PROGRAMMING THE BASIC COMPUTER

Introduction

Machine Language

Assembly Language

Assembler

Program Loops

Programming Arithmetic and Logic Operations

Subroutines

Input-Output Programming

Computer Organization

Computer Architectures Lab

Programming the Basic Computer

Machine Language

MACHINE LANGUAGE

Program

Computer Organization

A list of instructions or statements for directing the computer to perform a required data processing task

- · Various types of programming languages
 - Hierarchy of programming languages
 - Machine-language
 - Binary code
 - Octal or hexadecimal code

Assembly-language

(Assembler)

- Symbolic code

High-level language

(Compiler)

Computer Architectures Lab

Programming the Basic Computer

Introduction

INTRODUCTION

Those concerned with computer architecture should have a knowledge of both hardware and software because the two branches influence each other.

Instruction Set of the Basic Computer

Symbol	Hexa code	Description	
AND	0 or 8	AND M to AC	m: effective address
ADD	1 or 9	Add M to AC, carry to E	M: memory word (operand)
LDA	2 or A	Load AC from M	found at m
STA	3 or B	Store AC in M	
BUN	4 or C	Branch unconditionally to m	
BSA	5 or D	Save return address in m and branch to m+1	
ISZ	6 or E	Increment M and skip if zero	
CLA	7800	Clear AC	
CLE	7400	Clear E	
CMA	7200	Complement AC	
CME	7100	Complement E	
CIR	7080	Circulate right E and AC	
CIL	7040	Circulate left E and AC	
INC	7020	Increment AC, carry to E	
SPA	7010	Skip if AC is positive	
SNA	7008	Skip if AC is negative	
SZA	7004	Skip if AC is zero	
SZE	7002	Skip if E is zero	
HLT	7001	Halt computer	
INP	F800	Input information and clear flag	
OUT	F400	Output information and clear flag	
SKI	F200	Skip if input flag is on	
SKO	F100	Skip if output flag is on	
ION	F080	Turn interrupt on	
IOF	F040	Turn interrupt off	

Computer Organization

Computer Architectures Lab

Programming the Basic Computer

Machine Language

COMPARISON OF PROGRAMMING LANGUAGES

· Binary Program to Add Two Numbers

_	
Location	Instruction Code
0	0010 0000 0000 0100
1	0001 0000 0000 0101
10	0011 0000 0000 0110
11	0111 0000 0000 0001
100	0000 0000 0101 0011
101	1111 1111 1110 1001
110	0000 0000 0000 0000

· Program with Symbolic OP-Code

Location		Instru	ction Comments
000	LDA	004	Load 1st operand into AC
001	ADD	005	Add 2nd operand to AC
002	STA	006	Store sum in location 006
003	HLT		Halt computer
004	0053		1st operand
005	FFE9		2nd operand (negative)
006	0000		Store sum here

INTEGER A. B. C DATA A,83 / B,-23 C = A + B END · Hexa program

Location	Instruction
000	2004
001	1005
002	3006
003	7001
004	0053
005	FFE9

· Assembly-Language Program

	ORG	0	/Origin of program is location (
	LDA	Α	/Load operand from location A
	ADD	В	/Add operand from location B
	STA	С	/Store sum in location C
	HLT		/Halt computer
A,	DEC	83	/Decimal operand
В,	DEC	-23	/Decimal operand
C,	DEC	0	/Sum stored in location C
	END		/End of symbolic program

· Fortran Program

Computer Organization Computer Architectures Lab Programming the Basic Computer

Assembly Language

ASSEMBLY LANGUAGE

Syntax of the BC assembly language

Each line is arranged in three columns called fields *Label* field

- May be empty or may specify a symbolic
- address consists of up to 3 characters
- Terminated by a comma

Instruction field

- Specifies a machine or a pseudo instruction
- May specify one of
- * Memory reference instr. (MRI)

MRI consists of two or three symbols separated by spaces.

