DESIGN AND IMPLEMENTATION OF SIMPLE AS POSSIBLE COMPUTER (SAP-1)

1

DR. ALOKE KUMAR SAHA
PROFESSOR
DEPARTMENT OF CSE, UAP

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.

3

SAP-1

Block Diagram

Main Features

- Simple-As-Possible.
- One output device with 8 LEDs
- 16 bytes of read only memory.
- 5 instructions
 - o 3 with 1 operand,
 - 2 with implicit operands.
- Accumulator Architecture
 - Accumulator,
 Out Register,
 - B Register,
 Memory Address Register (MAR)
 - Instruction Register (IR).

Architecture

- 8-bit "W" bus.
- 4-bit program counter, only counts up, it starts counting from 0 and counts up to 15.
- 4-bit Memory Address Register (MAR).
- 16 Byte Memory.
- 8-bit (1 Byte) Instruction Register (IR).
- 6-cycle controller with 12-bit microinstruction word.
- 8-bit Accumulator.
- 8-bit B Register.
- 8-bit adder/subtractor.
- 8-bit Output Register.

Program Counter

- Instructions to be executed are placed at the starting addresses of memory, e.g. the first instruction of a program will be placed at binary address 0000. the second at address 0001.
- Now to execute one instruction, first step is to generate the address at which this instruction is placed in memory.
- So this address is generated by (4-bit) Program Counter, that counts from 0000 to 1111 (for total of 16 memory locations).
- If the value of program counter is 0100, then the instruction at address at 4 will be executes next.
- program counter is like a pointer register; it points to the address of next instruction to be executed.

Program Counter

Input and Memory Address Register (MAR)

- The MAR stores the (4-bit) address of data and instruction which are placed in memory.
- When SAP-1 is *Running Mode*, the (4-bit) address is generated by the Program Counter which is then stored into the MAR through W bus.
- A bit later, the MAR applies this 4-bit address to the RAM, where Data or instruction is read from RAM.
- In Simulation we are using first 16 locations (0 to 15) of a 32x8 PROM.

The RAM

- In initial design, the RAM is a 16 x 8 static TTL RAM. It means there are 16 memory locations (from 0 to 15) and each location contains an 8-bit of data/instruction.
- You can program the RAM by means of the switches to be used for address and data. This allows you to store a program and data in the memory before a computer run.
- 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 stored in the RAM is placed on the W bus for use in some other part of the computer.

Intruction Register

- When the instruction is placed at W-bus from memory, the *Instruction Register* stores this instruction on the next positive clock edge.
- The contents of the instruction register are split into two nibbles.
 - The upper nibble is a two-state output that goes directly to the block labeled "Controller-sequencer"
 - The lower nibble is a three-state output that is read onto the W bus when needed.

Adder/Subtractor

SAP-1 uses a 2's complement adder-subtractor. When input S_u is low (logic 0), the sum is:

$$S = A + B$$

• When S_{u} is high (logic 1), the sum is:

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

- The Adder-subtractor is asynchronous and its contents change as soon as the input changes.
- When E_U is high, these contents appear on the W bus.

Accumulator

- To add/sub two 8-bit numbers A and B, the accumulator register stored the number A.
- The Accumulator has two outputs.
 - One output goes to the adder/subtractor
 - The other goes to the W through tri-state buffers.
- It also stores the (answer of two values) output of adder/subtractor through w-bus, when L_A is low.
- It's value is appeared on w-bus when E_A is high, which can then be read by output register.

B Register

- To add/sub two 8-bit numbers A and B, the B register stored the number B.
- It supplies the number to be added or subtracted from the contents of accumulator to the adder/subtractor.
- When data is available at W-bus and L_b goes low, at the positive clock edge, B register loads that data.

Output Register

- At the end of an arithmetic operation the accumulator contains the word representing the answer,
- Then answer stored in the accumulator register is then loaded into the output register through W-bus.
- This is done in the next positive clock edge when E_A is high and L_O is low.
- Now this value can be displayed to the outside world with the help of LEDs or 7 Segments.

Binary Display

- The *binary display* is a row of eight light-emitting diodes (LEDs).
- Because each LED connects to one flip-flop of the output port, the binary display shows us the contents of the output port.
- Therefore, after we've transferred an answer from the accumulator to the output port, we can see the answer in binary form.
- But we are using 7-segments in simulation.

