The Five Classic Components of a Computer

Input (mouse, keyboard, ...) Output (display, printer, ...) Input **Memory** main (DRAM), cache (SRAM) secondary (disk, CD, DVD, ...) Output Datapath Processor **Processor Control** (CPU) Control Memory 1111011101100110 **Datapath** 1001010010110000 1001010010110000

CPU Operations

Fetch a word from Memory

Store a word into memory

Reg Transfers

Performing an ALU function

A CISC PROCESSOR

Larger instructions with variable formats (16-64 bits/ instruction)

Larger Addressing Modes (12-24)

Few Registers

Most Microcoded with control Memory

Close to high level language

Reduced Instruction Set Computer

LOAD- STORE Architecture

Fewer Addressing Modes

Fixed Length Instructions

More Registers

Designed for Pipeline Efficiency

Hardwired Control Unit

Instruction Cycle

- Two steps:
 - Fetch
 - Execute

Functional Blocks in a Processor

CENTRAL PROCESSING UNIT

ARITHMETIC LOGIC UNIT

Instruction set Summary

- Instruction Formats
- Operations
- Addressing Modes
- Programmers Registers

A TYPICAL INSTRUCTION

- ADD R1, D2(B2)

(R1, B2 - Registers), D2-displacement

(R1) + (Memory) \rightarrow (R1); (B2) + D2 \rightarrow Memory

Steps in Execution of an Instruction

CPU fetches instruction from Main Memory

CPU Decodes the Instruction Op-code

Depending on Op-code

- Fetches another operand
- Execute instruction via register to register transfer
- Write the results in M
- Write the results in I/O

Repeat steps

Steps for executing instruction

- Fetch the first instruction half-word
- Find ADD control sequence
- Fetch the remaining instruction half-word
- Calculate the operand address
- Fetch the operand
- Add
- Store the result

Register Transfer:

R2 ←R1

To enable data transfer between various Blocks connected to common bus provide Input output gating.

Control Signals for

R1 ← R2

R $_{\rm 2OUT}$, R $_{\rm 1in}$

Example Microinstructions:

Open/.Close a gate from Reg to a bus

Transfer data along a bus

Send timing signals

Test bits within a register

Fetching a word from memory:

- i. $MAR \leftarrow (R1)$
- ii. Read Signal
- iii. Wait for Memory-function-complete (MFC) signal
- iv. $R2 \leftarrow (MDR)$

Storing a word into Memory:

- i. $MAR \leftarrow (R1)$
- ii. MDR \leftarrow (R2)
- iii. Memory write signal
- iv. Wait for MFC

Control Signals for

R
$$_{2OUT}$$
, R $_{1in}$

Performing an Arithmetic or Logic Rin Operation:

- i. $R1_{out}$, Y_{in}
- ii. $R2_{out}$, Add, Z_{in}
- iii. Z_{out} , $R3_{in}$

(Address of Memory location is in part of the instruction)

Step	RTL	Control Sequence
T1	MAR←PC; PC ←PC+1	PC _{out} , MAR _{in} , Clear Y, Set Carry _{in} of ALU, ADD, Z _{in} , READ

Step	RTL	Control Sequence
T1	MAR←PC; PC ←PC+1	PC _{out} , MAR _{in} , Clear Y, Set Carry _{in} of ALU, ADD, Z _{in} , READ
T2	Wait	Z _{out} , PC _{in} , Wait for MFC
Т3	IR ←MDR	MDR _{out} , IR _{in}

- Instruction Fetch

Step	RTL	Control Sequence
T4	MAR ←IR	Addr-field of IR _{out} , MAR _{in} , READ
Т5	Y ←R1	R1 _{out} , Y _{in} , Wait for MFC
Т6	Z ←Y + M[MAR]	MDR _{out} , ADD, Z _{in}
Т7	R1 ←Z	Z _{out} , R1 _{in} , END

Ex: Branch by an offset x

Step	RTL	Control Sequence
T1	MAR←PC; PC ←PC+1	PC _{out} , MAR _{in} , Clear Y, Set Carry _{in} of ALU, ADD, Z _{in} , READ
T2	Wait	Z _{out} , PC _{in} , Wait for MFC
Т3	IR ←MDR	MDR _{out} , IR _{in}
T4	Y ←PC	PC _{out} , Y _{in}
T5	Z ←Y + [x of IR]	ADD, Z _{in} Addr-field of IR _{out}
Т6	PC ←Z	Z _{out} , PC _{in} , END