ADD OPR (direct address MRI)

ADD PTR I (indirect address MRI)

* Register reference or input-output instr. Non-MRI does not have an address part

* Pseudo instr. with or without an operand

Symbolic address used in the instruction field must be

defined somewhere as a label

comment field

- May be empty or may include a comment

Computer Organization

Computer Architectures Lab

Programming the Basic Computer

Assembly Language

TRANSLATION TO BINARY

Hexadecimal Code Location Content				
	Location	Content	Symboli	ic Program
ſ				ORG 100
1	100	2107		LDA SUB
1	101	7200		CMA
1	102	7020		INC
1	103	1106		ADD MIN
1	104	3108		STA DIF
1	105	7001		HLT
1	106	0053	MIN,	DEC 83
1	107	FFE9	SUB,	DEC -23
1	108	0000	DIF,	HEX 0
ı				END

Computer Organization Computer Architectures Lab

Programming the Basic Computer

Assembly

PSEUDO-INSTRUCTIONS

ORG N

Hexadecimal number N is the memory loc.

for the instruction or operand listed in the following line

END

Denotes the end of symbolic program

DEC N

Signed decimal number N to be converted to the binary

HEX

Hexadecimal number N to be converted to the binary

Example: Assembly language program to subtract two numbers

	ORG 100 LDA SUB	/ Origin of program is location 100 / Load subtrahend to AC
	CMA	/ Complement AC
	INC	/ Increment AC
	ADD MIN	/ Add minuend to AC
	STA DIF	/ Store difference
	HLT	/ Halt computer
MIN,	DEC 83	/ Minuend
SUB,	DEC -23	/ Subtrahend
DIF,	HEX 0	/ Difference stored here
	END	/ End of symbolic program

Computer Organization Computer Architectures Lab

Programming the Basic Computer

ASSEMBLER - FIRST PASS -


Assembler

Source Program - Symbolic Assembly Language Program
Object Program - Binary Machine Language Program

Two pass assembler

1st pass: generates a table that correlates all user defined (address) symbols with their binary equivalent value


2nd pass: binary translation


Computer Organization

Computer Architectures Lab

Assembler


PROGRAMMING ARITHMETIC AND LOGIC OPERATIONS

Programming Arithmetic and Logic Operations

Computer Architectures Lab

Implementation of Arithmetic and Logic Operations

- Software Implementation

Programming the Basic Computer

- Implementation of an operation with a program using machine instruction set
- Usually when the operation is not included in the instruction set
- Hardware Implementation
 - Implementation of an operation in a computer with one machine instruction

Software Implementation example:

* Multiplication

Computer Organization

- For simplicity, unsigned positive numbers
- 8-bit numbers -> 16-bit product


Programming the Basic Computer Program Loops **PROGRAM LOOPS** Loop: A sequence of instructions that are executed many times, each with a different set of data Fortran program to add 100 numbers: DIMENSION A(100) INTEGER SUM, A SUM = 0DO 3 J = 1, 100 SUM = SUM + A(J) Assembly-language program to add 100 numbers: / Origin of program is HEX 100 / Load first address of operand / Store in pointer / Load -100 / Store in counter ORG 100 LDA ADS STA PTR LDA NBR STA CTR CLA ADD PTR I / Clear AC / Add an operand to AC LOP. ISZ PTR ISZ CTR / Increment pointer / Increment counter BUN LOP STA SUM / Repeat loop again / Store sum / Halt ADS, PTR, NBR, CTR, SUM, HEX 150 HEX 0 DEC -100 HEX 0 HEX 0 ORG 150 / Hait
/ First address of operands
/ Reserved for a pointer
/ Initial value for a counter
/ Reserved for a counter / Sum is stored here / Origin of operands is HEX 150 DEC 75 / First operand DEC 23 / Last operand / End of symbolic program