Controller Sequencer

- The 12 bits coming out of the Controller Sequencer form a word that controls the rest of the computer. Before each operation a Clear (CLR) signal resets the computer.
- The 12 wires carrying the control word are called the Control Bus. The control word has the format:

$$CON = C_P \quad E_P \quad \overline{L}_M \quad \overline{CE} \qquad \overline{L}_1 \quad \overline{E}_1 \quad \overline{L}_A \quad E_A \qquad S_U \quad E_U \quad \overline{L}_B \quad \overline{L}_O$$

• This word determines how the registers will react to the next positive *clock* (CLK) edge. For instance a high and a low means that the contents of Program Counter are latched into MAR on the next positive clock edge. As another example, a low and a low mean that the addressed RAM word will be transferred to the accumulator on the next positive clock edge.

Ring Counter

Ring Counter Timing Diagram

Back to Block Diagram

Control Matrix

Control Matrix

Back to Block Diagram

Instruction Set

- Computer is a useless hardware until it is programmed
- This means loading step-by-step instructions into the memory before the start of a *computer run*.
- Before you can program a computer, however, you must learn its *instruction set*, the basic operations it can perform. The SAP-1 instruction set follows.

SAP-1 INSTRUCTION SET		
Mnemonics	Operation	Description
LDA	$ACC \leftarrow RAM[MAR]$	Load RAM data into accumulator
ADD	$ACC \leftarrow ACC + B$	Add RAM data to accumulator
SUB	$ACC \leftarrow ACC - B$	Subtract RAM data from accumulator
OUT	OUT ← ACC	Load accumulator data into output register
HLT	CLK ← 0	Stop processing

LDA Instruction

- LDA stands for "load the accumulator," A complete LDA instruction includes the hexadecimal address of the data to be loaded.
- For example, LDA 8H means "load the accumulator with the contents of memory location 8H."
- Therefore, given RAM[8] = 11110000
- The execution of LDA 8H results in ACC = 1111 0000
- Similarly. LDA FH means "load the accumulator with the contents of memory location FH.

ADD Instruction

- 31)
- ADD 9H means "add the data of memory location 9H with data of accumulator and save the result in accumulator.
- Suppose No. 2 is in the accumulator and No.3 is in memory location 9H. Then ACC = 0000 0010, RAM[9] = 0000 0011
- During the execution of ADD 9H,
 - \circ First data at RAM address 9 is loaded into the B register to get B = 0000 0011 and instantly the adder/subtracter forms the sum of A and B SUM = 0000 0101
 - \circ Second, this sum is loaded into the accumulator to get ACC = 0000 0101
- Similarly, the execution of ADD FH adds data at RAM address 15 to the accumulator and save the answer back in accumulator overwriting the previous value.
- The negative numbers are stored in 2's complement form.

SUB Instruction

- SUB 9H means "subtract the data of memory location 9H from data of accumulator and save the result in accumulator.
- Suppose No. 3 is in the accumulator and No.2 is in memory location 9H. Then ACC = 0000 0011, RAM[9] = 0000 0010
- During the execution of SUB 9H,
 - \circ First data at RAM address 9 is loaded into the B register to get B = 0000 0010 and instantly the adder/subtracter forms the diff. of A and B Diff. = 0000 0001
 - Second, this diff. is loaded into the accumulator to get
 ACC = 0000 0001
- Similarly, the execution of SUB FH subtracts data at RAM address 15 from the accumulator and save the answer back in accumulator overwriting the previous value.

OUT Instruction

- The instruction OUT tells the SAP-1 computer to transfer the accumulator contents to the output port.
- After OUT has been executed, you can see the answer to the problem being solved on LEDs display.
- OUT is complete by itself; that is, you do not have to include an address when using OUT because the instruction does not involve data in the memory.

HLT Instruction

- HLT stands for halt. This instruction tells the computer to stop processing data so it stops the clock.
- HLT marks the end of a program, similar to the way a period marks the end of a sentence.
- You must use a HLT instruction at the end of every SAP-1 program; otherwise, you get computer trash (meaningless answers caused by runaway processing).
- HLT is complete by itself; you do not have to include a RAM word when using HLT because this instruction does not involve the memory.

Memory Reference Instructions

- LDA, ADD, and SUB are called *memory-reference instructions* because they use data stored in the memory.
- OUT and HLT, on the other hand, are not memory reference instructions because they do not involve the data stored in the memory.

Mnemonics

• LDA, ADD, SUB, OUT, and HLT are the instruction set for SAP-1. Abbreviated instructions like these are called *mnemonics* (memory aids). Mnemonics are popular in computer work because they remind you of the operation that will take place when the instruction is executed.

