

Memory Transfer

Memory is usually accessed in computer systems by putting the desired address in a special register, the Memory Address Register (MAR, or AR)

Memory Read

To read a value from a location in memory and load it into a register, the register transfer language notation looks like this:

$$R1 \leftarrow M[MAR]$$

- This causes the following to occur
 - 1. The contents of the MAR get sent to the memory address lines
 - 2. A Read (= 1) gets sent to the memory unit
 - 3. The contents of the specified address are put on the memory's output data lines
 - 4. These get sent over the bus to be loaded into register R1

Memory Write

> To write a value from a register to a location in memory looks like this in register transfer language:

$$M[MAR] \leftarrow R1$$

- This causes the following to occur
 - 1. The contents of the MAR get sent to the memory address lines
 - 2. A Write (= 1) gets sent to the memory unit
 - 3. The values in register R1 get sent over the bus to the data input lines of the memory
 - 4. The values get loaded into the specified address in the memory

- Memory is used to store
- a) Data
- b) Instructions
- c) Both A and B
- d) None of the above

SUMMARY OF R. TRANSFER MICROOPERATIONS

 $A \leftarrow B$

 $AR \leftarrow DR(AD)$

A ← constant

ABUS \leftarrow R1, R2 \leftarrow ABUS

AR

DR

M[R]

M

 $DR \leftarrow M$

 $M \leftarrow DR$

- 1.Transfer content of reg. B into reg. A
- 2.Transfer content of AD portion of reg. DR into reg. AR
- 3. Transfer a binary constant into reg. A
- 4.Transfer content of R1 into bus A and, at the same time, transfer content of bus A into R2
- 5.Address register
- 6.Data register
- 7. Memory word specified by reg. R
- 8. Equivalent to M[AR]
- 9.Memory *read* operation: transfers content of memory word specified by AR into DR
- 10.Memory *write* operation: transfers content of DR into memory word specified by AR

Overview

- Register Transfer Language
- Register Transfer
- Bus and Memory Transfers
- > Arithmetic Micro-operations
- Logic Micro-operations
- Shift Micro-operations
- ➤ Arithmetic Logic Shift Unit

MICROOPERATIONS

Computer system microoperations are of four types:

- > Register transfer microoperations
- Arithmetic microoperations
- Logic microoperations
- Shift microoperations

Arithmetic MICROOPERATIONS

- The basic arithmetic microoperations are
 - Addition
 - Subtraction
 - Increment
 - Decrement
- The additional arithmetic microoperations are
 - Add with carry
 - Subtract with borrow
 - Transfer/Load
 - etc. ...

Summary of Typical Arithmetic Micro-Operations

R3 ← R1 + R2	Contents of R1 plus R2 transferred to R3
R3 ← R1 - R2	Contents of R1 minus R2 transferred to R3
R2 ← R2'	Complement the contents of R2
R2 ← R2'+ 1	2's complement the contents of R2 (negate)
R3 ← R1 + R2'+ 1	subtraction
R1 ← R1 + 1	Increment
R1 ← R1 - 1	Decrement

Binary Adder

- ◆ 4-bit Binary Adder : Fig. 4-6
 - Full adder = 2-bits sum + previous carry
 - Binary adder = the arithmetic sum of two binary numbers of any length
 - c₀(input carry), c₄(output carry)

Figure 4-6. 4-bit binary adder

Binary Adder-Subtractor

Binary Adder-Subtractor

- ➤ Mode input M controls the operation
 - ➤ M=0 ---- adder
 - ➤ M=1 ---- subtractor

- Which of the following adder is used to perform the arithmetic sum of two binary numbers of any length?
- A) Full adder
- B) Half adder
- C) Binary adder
- D) All of the above

Binary Incrementer

Binary Incrementer

