


EE2016 Microprocessor Theory & Lab Aug – Nov 2024

Week6: Control Unit Anatomy: Hardwired Control Unit

Dr. R. Manivasakan, OWSM Lab, EE Dept, IIT, Madras

Copy righted material. Only for private use by students of EE2016F24. Not for public release.

Manual Execution of a Program

- Manual execution of program (not automated)
 - We manually identify the next instruction to be executed, drive the EU using the right control signals
- Automation is done by CU.
 - Uses the PC (part of CU) to hold address of next instruction to be executed.
 - And also the PFCL would also automatically track the next instruction to be executed even of the sequence is out of order
 - No human intervention is needed
 - > Automatic

Control Unit Design

- We have designed an EU so far and learned how to control EU using control lines: we, the human being interpreting the program, generate control signals and drive the EU
 - Now, let us learn how to automate the program to drive the EU

We have so far learned


- How to design EU of a processor?
- How to drive EU using Control Signals?
- Running an assembly program
 - involves generating the appropriate control signals given a program (and instructions thereof)
 - The generated control signals now drive the EU
 - Normally the program is executed in sequence
 - Occasionally change sequence (program flow) as per the outcome of previous instruction(s)
- Next we will learn
 - How to automate the controller (so far a human being a controller) using a Control Unit and Program Memory

Control Unit

- Control unit (CU) uses a Program to control/drive the operation of the Execution unit (EU) of the processor apart from controlling peripherals including memory
 - Each program instruction (Execution Unit Control Instruction or EUCI) is executed as a series of steps in sequence driven by a state machine
 - Drives data-flow and ALU instructions by driving Control signal of EU
 - We can say that the control unit takes charge of running the given program, all by itself: Automates the execution of a program
 - Implemented using a binary decoder to convert instructions into timing and control signals that direct the operation of the EU, I/O and memory.
 - Dictates what has to be done in each clock period.
 - Program is normally executed in Sequence, but some instructions can modify the flow of the program (Program Flow Control Instruction) rather the outcome of some instructions (conditional statements) might alter the course of the program
- CU Components: Instruction Decoder, Program Counter (PC), Stack Pointer (SP), Execution Unit Control Logic (EUCL) and Program Flow Control Logic (PFCL)

Instructions and Programs


- Programs are sequence of instructions
 - > to achieve a task
 - Each instruction requires the microprocessor to execute a primitive function
 - Communicate with the processor through instructions
- Each instruction has
 - Opcode: Operation


- Operands: The data that would be required to execute the instruction. The number of operands required depends on the opcode of the instruction
- Program: An organized list of instructions that, when executed, causes the processor to behave in a predetermined manner to accomplish a task
- Instructions in a program can be broadly categorized as
 - Execution unit control instructions: controls the execution unit
 - Program flow control instructions: Alter flow of the program depending on Flag bits
- Processor Instruction Set: defined by the manufacturer


Program Memory (PM)

- PM is used to store a program
 - Each instruction of the program in PM is stored at consecutively addressable locations
- Address lines and control lines of PM helps fetch next instruction to be executed from the memory
- Data Lines of PM gives opcode and the operand (In AVR program data bus is 16 bits wide) and is unidirectional.


Program Counter (PC)


- PC holds the address of the next instruction to be executed and drives the address lines of PM
- Instructions are usually fetched sequentially from memory (hence PC is usually incremented after each instruction is executed)
 - but program flow control instructions might change the sequence by loading a new value in PC


EUCL, PUCL and Instruction Decoder

- An Instruction Decoder decodes the op-code and drives the state machine corresponding to the opcode
 - Execution Unit Control Logic (EUCL): issues control signals for the execution unit


Hard Wired Control Unit

Two Approaches for implementation of CU

- Hardwired control unit
- Microprogram control unit
- Hardwired control unit
 - Implemented through use of combinational logic units, which can generate the electrical control signals corresponding to an input
 - Generally faster than microprogrammed approach
 - Inherently not flexible. Fixed at the design stage itself.
- Microprogram control unit
 - Microprogram consists of microinstructions and stored in special control memory
 - A single instruction in assembly might consist of a microprogram (which consists of many microinstructions).
 - Much more flexible than hardware control unit.


Constant length OP-Codes are assumed


https://illustratedman-code.github.io/HardVsMicro/

Instruction Decoder

Instruction Decoder

- Receives the opcode sent to it by the IR
- Interprets the opcode as a specific signal
- Sends a signal to the control matrix corresponding to the opcode from the IR Each line to the Control matrix represents a different signal (a set of pins)
- Rather than ring counter, a ring pulse generator, generated disjoint consecutive pulses,
 - Whose edge triggers the operations of raw control signal (low level instructions)
 - Examples of low level instructions (raw control signals) are IP, LP, EP etc


Hard Wired Control Unit - Matrix

- Low level instructions (raw control signals):
 - R, W, EP, IP, LP, EI, LI, S, A, EA, LA etc
- Examples of dissecting an AVR assembly instruction into low level instructions
- MOV Rd, Rs
 - Step 1: Read from source register 'Rs', its contents into the data bus, R – read from RAM
 - Step 2: Write the contents of data bus into the destination register 'Rd' – W - write into RAM
- ADD Rd, Rs
 - > T4 (EU, LA), T3 (A)

Hardwired Control Unit

Matrix part


Example: MOV

