

William Stallings
Computer Organization
and Architecture
8th Edition

Chapter 15 Control Unit Operation

Micro-Operations

- A computer executes a program
- Fetch/execute cycle
- Each cycle has a number of steps
 - —see pipelining
- Called micro-operations
- Each step does very little
- Atomic operation of CPU

Constituent Elements of Program Execution


Fetch - 4 Registers

- Memory Address Register (MAR)
 - Connected to address bus
 - Specifies address for read or write op
- Memory Buffer Register (MBR)
 - —Connected to data bus
 - Holds data to write or last data read
- Program Counter (PC)
 - Holds address of next instruction to be fetched
- Instruction Register (IR)
 - Holds last instruction fetched

Fetch Sequence

- Address of next instruction is in PC
- Address (MAR) is placed on address bus
- Control unit issues READ command
- Result (data from memory) appears on data bus
- Data from data bus copied into MBR
- PC incremented by 1 (in parallel with data fetch from memory)
- Data (instruction) moved from MBR to IR
- MBR is now free for further data fetches

Fetch Sequence (symbolic)

- t1: MAR <- (PC)
- t2: MBR <- (memory)
- PC <- (PC) +1
- t3: IR <- (MBR)
- (tx = time unit/clock cycle)
- or
- t1: MAR <- (PC)
- t2: MBR <- (memory)
- t3: PC <- (PC) +1
- IR <- (MBR)

Rules for Clock Cycle Grouping

- Proper sequence must be followed
 - —MAR <- (PC) must precede MBR <- (memory)</p>
- Conflicts must be avoided
 - —Must not read & write same register at same time
 - —MBR <- (memory) & IR <- (MBR) must not be in same cycle
- Also: PC <- (PC) +1 involves addition
 - —Use ALU
 - —May need additional micro-operations

Indirect Cycle

- MAR <- (IR_{address}) address field of IR
- MBR <- (memory)
- IR_{address} <- (MBR_{address})
- MBR contains an address
- IR is now in same state as if direct addressing had been used
- (What does this say about IR size?)

Interrupt Cycle

- t1: MBR <-(PC)
- t2: MAR <- save-address
- PC <- routine-address
- t3: memory <- (MBR)
- This is a minimum
 - —May be additional micro-ops to get addresses
 - N.B. saving context is done by interrupt handler routine, not micro-ops

Execute Cycle (ADD)

- Different for each instruction
- e.g. ADD R1,X add the contents of location X to Register 1, result in R1
- t1: MAR <- (IR_{address})
- t2: MBR <- (memory)
- t3:R1 <- R1 + (MBR)
- Note no overlap of micro-operations

Execute Cycle (ISZ)

ISZ X - increment and skip if zero

```
-t1: MAR <- (IR_{address})
-t2: MBR <- (memory)
-t3: MBR <- (MBR) + 1
-t4: memory <- (MBR)
- if (MBR) == 0 then PC <- (PC) + 1
```

- Notes:
 - —if is a single micro-operation
 - -Micro-operations done during t4

Execute Cycle (BSA)

- BSA X Branch and save address
 - Address of instruction following BSA is saved in X
 - —Execution continues from X+1


```
-t1: MAR < - (IR_{address})
```

- MBR <- (PC)
- -t2: PC <- (IR_{address})
- memory <- (MBR)</pre>
- -t3: PC <- (PC) + 1

Instruction Cycle

- Each phase decomposed into sequence of elementary micro-operations
- E.g. fetch, indirect, and interrupt cycles
- Execute cycle
 - One sequence of micro-operations for each opcode
- Need to tie sequences together
- Assume new 2-bit register
 - Instruction cycle code (ICC) designates which part of cycle processor is in
 - 00: Fetch
 - 01: Indirect
 - 10: Execute
 - 11: Interrupt

Flowchart for Instruction Cycle


Functional Requirements

- Define basic elements of processor
- Describe micro-operations processor performs
- Determine functions control unit must perform

Basic Elements of Processor

- ALU
- Registers
- Internal data pahs
- External data paths
- Control Unit

Types of Micro-operation

- Transfer data between registers
- Transfer data from register to external
- Transfer data from external to register
- Perform arithmetic or logical ops


Functions of Control Unit

- Sequencing
 - Causing the CPU to step through a series of micro-operations
- Execution
 - —Causing the performance of each micro-op
- This is done using Control Signals

Control Signals

- Clock
 - One micro-instruction (or set of parallel microinstructions) per clock cycle
- Instruction register
 - Op-code for current instruction
 - Determines which micro-instructions are performed
- Flags
 - —State of CPU
 - Results of previous operations
- From control bus
 - —Interrupts
 - —Acknowledgements

Model of Control Unit


Control Signals - output

- Within CPU
 - —Cause data movement
 - Activate specific functions
- Via control bus
 - —To memory
 - —To I/O modules

Example Control Signal Sequence - Fetch

- MAR <- (PC)
 - Control unit activates signal to open gates between PC and MAR
- MBR <- (memory)
 - Open gates between MAR and address bus
 - Memory read control signal
 - Open gates between data bus and MBR


Data Paths and Control Signals


Internal Organization

- Usually a single internal bus
- Gates control movement of data onto and off the bus
- Control signals control data transfer to and from external systems bus
- Temporary registers needed for proper operation of ALU


CPU with Internal Bus


Intel 8085 CPU Block Diagram


Intel 8085 Pin Configuration


Intel 8085 OUT Instruction Timing Diagram


Hardwired Implementation (1)


- Control unit inputs
- Flags and control bus
 - Each bit means something
- Instruction register
 - Op-code causes different control signals for each different instruction
 - Unique logic for each op-code
 - Decoder takes encoded input and produces single output
 - -n binary inputs and 2^n outputs

Hardwired Implementation (2)

Clock

- Repetitive sequence of pulses
- —Useful for measuring duration of micro-ops
- Must be long enough to allow signal propagation
- Different control signals at different times within instruction cycle
- Need a counter with different control signals for t1, t2 etc.

Control Unit with Decoded Inputs


Problems With Hard Wired Designs

- Complex sequencing & micro-operation logic
- Difficult to design and test
- Inflexible design
- Difficult to add new instructions

Required Reading

• Stallings chapter 15