

Carl Hamacher - Zvonko Vranesic - Safwat Zaky - Naraig Manjikian

COMPUTER ORGANIZATION AND EMBEDDED SYSTEMS

Sixth Edition

COMPUTER ORGANIZATION AND EMBEDDED SYSTEMS

COMPUTER ORGANIZATION AND EMBEDDED SYSTEMS

SIXTH EDITION

Carl Hamacher

Queen's University

Zvonko Vranesic

University of Toronto

Safwat Zaky

University of Toronto

Naraig Manjikian

Queen's University

COMPUTER ORGANIZATION AND EMBEDDED SYSTEMS, SIXTH EDITION

Published by McGraw-Hill, a business unit of The McGraw-Hill Companies, Inc., 1221 Avenue of the Americas, New York, NY 10020. Copyright © 2012 by The McGraw-Hill Companies, Inc. All rights reserved. Previous editions 2002, 1996, and 1990. No part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the prior written consent of The McGraw-Hill Companies, Inc., including, but not limited to, in any network or other electronic storage or transmission, or broadcast for distance learning.

Some ancillaries, including electronic and print components, may not be available to customers outside the United States.

This book is printed on acid-free paper.

123456789 DOC/DOC 0987654321

ISBN 978-0-07-338065-0 MHID 0-07-338065-2

Vice President & Editor-in-Chief: Marty Lange

Vice President EDP/Central Publishing Services: Kimberly Meriwether David

Publisher: Raghothaman Srinivasan Senior Sponsoring Editor: Peter E. Massar Developmental Editor: Darlene M. Schueller Senior Marketing Manager: Curt Reynolds Senior Project Manager: Lisa A. Bruflodt Buyer: Laura Fuller

Media Project Manager: Balaji Sundararaman Cover Design: Studio Montage, St. Louis, Missouri

Cover Image: © Royalty-Free/CORBIS

Design Coordinator: Brenda A. Rolwes

Compositor: *Techsetters, Inc.* Typeface: *10/12 Times Roman*

Printer: R. R. Donnelley & Sons Company/Crawfordsville, IN

Library of Congress Cataloging-in-Publication Data

Computer organization and embedded systems / Carl Hamacher ... [et al.]. - 6th ed.

p. cm.

Includes bibliographical references.

ISBN-13: 978-0-07-338065-0 (alk. paper) ISBN-10: 0-07-338065-2 (alk. paper)

1. Computer organization. 2. Embedded computer systems. I. Hamacher, V. Carl.

QA76.9.C643.H36 2012

004.2'2-dc22

2010050243

ABOUT THE AUTHORS

Carl Hamacher received the B.A.Sc. degree in Engineering Physics from the University of Waterloo, Canada, the M.Sc. degree in Electrical Engineering from Queen's University, Canada, and the Ph.D. degree in Electrical Engineering from Syracuse University, New York. From 1968 to 1990 he was at the University of Toronto, Canada, where he was a Professor in the Department of Electrical Engineering and the Department of Computer Science. He served as director of the Computer Systems Research Institute during 1984 to 1988, and as chairman of the Division of Engineering Science during 1988 to 1990. In 1991 he joined Queen's University, where is now Professor Emeritus in the Department of Electrical and Computer Engineering. He served as Dean of the Faculty of Applied Science from 1991 to 1996. During 1978 to 1979, he was a visiting scientist at the IBM Research Laboratory in San Jose, California. In 1986, he was a research visitor at the Laboratory for Circuits and Systems associated with the University of Grenoble, France. During 1996 to 1997, he was a visiting professor in the Computer Science Department at the University of California at Riverside and in the LIP6 Laboratory of the University of Paris VI.

His research interests are in multiprocessors and multicomputers, focusing on their interconnection networks.

Zvonko Vranesic received his B.A.Sc., M.A.Sc., and Ph.D. degrees, all in Electrical Engineering, from the University of Toronto. From 1963 to 1965 he worked as a design engineer with the Northern Electric Co. Ltd. in Bramalea, Ontario. In 1968 he joined the University of Toronto, where he is now a Professor Emeritus in the Department of Electrical & Computer Engineering. During the 1978–79 academic year, he was a Senior Visitor at the University of Cambridge, England, and during 1984-85 he was at the University of Paris, 6. From 1995 to 2000 he served as Chair of the Division of Engineering Science at the University of Toronto. He is also involved in research and development at the Altera Toronto Technology Center.

His current research interests include computer architecture and field-programmable VLSI technology.

He is a coauthor of four other books: Fundamentals of Digital Logic with VHDL Design, 3rd ed.; Fundamentals of Digital Logic with Verilog Design, 2nd ed.; Microcomputer Structures; and Field-Programmable Gate Arrays. In 1990, he received the Wighton Fellowship for "innovative and distinctive contributions to undergraduate laboratory instruction." In 2004, he received the Faculty Teaching Award from the Faculty of Applied Science and Engineering at the University of Toronto.

Safwat Zaky received his B.Sc. degree in Electrical Engineering and B.Sc. in Mathematics, both from Cairo University, Egypt, and his M.A.Sc. and Ph.D. degrees in Electrical Engineering from the University of Toronto. From 1969 to 1972 he was with Bell Northern Research, Bramalea, Ontario, where he worked on applications of electro-optics and

magnetics in mass storage and telephone switching. In 1973, he joined the University of Toronto, where he is now Professor Emeritus in the Department of Electrical and Computer Engineering. He served as Chair of the Department from 1993 to 2003 and as Vice-Provost from 2003 to 2009. During 1980 to 1981, he was a senior visitor at the Computer Laboratory, University of Cambridge, England.

He is a Fellow of the Canadian Academy of Engineering. His research interests are in the areas of computer architecture, digital-circuit design, and electromagnetic compatibility. He is a coauthor of the book *Microcomputer Structures* and is a recipient of the IEEE Third Millennium Medal and of the Vivek Goel Award for distinguished service to the University of Toronto.

Naraig Manjikian received his B.A.Sc. degree in Computer Engineering and M.A.Sc. degree in Electrical Engineering from the University of Waterloo, Canada, and his Ph.D. degree in Electrical Engineering from the University of Toronto. In 1997, he joined Queen's University, Kingston, Canada, where he is now an Associate Professor in the Department of Electrical and Computer Engineering. From 2004 to 2006, he served as Undergraduate Chair for Computer Engineering. From 2006 to 2007, he served as Acting Head of the Department of Electrical and Computer Engineering, and from 2007 until 2009, he served as Associate Head for Student and Alumni Affairs. During 2003 to 2004, he was a visiting professor at McGill University, Montreal, Canada, and the University of British Columbia. During 2010 to 2011, he was a visiting professor at McGill University.

His research interests are in the areas of computer architecture, multiprocessor systems, field-programmable VLSI technology, and applications of parallel processing.

PREFACE

This book is intended for use in a first-level course on computer organization and embedded systems in electrical engineering, computer engineering, and computer science curricula. The book is self-contained, assuming only that the reader has a basic knowledge of computer programming in a high-level language. Many students who study computer organization will have had an introductory course on digital logic circuits. Therefore, this subject is not covered in the main body of the book. However, we have provided an extensive appendix on logic circuits for those students who need it.

The book reflects our experience in teaching three distinct groups of students: electrical and computer engineering undergraduates, computer science undergraduates, and engineering science undergraduates. We have always approached the teaching of courses on computer organization from a practical point of view. Thus, a key consideration in shaping the contents of the book has been to carefully explain the main principles, supported by examples drawn from commercially available processors. Our main commercial examples are based on: Altera's Nios II, Freescale's ColdFire, ARM, and Intel's IA-32 architectures.

It is important to recognize that digital system design is not a straightforward process of applying optimal design algorithms. Many design decisions are based largely on heuristic judgment and experience. They involve cost/performance and hardware/software tradeoffs over a range of alternatives. It is our goal to convey these notions to the reader.

The book is aimed at a one-semester course in engineering or computer science programs. It is suitable for both hardware- and software-oriented students. Even though the emphasis is on hardware, we have addressed a number of relevant software issues.

McGraw-Hill maintains a Website with support material for the book at http://www.mhhe.com/hamacher.

SCOPE OF THE BOOK

The first three chapters introduce the basic structure of computers, the operations that they perform at the machine-instruction level, and input/output methods as seen by a programmer. The fourth chapter provides an overview of the system software needed to translate programs written in assembly and high-level languages into machine language and to manage their execution. The remaining eight chapters deal with the organization, interconnection, and performance of hardware units in modern computers, including a coverage of embedded systems.

Five substantial appendices are provided. The first appendix covers digital logic circuits. Then, four current commercial instruction set architectures—Altera's Nios II, Freescale's ColdFire, ARM, and Intel's IA-32—are described in separate appendices.

Chapter 1 provides an overview of computer hardware and informally introduces terms that are discussed in more depth in the remainder of the book. This chapter discusses

the basic functional units and the ways they interact to form a complete computer system. Number and character representations are discussed, along with basic arithmetic operations. An introduction to performance issues and a brief treatment of the history of computer development are also provided.

Chapter 2 gives a methodical treatment of machine instructions, addressing techniques, and instruction sequencing. Program examples at the machine-instruction level, expressed in a generic assembly language, are used to discuss concepts that include loops, subroutines, and stacks. The concepts are introduced using a RISC-style instruction set architecture. A comparison with CISC-style instruction sets is also included.

Chapter 3 presents a programmer's view of basic input/output techniques. It explains how program-controlled I/O is performed using polling, as well as how interrupts are used in I/O transfers.

Chapter 4 considers system software. The tasks performed by compilers, assemblers, linkers, and loaders are explained. Utility programs that trace and display the results of executing a program are described. Operating system routines that manage the execution of user programs and their input/output operations, including the handling of interrupts, are also described.

Chapter 5 explores the design of a RISC-style processor. This chapter explains the sequence of processing steps needed to fetch and execute the different types of machine instructions. It then develops the hardware organization needed to implement these processing steps. The differing requirements of CISC-style processors are also considered.

Chapter 6 provides coverage of the use of pipelining and multiple execution units in the design of high-performance processors. A pipelined version of the RISC-style processor design from Chapter 5 is used to illustrate pipelining. The role of the compiler and the relationship between pipelined execution and instruction set design are explored. Superscalar processors are discussed.

Input/output hardware is considered in **Chapter 7**. Interconnection networks, including the bus structure, are discussed. Synchronous and asynchronous operation is explained. Interconnection standards, including USB and PCI Express, are also presented.

