2nd Edition

Copyright © 2016

Second Edition Updated August 2016

First Edition – July 2016

By Jason Nyugen, Saurabh Joshi and Eric Jiang

This document is licensed under the MIT License

To contribute to our project visit: https://www.github.com/MARIE-js/MARIE.js/

The MIT License (MIT)

Copyright (c) 2016 Jason Nguyen, Saurabh Joshi, Eric Jiang

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software. THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

Please reference this document at https://marie-js.github.io/MARIE.js/book.pdf for Student Integrity Policies for more information please visit your university's Student Integrity Policy.

Contents

Introduction to MARIE and MARIE.js	2
MARIE Instruction Set	4
Register Transfer Language	6
Introduction	6
RTL of Basic MARIE Code	6
Direct Addressing	6
Store X	6
Add X	7
Subt X	7
Jump X	7
Indirect Addressing	7
Loadl X	7
JnS X	7
Jumpl X	8
Datapath Simulator	9
Register bank	11
Memory	12
Read control bus	12
Write control bus	13
Data bus	13
Address bus	14
Decode bus	14
The control unit, and putting it all together	14
Tutorials	15
A Simple Calculator	15
Concepts	15
Coding	15
Multiplication in MARIE	17
Explanation	17
Writing the Code	17
Full Code	19

Introduction to MARIE and MARIE.js

MARIE ('Machine Architecture that is Really Intuitive and Easy') is a machine architecture and assembly language served only for educational purposes from *The Essentials of Computer Organization and Architecture (Linda Null, Julia Lobur)*. In addition, the publisher provides a set of simulator programs for the machine, written in Java. MARIE.js is a JavaScript version implementation of MARIE. It aims to be as faithful to the original Java programs as it can, while improving on features to make concepts more intuitive and easier to understand. In this book we will use MARIE.js this is available at: https://marie-js.github.io/MARIE.js/ The basic idea, is that the MARIE assembly language is a simple implementation of the von Neumann architecture as shown below.

An assembly language is the lowest level of abstraction you can get away from machine language, which is binary code. Each instruction corresponds to its binary representation. There are several assembly languages, one for each machine architecture. More familiar architectures like x86, ARM and MIPS are fairly complicated (x86 even more so than ARM and MIPS), which is why MARIE is designed to be easy to understand (hence its name).

So in MARIE (as well as in other architectures) we have a collection of registers. These registers are shown below:

- AC or Accumulator intermediate data is stored within the AC
- **PC** or Program Counter as the name suggests it stores the current position of the instruction, with each instruction having its own address
- MAR or Memory Access Register stores or fetches the 'data' at the given address
- MBR or Memory Buffer Register stores the data when being transferred to or from memory
- IR or Instruction Register: holds the current instruction

MARIE Instruction Set

In MARIE, each instruction is 16 bits long with the first 4 bits representing the opcode and the remaining 12 bits are being used to represent the address.

For example the instruction CLEAR, the Opcode is A in HEX and 1010 in binary so the instruction will look something like

1010							

Туре	Instruction	Hex Opcode	Summary
	Add X	3	Adds value in AC at address X into AC, AC ← AC + X
	Arithmetic	4	Subtracts value in AC at address X into AC, AC ← AC - X
Arithmetic		В	Add Indirect: Use the value at X as the actual address of the data operand to add to AC
	Clear	А	AC ← 0
D . T . (Load X	1	Loads Contents of Address X into AC
Data Transfer	Store X	2	Stores Contents of AC into Address X
1/0	Input	5	Request user to input a value
I/O	Output	6	Prints value from AC

Nyugen, Joshi and Jiang Page **4** of **20**

Branch	Jump X	9	Jumps to Address X
	Skipcond (C)	8	Skips the next instruction based on C: if (C) is - 000: Skips if AC < 0 - 400: Skips if AC = 0 - 800: Skips if AC > 0
	JnS X	0	Jumps and Store: Stores PC at address X and jumps to X+1
Subroutine	Jumpl X	С	Uses the value at X as the address to jump to
Indirect Addressing	Storel	E	Stores value in AC at the indirect address. e.g. StoreI addresspointer Gets value from addresspointer, stores the AC value into the address
	Loadl	D	Loads value from indirect address into AC e.g. LoadI addresspointer Gets address value from addresspointer, loads value at the address into AC
	Halt	7	End the program

