

Microprocessor and Assembly language

Presented by Dr. Md. Abir Hossain Dept. of ICT MBSTU

Reference Books

Microprocessors and Microcomputer-based
 System Design – By Mohamed Rofiquzzaman

 Assembly Language Programming and Organization of the IBM PC- by Ytha Yu and Charles Marut

Microprocessor and Assembly

Microprocessor

- A **microprocessor** (sometimes abbreviated μP) is a digital electronic component with transistors on a single **semiconductor integrated circuit (IC)**.
- A Central processing unit (CPU) in a computer system or handheld device consists of one or more microprocessors.
- A Microprocessor is essentially a set of switches. A massive set of electronic switches is superimposed onto a very small piece of silicon.
- Through the use of binary language, which consists of only two states; one and zero (on and off), these can be used to store information and perform operations on it.

- A bit refers to one binary digit; a zero or one. In computer memory and processing this refers to the state of one switch.
- The transistors are arranged into groups in order to represent complex numbers and instructions

Intel i9 processor has around 4.2 billion transistors.

History of Microprocessor First Generation μP

- INTEL 4004 (1971) First Microprocessor
- 4-bit microprocessor
- 4 KB main memory
- 45 instructions
- PMOS technology

p-channel Metal Oxide semiconductor

- Low cost
- Slow speed
- was first programmable device which was used in calculators

History of Microprocessor First Generation μP

- INTEL 8008 (1972)
- 8-bit version of 4004
- 16 KB main memory
- 48 instructions
- PMOS technology
- Slow speed
- Low cost
- Low output currents
- Not compatible with TTL (Transistor Transistor logic)

History of Microprocessor First Generation µP

- Intel 8080 (1973)
- 8-bit microprocessor
- 64 KB main memory
- 2 microseconds clock cycle time
- 500,000 instructions/sec
- 10X faster than 8008
- NMOS technology
 N-type metal-oxide-semiconductor
- Drawback was that it needed three power supplies.
- Small computers (Microcomputers) were designed in mid 1970's Using 8080 as CPU.

History of Microprocessor Second Generation μP

- Motorola 6800, 6809, Intel 8085 and Zilog Z80 (after 1973 ~ before 1978)
- 8-bit microprocessor
- NMOS technology
- Faster speed than first generation μP
- High density Transistor deployment.
- TTL compatible

History of Microprocessor Third Generation μP

- INTEL 8086/8088
- Year of introduction 1978 for 8086 and 1979 for 8088
- 16-bit microprocessors
- Data bus width of 8086 is 16 bit and 8 bit for 8088
- 1 MB main memory
- 400 nanoseconds clock cycle time
- 6 byte instruction cache for 8086 and 4 byte for 8088
- Other improvements included more registers and additional instructions
- In 1981 IBM decided to use 8088 in its personal computer

History of Microprocessor Third Generation µP

- INTEL 80186 (1982)
- 16-bit microprocessor-upgraded version of 8086
- 1 MB main memory
- Contained special hardware like programmable counters,
- interrupt controller etc.
- Never used in the PC
- But was ideal for systems that required a minimum of hardware .

History of Microprocessor Third Generation μP

- INTEL 80286 (1983)
- 16-bit high performance microprocessor with memory management & protection
- 16 MB main memory
- Few additional instructions (15) to handle extra operation
- Instruction execution time is as little as 250 ns
- Concentrates on the features needed to implement MULTITASKING

History of Microprocessor Fourth Generation μP

- INTEL 80386/80486/Pentium Motorola
 MC68020/68030/68040/PowerPC (1980 ~ later)
- 32-bit high performance microprocessor
- Fabricated using Low power consumption of <u>HMOS</u> called <u>HCMOS</u> technology
- Operating speed comparing to supercomputers (VAX11/750, VAX11/780)
- Both Intel(80960) and Motorola (MC88100/ PowerPC) introduced RISC (Reduced instruction set computer) μP
- Pipelining enhance the throughput performance of instruction execution.

Current status of Microprocessor

- Most of today's computers are turning to 64 bit designs to handle dealing with very large amounts of data.
- This is needed especially as demand for 3D Graphics and fast video has risen. E.g. AMD Athlon, Pentium i5/i7 processors integrated with GPU (Graphics processing unit).

- Microprocessors are classified into different types on the basis of the bit of operation. Based on bit of operation at a time, the following are the types of microprocessors:
- ==> 4 bit. e.g. Intel 4004
- ==> 8 bit. e.g. Intel 8085, 8088, Zilog Z80, Z180
- ==> 16 bit. e.g. Intel 8086, 80186, 80286, 80386,
- ==> 32 bit. e.g. Intel Pentium, Celeron, AMD Sempron
- ==> 64 bit. e.g. AMD Athlon, intel core i5/i7.
- Based on the instruction set microprocessors are classified into:
- RISC Reduced Instruction Set Computing. These types of processors are commonly used in ovens, air conditioners, etc.
- CISC Complex Instruction Set Computing. The types of processors are used in desktops, laptops and servers.