Semiconductor memories, including SDRAM, Rambus, and Flash memory implementations, are discussed in **Chapter 8**. Caches are explained as a way for increasing the memory bandwidth. They are discussed in some detail, including performance modeling. Virtual-memory systems, memory management, and rapid address-translation techniques are also presented. Magnetic and optical disks are discussed as components in the memory hierarchy.

Chapter 9 explores the implementation of the arithmetic unit of a computer. Logic design for fixed-point add, subtract, multiply, and divide hardware, operating on 2's-complement numbers, is described. Carry-lookahead adders and high-speed multipliers are explained, including descriptions of the Booth multiplier recoding and carry-save addition techniques. Floating-point number representation and operations, in the context of the IEEE Standard, are presented.

Today, far more processors are in use in embedded systems than in general-purpose computers. **Chapters 10 and 11** are dedicated to the subject of embedded systems. First, basic aspects of system integration, component interconnections, and real-time operation are presented in Chapter 10. The use of microcontrollers is discussed. Then, Chapter 11 concentrates on system-on-a-chip (SoC) implementations, in which a single chip integrates

the processing, memory, I/O, and timer functionality needed to satisfy application-specific requirements. A substantial example shows how FPGAs and modern design tools can be used in this environment.

Chapter 12 focuses on parallel processing and performance. Hardware multithreading and vector processing are introduced as enhancements in a single processor. Shared-memory multiprocessors are then described, along with the issue of cache coherence. Interconnection networks for multiprocessors are presented.

Appendix A provides extensive coverage of logic circuits, intended for a reader who has not taken a course on the design of such circuits.

Appendices B, C, D, and E illustrate how the instruction set concepts introduced in Chapters 2 and 3 are implemented in four commercial processors: Nios II, ColdFire, ARM, and Intel IA-32. The Nios II and ARM processors illustrate the RISC design style. ColdFire has an easy-to-teach CISC design, while the IA-32 CISC architecture represents the most successful commercial design. The presentation for each processor includes assembly-language examples from Chapters 2 and 3, implemented in the context of that processor. The details given in these appendices are not essential for understanding the material in the main body of the book. It is sufficient to cover only one of these appendices to gain an appreciation for commercial processor instruction sets. The choice of a processor to use as an example is likely to be influenced by the equipment in an accompanying laboratory. Instructors may wish to use more that one processor to illustrate the different design approaches.

CHANGES IN THE SIXTH EDITION

Substantial changes in content and organization have been made in preparing the sixth edition of this book. They include the following:

- The basic concepts of instruction set architecture are now covered using the RISC-style approach. This is followed by a comparative examination of the CISC-style approach.
- The processor design discussion is focused on a RISC-style implementation, which leads naturally to pipelined operation.
- Two chapters on embedded systems are included: one dealing with the basic structure
 of such systems and the use of microcontrollers, and the other dealing with system-ona-chip implementations.
- Appendices are used to give examples of four commercial processors. Each appendix includes the essential information about the instruction set architecture of the given processor.
- Solved problems have been included in a new section toward the end of chapters and appendices. They provide the student with solutions that can be expected for typical problems.

DIFFICULTY LEVEL OF PROBLEMS

The problems at the end of chapters and appendices have been classified as easy (E), medium (M), or difficult (D). These classifications should be interpreted as follows:

- Easy—Solutions can be derived in a few minutes by direct application of specific information presented in one place in the relevant section of the book.
- Medium—Use of the book material in a way that does not directly follow any examples
 presented is usually needed. In some cases, solutions may follow the general pattern
 of an example, but will take longer to develop than those for easy problems.
- Difficult—Some additional insight is needed to solve these problems. If a solution requires a program to be written, its underlying algorithm or form may be quite different from that of any program example given in the book. If a hardware design is required, it may involve an arrangement and interconnection of basic logic circuit components that is quite different from any design shown in the book. If a performance analysis is needed, it may involve the derivation of an algebraic expression.

WHAT CAN BE COVERED IN A ONE-SEMESTER COURSE

This book is suitable for use at the university or college level as a text for a one-semester course in computer organization. It is intended for the first course that students will take on computer organization.

There is more than enough material in the book for a one-semester course. The core material on computer organization and relevant software issues is given in Chapters 1 through 9. For students who have not had a course in logic circuits, the material in Appendix A should be studied near the beginning of a course and certainly prior to covering Chapter 5.

A course aimed at embedded systems should include Chapters 1, 2, 3, 4, 7, 8, 10 and 11.

Use of the material on commercial processor examples in Appendices B through E can be guided by instructor and student interest, as well as by relevance to any hardware laboratory associated with a course.

ACKNOWLEDGMENTS

We wish to express our thanks to many people who have helped us during the preparation of this sixth edition of the book.

Our colleagues Daniel Etiemble of University of Paris South and Glenn Gulak of University of Toronto provided numerous comments and suggestions that helped significantly in shaping the material.

Blair Fort and Dan Vranesic provided valuable help with some of the programming examples.

Warren R. Carithers of Rochester Institute of Technology, Krishna M. Kavi of University of North Texas, and Nelson Luiz Passos of Midwestern State University provided reviews of material from both the fifth and sixth editions of the book.

The following people provided reviews of material from the fifth edition of the book: Goh Hock Ann of Multimedia University, Joseph E. Beaini of University of Colorado Denver, Kalyan Mohan Goli of Jawaharlal Nehru Technological University, Jaimon Jacob of Model Engineering College Ernakulam, M. Kumaresan of Anna University Coimbatore,

Preface xiii

Kenneth K. C. Lee of City University of Hong Kong, Manoj Kumar Mishra of Institute of Technical Education and Research, Junita Mohamad-Saleh of Universiti Sains Malaysia, Prashanta Kumar Patra of College of Engineering and Technology Bhubaneswar, Shanq-Jang Ruan of National Taiwan University of Science and Technology, S. D. Samantaray of G. B. Pant University of Agriculture and Technology, Shivakumar Sastry of University of Akron, Donatella Sciuto of Politecnico of Milano, M. P. Singh of National Institute of Technology Patna, Albert Starling of University of Arkansas, Shannon Tauro of University of California Irvine, R. Thangarajan of Kongu Engineering College, Ashok Kunar Turuk of National Institute of Technology Rourkela, and Philip A. Wilsey of University of Cincinnati.

Finally, we truly appreciate the support of Raghothaman Srinivasan, Peter E. Massar, Darlene M. Schueller, Lisa Bruflodt, Curt Reynolds, Brenda Rolwes, and Laura Fuller at McGraw-Hill.

Carl Hamacher Zvonko Vranesic Safwat Zaky Naraig Manjikian McGraw-Hill Create TM Craft your teaching resources to match the way you teach! With McGraw-Hill Create, www.mcgrawhillcreate.com, you can easily rearrange chapters, combine material from other content sources, and quickly upload content you have written like your course syllabus or teaching notes. Find the content you need in Create by searching through thousands of leading McGraw-Hill textbooks. Arrange your book to fit your teaching style. Create even allows you to personalize your book's appearance by selecting the cover and adding your name, school, and course information. Order a Create book and you'll receive a complimentary print review copy in 3-5 business days or a complimentary electronic review copy (eComp) via email in minutes. Go to www.mcgrawhillcreate.com today and register to experience how McGraw-Hill Create empowers you to teach your students your way.

McGraw-Hill Higher Education and Blackboard® have teamed up.

Blackboard, the Web-based course management system, has partnered with McGraw-Hill to better allow students and faculty to use online materials and activities to complement face-to-face teaching. Blackboard features exciting social learning and teaching tools that foster more logical, visually impactful and active learning opportunities for students. You'll transform your closed-door classrooms into communities where students remain connected to their educational experience 24 hours a day.

This partnership allows you and your students access to McGraw-Hill's Create right from within your Blackboard course - all with one single sign-on. McGraw-Hill and Blackboard can now offer you easy access to industry leading technology and content, whether your campus hosts it, or we do. Be sure to ask your local McGraw-Hill representative for details.

CONTENTS

Bas	apter 1 SIC STRUCTURE OF MPUTERS 1	2.3	Instructions and Instruction Sequencing 32 2.3.1 Register Transfer Notation 33 2.3.2 Assembly-Language Notation 33 2.3.3 RISC and CISC Instruction Sets 34
1.1	Computer Types 2		2.3.4 Introduction to RISC Instruction
1.2	Functional Units 3		Sets 34
1.2	1.2.1 Input Unit 4		2.3.5 Instruction Execution and Straight-Line
	1.2.2 Memory Unit 4		Sequencing 36
	1.2.3 Arithmetic and Logic Unit 5		2.3.6 Branching 37
	1.2.4 Output Unit 6		2.3.7 Generating Memory Addresses 40
	1.2.5 Control Unit 6	2.4	Addressing Modes 40
1.3	Basic Operational Concepts 7		2.4.1 Implementation of Variables and
1.4	Number Representation and Arithmetic		Constants 41
1,1	Operations 9		2.4.2 Indirection and Pointers 42
	1.4.1 Integers 10	2.5	2.4.3 Indexing and Arrays 45
	1.4.2 Floating-Point Numbers 16	2.5	Assembly Language 48
1.5	Character Representation 17		2.5.1 Assembler Directives 50
1.6	Performance 17		2.5.2 Assembly and Execution of Programs 53
1.0	1.6.1 Technology 17		2.5.3 Number Notation 54
	1.6.2 Parallelism 19	2.6	Stacks 55
1.7	Historical Perspective 19	2.7	Subroutines 56
1./	1.7.1 The First Generation 20	2.1	2.7.1 Subroutine Nesting and the Processor
	1.7.2 The Second Generation 20		Stack 58
	1.7.3 The Third Generation 21		2.7.2 Parameter Passing 59
	1.7.4 The Fourth Generation 21		2.7.3 The Stack Frame 63
1.8	Concluding Remarks 22	2.8	Additional Instructions 65
1.9	Solved Problems 22		2.8.1 Logic Instructions 67
1.7	Problems 24		2.8.2 Shift and Rotate Instructions 68
	References 25		2.8.3 Multiplication and Division 71
	References 23	2.9	Dealing with 32-Bit Immediate Values 73
C h d	apter 2	2.10	CISC Instruction Sets 74
	TRUCTION SET		2.10.1 Additional Addressing Modes 75
			2.10.2 Condition Codes 77
AK	CHITECTURE 27	2.11	RISC and CISC Styles 78
2.1	Memory Locations and Addresses 28	2.12	Example Programs 79
	2.1.1 Byte Addressability 30		2.12.1 Vector Dot Product Program 79
	2.1.2 Big-Endian and Little-Endian		2.12.2 String Search Program 81
	Assignments 30	2.13	Encoding of Machine Instructions 82
	2.1.3 Word Alignment 31	2.14	Concluding Remarks 85
	2.1.4 Accessing Numbers and Characters 32		Solved Problems 85
2.2	Memory Operations 32		Problems 90

