)	A B C + –

RPN = Reverse Polish Notation

Graphical Conversion

When the path shown traversing the graph passes a variable, that variable is entered into the RPN expression. When the path passes an operator for the final time (up direction), the operation is entered into the RPN expression.

$$(A+B)\times C+(D\times E)$$
 \longrightarrow $AB+C\times DE\times +$

Converting Infix to RPN By hand: Represent infix expression as an expression tree: A * B + C A * (B + C) ((A + B) * C) / (D - E) A * B + C A * (B + C) ((A + B) * C) / (D - E) A * B + C A * (B + C) ((A + B) * C) / (D - E) Nyhoff, ADTs, Data Structures and Problem Solving with C++, Second Edition, Pearson Education, Inc.

Converting Infix to Postfix Analysis: Operands are in same order in infix and postfix Operators occur later in postfix Strategy: Send operands straight to output Send higher precedence operators first Hold pending operators on a stack If same precedence, send in left to right order

Example

Circle for VGA Flag

Comparison Instructions

R-Format		I-Format			de e enimations	
signed	unsigned	signed	unsigned	code	description	
cmpeq		cmpeqi		==	a equals b	
cmpne		cmpnei		!=	a not equal to b	
cmplt	cmpltu	cmplti	cmpltui	<	a less than b	
cmpgt	cmpgtu	cmpgti	cmpgtui	>	a greater than b	
cmple	cmpleu	cmplei	cmpleui	<=	a not greater than b	
cmpge	cmpgeu	cmpgei	cmpgeui	>=	a not less than b	

pseudo-instruction

cmplt rC, rA, rB

if (signed) rA < (signed) rB

then $\mathbf{rC} \leftarrow 1$

else $\mathbf{r}\mathbf{C} \leftarrow 0$

I-Fo	rmat	aada	description	
signed	unsigned	code		
br			unconditional	
beq		==	a equals b	
bne		!=	a not equal to b	
blt	bltu	<	a less than b	
bgt	bgtu	>	a greater than b	
ble	bleu	<=	a not greater than b	
bge	bgeu	>=	a not less than b	

blt rA, rB, label

pseudo-instruction

if (signed) rA < (signed) rBthen $PC \leftarrow PC + 4 + se(IMMED16)$

	Comparison Examples
cmplt rC, rA, rB	if (signed) rA < (signed) rB then rC ← 1 else rC ← 0
cmplti rB, rA, IMM16	<pre>if (signed) rA < (signed) se(IMM16) then rB ← 1 else rB ← 0</pre>
cmpltu rC, rA, rB	if (unsigned) rA < (unsigned) rB then rC ← 1 else rC ← 0
cmpltui rB, rA, IMM16	if (unsigned) $rA <$ (unsigned) (0x0000:IMM16) then $rB \leftarrow 1$ else $rB \leftarrow 0$

Branch Details

blt rA, rB, label

If (signed) **rA** < (signed) **rB**, then **blt** transfers program control to the instruction at **label**.

if (signed)
$$rA < (signed) rB$$

then $PC \leftarrow PC + 4 + se(IMMED16)$

In the instruction encoding, the offset given by **IMM16** is treated as a signed number of bytes relative to the instruction immediately following the branch instruction. The two least significant bits of **IMM16** are always zero, because instruction addresses must be word-aligned.

Our processor is word-addressed, so we do on branching

$$PC \leftarrow PC + 4 + se(immed16)$$

 \Box

Unconditional Branch

br label

The unconditional branch instruction has **rA** and **rB** set equal to zero. This means that the instruction can be implemented as: **beq zero**, **zero**, **label**

In our processor, the unconditional branch could have been a pseudo-instruction; it has a separate op-code in the NIOS II processor.

Example 2

If-then-else; do-while; for; while; switch constructions in assembler

Example3 - demo3.s LOOP: .equ LEDR_BASE, 0x10000000 Idwio r8, 0(r10) .equ SW_BASE, 0x10000040 movia r16,17 .text/* executable code follows */ r8, 0(r12) stwio .global_start r16, 10000000 movia start: WAIT1: movia r10, SW BASE addi r16, r16, -1 movia r12, LEDR_BASE r16, r0, WAIT1 bne roli r8, r8, 1 stwio r8, 0(r12) movia r16, 10000000 WAIT2: addi r16, r16, -1 bne r16, r0, WAIT2 br LOOP .end


```
Last lecture: DEMO VGA program
 /* we create color frame for proving correct ranges of x-y loop */ movia r13, BLUE /* 0 column blue */ beq r10, r0, NOWHITE /* branch if r10=r0 */ movia r13, GREEN
.equ PIXELBUF,0x8000000 /* end = 0x803BE7E */
.equ PIXEL_X_END,319 /* width 0..319 */
.equ PIXEL_Y_END,239 /* height 0..239 */
 movia r9, PIXEL_X_END /* x-last column green */
beq r10, r9, NOWHITE
.egu RED, 0xF800 /* 5 bit red */
.equ GREEN, 0x7E0 /* 6 bit green */
.equ BLUE, 0x1F /* 5 bit blue */
 movia r13, RED
 /* 0 line red */
 beq r11, r0, NOWHITE
.equ YSHIFT,9
 movia r13, RED | GREEN
movia r9, PIXEL Y END
.equ XYSHIFT,1
 /* the last line vellow */
 beq r11, r9, NOWHITE
 .global _start
 movia r13, RED | GREEN | BLUE/* white color */
start:
 movia r8, PIXELBUF /* video memory */
 NOWHITE:
 r10. r0
 sth r13, 0(r12)
addi r10, r10, 1
 /* store pixel */
/* increment x */
 mov
 r11. r0
 mov
 movia r9, PIXEL_X_END
bleu r10, r9, LOOP
 movia r13, BLUE
 mov r10, r0 /* next line, x=0 */
addi r11, r11, 1 /* increment line */
movia r9, PIXEL_Y_END
LOOP:
 /* pack y-x into address in PIXELBUF */
 bleu r11, r9, LOOP
 slli r12, r11, YSHIFT /* shift left logical */
 STOP:
 or r12, r12, r10
 br STOP /* You flag is finished. */
 slli r12, r12, XYSHIFT
 add r12, r12, r8 /* add PIXEL BUFFER */
```


