INSTRUCTION SET & & ADDRESSING MODES

P. K. ROY

Instruction code

A process is controlled by a *program*

- A program is a set of *instructions* that specify the operations, data, and the control sequence.
- An instruction is stored in binary code that specifies a sequence of micro-operations.
- Instruction codes together with data are stored in memory (Stored Program Concept)
- A computer will usually have a variety of instruction codes. It
 is the function of the control unit to interpret each instruction
 code and provide the necessary control functions needed to
 process the instruction.

Instruction Format

More precisely, there is another field that specifies the way the operand or the effective address is determined – *Mode field*. Generally, this field is implicitly associated with the *opcode field*.

Mode	Opcode	Operand
Operat	ion to be performed	Data/Effective address

Types of Instruction

Are of 3 types –

- 1. Memory Reference Instructions
 - => Micro-operation performed with certain memory location (primary memory)
- 2. Register Reference Instructions
 - => Micro-operation within different registers
- 3. Input/Output Instructions
 - => I/O operations

Depending on these 3, most computer instructions can be classified into 3 categories –

- 1. Data Transfer Instructions
- 2. Data Manipulation Instructions
- 3. Program Control Instructions

Data Transfer Instructions

Transfer of data from one location to another without changing its content.

- Between memory & processor registers
- Between processor registers & input or output
- Between processor registers themselves

Typical data transfer instructions are –

Name	Mnemonic
Load	LD
Store	ST
Move	MOV
Exchange	XCH
Input	IN
Output	OUT
Push	PUSH
Pop	POP

Data Manipulation Instructions

Perform operations on data & provide the computational capabilities for the computer.

Usually divided into 3 basic types –

- 1. Arithmetic Instructions
- 2. Logical & Bit Manipulation Instructions
- 3. Shift Instructions

1. Arithmetic Instructions

Perform the basic arithmetic operations –

- Addition
- Subtraction
- Multiplication
- Division
- Increment
- Decrement

Name	Mnemonic
Add	ADD
Subtract	SUB
Multiply	MUL
Divide	DIV
Increment	INC
Decrement	DEC
Add With Carry	ADDC
Subtract With Borrow	SUBB
Negate(2's Complement)	NEG

2. Logical & Bit Manipulation Instructions

- Perform binary operations on bit-streams stored in registers.
- Useful for manipulating individual bit or group of bits that represent binary-coded information.

Name	Mnemonic
Clear	CLR
Complement	COM
AND	AND
OR	OR
Exclusive-OR	XOR
Clear Carry	CLRC
Set Carry	SETC
Complement Carry	COMC
Enable Interrupt	EI
Disable Interrupt	DI

3. Shift Instructions

• Shifting of bits of a word to the left or right.

Name	Mnemonic
Logical Shift Right	SHR
Logical Shift Left	SHL
Arithmetic Shift Right	ASHR
Arithmetic Shift Left	ASHL
Circular Shift Right	CIR
Circular Shift Left	CIL
Rotate Right	ROR
Rotate Left	ROL
Rotate Right Through Carry	RORC
Rotate Leftt Through Carry	ROLC

Program Control Instructions

- Specify conditions for altering the content of PC, while data transfer & manipulation instructions specify conditions for data processing operations.
- Cause a break in the sequence of instructions.
- Capability for branching to different program segments.
- Provide control over the flow of program execution.

Name	Mnemonic
Branch	BR
Jump	JMP
Skip	SKP
Call	CALL
Return	RET
Compare (by subtraction)	CMP
Test (by ANDing)	TST

RISC (Reduced Instruction Set Computer)

- 1. All operations are performed in registers.
- 2. Simple load & store instructions used for memory access.
- 3. Instructions can be decoded easily.
- 4. Incorporates a few addressing modes.
- 5. Supports simple fixed-length instruction format.
- 6. Generally employs hardwired control unit.
- 7. Supports pipelining (one instruction per clock cycle).
- 8. Computations are performed at relatively faster speed.
- 9. Comparatively lengthy programs that take up larger memory.
- 10. Requires a large no. of registers.
 - e.g. Power PC, Ultra SPARC, etc.

CISC (Complex Instruction Set Computer)

- 1. All instructions are present in memory.
- 2. Complex & large no. of instruction set.
- 3. Decoding of instructions is a complicated & time consuming task.
- 4. Large no. of addressing modes.
- 5. Smaller & faster programs, thus, improving performance.
- 6. Uses micro-programmed control unit.
- 7. Doesn't support pipelining (different instructions take different amount of clock cycle).
- 8. Supports variable-length instruction formats.
 - e.g. Intel 80486, Celeron Computers, Pentium Processors, etc.