Microprocessor Data Types

- Unsigned(positive) and Signed Binary numbers(Both positive and negative binary number)
- Binary Coded Decimal (BCD)
 - Four digits (0000₂ ~ 1001₂)
- ASCII (American Standard Code for Information Interchange)
 - Represents alphanumeric and symbols in μP`s memory
- Floating point number
 - Contain three component
 - Sign (Positive or negative)
 - Exponent (power)
 - Mantissa
 - -2.5 x 10⁻²

Microprocessor connected with Bus

- The system bus contains three bus
 - Address bus
 - Data bus
 - Control bus
- The buses connect the μP to each memory and I/O to transfer information.
- In address bus, information transfer in one direction (μP -> memory and I/O)
- Data bus is a bidirectional bus
- Control bus dealing instruction both unidirectional and bidirectional

Inside the Microprocessor

ALU – Performs all arithmetic and logical operations

Register array – Holds the data temporarily for processing

Control Unit – It supervises/ monitors all the operations carried out in the computer

MicroProcessor

μP's Memory

- Logically divided into three groups
 - Processor Memory
 - μP's registers. It hold temporary results of an operation.
 - Primary/Main memory
 - A storage area where all programs are executed.
 - Secondary Memory
 - Storage device whre data stored after the operation. Hard Disk

Primary memory subcatagories

- In many application, a memory of large capacity is often realized by interconnecting several small-size memory blocks.
- 3 types of techniques used for designing the main memory.
 - Linear decoding
 - Full decoding /partial decoding &
 - Memory decoding using PALs.

Consider the block diagram of typical static RAM Chip as shown below. The capacity of this chip 8192 bits are organized as 1024 words with 8 bits / word. Each word has a unique address and this is specified on 10 bit address lines A9 - A0.

Fig: Typical Static RAM chip

- The inputs and outputs are routed though the 8 bit bidirectional data lines D7 though D0.
- The operation of this chip is governed by the two control units: WE and CS Write Enable & Chip Select
- The truth table describes the operation of this chip.

CS	WE	MODE	Status of D7-D0	Power
L	X	Not selected	High impeduce	Standby
Н	L	Write	Acts as input bus	Active
Н	Н	Read	Acts as output bus	Active

Linear Decoding wi

- uses the unused address lines of the μP as chip selects for the memory chips.
- This method is used for small systems.
- A simple way to connect an 8 bit microprocessor to a 6k RAM system using linear decoding is shown as follows.
- In this approach, the address lines A9 though A0 of the microprocessor are used as a common input to each 1K x 8 RAM chip.
- The remaining 6 high order lines are use to select one of the 6 RAM chips.
- For Example,
 If A15 A14 A13 A12 A11 A10 = 000010
 Then chip 2(RAM 2) is selected.

Fig. Linear Decoding

Linear Decoding

- Advantages: The principal advantage of this method is that it does not require any decoding hardware.
- Disadvantage: 2^16(Address line)
 - •64K bytes of RAM space, interface only 6 K (Wastage address space).
 - Address map is not contiguous, it is sparsely distributed.
- If both A11 & A12 high at the same time, bus conflict occurs.
- If all unused address lines are not utilized as CS for memory, then unused pins don't care (Can be 0 or 1).

Full/partial Decoding

- Difficulties (Bus conflict & sparse address) are eliminated by the use of the full / partial decoded addressing technique.
- Consider the figure in the next slide.
- Here 2- to- 4 decoder is used and interface the 8 bit microprocessor with 4K bytes of RAM.
- In particular, the four combinations of the lines A11 & A10 select the RAM chips as follow:

A11	A10	Device Selected
0	0	RAM chip 0
0	1	RAM chip 1
1	0	RAM chip 2
1	1	RAM chip 3

FIGURE 1.7 An 8-bit microprocessor interfaced to a 4K RAM system using a full/partial decoded addressing technique

Memory Decoding using PAL

- Programmable Array Logic (PAL) is similar to a ROM in concept except that it does not provide full decoding of the input lines.
- A PAL provide a partial sum of products which can be obtained via programming.
- It saves a lot of space on the board.
- PAL chip contain a fused programmable AND array and a fixed OR array.