Nyugen, Joshi and Jiang
Page 5 of 20

Register Transfer Language

Introduction

Register Transfer Language or **RTL** shows how the CPU (Assembler) works. Within the CPU there are many components including:

- AC or Accumulator: intermediate data is stored within the AC
- **PC** or *Program Counter*: as the name suggests it counts the current position of the code, each line has it's own address
- MAR or Memory Access Register , stores or fetches the 'data' at the given address
- MBR or Memory Buffer Register, stores the data when being transferred
- **IR** or *Instruction Register*

Note that the end of each code, you will need to increment the **PC** by 1, so:

```
PC ← PC + 1
```

RTL of Basic MARIE Code

Direct Addressing

Load X

As explained earlier **Load X** loads the value from address X into the **AC**

```
MAR ← X  # Load X (address) into MAR

MBR ← M[MAR] # Load value stored at address into MBR

AC ← MBR # Load value in MBR into AC
```

Store X

Store X stores the current value from the **AC** into address X

```
MAR ← X # Load address into MAR

MBR ← AC # Load AC value into MBR

M[MAR] ← MBR # writes MBR value into the Memory of address indicated by the MAR
```

Add X

Add X adds the value stored at address X into AC

```
MAR ← X  # load X into MAR

MBR ← M[MAR]  # load value stored at address X into MBR

AC ← AC + MBR  # add value in AC with MBR value and store it back into AC
```

Subt X

Subt X subtracts the value in AC with the value stored at address X

```
\begin{array}{l} \text{MAR} \leftarrow X \\ \text{MBR} \leftarrow \text{M[MAR]} \\ \text{AC} \leftarrow \text{AC} - \text{MBR} \end{array}
```

Jump X

Jump X jumps to address X

```
PC ← X
```

Indirect Addressing

Loadl X

LoadI X loads the value which is stored at address of the address X into the AC

```
MAR ← X  # load value X into MAR

MBR ← M[MAR]  # load value stored at address X into MBR

MAR ← MBR  # load value back into MAR (MAR cant write itself)

MBR ← M[MAR]  # load value into MBR stored at the address indicate by MAR

AC ← MBR  # Load value into AC.
```

JnS X

JnS X or Jumps and Stores: Stores PC at address X and jumps to X+1

```
MAR ← X  # loads value X into MAR

MBR ← PC + 1  # loads value of PC into MBR

M[MAR] ← MBR  # stores value in MBR into address of MAR

AC ← X + 1  # increments X by 1 and stores it into AC

PC ← AC  # jumps program counter to address indicated by AC
```

Jumpl X

Jumpl X uses the value at X as the address to jump to

```
MAR ← X  # loads value X into MAR

MBR ← M[MAR]  # loads value stored at address X into MBR

MAR ← MBR  # loads value back into MAR

MBR ← M[MAR]  # fetches the value at the address into MBR

PC ← MBR  # loads the value into PC
```

Subroutines

Subroutines

A subroutine is a sequence of instructions that is modular and can be executed multiple times. If you are familiar with any programming language, you may see that subroutines are similar to *functions*. If you only dealt with functions in mathematics, you could view subroutines in terms of inputs and outputs. However the way they perform operations can be quite different. Furthermore, MARIE doesn't provide a way to specify input or output values (for programmers, parameter or return values).

MARIE provides a way to call these subroutines by using the JnS instruction, and normal program execution can be resumed once the subroutine exits by using the JumpI instruction.

Example

Here is an example that prints the variable x, then halts the program:

```
/ Enter subroutine PrintVariableX
JnS PrintVariableX
Halt

PrintVariableX, HEX 000 / Used for storing return address
Load X
Output

/ Exit subroutine PrintVariableX
JumpI PrintVariableX

X, DEC 42
```

The JnS instruction stores the address of the next instruction after it was called. In this case, the memory address points to the Halt instruction. This is the return address which will be later used to restore program execution. Once it has done that, it then jumps to the instruction immediately below the label PrintVariablex, by using the memory address of PrintVariablex and incrementing that value once.