Operand Addressing & Instruction Representation

- Number Of Operands Per Instruction
- Four basic architectural types
 - 0-address Instructions
 - 1-address Instructions
 - 2-address Instructions
 - 3-address Instructions
 - RISC Instructions

CISC Instructions

- No explicit operands in the instruction
- Operands kept on stack in memory
- Instruction removes top *N items from stack*

TOS => Top of the Stack $M[X] \Rightarrow$ Memory Location of X $A,B,C,D,X \Rightarrow Data$

Instruction leaves result on top of stack

e.g. Considering
$$X = (A + B) * (C + D)$$

		Instructions	Micro-operations	
	PUSH	Α	TOS ← A	
	PUSH	В	TOS ← B	
	ADD		TOS \leftarrow (A + B)	
0 – address	PUSH	С	TOS ← C	
	PUSH	D	TOS ← D	
	ADD		$TOS \leftarrow (C + D)$	
	MUL		TOS \leftarrow (A + B) * (C + D)
	ST	Χ	M[X] ← TOS	

- One explicit operand per instruction
- Second operand is implicit
 - Always found in hardware register
 - Known as accumulator

e.g. Considering
$$X = (A + B) * (C + D)$$

	Instructions	Micro-operations
LD	Α	$AC \longleftarrow M[A]$
ADD	В	$AC \leftarrow AC + M[B]$
ST	Т	$M[T] \leftarrow\!$
LD	С	AC ← M[C]
ADD	D	$AC \leftarrow AC + M[D]$
MUL	Т	$AC \longleftarrow AC * M[T]$
ST	Х	$M[X] \leftarrow\!$

AC is the Accumulator

- Two explicit operands per instruction
- Result overwrites one of the operands
- Operands known as *source and destination*
- Works well for instructions such as memory copy

e.g. Considering
$$X = (A + B) * (C + D)$$

	Instructions	Micro-operations
MOV	R1,A	R1 ← M[A]
ADD	R1,B	$R1 \leftarrow R1 + M[B]$
MOV	R2 , C	R2 ← M[C]
ADD	R2 , D	R2 ← R2 + M[D]
MUL	R1,R2	R1 ← R1 * R2
MOV	X,R1	M[X] ← R1

R1, R2: General purpose registers

- Three explicit operands per instruction
- Operands specify source, destination, and result

e.g. Considering
$$X = (A + B) * (C + D)$$

	Instructions	Micro-operations
ADD	R1,A,B	$R1 \leftarrow M[A] + M[B]$
ADD	R2,C,D	$R2 \leftarrow M[C] + M[D]$
MUL	X,R1,R2	M[X] ← R1 * R2

RISC Instructions

- Processor is restricted to simple "Load & Store" instructions when communicating between CPU & memory.
- All the other instructions are executed within the processor registers without referring to memory.
- Computational-type instructions have 3 addresses which are for specifying processor registers.

e.g. Considering
$$X = (A + B) * (C + D)$$

	Instructions	Micro-operations
LD	R1,A	R1 ← M[A]
LD	R2,B	R2 ← M[B]
ADD	R3,R1,R2	R3 ← R1 + R2
LD	R4 , C	R4 ← M[C]
LD	R5 , D	R5 ← M[D]
ADD	R6 , R4 , R5	R6 ← R4 + R5
MUL	R7, R3, R6	R7 ← R3 * R6
ST	X , R7	M[X] ← R7

Operand Types

- Operand that specifies a source
 - Signed constant
 - Unsigned constant
 - Contents of a register
 - Value in a memory location
- Operand that specifies a destination
 - Single register
 - Pair of contiguous registers
 - Memory location
- Operand that specifies a constant is known as *immediate* value
- Memory references usually much more expensive than immediate or register access

Instruction Cycle

The processing required for a single instruction.

Note: Execute block implicitly consists of storing of result after execution of certain instruction.

Addressing Modes

- The different ways in which the location of an operand is specified in an instruction are referred as *addressing modes*.
- An instruction may have more than one address field and each field may have it's own addressing mode.

• *Goal*:

- 1. It offers the programmers various facilities such as counters for loop control, pointers to memory & indexing of data thereby enabling them to write more efficient program.
- 2. It tends to decrease the no. of bits in the address fields of the instruction.