Memory Decoding using PAL

	nary 5 A14						Α7	A6	A5	A4	A3	, A2	AI	AO	Device Selected	Ad	dress Assignment in Hex
0	0	0	0 .	0 . 0	1 . 1	0 . 1	0	0 . 1	0 . 1	0 . 1	0 .	0 1	0 . 1	0 .	RAM CHIP 0		0400 to 07FF
0	0	0 .	0 .	1	0 . 0	0 . 1	0 . 1	0 . 1	0 . 1	0 . 1	0 . 1	0 . 1	0 . 1	0 . 1	RAM CHIP 1		0800 to OBFF
0	0 .	0 . 0	1 1	0 . 0	0.0	0 . 1	0 . 1	0 . 1	0 . 1	0 . 1	0 . 1	0 . 1	0 . 1	0 . 1	RAM CHIP 2	V-	1000 to 13FF
0	0.	1 . 1	0 .0	0.0	0.0	0	0 . 1	0 .	0 .	0 . 1	0 .	0 . 1	0 . 1	0	RAM CHIP 3		2000 to 23FF
)	1 1	0.0	0	0.0	0.0	0 .	0 .	0 . 1	0 .	0.	0	0 .	0 . 1	0	RAM CHIP 4		4000 to 43FF
	0.0	0 . 0	0.0	0.0	0.0	0 .	0 . 1	0 .	0	0 .	0	0	0 . 1	0 . 1	RAM CHIP 5	5154/6	8000 to 83FF

Memory Management Concept

- Due to the massive amount of information that must be saved in most systems, the mass storage is often a disk.
- If each access to a disk (hard disk), system throughput reduce to unacceptable levels.
- Obvious solution: large and fast locally accessed semiconductor Memory but
- Unfortunately storage cost per bit is very high.
- A combination of both off board disk (secondary memory) and on board semiconductor must be designed into a system.
- This requires a mechanism to manage the two way flow of information between the primary & secondary media.

Memory Management Concept

- This mechanism must be able to transfer blocks of data efficiently, keep track of block usage, and replace them in a non arbitrary way.
- •An O/S must have resource protection from corruption or abuse by others.
- Users must be able to protect areas of code from each other, while maintaining the ability to communicate and share other areas of code.
- •All these requirements indicate the need for a device, located between microprocessor and memory, to control access perform address mapping, and act as an interface between logical (program memory) and microprocessor Physical (memory) address spaces.

Memory Management Concept

- Since this device **must manage memory use**, it is called the **memory management unit (MMU)**.
- Typical 32-bit microprocessor (Motorola 68030 & Intel 80386) include on chip MMU.
- The MMU reduces the burden of the memory management function of the O/S.
- The basic function provided by the MMU are
 - Address translation &
 - Protection

Memory Management Unit(MMU)

- The MMU translates these logical addresses to physical addresses provided by the memory chips.
- The MMU can perform address translation in one of two ways:
 - Using substitution technique
 - By adding an offset to each logical address to obtain the corresponding physical address.

Fig: Address translation using substitution technique

Memory Management Unit(MMU)

Fig: Address translation using offset technique

- Substitution → faster than offset method.
- Offset method has the advantage of mapping a logical address to physical address by the offset value.

- Computer system performance can be significantly improved by introducing a small, expensive, but fast memory between the μP and main memory.
- This memory is called Cache memory.

- The relationship between the cache and main memory blocks is established using mapping technique.
- There are three mapping techniques widely used.
 - Direct Mapping
 - Fully-Associative mapping
 - Set-associative mapping
- In direct mapping, the main memory address is divided into two fileds
 - Index field and
 - Tag filed
- The number of bits in the index field of the main memory is equal to the number of address bits required to access the cache memory.

Direct Mapping

- Assume that the main memory address is M bits wide and the cache memory address is N bits wide.
- Then the index field requires N bits and tag field is (M-N) bits wide.
- Drawbacks of direct mapping
 - Numerous misses may occur if two or more words with addresses having the same index but different tags are accessed several times

Fully Associative Mapping

- Fully associative mapping is the fastest cache memory mapping that utilizes an associative memory.
- Each associative memory content contains main memory address and its content(data).
- When a μP request a main memory address, it compared associatively with all address in the associative memory.
- If there is a match, the corresponding data word is read from associative cache memory.
- If a miss occurs, the main memory is accessed and the address and its corresponding data are written to the associative cache memory.
- If the cache is full, then certain page replacement algorithms as FIFO are used to replace the cache.

Cache Memory Set-Associative Mapping

- A combination of direct and fully associative mapping.
- Each cache word stores two or more main memory words using the same index address.
- Each main memory word consists of a tag and its data word.
- An index with two or more tags and data words forms a set.
- When the μP make a memory request, the index of the main memory is used as the cache address.
- The tag filed of the main memory address is then compared associatively with all tags stored under the index.
- If a match occurs, the data word is read. But
- If a miss occurs, the data word along with its tag is read from main memory and also written into the cache.

Input/ Output

- Used for interchange data and information from μP to other unit.
- Three ways of transferring data between μP and physical I/O device
 - Programmed I/O
 - Interrupt driven I/O
 - Direct Memory Access (DMA)
- The microcomputer executes a program to communicate with an external device via a register called programmed I/O.
- An external device request the μP to transfer data by activating a signal on the μP 's interrupt line during interrupt I/O. The μP then called interrupt-service routine to carry out the function.
- Data transfer between the μP 's memory and an external device occurs without μP 's involvement is called Direct Memory Access (DMA)