Op Codes of SAP-1

- To load instruction and data words into the SAP-1 memory, we have to use some kind of code that the computer can interpret.
- The number 0000 stands for LDA, 0001 for ADD, 0010 for SUB, 0000 for OUT, and 1111 for HLT.
- Because this code tells the computer which operation to perform, it is called an operation code (op code).
- Assembly language involves working with mnemonics when writing a program.
- Machine language involves working with strings of 0s and 1s.

TABLE 2, SAP-1 OP CODES		
Mnemonics	Op Code	
LDA	0000	
ADD	0001	
SUB	0010	
OUT	1110	
HLT	1111	

Program in Assembly		Program in Machine Language			
Address	Contents	Address	Contents in Binary	Contents in Hexadecimal	
0Н	LDA 9H	0000	0000 1001	0 9H	
1H	ADD AH	0001	0001 1010	1 AH	
2Н	ADD CH	0010	0001 1100	1 CH	
3Н	SUB BH	0011	0010 1011	2 BH	
4H	OUT	0100	1110 1111	EFH	
5H	HLT	0101	1111 1111	FFH	
6Н	FFH	0110	1111 1111	FFH	
7H	FFH	0111	1111 1111	FFH	
8H	FFH	1000	1111 1111	FFH	
9Н	10 H	1001	0001 0000	10H	
АН	18 H	1010	0001 1000	18H	
ВН	14H	1011	0001 0100	14H	
СН	20H	1100	0010 0000	20H	
DH	FFH	1101	1111 1111	FFH	
ЕН	FFH	1110	1111 1111	FFH	
FH	FFH	1111	1111 1111	FFH	

The 8080 and 8085 Microprocessors

- The 8080 was the first widely used microprocessor.
- It has 72 instructions. The 8085 is an enhanced version of the 8080 with essentially the same instruction set (both are designed by Intel Corp.).
- The SAP-1 instructions are upward compatible with the 8080/8085 instruction set.
- In other words, the SAP-1 instructions LDA, ADD, SUB, OUT, and HLT are 8080/8085 instructions.
- Learning SAP instructions is getting you ready for the 8080 and 8085, two widely used microprocessors.

Fetch Cycle

- The control unit is the key to a computer's automatic operation. The control unit generates the control words that fetch and execute each instruction.
- While each instruction is fetched and executed, the computer passes through different timing states (T states), time intervals during which register contents change.
- Ring Counter has an output of

$$T = T_6 T_5 T_4 T_3 T_2 T_1$$

At the beginning of a computer run, the ring word is

$$T = 00\ 0001 = T_1$$

Successive clock pulses produce, ring words of

Ring Counter

(40)

Successive clock pulses produce, ring words of

$$T = 000010 = T_2$$
 $T = 000100 = T_3$
 $T = 001000 = T_4$
 $T = 010000 = T_5$
 $T = 100000 = T_6$

- Then, the ring counter resets to 00 00 01, and the **cycle** repeats.
- Each ring word represents one T state.
- The *initial state* T_1 starts with a negative clock edge and ends with the next negative clock edge.

Ring Counter

- During this T state, the T₁ bit out of the ring counter is high.
- During the next state, T_2 is high; the following state has a high T_3 ; then a high T_4 ; and so on.
- The ring counter produces six *T* states. Each instruction is *fetched* and *executed* during these six *T* states.
- A positive *CLK* edge occurs midway through each *T* state.

Address State ($T = 00\ 0001 = 1 = T_1$)

- The T_1 state is called the *address state* because the address in the program counter (PC) is transferred to the memory address register (MAR) during this state.
- During the address state, E_P and L'_M are active; all other control bits are inactive. This means that the controller-sequencer is sending out a control word of 5E3H during this state

$$CON = \begin{bmatrix} C_P \cdot E_P \cdot \overline{L}_M \cdot \overline{CE} \\ 0 & 1 & 0 & 1 \\ 0 & 5 & E \end{bmatrix} \begin{bmatrix} \overline{L}_I \cdot \overline{E}_I \cdot \overline{L}_A \cdot E_A \\ 1 & 1 & 1 & 0 \\ 0 & 0 & 1 & 1 \\ 0 & 3 & 3 \end{bmatrix}$$

Increment State ($T = 00\ 0010 = 2 = T_2$)

- The T_1 state is called the *increment state* because the program counter is incremented.
- During the increment state, the controller-sequencer is producing a control word of BE3H
- Only the C_P bit is active in this state.