Different Types of Addressing Modes

- 1. Implied Addressing Mode
- 2. Immediate Addressing Mode
- 3. Direct Addressing Mode
- 4. Indirect Addressing Mode
- 5. Register Addressing Mode (Direct)
- 6. Register Indirect Addressing Mode
- 7. Auto Increment/Decrement Addressing Mode
- 8. Relative Addressing Mode
- 9. Indexed Addressing Mode
- 10. Base Register Addressing Mode

Displacement Addressing

1. Implied Addressing Mode

- Operands are implicitly specified in the instruction.
- Also known as *Implicit or Inherent* addressing mode.
- All the register reference instructions that use an accumulator are implied mode instructions.
- 0-address instructions for stack-organized computer.
 - e.g. Rotate Accumulator (ROR/ROL)
 ADD, SUB, MUL (for 0- stack organization)

2. Immediate Addressing Mode

- The actual operand (rather than address) is specified in the instruction.
- No memory reference to fetch data.
- Useful when the registers are to be initialized with some constant value.
- Execution of instruction is faster because the operand is available as soon as the instruction is fetched.
- However, the value of the operand is restricted by the length of the operand field (limited range).

e.g. ADD 5
Add 5 to contents of accumulator
5 is operand

3. Direct Addressing Mode

- Address field contains address of operand
- Effective address (EA) = address field (A)
 e.g. ADD A
 - Add contents of cell A to accumulator
 - Look in memory at address A for operand
- Single memory reference to access data
- No additional calculations to work out effective address
- Limited address space
- Also known as *Absolute addressing* mode.

Cntd...

4. Indirect Addressing Mode

- Memory cell pointed to by address field contains the address of (pointer to) the operand
- EA = (A)
 - Look in A, find address (A) and look there for operand

e.g. ADD (A)
$$\Rightarrow$$
 AC \leftarrow AC + M[M[A]]

- Add contents of cell pointed to by contents of A to accumulator
- Large address space \Rightarrow 2ⁿ where n = word length
- Helpful to implement the concept of pointers.
- May be nested, multilevel, cascaded

$$- e.g. EA = (((A)))$$

Multiple memory accesses to find operand => slower

Cntd...

5. Register Addressing Mode (Direct)

- Address field refers to a processor register that contains the operand itself.
- EA = R e.g ADD R1,R2
- Limited number of registers
- Very small address field needed
 - Shorter instructions
 - Faster instruction fetch
- No memory access
- Very fast execution
- Very limited address space
- Multiple registers helps performance
 - Requires good assembly programming or compiler writing
 - *N.B.*: C programming register int a;

Cntd...

6. Register Indirect Addressing Mode

- The address field refers to a processor register that contains the memory location of the operand instead of the actual operand.
- EA = (R) e.g. LD $(R1) => AC \leftarrow M[R1]$
- Large address space (2ⁿ)
- Register acts as MAR
- Before using this mode, it must be ensured that the memory address of the operand has already been stored in the register.
- Less no. of bits are to be used in the address field for specifying a register as compared to that of specifying a memory address.

Cntd...

7. Auto Increment/Decrement Addressing Mode

- Similar to the register indirect mode with the addition that the content of register is automatically incremented after or decremented before its value is used to access the memory.
- Used to point to the next or previous item in a list.
- Auto-increment => (R)+Auto-decrement => -(R)

Displacement Addressing

- EA = A + (R)
- Address field hold two values
 - A = base value
 - -R = register that holds displacement
 - or vice versa

Cntd...

8. Relative Addressing Mode

- A version of displacement addressing
- R = Program counter, PC
- EA = A + (PC)
- The address part of the instruction is usually a signed number.

9. Indexed Addressing Mode

- A = Index register
- R = displacement
- EA = A + R
- Good for accessing arrays
 - -EA = A + R
 - -R++

10. Base-Register Addressing Mode

- A holds displacement
- R holds pointer to base address
- R may be explicit or implicit
- EA = A + R
- e.g. segment registers in 80x86

1.	1. The operation executed on data stored in registers is called			ers is called	
	a) Macro-operation		b) Micro-operation		
c) Bit operation			d) Byte operation		
2.	A common bus system can be constructed using				
	a) Multiplexers		b) De-multiplexers		
	c) Encoders		d) Decoder		
3.	The part of instruction code specifies the operation to be performe			es the operation to be performed.	
	a) Mode b) op-code		c) operand	d) none of these	
4.	Which register holds the instruction read from memory?		memory?		
	a) AC b) PC	e) IR	d) TR		
5. Which kind of instructions are used to change the sequence of the c		the sequence of the currently			
	executing program?				
	a) Arithmetic b) logi	c	c) shift	d) program control	
6.	The read phase of the instruction cycle is not required to be performed in case of.				
	a) Memory-reference		b) Reg	ister-reference	
c) Input/output-reference			d) both	ı b & c	

