

SAP-1

Simple As Possible Computers

SAP-1 Introduction

- SAP-1 is the first stage in the evolution towards modern computers.
- The main purpose of SAP is to introduce all the crucial ideas behind computer operations.
- Being a simple computer, SAP-1 also covers many advanced concepts.
- SAP-1 is a bus organized computer. All registers are connected to the W bus with the help of tri-state buffers.

PROGRAM COUNTER

- ✓ Program counter is a part of the control unit of SAP and counts from 0000 to 1111.
- ✓The program is stored at the beginning of the memory with the first instruction at binary address 0000, second instruction at 0001 and so on.
- ✓ Its job is to send to the memory the address of the next instruction to be fetched and executed.
- √ The PC is reset to 0000 before each computer run.
- √ When computer run begins, PC sends address 0000 to the memory.
- ✓ The PC is then incremented to get 0001.
- ✓ After the first instruction is fetched and executed, the PC send address 0001 to memory and PC is incremented to 0010....
- ✓In this way program counter is keeping track of the next instruction to be fetched and executed

INPUT AND MEMORY ADDRESS REGISTER (MAR)

- ✓ MAR is a part of SAP-1 memory.
- ✓ During a computer run, the address in the PC is latched into MAR. A bit later, the MAR applies this 4 bit address to the RAM, where a read operation is performed.

THE RAM

- ✓ The RAM is a 16 X 8 static TTL RAM.
- ✓ During a computer run, the RAM receives 4-bit addresses from the MAR and a read operation is performed.
- ✓ In this way, the instruction or data word stored in the RAM is placed on W-bus for use in other parts of the computer

INSTRUCTION REGISTER (IR)

- ✓IR is a part of the control unit.
- √ To fetch an instruction from the memory, the computer does a memory read operation.
- √ This places the contents of the addressed memory location on the W bus.
- ✓ At the same time, the instruction register is set up for loading on the next positive clock edge.
- ✓The contents of the IR are split into 2 nibbles. The upper nibble goes to the
 controller sequencer and the lower nibble is read onto the W-bus when
 needed.

CONTROLLER SEQUENCER

✓ Before each computer run, a CLR' signal is sent to the PC and a CLR signal is sent to IR. This resets the PC to 0000 and wipes out the last instruction in the IR.

✓ A clock signal CLK is sent to all the buffer registers (MAR, Accumulator, B Register and Output Register)

✓ A CLK' signal also goes to PC.

✓ The 12 bits that come out of the controller-sequencer form a word controlling the rest of the computer. The 12 wires carrying the control word are called the control bus.

✓ Control word has the format:

$$C_P E_P L_M' CE' L_1' E_1' L_A' E_A S_U E_U L_B' L_O'$$

ACCUMULATOR (A)

- ✓ Accumulator is a buffer register that stores intermediate answers during computer run.
- ✓ The accumulator has two outputs. One output goes directly to the addersubtractor. The other output goes to the W-bus when E_A is high.

THE ADDER-SUBTRACTOR

SAP-1 uses a 2's complement adder-subtractor. When $S_{\rm U}$ is low, the sum out of the adder-subtractor is

$$S = A + B$$

When S_U is high, the difference appears

$$S = A + B' + 1$$

(Recall that 2's complement is equivalent to a decimal sign change)

The adder-subtractor is asynchronous (unclocked). This means that the contents can change as soon as the input word changes. However, these contents appear on the W bus only when E_U is high.

B REGISTER

- ✓ B Register is another buffer register, used in arithmetic operations.
- ✓A low L_B' and CLK loads the word on W bus into B Register. This is fed into the adder-subtractor to be added or subtracted

OUTPUT REGISTER

 \checkmark At the end of a computer run, the accumulator contains the answer. At this point, we need to transfer the answer to the outside world. This is where the output register is used. When E_A is high and E_O is low, the next positive clock edge loads the accumulator word into the output register.

BINARY DISPLAY

√ Row of 8 LEDs connected to the output register/port

LDA

✓ LDA stands for "load the accumulator".

✓ A complete LDA instruction includes the hexadecimal address of the data to be loaded.

✓ LDA 8H means – load the accumulator with the contents of memory location 8H

If, R8 = 1111 0000

The execution of LDA 8H results in A = 1111 0000

ADD

- ✓ ADD is another SAP-1 instruction
- ✓ A complete ADD instruction includes the hexadecimal address of the word to be added.
- ✓ ADD 9H means add the contents of the memory location 9H to the accumulator contents. The sum replaces the original contents of the accumulator.
- ✓ Suppose A = 0000010 and R9 = 0000011

During execution of ADD 9H, R9 is loaded in B register to get, B = 0000 0011

And almost instantly the adder-subtractor forms the sum of A and B and loads output onto Accumulator A to give $A = 0000\,0101$

SUB

- ✓ SUB is another SAP-1 instruction
- ✓ A complete SUB instruction includes the hexadecimal address of the word to be subtracted.
- ✓SUB CH means subtract the contents of the memory location CH from the accumulator contents. The difference replaces the original contents of the accumulator.
- ✓ Suppose A = 0000 0111 and RC = 0000 0011

During execution of SUB CH, RC is loaded in B register to get, B = 0000 0011

And almost instantly the adder-subtractor forms the difference of A and B and loads output onto Accumulator A to give A = 0000 0100

OUT

✓The instruction OUT tells the SAP-1 computer to transfer accumulator contents to the output port/register.

✓OUT is complete by itself since the instruction does not involve data in memory

HLT

- ✓ HLT stands for halt
- ✓ HLT marks the end of a program
- ✓HLT is complete by itself since the instruction does not involve data in memory

Memory-Reference Instructions

✓ LDA, ADD and SUB are called memory-reference instructions because they use data stored in memory.

✓OUT and HLT are <u>not</u> memory-reference instructions

Mnemonics

- ✓ LDA, ADD ,SUB, OUT and HLT are the instruction set for SAP-1
- √ These are called mnemonics

10-3 Programming SAP-1

MNEMONIC	OP CODE
LDA	0000
ADD	0001
SUB	0010
OUT	1110
HLT	1111

The Op-code goes to the upper nibble and the operand goes to the lower nibble.

LDA FH = 0000 1111

ADD EH = 0001 1110

HLT = 1111 XXXX

Assembly language involves working with mnemonics when writing a program

Machine language involves working with 0s and 1s