Once the subroutine performs its intended task, and runs the JumpI instruction, it loads the memory address stored at the Printvariablex label, and stores it into the PC register. Note that we don't need to increment the PC register here as it is already taken care of in the fetch part of the fetch-decode-execute cycle before it entered the subroutine. Program execution is resumed from where it was, and the program halts as the Halt instruction is executed.

The major part of subroutines is that it can be reused. Here is a slightly modified example that illustrates this.

```
/ Call subroutine PrintVariableX
JnS PrintVariableX
Load X
Add Y
Store X
JnS PrintVariableX / Call subroutine PrintVariableX again
Halt


PrintVariableX, HEX 000 / Used for storing return address
Load X
Output

/ Exit subroutine PrintVariableX
JumpI PrintVariableX

X, DEC 42
Y, DEC 5
```

It doesn't matter where you call the subroutines (unless the subroutine calls itself), or how many calls you make to the subroutines. The return address will be overwritten, and program execution will always be resumed to where it was once the subroutine exits.

Datapath Simulator

The datapath simulator is incorporated into MARIE.js, and can be accessed via the menu: View → Datapath.

The purpose of this visualisation is to give an understanding of how instructions and micro-instructions relate to sequence of physical signals.

Register bank

The MARIE simulator register bank is a set of 7 registers used for different purposes. For example, the PC register holds the memory address that points to the next instruction. Here is a list of the registers used in the MARIE simulator.

Name	Opcode	Abbreviation	# of bits stored
Memory Address Register	001	MAR	12
Program Counter	010	PC	12
Memory Buffer Register	011	MBR	16
Accumulator	100	AC	16
Input	101	IN	16
Output	110	OUT	16
Instruction Register	111	IR	16

Memory

The memory stores data in a sequence of locations. At this point of time, nothing much is shown in the memory, apart from whether data is being read from or written to memory.

It is important to know that the data in each memory cell has no meaning in itself. For example, a memory cell may represent as data 0000 (which is very common as usually most of memory cells are empty), but can also be seen as a JnS instruction with memory address 000, as the highest hexadecimal value is the same as the opcode for the JnS instruction.

Read control bus

The read control bus tells which register (or memory) to output data into the data bus.

Abbreviation	Opcode	Activate Wires
M[MAR]	000*	Mr
MAR	001	P0
PC	010	P1
MBR	011	P1 P0
AC	100	P2
IN	101	P2 P0
OUT	110	P2 P1
IR	111	P2 P1 P0

^{*} While the memory opcode is 000, it technically means that we do not want to access any register. This is the reason why we have a separate memory read wire so that we can tell the memory exactly when we want to fetch the contents of one memory cell.

Write control bus

The write control bus tells which register (or memory) to read from the data bus and override its value.

Abbreviation	Opcode	Activate Wires
M[MAR]	000*	Mw
MAR	001	P3
PC	010	P4
MBR	011	P4 P3
AC	100	P5
IN	101	P5 P3
OUT	110	P5 P4
IR	111	P5 P4 P3

^{*} Like what is said previously in the read control bus section, this opcode just means do not write to any register. A separate memory write wire is activated instead when we need to write to memory

Data bus

The data bus is 16 bits long, and is used for transferring data (which may hold memory addresses) between registers and/or the memory. It is connected to all registers as well as the memory.

Address bus

The address bus is 12-bits long, and is connected to both the MAR register and the memory.

Decode bus

The "decode bus" is 4-bits long, and is connected to both the IR register and the control unit. Only the highest 4 bits of the IR register is connected to the decode bus, which is used as input for decoding which instruction is needed to be executed.