Chapter 3 BASIC INPUT/OUTPUT 95			Chapter 5 BASIC PROCESSING UNIT 151		
3.1	3.1.1 3.1.2 3.1.3	sing I/O Devices 96 I/O Device Interface 97 Program-Controlled I/O 97 An Example of a RISC-Style I/O Program 101	5.1 5.2	Some Fundamental Concepts 152 Instruction Execution 155 5.2.1 Load Instructions 155 5.2.2 Arithmetic and Logic Instructions 156 5.2.3 Store Instructions 157	
	3.1.4	An Example of a CISC-Style I/O Program 101	5.3	Hardware Components 158 5.3.1 Register File 158	
3.2	Interrupts 103			5.3.1 Register File 158 5.3.2 ALU 160	
	3.2.1 3.2.2	Enabling and Disabling Interrupts 106 Handling Multiple Devices 107		5.3.3 Datapath 161 5.3.4 Instruction Fetch Section 164	
	3.2.3 3.2.4 3.2.5 3.2.6	Controlling I/O Device Behavior 109 Processor Control Registers 110 Examples of Interrupt Programs 111 Exceptions 116	5.4	Instruction Fetch and Execution Steps 165 5.4.1 Branching 168 5.4.2 Waiting for Memory 171	
3.3		uding Remarks 119	5.5	Control Signals 172	
3.4		Problems 119	5.6	Hardwired Control 175 5.6.1 Datapath Control Signals 177 5.6.2 Dealing with Memory Delay 177	
Chapter 4 SOFTWARE 129		5.7	CISC-Style Processors 178 5.7.1 An Interconnect using Buses 180 5.7.2 Microprogrammed Control 183		
4.1 4.2	4.1.1	Ssembly Process 130 Two-pass Assembler 131 ag and Executing Object Programs 131	5.8 5.9	Concluding Remarks 185 Solved Problems 185 Problems 188	
4.3		nker 132	C b	apter 6	
4.4 4.5		des 133 compiler 133	_	ELINING 193	
7.5	4.5.1 4.5.2	Compiler Optimizations 134 Combining Programs Written in Different Languages 134	6.1 6.2 6.3	Basic Concept—The Ideal Case 194 Pipeline Organization 195 Pipelining Issues 196	
4.6	The De	ebugger 134	6.4	Data Dependencies 197	
4.7	Tasks			6.4.1 Operand Forwarding 1986.4.2 Handling Data Dependencies in	
4.8		etion between Assembly Language and guage 139	6.5	Software 199 Memory Delays 201	
4.9		perating System 143 The Boot-strapping Process 144 Managing the Execution of Application Programs 144 Use of Interrupts in Operating Systems 146	6.6	Branch Delays 202 6.6.1 Unconditional Branches 202 6.6.2 Conditional Branches 204 6.6.3 The Branch Delay Slot 204 6.6.4 Branch Prediction 205 Resource Limitations 209	
4.10	Conclu	uding Remarks 149	6.8	Performance Evaluation 209	
		ms 149	3.0	6.8.1 Effects of Stalls and Penalties 210 6.8.2 Number of Pipeline Stages 212	

CONTENTS xvii

6.9	Superscalar Operation 212		8.2.4 Synchronous DRAMs 276
	6.9.1 Branches and Data Dependencies 214		8.2.5 Structure of Larger Memories 279
	6.9.2 Out-of-Order Execution 215	8.3	Read-only Memories 282
	6.9.3 Execution Completion 216		8.3.1 ROM 283
	6.9.4 Dispatch Operation 217		8.3.2 PROM 283
6.10	Pipelining in CISC Processors 218		8.3.3 EPROM 284
	6.10.1 Pipelining in ColdFire Processors 219		8.3.4 EEPROM 284
	6.10.2 Pipelining in Intel Processors 219		8.3.5 Flash Memory 284
6.11	Concluding Remarks 220	8.4	Direct Memory Access 285
6.12	Examples of Solved Problems 220	8.5	Memory Hierarchy 288
	Problems 222	8.6	Cache Memories 289
	References 226		8.6.1 Mapping Functions 291
			8.6.2 Replacement Algorithms 296
C h c	ipter 7		8.6.3 Examples of Mapping Techniques 297
INP	UT/OUTPUT ORGANIZATION 227	8.7	Performance Considerations 300
	D G 100		8.7.1 Hit Rate and Miss Penalty 301
7.1	Bus Structure 228		8.7.2 Caches on the Processor Chip 302
7.2	Bus Operation 229		8.7.3 Other Enhancements 303
	7.2.1 Synchronous Bus 230	8.8	Virtual Memory 305
	7.2.2 Asynchronous Bus 233		8.8.1 Address Translation 306
7.0	7.2.3 Electrical Considerations 236	8.9	Memory Management Requirements 310
7.3	Arbitration 237	8.10	Secondary Storage 311
7.4	Interface Circuits 238		8.10.1 Magnetic Hard Disks 311
	7.4.1 Parallel Interface 239		8.10.2 Optical Disks 317
7.5	7.4.2 Serial Interface 243		8.10.3 Magnetic Tape Systems 322
7.5	Interconnection Standards 247	8.11	Concluding Remarks 323
	7.5.1 Universal Serial Bus (USB) 247 7.5.2 FireWire 251	8.12	Solved Problems 324
	7.5.3 PCI Bus 252		Problems 328
	7.5.4 SCSI Bus 256		References 332
	7.5.4 SCSI Bus 250 7.5.5 SATA 258		
	7.5.6 SAS 258	Cho	ıpter 9
	7.5.7 PCI Express 258	Ari	THMETIC 335
7.6	Concluding Remarks 260		
7.7	Solved Problems 260	9.1	Addition and Subtraction of Signed
	Problems 263		Numbers 336
	References 266		9.1.1 Addition/Subtraction Logic Unit 336
	1616161605 200	9.2	Design of Fast Adders 339
C h c	ıpter 8		9.2.1 Carry-Lookahead Addition 340
Тн	E MEMORY SYSTEM 267	9.3	Multiplication of Unsigned Numbers 344
			9.3.1 Array Multiplier 344
8.1	Basic Concepts 268		9.3.2 Sequential Circuit Multiplier 346
8.2	Semiconductor RAM Memories 270	9.4	Multiplication of Signed Numbers 346
	8.2.1 Internal Organization of Memory		9.4.1 The Booth Algorithm 348
	Chips 270	9.5	Fast Multiplication 351
	8.2.2 Static Memories 271		9.5.1 Bit-Pair Recoding of Multipliers 352
	8.2.3 Dynamic RAMs 274		9.5.2 Carry-Save Addition of Summands 353

6.9

	 9.5.3 Summand Addition Tree using 3-2 Reducers 355 9.5.4 Summand Addition Tree using 4-2 Reducers 357 	Chapter 11 System-on-a-Chip—A Case Study 421
9.6 9.7	9.5.5 Summary of Fast Multiplication 359 Integer Division 360 Floating-Point Numbers and Operations 363 9.7.1 Arithmetic Operations on Floating-Point Numbers 367 9.7.2 Guard Bits and Truncation 368 9.7.3 Implementing Floating-Point	 11.1 FPGA Implementation 422 11.1.1 FPGA Devices 423 11.1.2 Processor Choice 423 11.2 Computer-Aided Design Tools 424 11.2.1 Altera CAD Tools 425 11.3 Alarm Clock Example 428 11.3.1 User's View of the System 428
9.8 9.9 9.10	Operations 369 Decimal-to-Binary Conversion 372 Concluding Remarks 372 Solved Problems 374 Problems 377 References 383	11.3.1 User's View of the System 428 11.3.2 System Definition and Generation 429 11.3.3 Circuit Implementation 430 11.3.4 Application Software 431 11.4 Concluding Remarks 440 Problems 440 References 441
Емі	BEDDED SYSTEMS 385 Examples of Embedded Systems 386	Chapter 12 PARALLEL PROCESSING AND PERFORMANCE 443
	Examples of Embedded Systems 386 10.1.1 Microwave Oven 386 10.1.2 Digital Camera 387 10.1.3 Home Telemetry 390 Microcontroller Chips for Embedded Applications 390	 12.1 Hardware Multithreading 444 12.2 Vector (SIMD) Processing 445 12.2.1 Graphics Processing Units (GPUs) 448 12.3 Shared-Memory Multiprocessors 448
10.3	A Simple Microcontroller 392 10.3.1 Parallel I/O Interface 392 10.3.2 Serial I/O Interface 395 10.3.3 Counter/Timer 397 10.3.4 Interrupt-Control Mechanism 399 10.3.5 Programming Examples 399	12.3.1 Interconnection Networks 450 12.4 Cache Coherence 453 12.4.1 Write-Through Protocol 453 12.4.2 Write-Back protocol 454 12.4.3 Snoopy Caches 454 12.4.4 Directory-Based Cache Coherence 456
	Reaction Timer—A Complete Example 401 Sensors and Actuators 407 10.5.1 Sensors 407 10.5.2 Actuators 410 10.5.3 Application Examples 411	 12.5 Message-Passing Multicomputers 456 12.6 Parallel Programming for Multiprocessors 456 12.7 Performance Modeling 460 12.8 Grand Fine Parallel 461
10.6	Microcontroller Families 412 10.6.1 Microcontrollers Based on the Intel 8051 413	12.8 Concluding Remarks 461 Problems 462 References 463
10.7	10.6.2 Freescale Microcontrollers 413 10.6.3 ARM Microcontrollers 414 Design Issues 414	Appendix A LOGIC CIRCUITS 465
	Concluding Remarks 417 Problems 418 References 420	 A.1 Basic Logic Functions A.1.1 Electronic Logic Gates 469 A.2 Synthesis of Logic Functions 470
	References 720	11.2 Symmests of Logic Pulletions 470

