

CS2022 Microprogrammed Control

- Hardwired control units have the advantage of great compactness and low propagation delay on account of the shorter loop path.
- ► However as the number of states and control signals increases they become increasingly costly to:
 - Design
 - Debug
 - Upgrade
- A more flexible approach is used.

CS2022 The Flexible Approach

- We store the control words, together with next-state information, in a control memory which is usually:
 - ▶ROM
 - ▶ EPROM
- ► Then use the control inputs and status signals to select the appropriate address
 - of the next state.
 - ► See figure on the next slide.

CS2022 Microprogrammed Control Unit Organization

CS2022 Control Input

One difference which emerges is that since control words are now stored, they cannot be made to depend dynamically on the on the value of the control input

STATE Control Input	RT	Control Word
IDLE • G=0 50 XTALL 14.745 680	none	country 50 14 CW1
IDEL • G=1	C, A ← 0	100 200111 2001110 201110 201110 201110 201110 201110 201110 201110 201110 201110 201110 201110 201110 201110
MUL0 • Q ₀ =0	none	CM ³
MULO • Q ₀ =1	A←A+B, C∢	Cout 5V EXERCIS CW4
12 Mpg Vocal Property (1987) 12 Mpg Vocal Pro	more	1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1

CS2022 Binary Multiplier ASM

Hence we must introduce

additional states

to supply these

alternative control words.

See next slide

CS2022 Microprogrammed Control Unit Binary Multiplier

CS2022 Next-Address Fields

- Finally we add two next-address fields:
 - ►NXTADD0
 - ► NXTADD1
- ► This design makes no assumption about the sequence control word accesses.
- ► The functional design of the sequence is as follows on the next slide:

CS2022 SEL Field Definition

SEL

Symbolic notation	Binary Code	Sequencing Microoperations		
NXT	00	$CAR \leftarrow NXTADD0$		
DG	01	\overline{G} : $CAR \leftarrow NXTADD0$ G : $CAR \leftarrow NXTADD1$		
DQ	10	$\overline{Q_0}$: $CAR \leftarrow NXTADD0$ Q_0 : $CAR \leftarrow NXTADD1$		
DZ	11	\overline{Z} : $CAR \leftarrow NXTADD0$ Z : $CAR \leftarrow NXTADD1$		

CS2022 Control Signals for Multiplier control

► The control word must supply four

control signals:

Control Signal	Register Transfers	States in Which Signal is Active	Micro- instruction Bit Position	Symbolic Notation
Initialize	$A \leftarrow 0, P \leftarrow n-1$	INIT	0	ІТ
Load	$A \leftarrow A + B, C \leftarrow C_{\text{out}}$	ADD	1	LD
Clear_C	$C \leftarrow 0$	INIT, MUL1	2	CC
Shift_dec	$C \ A\ Q \leftarrow \operatorname{sr} C \ A\ Q, P \leftarrow P - 1$	MUL1	3	SD

CS2022 Register Transfer Description

Next we design the microprogram in

symbolic RT form:

Address

Symbolic transfer statement

IDLE $G: CAR \leftarrow INIT, \overline{G}: CAR \leftarrow IDLE$

INIT $C \leftarrow 0, A \leftarrow 0, P \leftarrow n-1, CAR \leftarrow MUL0$

MUL0 $Q_0: CAR \leftarrow ADD, \overline{Q_0}: CAR \leftarrow MUL1$

ADD $A \leftarrow A + B, C \leftarrow C_{out}, CAR \leftarrow MUL1$

MUL1 $C \leftarrow 0, C \|A\| Q \leftarrow \text{sr } C \|A\| Q, Z: CAR \leftarrow \text{IDLE}, Z: CAR \leftarrow \text{MUL0}, =$

 $P \leftarrow P - 1$

CS2022 Symbolic Microprogram & Binary Microprogram

NXTADD1	NXTADD0	SEL	DATAPATH	Address	NXTADD1	NXTADD0	SEL	DATAPATH
INIT	IDLE	DG	None	000	001	000	01	0000
	MUL0	NXT	IT, CC	001	000	010	00	0101
ADD	MUL1	DQ	None	010	011	100	10	0000
_	MUL1	NXT	LD	011	000	100	00	0010
IDLE	MUL0	DΖ	CC, SD	100	000	010	11	1100
	NIT - ADD -	NIT IDLE MUL0 ADD MUL1 MUL1	NIT IDLE DG - MUL0 NXT ADD MUL1 DQ - MUL1 NXT	NIT IDLE DG None MUL0 NXT IT, CC ADD MUL1 DQ None MUL1 NXT LD	NIT IDLE DG None 000 — MUL0 NXT IT, CC 001 ADD MUL1 DQ None 010 — MUL1 NXT LD 011	NIT IDLE DG None 000 001 - MUL0 NXT IT, CC 001 000 ADD MUL1 DQ None 010 011 - MUL1 NXT LD 011 000	NIT IDLE DG None 000 001 000	- MUL0 NXT IT, CC 001 000 010 00 ADD MUL1 DQ None 010 011 100 10 - MUL1 NXT LD 011 000 100 00