The control unit, and putting it all together

The control unit handles both the register bank, the memory, and the ALU. It does this by generating a sequence of signals, depending on what instruction it has decoded. All instructions begin with the fetch cycle, which the control unit fetches the next instruction from memory, and increments the program counter. Once the instruction is decoded, it executes the instruction by performing the corresponding sequence of RTL operations. Each RTL operation has its own set of signals that needs to be generated.

The active 'LED' in the time sequence signal labelled τ_n where n is an unsigned integer, shows how many RTL operations have been performed before the current one within the current instruction. These sequential signals are reset once the control unit has finished executing the current instruction and is ready to execute the next instruction.

The first three (T0, T1, T2) time sequence signals are dedicated to the fetch part of the fetch-decode-execute cycle. The rest of the time sequence depends on what instruction the control unit has decoded from the IR.

Tutorials

A Simple Calculator

In this tutorial we are going to write some code which assembles a simple addition calculator.

Concepts

Variables in MARIE are in string, for example both the variables X and value work in MARIE. Variables are typically declared at the bottom of the code.

The instruction INPUT takes a user input and loads it into the Accumulator or AC

Coding

The main idea is to get the user to input two values and store it into two variables: X and Y. A simple way to do this is:

```
INPUT
Store X
INPUT
Store Y
```

This will store the user input into two variables: X and Y. For the purposes we recommend you set the input and output value types to **DEC** (Decimal) mode. The next part requires us to Load X into the AC, then Add Y, output it then Halt the program.

```
Load X
Add Y
Output
Halt
```

Now, declare these variables into 'temporary' values, note that declaration is usually at the end of the code.

Х,	DEC 0	
Y,	DEC 0	

There we have it. The code should something like

```
INPUT
Store X
INPUT
Store Y
Load X
Add Y
Output
Halt

X, DEC 0
Y, DEC 0
```

Multiplication in MARIE

The goal of this section is for you to write some code for multiplying two integers together, especially negative integers. This page explains how to multiply integers that are both non-negative.

Since we can only add and subtract in MARIE, there is no multiply command in MARIE. Instead we can use a combination of Add and Subt instructions to perform iterative addition and terminate the program once it computes the result.

Explanation

Iterative addition is the simplest method for performing multiplication on integers. For example, the expression 3*4 can be expressed as 3 added to itself 4 times: i.e. 3+3+3+3. As multiplication is commutative (i.e. order of multiplying numbers does not matter), this is also the same as 4 is added to itself 3 times: 4+4+4.

Selection statements

There are **no** if or else statements in MARIE, as implementing them is a bit complicated and would require several instructions. Instead we use <code>skipcond</code>. <code>skipcond</code> (num) skips the next line if a certain condition is true (which is explained in the MARIE Instruction Set Section).

Writing the Code

So what we need for the expression x*y are two variables, x and y. What we can do is to allow the user to input integers into the two variables like so:

INPUT			
Store X			
INPUT			
Store Y			

The idea is we are going to add x, Y Times. For this code, we need to load the variable num into the accumulator, then adds x to it and stores it back into the variable num. Then it loads Y into the accumulator and subtracts 1 from it and stores it back into Y. Then it uses the Skipcond 400statement to check if Y is equal to 0. If it is it will 'Jump' over the Jump loop command and loads the number and outputs the result before halting. Now we are going to look at the main loop - this is because we need to check when Y is equal to 0. So the main loop will look something like:

```
loop, Load num
Add X
Store num
Load Y
Subt one
Store Y
Skipcond 400
Jump loop
Load num
Output
Halt
```

Now, we need to declare the variables. So:

```
X, DEC 0
Y, DEC 0
one, DEC 1
num, DEC 0
```

Full Code

```
/ Prompt user to type in integers
INPUT
Store X
INPUT
Store Y
/ Loop for performing iterative addition
loop,
 Load num
 Add X
 Store num
 Load Y
 Subt one
 Store Y
 Skipcond 400 / have we completed the multiplication?
 Jump loop / no; repeat loop
 / yes, so exit the loop
/ Output result to user then halt program
Load num
Output
Halt
/ Declare labels here
X, DEC 0
Y, DEC 0
one, DEC 1
num, DEC 0
```