CONTENTS xix

A.3	Minimization of Logic Expressions 472		B.4.4 Logic Instructions 537
	A.3.1 Minimization using Karnaugh Maps 475		B.4.5 Move Instructions 537
	A.3.2 Don't-Care Conditions 477		B.4.6 Branch and Jump Instructions 538
A.4	Synthesis with NAND and NOR Gates 479		B.4.7 Subroutine Linkage Instructions 541
A.5	Practical Implementation of Logic Gates 482		B.4.8 Comparison Instructions 545B.4.9 Shift Instructions 546
	A.5.1 CMOS Circuits 484		B.4.10 Rotate Instructions 547
	A.5.2 Propagation Delay 489		B.4.11 Control Instructions 548
	A.5.3 Fan-In and Fan-Out Constraints 490 A.5.4 Tri-State Buffers 491	B.5	Pseudoinstructions 548
۸ 6		B.6	Assembler Directives 549
A.6	Flip-Flops 492 A.6.1 Gated Latches 493	B.7	Carry and Overflow Detection 551
	A.6.1 Gated Lateries 493 A.6.2 Master-Slave Flip-Flop 495	B.8	Example Programs 553
	A.6.3 Edge Triggering 498	B.9	
	A.6.4 T Flip-Flop 498		Control Registers 553
	A.6.5 JK Flip-Flop 499	Б.10	Input/Output 555 B.10.1 Program-Controlled I/O 556
	A.6.6 Flip-Flops with Preset and Clear 501		B.10.1 Program-Controlled I/O 556 B.10.2 Interrupts and Exceptions 556
A.7	Registers and Shift Registers 502	R 11	Advanced Configurations of Nios II
A.8	Counters 503	D.11	Processor 562
A.9	Decoders 505		B.11.1 External Interrupt Controller 562
	Multiplexers 506		B.11.2 Memory Management Unit 562
	Programmable Logic Devices (PLDs) 509		B.11.3 Floating-Point Hardware 562
7 1.11	A.11.1 Programmable Logic Array (PLA) 509	B.12	Concluding Remarks 563
	A.11.2 Programmable Array Logic (PAL) 511		Solved Problems 563
	A.11.3 Complex Programmable Logic Devices (CPLDs) 512	2,120	Problems 568
A.12	Field-Programmable Gate Arrays 514	Ар	pendix C
	Sequential Circuits 516	THI	E COLDFIRE PROCESSOR 571
	A.13.1 Design of an Up/Down Counter as a		
	Sequential Circuit 516	C.1	Memory Organization 572
	A.13.2 Timing Diagrams 519	C.2	Registers 572
	A.13.3 The Finite State Machine Model 520	C.3	Instructions 573
	A.13.4 Synthesis of Finite State Machines 521		C.3.1 Addressing Modes 575
A.14	Concluding Remarks 522		C.3.2 Move Instruction 577
	Problems 522		C.3.3 Arithmetic Instructions 578
	References 528		C.3.4 Branch and Jump Instructions 582C.3.5 Logic Instructions 585
_			C.3.5 Logic Instructions 585 C.3.6 Shift Instructions 586
	pendix B		C.3.7 Subroutine Linkage Instructions 587
	E ALTERA NIOS II	C.4	
PRO	DCESSOR 529	C.5	Example Programs 594
B.1	Nios II Characteristics 530	C.3	C.5.1 Vector Dot Product Program 594
B.2	General-Purpose Registers 531		C.5.1 Vector Bot Froduct Frogram 594 C.5.2 String Search Program 595
B.3	Addressing Modes 532	C.6	Mode of Operation and Other Control
B.4	Instructions 533	0.0	Features 596
ப.+	B.4.1 Notation 533	C.7	Input/Output 597
	B.4.1 Notation 533 B.4.2 Load and Store Instructions 534		Floating-Point Operations 599
	B 4 3 Arithmetic Instructions 536		C 8 1 FMOVE Instruction 599