7.	The Load instruction is mostly used to designate a transfer from memory to					
	a) AC	b) PC	c) IR	d) MAR		
8. In a stack-organized computer, there is a supp				is a suppor	rt for	
	a) PUSH & I	POP instructi	ons only	b) 0-address instructions only	
	c) PUSH,PO	P & 0-addres	s instructio	ns d) none of these	
9.	LD A is a	Addres	s instruction	1.		
	a) 0	b) 1	c) 2	d) 3		
10	10. BR & JMP are Instructions.					
	a) Arithmetic	b) lo	gic c) shift	d) program control	
11	. An operand	may be	• • • • •			
	a) address	b) data	c) bo	oth a & b	d) none of these	
12	2. Data transfe	r is done bet	ween			
a) Between memory & processor registers						
b) Between processor registers & input or output						
	c) Between processor registers themselves					
	d) all of these	e				
13	B. PUSH & PC	OP are	instruct	cions		
	a) data transf	fer	b)	data mani	pulation	
	c) Program c	control	d)	Input/outj	put	

14. CMP & CLR are instructions				
a) data transfer		b) data mani	pulation	
c) Program control		d) Input/outp	out	
15 onl	y uses simple loa	ad/store instruction	s for memory access.	
a) RISC	b) CISC	c) both a & b	d) none of these	
16 supports simple fixed-length instruction format.				
a) RISC	b) CISC	c) both a & b	d) none of these	
17 provides smaller & faster programs.				
a) RISC	b) CISC	c) both a & b	d) none of these	
18. All instructions are present in memory for				
a) RISC	b) CISC	c) both a & b	d) none of these	
19. All operations are performed in registers for				
a) RISC	b) CISC	c) both a & b	d) none of these	
20 R	equires a large r	o. of registers.		
a) RISC	b) CISC	c) both a & b	d) none of these	

21.	External interrupts are With	h the program.
	a) synchronous	b) asynchronous
	c) can't be determined	d) none of these
22.	Internal interrupts are of the	ne program.
	a) Dependent	b) Independent
	c) can't be determined	d) none of these
23. Request from I/O device for the transfer of data can be cons		nsfer of data can be considered as
	a) External Interrupt	b) Internal Interrupt
	c) can't be determined	d) none of these
24.	Stack overflow can be considered a	S
	a) External Interrupt	b) Internal Interrupt
	c) can't be determined	d) none of these
25.	Which of the following is not a char	racteristic of RISC ?
	a) one instruction per clock cycle	b) large instruction set
	c) Simple addressing modes	d) Register-to-register operations

26. Addressing modes are used for	•••			
a) For giving versatility to the programmer				
b) For reducing the no. of bits in an	b) For reducing the no. of bits in an instruction			
c) For specifying the rules for interpreting & altering the address field of the				
instruction.				
d) All of these				
27. PUSH B implies Addressing mode				
a) Immediate	b) Direct			
c) Indirect	d) Implied			
28. ADD, SUB, MUL (for 0- stack organization) implies Addressing				
mode.				
a) Immediate	b) Direct			
c) Indirect	d) Implied			
29. ADD 5 implies Addressing mode				
a) Immediate	b) Direct			
c) Indirect	d) Implied			

30. $AC \leftarrow AC + M[M[A]]$ implie	s addressing mode.		
a) Immediate	b) Direct		
c) Indirect	d) Implied		
31. <i>ADD R1,R2</i> implies addı	ressing mode.		
a) Register Direct	b) Direct		
c) Register Indirect	d) Indirect		
32. <i>LD</i> (<i>R1</i>) implies addressing mode.			
a) Register Direct	b) Direct		
c) Register Indirect	d) Indirect		
33. $EA = A + (PC)$ implies add	dressing mode.		
a) Relative	b) Indexed		
c) Base-register	d) none of these		
34. For accessing array, Add	dressing mode is useful.		
a) Relative	b) Indexed		
c) Base-register	d) none of these		

References

- 1. Computer Organization Carl Hamacher
- 2. Computer System Architecture Morris Mano
- 3. Computer Organization & Architecture T. K. Ghosh
- 4. Wikipedia