$$CON = \begin{bmatrix} C_P \cdot E_P \cdot \overline{L}_M \cdot \overline{CE} \\ \mathbf{1} & \mathbf{0} & \mathbf{1} & \mathbf{1} \\ \mathbf{1} & \mathbf{1} & \mathbf{1} & \mathbf{0} \\ \mathbf{0} & \mathbf{0} & \mathbf{1} & \mathbf{1} \end{bmatrix}$$

$$= \begin{bmatrix} \mathbf{0} & \mathbf{1} & \mathbf{1} & \mathbf{1} & \mathbf{1} & \mathbf{0} \\ \mathbf{0} & \mathbf{0} & \mathbf{1} & \mathbf{1} \\ \mathbf{E} & \mathbf{0} & \mathbf{0} & \mathbf{1} & \mathbf{1} \end{bmatrix}$$

Memory State ($T = 00 \ 0100 = 4 = T_3$)

- The T_3 state is called the *memory state* because the addressed RAM instruction is transferred from the memory to the instruction register.
- The only active control bits during this state are CE' and L_I , and the word out of the controller-sequencer is 263H

$$CON = \begin{bmatrix} C_P \cdot E_P \cdot \overline{L}_M \cdot \overline{CE} \\ 0 & 0 & 1 & 0 \\ 0 & 2 & 6 \end{bmatrix} \begin{bmatrix} \overline{L}_I \cdot \overline{E}_I \cdot \overline{L}_A \cdot E_A \\ 0 & 0 & 1 & 1 \\ 0 & 3 & 3 \end{bmatrix}$$

Fetch Cycle

- The address, increment, and memory states are called the fetch cycle of SAP-1.
- During the *address state*, E_P and L_M arc active; this means that the program counter sets up the MAR via the W bus.
- A positive clock edge occurs midway through the address state; this loads the MAR with the contents of the PC.
- During the *increment state*, C_P is the only active control bit.
- This sets up the program counter to count positive clock edges. Halfway through the increment state, a positive clock edge hits the program counter and advances the count by 1.
- During the *memory state*, CE' and L'_I are active. The addressed RAM word sets up the instruction register via the W bus. Midway through the memory state, a positive clock edge loads the instruction register with the addressed RAM word.

Execution Cycle

- The next three states $(T_4, T_5, \text{ and } T_6)$ are the *execution cycle* of SAP-1.
- The register transfers during the execution cycle depend on the particular instruction being executed.
- For instance. LDA 9H requires different register transfers than ADD BH.
- What follows are the *control routines* for different SAP-1 instructions.

Micro Instructions

- The controller-sequencer sends out control words, on during each *T* state or clock cycle.
- These words are like directions telling the rest of the computer what to do.
- Because it produces a small step in the data processing, each control word is called a *micro-instruction*.

Macro Instructions

- The instructions we have been programming with (LDA, ADD, SUB, . . .) are sometimes called *macro-instructions* to distinguish them from micro-instructions.
- Each SAP-1 macroinstruction is made up of three microinstructions. For example, the LDA macroinstruction consists of the three microinstructions shown in the next Table.
- This table shows the SAP-1 macro-instruction and the micro-instructions needed to carry it out.

Fetch and Execute Cycle of SAP-1							
Macro Inst.	T State	Micro Operation	Active	CON			
All	T_1	$MAR \leftarrow PC$	L'_{M} , E_{P}	5E3H			
Instructions	T_2	PC← PC+1	$C_{\mathtt{P}}$	ВЕЗН			
	T_3	$IR \leftarrow RAM[MAR]$	CE', L' _I	263H			
LDA	T_4	$MAR \leftarrow IR(30)$	L' _M , E' _I	1A3H			
	T_5	$ACC \leftarrow RAM[MAR]$	CE', L' _A	2C3H			
	T_6	None	None	3E3H			
ADD	T_4	$MAR \leftarrow IR(30)$	L' _M , E' _I	1A3H			
	T ₅	$B \leftarrow RAM[MAR]$	CE', L' _B	2E1H			
	T_6	$ACC \leftarrow ACC+B$	L_{A}' , E_{U}	3C7H			
SUB	T_4	$MAR \leftarrow IR(30)$	L' _M , E' _I	1A3H			
	T_5	$B \leftarrow RAM[MAR]$	CE', L' _B	2E1H			
	T_6	$ACC \leftarrow ACC - B$	L'_A , S_U , E_U	3CFH			
OUT	T ₄	OUT ← ACC	E _A , L' _O	3F2H			
	T ₅	None	None	3E3H			
	T_6	None	None	3E3H			
HLT	T_4	None	HLT'	263H			

SAP-1

Simulation of Program

LDA 9H

ADD AH

OUT

HLT