Instructions 601 C.8.5 Example Floating-Point Program 602 C.9 Concluding Remarks 603 Problems 608 References 609 THE ARM PROCESSOR 611 Concluding Remarks 603 Problems 608 References 609 THE ARM PROCESSOR 611 C.1.1 Unusual Aspects of the ARM Architecture 612 D.1.1 Unusual Aspects of the ARM Architecture 612 D.3.1 Basic Indexed Addressing Modes 614 D.3.2 Relative Addressing Modes 614 D.3.3 Index Modes with Writeback 616 D.3.4 Offset Determination 616 D.3.5 Register Immediate, and Absolute Addressing Modes 618 D.3.6 Addressing Mode Examples 618 D.4.1 Load and Store Instructions 621 D.4.2 Arithmetic Instructions 621 D.4.2 Arithmetic Instructions 625 D.4.3 Move Instructions 625 D.4.4 Logic and Test Instructions 625 D.4.5 Compare Instructions 625 D.4.6 Setting Condition Code Flags 628 D.4.7 Branch Instructions 627 D.5 Assembly Language 635 D.5.1 Pseudoinstructions 637 Pseudoinstructions 638 D.6.1 Vector Dot Product 639 D.6.2 String Search 639 D.7.1 Banked Registers 641 D.7.2 Exception Types 642 D.7.3 System Mode 644 D.7.4 Handling Exceptions 644 D.8. Input/Output 646 D.8.1 Program-Controlled I/O 646 D.8.1 Program-Controlled		C.8.2 C.8.3 C.8.4	Floating-Point Arithmetic Instructions 600 Comparison and Branch Instructions 601 Additional Floating-Point	D.10 D.11	Conditional Execution of Instructions 648 Coprocessors 650 Embedded Applications and the Thumb ISA 651	
C.8.5 Example Floating-Point Program 602 C.9 Concluding Remarks 603 Problems 608 References 609 Appendix D THE ARM PROCESSOR 611 D.1 ARM Characteristics 612 D.1.1 Unusual Aspects of the ARM Architecture 612 D.2.1 Register Structure 613 D.3 Addressing Modes 614 D.3.2 Register Structure 613 D.3.3 Index Modes with Writeback 616 D.3.4 Offise Determination 616 D.3.5 Register Immediate, and Absolute Addressing Mode eddressing Modes 618 D.4.1 Load and Store Instructions 621 D.4.2 Arithmetic Instructions 621 D.4.2 Arithmetic Instructions 621 D.4.3 Move Instructions 621 D.4.4 Logic and Test Instructions 621 D.4.5 Compare Instructions 625 D.4.6 Setting Condition Code Flags 628 D.4.7 Branch Instructions 627 D.4.6 Setting Condition Code Flags 628 D.4.7 Branch Instructions 627 D.5.1 Pseudoinstructions 637 D.5.2 Assembly Language 635 D.5.1 Pseudoinstructions 638 D.6.1 Vector Dot Product 639 D.6.2 String Search 639 D.7.1 Banked Registers 641 D.7.2 Exception Types 642 D.7.3 System Mode 644 D.7.4 Handling Exceptions 644 D.8 Input/Output 646 D.8.1 Program-Controlled I/O 646 Problems 657 References 660 Appendix E THE INTEL IA-32 ARCHITECTURE 661 Le.1 Memory Organization 662 E.2. Register Structure 662 E.3. Addressing Modes 665 E.4.1 Machine Instructions 662 E.4.1 Machine Instructions 670 E.4.2 Assembly-Language Notation 670 E.4.3 Move Instructions 671 E.4.4 Load-Effective-Address Instruction 674 E.4.5 Arithmetic Instructions 674 E.4.5 Subroutine Linkage Instructions 678 E.4.10 Operations on Large Numbers 681 E.5.5 Assembler Directives 685 E.6.1 Vector Dot Product Program 686 E.6.2 String Search 679 E.4.10 Operations on Large Numbers 681 E.5.5 Assembler Directives 685 E.6.6 Interrupts and Exceptions 687 E.9.5 Example Floating-Point Operations 690 E.9.1 Examples of Solved Problems 697 E.9.1 Load and Store Instructions 694 E.9.2 Arithmetic Instructions 694 E.9.3 Addressing Mode Examples 618 E.1.1 Vector (SIMD) Floating-Point Operations 696 E.9.2 Examples of Solved Problems 697 E.11 Concluding Remarks 702 Problems 102 Problems		C.0. 1				
References Concluding Remarks Col.				D.13		
Problems 608 References 609 Appendix D THE ARM PROCESSOR 611 D.1 ARM Characteristics 612 D.1.1 Unusual Aspects of the ARM Architecture 612 D.2 Register Structure 613 D.3 Addressing Modes 614 D.3.1 Basic Indexed Addressing Mode 614 D.3.2 Relative Addressing Mode 615 D.3.3 Index Modes with Writeback 616 D.3.4 Offset Determination 616 D.3.5 Register, Immediate, and Absolute Addressing Modes 618 D.3.6 Addressing Modes 618 D.4.1 Load and Store Instructions 621 D.4.1 Load and Store Instructions 621 D.4.2 Arithmetic Instructions 621 D.4.3 Move Instructions 622 D.4.3 Move Instructions 625 D.4.4 Logic and Test Instructions 626 D.4.5 Compare Instructions 627 D.4.6 Setting Condition Code Flags 628 D.4.7 Branch Instructions 628 D.4.8 Subroutine Linkage Instructions 637 D.5.1 Pseudoinstructions 637 D.5.2 Assembly Language 635 D.5.1 Pseudoinstructions 637 D.6.1 Vector Dot Product 639 D.6.1 Vector Dot Product 639 D.6.2 String Search 639 D.7.1 Banked Registers 641 D.7.2 Exception Types 642 D.7.3 System Mode 644 D.7.4 Handling Exceptions 644 D.8.1 program-Controlled I/O 646 Appendix E THE INTEL IA-32 ARCHITECTURE 661 E.1 Memory Organization 662 E.2. Register Structure 662 Addressing Modes 665 E.4.1 Memory Organization 662 E.2. Register Structure 662 Addressing Modes 665 E.4.1 Memory Organization 662 E.2. Register Structure 662 E.3 Addressing Modes 665 E.4.1 Memory Organization 662 E.4.2 Assembly-Language Notation 670 E.4.2 Assembly-Language Notation 670 E.4.3 Move Instructions 672 E.4.4 Load-Effective Address Instruction 672 E.4.5 Arithmetic Instructions 677 E.4.8 Shift and Rotate Instructions 677 E.4.8 Shift and Rotate Instructions 678 E.4.9 Subroutine Linkage Instructions 679 E.4.10 Operations on Large Numbers 681 E.4.1 Memory Organization 662 E.4.1 Memory Organization 662 E.4.2 Assembly-Language Notation 670 E.4.3 Move Instructions 671 E.4.4 Load-Effective Address Instructions 672 E.4.5 Jump and Loop Instructions 677 E.4.8 Shift and Rotate Instructions 677 E.4.8 Shift and Rotate Instructions 679 E.4.10 Operations on Lar						
References 609	C.10				Telefonees 600	
### ARM PROCESSOR 611 D.1 ARM Characteristics 612 D.1.1 Unusual Aspects of the ARM Architecture 612 D.2 Register Structure 613 D.3 Addressing Modes 614 D.3.1 Basic Indexed Addressing Mode 614 D.3.2 Relative Addressing Mode 615 D.3.3 Index Modes with Writeback 616 D.3.4 Offset Determination 616 D.3.5 Register, Immediate, and Absolute Addressing Modes 618 D.4.1 Load and Store Instructions 621 D.4.2 Arithmetic Instructions 621 D.4.3 Move Instructions 621 D.4.4 Logic and Test Instructions 625 D.4.4 Logic and Test Instructions 626 D.4.5 Compare Instructions 627 D.4.6 Setting Condition Code Flags 628 D.4.7 Branch Instructions 628 D.4.8 Subroutine Linkage Instructions 637 D.5 Assembly Language 635 D.5.1 Pseudoinstructions 637 D.6 Example Programs 638 D.6.1 Vector Dot Product 639 D.6.2 String Search 639 D.7.1 Banked Registers 641 D.7.2 Exception Types 642 D.7.3 System Mode 644 D.7.4 Handling Exceptions 644 D.8. Input/Output 646 D.8.1 Program-Controlled I/O 646						
THE ARM PROCESSOR 611 D.1 ARM Characteristics 612 D.1.1 Unusual Aspects of the ARM Architecture 612 D.2 Register Structure 613 D.3 Addressing Modes 614 D.3.1 Basic Indexed Addressing Mode 614 D.3.2 Relative Addressing Mode 615 D.3.3 Index Modes with Writeback 616 D.3.4 Offset Determination 616 D.3.5 Register, Immediate, and Absolute Addressing Modes 618 D.4.1 Load and Store Instructions 621 D.4.2 Arithmetic Instructions 621 D.4.3 Move Instructions 621 D.4.4 Logic and Test Instructions 625 D.4.4 Logic and Test Instructions 625 D.4.5 Compare Instructions 627 D.4.6 Setting Condition Code Flags 628 D.4.7 Branch Instructions 627 D.4.8 Subroutine Linkage Instructions 637 D.5 Assembly Language 635 D.5.1 Pseudoinstructions 637 D.6 Example Programs 638 D.6.1 Vector Dot Product 639 D.6.2 String Search 639 D.7.1 Banked Registers 641 D.7.2 Exception Types 642 D.7.3 System Mode 644 D.7.4 Handling Exceptions 644 D.8. Input/Output 646 D.8.1 Program-Controlled I/O 646		References 609		THE INTEL IA-32 ARCHITECTURE		
THE ARM PROCESSOR 611 E.1 Memory Organization 662 D.1 ARM Characteristics 612 E.2 Register Structure 662 D.1 Unusual Aspects of the ARM Architecture 613 Addressing Modes 665 E.4 D.2 Register Structure 613 Basic Indexed Addressing Mode 614 Basic Indexed Addressing Mode 614 Basic Indexed Addressing Mode 615 E.4.1 Machine Instruction Format 670 E.4.2 Assembly-Language Notation 670 E.4.3 Move Instruction 671 E.4.4 Load-Ective-Address Instruction 672 E.4.5 Arithmetic Instructions 672 E.4.6 Jump and Loop Instructions 672 E.4.6 Jump and Loop Instructions 672 E.4.6 Jump and Loop Instructions 672 E.4.7 E.4.7 E.4.8 Shift and Rotate Instructions 672 E.4.8 Shift and Rotate Instructions 679 E.4.9 Subroutine Linkage Instructions 679 E.4.10 Operations on Large Numbers 681 E.5.2 Assembly Early Language Instructions 672 E.6.1 E.6.1 Vector Dot Product Program 686 E.6.1	Арі	p e n d i	x D	661		
D.1 ARM Characteristics 612 D.1.1 Unusual Aspects of the ARM Architecture 612 D.2 Register Structure 613 D.3 Addressing Modes 614 D.3.1 Basic Indexed Addressing Mode 614 D.3.2 Relative Addressing Mode 615 D.3.3 Index Modes with Writeback 616 D.3.4 Offset Determination 616 D.3.5 Register, Immediate, and Absolute Addressing Mode 618 D.3.6 Addressing Mode 618 D.4.1 Load and Store Instructions 621 D.4.2 Arithmetic Instructions 621 D.4.3 Move Instructions 621 D.4.4 Logic and Test Instructions 622 D.4.5 Compare Instructions 622 D.4.6 Setting Condition Code Flags 628 D.4.7 Branch Instructions 627 D.4.8 Subroutine Linkage Instructions 631 D.5 Assembly Language 635 D.5.1 Pseudoinstructions 639 D.6.1 Vector Dot Product 639 D.6.2 String Search 639 D.7.1 Banked Registers 641 D.7.2 Exception Types 642 D.7.3 System Mode 644 D.7.4 Handling Exceptions 644 D.8.1 Program-Controlled I/O 646				F 1	Memory Organization 662	