		NIOS: Con	nmoi	1 Re	gister Usage
Reg	Name	Normal usage	Reg	Name	Normal usage
r0	zero	0x0000_0000	r16		Callee-Saved
r1	at	Assembler Temporary	r17		General-Purpose Register
r2		Return Value (least-significant 32 bits)	r18		
r3		Return Value (most significant 32 bits)	r19		
r4		Register Arguments (First 32 bits)	r20		
r5		Register Arguments (Second 32 bits)	r21		
r6		Register Arguments (Third 32 bits)	r22		
r7		Register Arguments (Fourth 32 bits)	r23		
r8		Caller-Saved	r24	et	Exception Temporary
r9		General-Purpose Registers	r25	bt	Break Temporary
r10			r26	gp	Global Pointer
r11			r27	sp	Stack Pointer
r12			r28	fp	Frame Pointer
r14			r29	ea	Exception Return Address
r14			r30	ba	Break Return Address
r15			r31	ra	Return Address


```
LIFO
library ieee;use ieee.std_logic_1164.all;
entity LIFO is generic ( NUM STAGES : natural := 4);
  port ( din, clk, enable, forward, clrn : in std_logic; top: out std_logic );
end entity;
architecture rtl of LIFO is
 type sr_length is array ((NUM_STAGES-1) downto 0) of std_logic;
 signal sr: sr_length;
 begin process (clk, clrn)
  begin if (clrn = '0') then sr <= (others=>'0');
 elsif (rising_edge(clk)) then
 if (enable = '1') then
 if (forward = '1') then -- shift forward, bottom data is lost
 sr((NUM_STAGES-1) downto 1) <= sr((NUM_STAGES-2) downto 0);</pre>
 sr(0) \le din;
 else -- shift data backward, top data is lost
 sr((NUM STAGES-2) downto 0) <= sr((NUM STAGES-1) downto 1);</pre>
 sr(NUM STAGES-1) <= '0';</pre>
 end if;
 end if;
  end if;
  end process;
top \le sr(0);end rtl;
```

NIOS: Common Register Usage

Reg	Name	Normal usage
r0	zero	0x0000_0000
r1	at	Assembler Temporary
r2		Return Value (least-significant 32 bits)
r3		Return Value (most significant 32 bits)
r4		Register Arguments (First 32 bits)
r5		Register Arguments (Second 32 bits)
r6		Register Arguments (Third 32 bits)
r7		Register Arguments (Fourth 32 bits)
r8		Caller-Saved
r9		General-Purpose Registers
r10		
r11		
r12		
r14		
r14	·	
r15		

Reg	Name	Normal usage
r16		Callee-Saved
r17		General-Purpose Registers
r18		
r19		
r20		
r21		
r22		
r23		
r24	et	Exception Temporary
r25	bt	Break Temporary
r26	gp	Global Pointer
r27	sp	Stack Pointer
r28	fp	Frame Pointer
r29	ea	Exception Return Address
r30	ba	Break Return Address
r31	ra	Return Address

.equ SPINIT, 0x800000 .text

.macro push reg subi sp, sp, 4 stw \reg, 0(sp)

.endm

.macro pop reg
Idw \reg, 0(sp)
addi sp, sp, 4
.endm

.text
.global _start
_start:
movia sp, SPINIT


```
demo5.s
LOOP:
 r8, 0(r10)
 Idwio
 r16, LED_COUNT
 movia
NEXT:
 stwio
 r8, 0(r12)
 WAITING
 call
 r8, r8, 1
 roli
 r16, r16,-1
 addi
 bne
 r16, r0, NEXT
 br
 LOOP
WAITING:
 push
 r16
 -- protect register
 r16, 10000000
 movia
WAIT1:
 addi
 r16, r16, -1
 r16, r0, WAIT1
 bne
 pop
 r16
 ret
```


- Software data stacks
 - general stack for program and data SP
 - □ stack for handling exceptions
 - □ data stack for heap
- Hardware data stacks
 - □ numeric cooprocessor