D.1.1 Unusual Aspects of the ARM Architecture 612 D.2 Register Structure 613 D.3 Addressing Modes 614 D.3.1 Basic Indexed Addressing Mode 615 D.3.3 Index Modes with Writeback 616 D.3.5 Register, Immediate, and Absolute Addressing Modes 618 D.3.6 Addressing Mode 618 D.3.7 Addressing Modes 618 D.3.8 Addressing Modes 618 D.3.9 Addressing Modes 618 D.3.1 Load and Store Instructions 621 D.3.1 Load and Store Instructions 621 D.3.2 Arithmetic Instructions 621 D.3.3 Index Modes with Writeback 616 D.3.5 Register, Immediate, and Absolute Addressing Modes 618 D.3.6 Addressing Modes 618 D.3.6 Addressing Mode Examples 618 D.4 Instructions 621 D.4.1 Load and Store Instructions 621 D.4.2 Arithmetic Instructions 621 D.4.3 Move Instructions 674 E.4.3 Move Instructions 672 E.4.6 Jump and Loop Instructions 678 E.4.9 Subroutine Linkage Instructions 679 E.4.9 Subroutine Linkage Instructions 679 E.4.10 Operations on Large Numbers 681 E.5 Assembler Directives 685 E.6.1 Vector Dot Product Program 686 E.6.1 Vector Dot Product Program 686 E.6.2 String Search Program 686 E.6.3 Interrupts and Exceptions 687 E.6.4 Jump and Loop Instructions 679 E.4.5 Arithmetic Instructions 679 E.4.6 Jump and Loop Instructions 679 E.4.7 Logic Instructions 679 E.4.8 Shift and Rotate Instructions 679 E.4.9 Subroutine Linkage Instructions 679 E.4.10 Operations on Large Numbers 681 E.5 Assembler Directives 685 E.6.1 Vector Dot Product Program 686 E.6.1 Vector Dot Product Program 686 E.6.2 String Search Program 686 E.6.3 Interrupts and Exceptions 689 E.6.1 Vector Dot Product Program 686 E.6.1 Vector Dot Product Program 686 E.6.2 String Search Program 686 E.6.3 Interrupts and Exceptions 689 E.6.1 Vector Dot Product Program 686 E.6.1 Vector Dot Product Program 686 E.6.2 String Search Program 686 E.6.3 Interrupts and Exceptions 689 E.6.4 Vector Dot Product Program 686 E.6.1 Vector Dot Product Program 686 E.6.2 String Search Program 686 E.6.3 Vector Dot Product Program 686 E.6.1 Vector Dot Product Program 686 E.6.2 String Search Program 686 E.6.3 Vector Dot Product						
E.4 Instructions 668 E.4.1 Machine Instruction Format 670 E.4.2 Assembly-Language Notation 671 E.4.3 Move Instructions 674 E.4.4 Load-Effective-Address Instruction 674 E.4.5 Arithmetic Instructions 674 E.4.6 Setting Condition Code Flags 628 D.4.1 Logic and Test Instructions 627 D.4.6 Setting Condition Code Flags 628 D.4.7 Branch Instructions 628 D.4.8 Subroutine Linkage Instructions 628 D.4.9 Subroutine Linkage Instructions 629 D.4.1 Pasadoinstructions 628 D.4.2 String Search 639 D.5.1 Pseudoinstructions 637 D.6 Example Programs 638 D.6.1 Vector Dot Product 639 D.7.1 Banked Registers 641 D.7.2 Exception Types 642 D.7.3 System Mode 644 D.7.4 Handling Exceptions 644 D.8 Input/Output 646 D.8.1 Program-Controlled I/O 646	D.1	ARM C				
D.2 Register Structure 613 D.3 Addressing Modes 614 D.3.1 Basic Indexed Addressing Mode 614 D.3.2 Relative Addressing Mode 615 D.3.3 Index Modes with Writeback 616 D.3.4 Offset Determination 616 D.3.5 Register, Immediate, and Absolute Addressing Mode Examples 618 D.3.6 Addressing Mode Examples 618 D.4.1 Load and Store Instructions 621 D.4.2 Arithmetic Instructions 621 D.4.3 Move Instructions 621 D.4.4 Logic and Test Instructions 622 D.4.3 Move Instructions 625 D.4.4 Logic and Test Instructions 626 D.4.5 Compare Instructions 627 D.4.6 Setting Condition Code Flags 628 D.4.7 Branch Instructions 628 D.4.8 Subroutine Linkage Instructions 631 D.5 Assembly Language 635 D.5.1 Pseudoinstructions 637 D.6 Example Programs 638 D.6.1 Vector Dot Product 639 D.6.2 String Search 639 D.7.1 Banked Registers 641 D.7.2 Exception Types 642 D.7.3 System Mode 644 D.7.4 Handling Exceptions 644 D.8 Input/Output 646 D.8.1 Program-Controlled I/O 646		D.1.1				
D.2 Register Structure 013 D.3 Addressing Modes 614 D.3.1 Basic Indexed Addressing Mode 614 D.3.2 Relative Addressing Mode 615 D.3.3 Index Modes with Writeback 616 D.3.4 Offset Determination 616 D.3.5 Register, Immediate, and Absolute Addressing Modes 618 D.3.6 Addressing Mode 618 D.3.1 Load and Store Instructions 618 D.3.2 Relative Addressing Mode 615 D.3.3 Index Modes with Writeback 616 D.3.4 Offset Determination 616 D.3.5 Register, Immediate, and Absolute Addressing Modes 618 D.3.6 Addressing Mode Examples 618 D.3.6 Addressing Mode Examples 618 D.3.1 Load and Store Instructions 621 D.4.2 Arithmetic Instructions 621 D.4.2 Arithmetic Instructions 621 D.4.3 Move Instructions 672 E.4.5 Arithmetic Instructions 674 E.4.5 Shift and Rotate Instructions 678 E.4.9 Subroutine Linkage Instructions 631 E.4.1 Operations on Large Numbers 681 E.4.2 Assembly-Language Notation 670 E.4.3 Move Instructions 672 E.4.5 Arithmetic Instructions 674 E.4.5 Arithmetic Instructions 674 E.4.6 Jump and Loop Instructions 678 E.4.9 Subroutine Linkage Instructions 679 E.4.10 Operations on Large Numbers 681 E.4.1 Load-Effective-Address Instructions 672 E.4.2 Arithmetic Instructions 674 E.4.3 Move Instructions 672 E.4.5 Arithmetic Instructions 674 E.4.6 Jump and Loop Instructions 674 E.4.7 Logic Instructions 678 E.4.9 Subroutine Linkage Instructions 679 E.4.10 Operations on Large Numbers 681 E.4.2 Arithmetic Instructions 672 E.4.3 Arithmetic Instructions 674 E.4.5 Arithmetic Instructions 679 E.4.6 Jump and Loop Instructions 679 E.4.7 Logic Instructions 679 E.4.8 Shift and Rotate Instructions 679 E.4.9 Subroutine Linkage Instructions 679 E.4.10 Operations on Large Numbers 681 E.4.2 Arithmetic Instructions 672 E.4.3 Arithmetic Instructions 679 E.4.5 Arithmetic Instructions 679 E.4.6 Jump and Loop Instructions 672 E.4.7 Logic Instructions 679 E.4.8 Shift and Rotate Instructions 679 E.4.10 Operations on Large Numbers 681 E.4.1 Load-Effective-Address Instructions 679 E.4.2 Arithmetic Instructions 685 E.6.1 Vector Dot Product Program 686 E.6.2 Strin				L.4		
D.3.1 Basic Indexed Addressing Mode 614 D.3.2 Relative Addressing Mode 615 D.3.3 Index Modes with Writeback 616 D.3.4 Offset Determination 616 D.3.5 Register, Immediate, and Absolute Addressing Mode Examples 618 D.3.6 Addressing Mode Examples 618 D.4.1 Load and Store Instructions 621 D.4.2 Arithmetic Instructions 621 D.4.3 Move Instructions 622 D.4.3 Move Instructions 625 D.4.4 Logic and Test Instructions 626 D.4.5 Compare Instructions 627 D.4.6 Setting Condition Code Flags 628 D.4.7 Branch Instructions 628 D.4.8 Subroutine Linkage Instructions 631 D.5.1 Pseudoinstructions 637 D.6 Example Programs 638 D.6.1 Vector Dot Product 639 D.5.1 Pseudoinstructions 637 D.6.2 String Search 639 D.7.1 Banked Registers 641 D.7.2 Exception Types 642 D.7.3 System Mode 644 D.8.1 Program-Controlled I/O 646 D.8.1 Program-Controlled I/O 646 E.4.3 Move Instructions 671 E.4.4 Load-Effective-Address Instructions 674 E.4.5 Arithmetic Instructions 674 E.4.6 Jump and Loop Instructions 674 E.4.1 Load-Effective-Address Instructions 674 E.4.2 Load-Effective-Address Instructions 674 E.4.3 Move Instructions 674 E.4.4 Load-Effective-Address Instructions 674 E.4.5 Arithmetic Instructions 674 E.4.6 Jump and Loop Instructions 674 E.4.7 Logic Instructions 674 E.4.8 Shift and Rotate Instructions 679 E.4.9 Subroutine Linkage Instructions 685 E.4.9 Subroutine Linkage Instructions 685 E.4.9 Subroutine Linkage Instructions 686 E.6.1 Vector Dot Product Program 686 E.6.2 String Search Program 686 E.6.3 Interrupts and Exceptions 687 E.6 Example Program 686 E.6.1 Vector Dot Product Program 686 E.6.2 String Search Program 686 E.6.3 Interrupts and Exceptions 687 E.9 Scalar Floating-Point Operations 690 E.9.1 Load and Store Instructions 693 E.9.2 Arithmetic Instructions 694 E.9.3 Comparison Instructions 694 E.9.4 Additional Instructions 694 E.9.5 Example Floating-Point Operations 696		_				
D.3.1 Basic Indexed Addressing Mode 615 D.3.2 Relative Addressing Mode 615 D.3.3 Index Modes with Writeback 616 D.3.4 Offset Determination 616 D.3.5 Register, Immediate, and Absolute Addressing Mode 618 D.3.6 Addressing Mode Examples 618 D.4 Instructions 621 D.4.1 Load and Store Instructions 621 D.4.2 Arithmetic Instructions 621 D.4.3 Move Instructions 625 D.4.4 Logic and Test Instructions 625 D.4.5 Compare Instructions 627 D.4.6 Setting Condition Code Flags 628 D.4.7 Branch Instructions 628 D.4.8 Subroutine Linkage Instructions 628 D.4.9 Subroutine Linkage Instructions 626 D.4.5 Language 635 D.5.1 Pseudoinstructions 627 D.5.1 Pseudoinstructions 637 D.6.1 Vector Dot Product 639 D.6.2 String Search 639 D.7.1 Banked Registers 641 D.7.2 Exception Types 642 D.7.3 System Mode 644 D.7.4 Handling Exceptions 644 D.8.1 Program-Controlled I/O 646 D.8.2 Arithmetic Instructions 672 E.4.5 Arithmetic Instructions 674 E.4.5 Arithmetic Instructions 672 E.4.6 Jump and Loop Instructions 674 E.4.7 Logic Instructions 672 E.4.8 Shift and Rotate Instructions 678 E.4.9 Subroutine Linkage Instructions 679 E.4.1 Operations on Large Numbers 681 E.4.2 Subroutine Linkage Instructions 685 E.4.9 Subroutine Linkage Instructions 685 E.4.9 Subroutine Linkage Instructions 679 E.4.10 Operations on La	D.3				, , ,	
D.3.2 Relative Addressing Mode 615 D.3.3 Index Modes with Writeback 616 D.3.4 Offset Determination 616 D.3.5 Register, Immediate, and Absolute Addressing Modes 618 D.3.6 Addressing Mode Examples 618 D.4.1 Load and Store Instructions 621 D.4.2 Arithmetic Instructions 621 D.4.3 Move Instructions 622 D.4.3 Move Instructions 625 D.4.4 Logic and Test Instructions 622 D.4.3 Move Instructions 625 D.4.4 Logic and Test Instructions 621 D.4.1 Load and Store Instructions 625 D.4.2 Arithmetic Instructions 621 E.4.6 Jump and Loop Instructions 678 E.4.8 Shift and Rotate Instructions 679 E.4.8 Shift and Rotate Instructions 679 E.4.9 Subroutine Linkage Instructions 679 E.4.10 Operations on Large Numbers 681 E.5 Assembler Directives 685 E.6.1 Vector Dot Product Program 686 E.6.1 Vector Dot Product Program 686 E.6.2 String Search Program 686 E.7 Interrupts and Exceptions 687 E.8 Input/Output Examples 689 E.9 Scalar Floating-Point Operations 690 E.9.1 Load and Store Instructions 692 E.9.2 Arithmetic Instructions 672 E.4.6 Jump and Loop Instructions 678 E.4.7 Logic Instructions 678 E.4.8 Shift and Rotate Instructions 679 E.4.9 Subroutine Linkage Instructions 679 E.4.10 Operations on Large Numbers 681 E.4.10 Operations on Large Numbers 681 E.4.10 Operations 686 E.6.1 Vector Dot Product Program 686 E.6.1 Vector Dot Product Program 686 E.6.2 String Search Program 686 E.7 Interrupts and Exceptions 689 E.9 Scalar Floating-Point Operations 690 E.9.1 Load and Store Instructions 693 E.9.2 Arithmetic Instructions 694 E.9.3 Comparison Instructions 694 E.9.4 Additional Instructions 694 E.9.5 Example Floating-Point Operations 695 E.9.1 Multimedia Extension (MMX) Operations 695 E.10 Multimedia Extension (MMX) Operations 696 E.11 Vector (SIMD) Floating-Point Operations 696 E.12 Examples of Solved Problems 697 E.13 Concluding Remarks 702 Problems 702 References 703						
D.3.3 Index Modes with Writeback of B D.3.4 Offset Determination 616 D.3.5 Register, Immediate, and Absolute Addressing Modes 618 D.3.6 Addressing Mode Examples 618 D.3.6 Addressing Mode Examples 618 D.4.1 Load and Store Instructions 621 E.4.9 Subroutine Linkage Instructions 679 E.4.8 Shift and Rotate Instructions 679 E.4.1 Operations on Large Numbers 681 D.4.2 Arithmetic Instructions 622 E.6 Example Programs 686 E.6.2 String Search Program 686 E.7 Interrupts and Exceptions 689 D.4.8 Subroutine Linkage Instructions 631 E.9 Scalar Floating-Point Operations 690 D.4.8 Subroutine Linkage Instructions 631 E.9.1 Load and Store Instructions 692 E.9.2 Arithmetic Instructions 693 E.9.3 Comparison Instructions 694 E.9.5 Example Floating-Point Program 694 D.6.2 String Search 639 E.10 Multimedia Extension (MMX) D.7 Operating Modes and Exceptions 639 D.7.1 Banked Registers 641 D.7.2 Exception Types 642 D.7.3 System Mode 644 D.7.4 Handling Exceptions 644 E.12 Examples of Solved Problems 697 E.13 Concluding Remarks 702 Problems 702 References 703						
D.3.5 Register, Immediate, and Absolute Addressing Modes 618 D.3.6 Addressing Mode Examples 618 D.4.1 Load and Store Instructions 621 D.4.2 Arithmetic Instructions 625 D.4.4 Logic and Test Instructions 626 D.4.5 Compare Instructions 627 D.4.6 Setting Condition Code Flags 628 D.4.7 Branch Instructions 628 D.4.8 Subroutine Linkage Instructions 628 D.4.9 Subroutine Linkage Instructions 686 D.4.5 Compare Instructions 627 D.4.6 Setting Condition Code Flags 628 D.4.7 Branch Instructions 628 D.5.1 Pseudoinstructions 637 D.5.1 Pseudoinstructions 637 D.5.1 Pseudoinstructions 637 D.6.2 String Search 639 D.7.1 Banked Registers 641 D.7.2 Exception Types 642 D.7.3 System Mode 644 D.7.4 Handling Exceptions 644 D.7.4 Handling Exceptions 644 D.8.1 Program-Controlled I/O 646 E.4.8 Shift and Rotate Instructions 679 E.4.9 Subroutine Linkage Instructions 679 E.4.1 Operations on Large Numbers 681 E.4.9 Subroutine Linkage Instructions 684 E.4.1 Operations on Large Numbers 681 E.4.9 Subroutine Linkage Instructions 684 E.4.1 Operations on Large Numbers 681 E.4.1 Vector Dot Product Program 686 E.4.10 Vector Dot Product Program 686 E.6.1 Vector Dot Product Program 686 E.6.2 String Search Program 686 E.6.1 Vector Dot Product Program 686 E.6.2 String Search Program 686 E.6.1 Vector Dot Product Program 686 E.6.2 String Search Program 686 E.6.2 String Search Program 686 E.6.1 Vector Dot Product Program 686 E.6.2 String Search Program 686 E.6.2 String Search Program 6						
Addressing Modes 618 D.3.6 Addressing Mode Examples 618 D.4.1 Load and Store Instructions 621 D.4.2 Arithmetic Instructions 622 D.4.3 Move Instructions 625 D.4.4 Logic and Test Instructions 626 D.4.5 Compare Instructions 627 D.4.6 Setting Condition Code Flags 628 D.4.7 Branch Instructions 628 D.4.8 Subroutine Linkage Instructions 628 D.5.1 Pseudoinstructions 637 D.5.1 Pseudoinstructions 637 D.6.2 String Search 639 D.7.1 Banked Registers 641 D.7.2 Exception Types 642 D.7.3 System Mode 644 D.7.4 Handling Exceptions 644 D.7.4 Handling Exceptions 644 D.8.1 Program-Controlled I/O 646 E.4.8 Shift and Rotate Instructions 679 E.4.9 Subroutine Linkage Instructions 679 E.4.10 Operations on Large Numbers 681 E.4.9 Subroutine Linkage Instructions 685 E.4.10 Vector Dot Product Program 686 E.4.10 Vector Dot Product Program 686 E.6.1 Vector Dot Product Program 686 E.6.2 String Search Program 686 E.6.2 String Search Program 686 E.6.3 Input/Output Examples 689 E.9 Scalar Floating-Point Operations 690 E.9.1 Load and Store Instructions 692 E.9.2 Arithmetic Instructions 693 E.9.3 Comparison Instructions 694 E.9.5 Example Floating-Point Program 694 E.9.5 Example Floating-Point Program 694 E.9.5 Example Floating-Point Operations 695 E.10 Multimedia Extension (MMX) Operations 695 E.11 Vector (SIMD) Floating-Point Operations 695 E.12 Examples of Solved Problems 697 E.13 Concluding Remarks 702 Problems 702 References 703						
D.3.6 Addressing Mode Examples 618 D.4 Instructions 621 D.4.1 Load and Store Instructions 621 D.4.2 Arithmetic Instructions 622 D.4.3 Move Instructions 625 D.4.4 Logic and Test Instructions 626 D.4.5 Compare Instructions 627 D.4.6 Setting Condition Code Flags 628 D.4.7 Branch Instructions 628 D.4.8 Subroutine Linkage Instructions 631 D.5.1 Pseudoinstructions 637 D.6.1 Vector Dot Product Program 686 E.6.1 Vector Dot Product Program 686 E.6.2 String Search Program 686 E.7 Interrupts and Exceptions 687 E.8 Input/Output Examples 689 E.9 Scalar Floating-Point Operations 690 E.9.1 Load and Store Instructions 692 E.9.2 Arithmetic Instructions 693 E.9.3 Comparison Instructions 694 E.9.4 Additional Instructions 694 E.9.5 Example Floating-Point Program 694 E.9.6 Multimedia Extension (MMX) D.7 Operating Modes and Exceptions 639 D.7.1 Banked Registers 641 D.7.2 Exception Types 642 D.7.3 System Mode 644 D.7.4 Handling Exceptions 644 D.7.4 Handling Exceptions 644 D.7.5 Program-Controlled I/O 646		D.3.3	=		E.4.8 Shift and Rotate Instructions 678	
D.4 Instructions 621 D.4.1 Load and Store Instructions 621 D.4.2 Arithmetic Instructions 622 D.4.3 Move Instructions 625 D.4.4 Logic and Test Instructions 626 D.4.5 Compare Instructions 627 D.4.6 Setting Condition Code Flags 628 D.4.7 Branch Instructions 628 D.4.8 Subroutine Linkage Instructions 631 D.5.1 Pseudoinstructions 637 D.6.1 Vector Dot Product 639 D.6.2 String Search 639 D.7.1 Banked Registers 641 D.7.2 Exception Types 642 D.7.3 System Mode 644 D.7.4 Handling Exceptions 644 D.8.1 Program-Controlled I/O 646 E.5 Assembler Directives 685 E.6.1 Vector Dot Product Program 686 E.6.1 Vector Dot Product Program 686 E.6.2 String Search Program 686 E.6.1 Vector Dot product Program 686 E.6.1 Vector Dot product Program 686 E.6.2 String Search Program 686 E.6.3 String Search Program 686 E.6.4 Example Programs 686 E.6.1 Vector Dot product Program 686 E.6.2 String Search Program 686 E.6.3 String Search Program 686 E.6.4 Example Programs 686 E.6.1 Vector Dot product Program 686 E.6.2 String Search Program 686 E.6.3 String Search Program 686 E.6.4 Example Programs 686 E.6.1 Vector Dot product Program 686 E.6.2 String Search Program 686 E.6		D36	=		E.4.9 Subroutine Linkage Instructions 679	
D.4.1 Load and Store Instructions 621 D.4.2 Arithmetic Instructions 622 D.4.3 Move Instructions 625 D.4.4 Logic and Test Instructions 626 D.4.5 Compare Instructions 627 D.4.6 Setting Condition Code Flags 628 D.4.7 Branch Instructions 628 D.4.8 Subroutine Linkage Instructions 631 D.5 Assembly Language 635 D.5.1 Pseudoinstructions 637 D.6.1 Vector Dot Product Program 686 E.6.2 String Search Program 686 E.7 Interrupts and Exceptions 687 E.8 Input/Output Examples 689 E.9 Scalar Floating-Point Operations 690 E.9.1 Load and Store Instructions 692 E.9.2 Arithmetic Instructions 692 E.9.3 Comparison Instructions 693 E.9.4 Additional Instructions 694 E.9.5 Example Floating-Point Program 694 E.9.5 Example Floating-Point Program 694 E.9.6 Multimedia Extension (MMX) Operations 695 D.7.1 Banked Registers 641 D.7.2 Exception Types 642 D.7.3 System Mode 644 D.7.4 Handling Exceptions 644 D.7.4 Handling Exceptions 644 D.7.5 Program-Controlled I/O 646 E.6.1 Vector Dot Product Program 686 E.6.2 String Search Program 686 E.6.2 String Search Program 686 E.6.2 String Search Program 686 E.6.1 Vector Dot Product Program 686 E.6.2 String Search Program 686 E.7 Interrupts and Exceptions 687	D 4				E.4.10 Operations on Large Numbers 681	
D.4.2 Arithmetic Instructions 622 D.4.3 Move Instructions 625 D.4.4 Logic and Test Instructions 626 D.4.5 Compare Instructions 627 D.4.6 Setting Condition Code Flags 628 D.4.7 Branch Instructions 628 D.4.8 Subroutine Linkage Instructions 631 D.5 Assembly Language 635 D.5.1 Pseudoinstructions 637 D.6.2 String Search 639 D.7.1 Banked Registers 641 D.7.2 Exception Types 642 D.7.3 System Mode 644 D.7.4 Handling Exceptions 644 D.8.1 Program-Controlled I/O 646 E.6.1 Vector Dot Product Program 686 E.6.2 String Search Program 686 E.6.2 String Search Program 686 E.6.2 String Search Program 686 E.6.1 Vector Dot Product Program 686 E.6.2 String Search Program 694 E.9.1 Load and Store Instructions 692 E.9.2 Arithmetic Instructions 692 E.9.2 Example Floating-Point Operations 694 E.9.3 Comparison Instructions 694 E.9.5 Example Floating-Point Program 694 E.9.5 Example Floating-Point Operations 694 E.9.1 Vector (SIMD) Floating-Point Operations 695 E.11 Vector	Д.¬			E.5	Assembler Directives 685	
D.4.3 Move Instructions 625 D.4.4 Logic and Test Instructions 626 D.4.5 Compare Instructions 627 D.4.6 Setting Condition Code Flags 628 D.4.7 Branch Instructions 628 D.4.8 Subroutine Linkage Instructions 631 D.5 Assembly Language 635 D.5.1 Pseudoinstructions 637 D.6.2 String Search 639 D.6.2 String Search 639 D.7.1 Banked Registers 641 D.7.2 Exception Types 642 D.7.3 System Mode 644 D.7.4 Handling Exceptions 644 D.8.1 Program-Controlled I/O 646 D.4.5 Compare Instructions 626 E.6.2 String Search Program 686 E.6.2 String Search Program 690 E.9.1 Load and Store Instructions 692 E.9.2 Arithmetic Instructions 692 E.9.2 Examples of Instructions 693 E.9.3 Comparison Instructions 694 E.9.5 Example Floating-Point Operations 694 E.9.5 Example Floating-Point Program 694 E.9.6 Example Floating-Point Program 694 E.9.1 Vector (SIMD) Floating-Point Operations 695 E.9.2 Example Floating-Point Program 694 E.9.2 Example Floating-Point Program 694 E.9.3 Comparison Instructions 692 E.9.1 Vector (SIMD) Floating-Point Operation				E.6		
D.4.4 Logic and Test Instructions 626 D.4.5 Compare Instructions 627 D.4.6 Setting Condition Code Flags 628 D.4.7 Branch Instructions 628 D.4.8 Subroutine Linkage Instructions 631 D.5 Assembly Language 635 D.5.1 Pseudoinstructions 637 D.6 Example Programs 638 D.6.1 Vector Dot Product 639 D.6.2 String Search 639 D.7.1 Banked Registers 641 D.7.2 Exception Types 642 D.7.3 System Mode 644 D.7.4 Handling Exceptions 644 D.7.4 Handling Exceptions 644 D.8.1 Program-Controlled I/O 646 E.7 Interrupts and Exceptions 687 E.8 Input/Output Examples 689 E.9 Scalar Floating-Point Operations 690 E.9.1 Load and Store Instructions 692 E.9.2 Arithmetic Instructions 693 E.9.3 Comparison Instructions 694 E.9.5 Example Floating-Point Program 694 E.9.5 Example Floating-Point Program 694 E.10 Multimedia Extension (MMX) Operations 695 E.11 Vector (SIMD) Floating-Point Operations 696 E.12 Examples of Solved Problems 697 E.13 Concluding Remarks 702 Problems 702 References 703						
D.4.5 Compare Instructions 627 D.4.6 Setting Condition Code Flags 628 D.4.7 Branch Instructions 628 D.4.8 Subroutine Linkage Instructions 631 D.5 Assembly Language 635 D.5.1 Pseudoinstructions 637 D.6 Example Programs 638 D.6.1 Vector Dot Product 639 D.6.2 String Search 639 D.7.1 Banked Registers 641 D.7.2 Exception Types 642 D.7.3 System Mode 644 D.7.4 Handling Exceptions 644 D.8.1 Program-Controlled I/O 646 E.7 Interrupts and Exceptions 687 E.8 Input/Output Examples 689 E.9 Scalar Floating-Point Operations 690 E.9.1 Load and Store Instructions 692 E.9.2 Arithmetic Instructions 693 E.9.3 Comparison Instructions 694 E.9.5 Example Floating-Point Program 694 E.10 Multimedia Extension (MMX) Operations 695 E.11 Vector (SIMD) Floating-Point Operations 696 E.12 Examples of Solved Problems 697 E.13 Concluding Remarks 702 Problems 702 References 703			Logic and Test Instructions 626			
D.4.7 Branch Instructions 628 D.4.8 Subroutine Linkage Instructions 631 D.5 Assembly Language 635 D.5.1 Pseudoinstructions 637 D.6 Example Programs 638 D.6.1 Vector Dot Product 639 D.6.2 String Search 639 D.7.1 Banked Registers 641 D.7.2 Exception Types 642 D.7.3 System Mode 644 D.7.4 Handling Exceptions 644 D.8.1 Program-Controlled I/O 646 E.9 Scalar Floating-Point Operations 690 E.9.1 Load and Store Instructions 692 E.9.2 Arithmetic Instructions 693 E.9.3 Comparison Instructions 694 E.9.5 Example Floating-Point Program 694 E.9.5 D.4 Additional Instructions 694 E.9.6 D.5 Example Floating-Point Program 694 E.9.7 Example Floating-Point Program 694 E.9.8 Comparison Instructions 694 E.9.9 Scalar Floating-Point Operations 695 E.9.9 Arithmetic Instructions 693 E.9.9 Comparison Instructions 694 E.9.1 Vector (SIMD) Floating-Point Program 694 E.9.1 Vector (SIMD) Floating-Point Operations 694 E.9.1 Vector (SIMD) Floating-Point Operations 694 E.9.1 Concluding Remarks 702 Examples of Solved Problems 697 E.9.2 Arithmetic Instructions 692 E.9.3 Comparison Instructions 694 E.9.1 Vector (SIMD) Floating-Point Operations 694 E.9.2 Arithmetic Instructions 693 E.9.3 Comparison Instructions 694 E.9.1 Vector (SIMD) Floating-Point Operations 694 E.9.2 Example Floating-Point Program 694 E.9.3 Comparison Instructions 694 E.9.3 Comparison Instructions 694 E.9.3 Comparison Instructions 694 E.9.5 Example Floating-Point Program 694 E.9.6 Example Floating-Point Program 694 E.9.7 Example Floating-Point Program 694 E.9.8 Example Floating-Point Program 694 E.9.9 Example Floating-Point Program 694 E.9.9 Example Floating-Point Program 694 E.9.0 Example Floating-Point Program 694 E.9.1 Example Floating-Point Program 694 E.		D.4.5	=		· ·	
D.4.8 Subroutine Linkage Instructions 631 D.5 Assembly Language 635 D.5.1 Pseudoinstructions 637 D.6 Example Programs 638 D.6.1 Vector Dot Product 639 D.6.2 String Search 639 D.7.1 Banked Registers 641 D.7.2 Exception Types 642 D.7.3 System Mode 644 D.7.4 Handling Exceptions 644 D.8.1 Program-Controlled I/O 646 D.5 Assembly Language 635 E.9.1 Load and Store Instructions 692 E.9.2 Arithmetic Instructions 693 E.9.3 Comparison Instructions 694 E.9.5 Example Floating-Point Program 694 E.9.5 Departions 695 E.10 Multimedia Extension (MMX) Operations 695 E.11 Vector (SIMD) Floating-Point Operations 696 E.12 Examples of Solved Problems 697 E.13 Concluding Remarks 702 Problems 702 References 703		D.4.6	Setting Condition Code Flags 628	E.8		
D.5 Assembly Language 635 D.5.1 Pseudoinstructions 637 D.6 Example Programs 638 D.6.1 Vector Dot Product 639 D.6.2 String Search 639 D.7.1 Banked Registers 641 D.7.2 Exception Types 642 D.7.3 System Mode 644 D.7.4 Handling Exceptions 644 D.8 Input/Output 646 D.8.1 Program-Controlled I/O 646 E.9.2 Arithmetic Instructions 693 E.9.3 Comparison Instructions 694 E.9.5 Example Floating-Point Program 694 E.9.5 Example Floating-Point Program 694 E.10 Multimedia Extension (MMX) Operations 695 E.11 Vector (SIMD) Floating-Point Operations 696 E.12 Examples of Solved Problems 697 E.13 Concluding Remarks 702 Problems 702 References 703		D.4.7	Branch Instructions 628	E.9		
D.5.1 Pseudoinstructions 637 D.6 Example Programs 638 D.6.1 Vector Dot Product 639 D.6.2 String Search 639 D.7.1 Banked Registers 641 D.7.2 Exception Types 642 D.7.3 System Mode 644 D.7.4 Handling Exceptions 644 D.8.1 Program-Controlled I/O 646 E.9.3 Comparison Instructions 694 E.9.4 Additional Instructions 694 E.9.5 Example Floating-Point Program 694 E.10 Multimedia Extension (MMX) Operations 695 E.11 Vector (SIMD) Floating-Point Operations 696 E.12 Examples of Solved Problems 697 E.13 Concluding Remarks 702 Problems 702 References 703		D.4.8	Subroutine Linkage Instructions 631			
D.6 Example Programs 638 D.6.1 Vector Dot Product 639 D.6.2 String Search 639 D.7.1 Banked Registers 641 D.7.2 Exception Types 642 D.7.3 System Mode 644 D.7.4 Handling Exceptions 644 D.8.1 Program-Controlled I/O 646 E.9.4 Additional Instructions 694 E.9.5 Example Floating-Point Program 695 E.9.5 Example Floating-Point Pro	D.5	Assemb				
D.6.1 Vector Dot Product 639 D.6.2 String Search 639 D.7.1 Banked Registers 641 D.7.2 Exception Types 642 D.7.3 System Mode 644 D.7.4 Handling Exceptions 644 D.8.1 Program-Controlled I/O 646 E.9.5 Example Floating-Point Program 694 E.10 Multimedia Extension (MMX) Operations 695 E.11 Vector (SIMD) Floating-Point Operations 696 E.12 Examples of Solved Problems 697 E.13 Concluding Remarks 702 Problems 702 References 703		D.5.1	Pseudoinstructions 637		±	
D.6.2 String Search 639 D.7 Operating Modes and Exceptions 639 D.7.1 Banked Registers 641 D.7.2 Exception Types 642 D.7.3 System Mode 644 D.7.4 Handling Exceptions 644 D.8 Input/Output 646 D.8.1 Program-Controlled I/O 646 E.10 Multimedia Extension (MMX) Operations 695 E.11 Vector (SIMD) Floating-Point Operations 696 E.12 Examples of Solved Problems 697 E.13 Concluding Remarks 702 Problems 702 References 703	D.6		•			
D.7 Operating Modes and Exceptions 639 D.7.1 Banked Registers 641 D.7.2 Exception Types 642 D.7.3 System Mode 644 D.7.4 Handling Exceptions 644 D.8 Input/Output 646 D.8.1 Program-Controlled I/O 646 D.7 Operations 695 E.11 Vector (SIMD) Floating-Point Operations 696 E.12 Examples of Solved Problems 697 E.13 Concluding Remarks 702 Problems 702 References 703				F 10		
D.7.1 Banked Registers 641 D.7.2 Exception Types 642 D.7.3 System Mode 644 D.7.4 Handling Exceptions 644 D.8 Input/Output 646 D.8.1 Program-Controlled I/O 646 E.11 Vector (SIMD) Floating-Point Operations 696 E.12 Examples of Solved Problems 697 E.13 Concluding Remarks 702 Problems 702 References 703			_	E.10	· · · · · · · · · · · · · · · · · · ·	
D.7.2 Exception Types 642 D.7.3 System Mode 644 D.7.4 Handling Exceptions 644 D.8 Input/Output 646 D.8.1 Program-Controlled I/O 646 D.8.1 Program-Controlled I/O 646 Operations 696 E.12 Examples of Solved Problems 697 E.13 Concluding Remarks 702 Problems 702 References 703	D.7				-	
D.7.3 System Mode 644 D.7.4 Handling Exceptions 644 D.8 Input/Output 646 D.8.1 Program-Controlled I/O 646 E.12 Examples of Solved Problems 697 E.13 Concluding Remarks 702 Problems 702 References 703				E.11		
D.7.4 Handling Exceptions 644 D.8 Input/Output 646 D.8.1 Program-Controlled I/O 646 E.13 Concluding Remarks 702 Problems 702 References 703			1 11		•	
D.8 Input/Output 646 D.8.1 Program-Controlled I/O 646 Problems 702 References 703					÷	
D.8.1 Program-Controlled I/O 646 References 703	D 0			E.13	•	
	א.ע	-	-			
1) X 7 Interrint-Driven I/O 64X		D.8.1 D.8.2	Interrupt-Driven I/O 648		References 703	