Computer Organization

Programming the Basic Computer

Computer Architectures Lab

Programming Arithmetic and Logic Operations


FLOWCHART OF A PROGRAM - Multiplication -


13 Programming Arithmetic and Logic Operations

ASSEMBLY LANGUAGE PROGRAM - Multiplication -

ORG 100 LOP, CLE / Clear E / Load multiplier LDA Y / Transfer multiplier bit to E STA Y / Store shifted multiplier SZE / Check if bit is zero BUN ONE / Bit is one; goto ONE BUN ZRO / Bit is zero: goto ZRO ONE. LDA X / Load multiplicand ADD P / Add to partial product STA P / Store partial product CLE / Clear E ZRO, LDA X / Load multiplicand / Shift left STA X / Store shifted multiplicand / Increment counter ISZ CTR BUN LOP / Counter not zero: repeat loop / Counter is zero: halt HLT CTR, DEC -8 / This location serves as a counter HEX 000F / Multiplicand stored here **HEX 000B** / Multiplier stored here HEX 0 / Product formed here END

Computer Organization

Programming the Basic Computer

Computer Architectures Lab

mputer 15 Programming Arithmetic and Logic Operations
ASSEMBLY LANGUAGE PROGRAM - Logic and Shift Operations - Logic operations - BC instructions : AND, CMA, CLA - Program for OR operation / Load 1st operand / Complement to get A' LDA A CMA / Store in a temporary location / Load 2nd operand B STA TMP LDA CMA В / Load 2nd operand B
/ Complement to get B'
/ AND with A' to get A' AND B'
/ Complement again to get A OR B AND TMP · Shift operations - BC has Circular Shift only - Logical shift-right operation - Logical shift-left operation CLE CLE CIR CIL - Arithmetic right-shift operation CLE / Clear E to 0 / Skip if AC is positive SPA CME / AC is negative CIR / Circulate E and AC

Programming the Basic Computer Programming Arithmetic and Logic Operations ASSEMBLY LANGUAGE PROGRAM - Double Precision Addition -LDA AL / Load A low ADD BL / Add B low, carry in E STA CL / Store in C low CLA / Clear AC CIL / Circulate to bring carry into AC(16) ADD AH / Add A high and carry ADD BH / Add B high STA CH / Store in C high HLT

Computer Organization

Computer Architectures Lab

Programming the Basic Computer

16

Subroutines

SUBROUTINES

Subroutine

- A set of common instructions that can be used in a program many times.
- Subroutine linkage: a procedure for branching to a subroutine and returning to the main program

Example

Loc.		ORG 100	/ Main program
100		LDA X	/ Load X
101		BSA SH4	/ Branch to subroutine
102		STA X	/ Store shifted number
103		LDA Y	/ Load Y
104		BSA SH4	/ Branch to subroutine again
105		STA Y	/ Store shifted number
106		HLT	
107	X,	HEX 1234	
108	Y,	HEX 4321	
	l '		/ Subroutine to shift left 4 times
109	SH4.	HEX 0	/ Store return address here
10A	,	CIL	/ Circulate left once
10B		CIL	
10C		CIL	
10D		CIL	/ Circulate left fourth time
10E	l	AND MSK	/ Set AC(13-16) to zero
10F	l	BUN SH4 I	/ Return to main program
110	MSK.	HEX FFF0	/ Mask operand
1	•••,	END	

Computer Organization Computer Architectures Lab Computer Organization Computer Architectures Lab / Complement again to get OR

/ Increment return address

/ Return to main program

/ Temporary storage

Computer Architectures Lab Computer Organization

Programming the Basic Computer

20D

20E

20F

210

Input Output Program

INPUT OUTPUT PROGRAM

Program to Input one Character(Byte)

CMA

TMP,

ISZ OR

HEX 0

BUN OR I

```
CIF,
 / Check input flag
 BUN CIF
 / Flag=0, branch to check again
 INP
 / Flag=1, input character
 OUT
 / Display to ensure correctness
 STA CHR
 / Store character
CHR, --
 / Store character here
```

19

Program to Output a Character

```
LDA CHR
 / Load character into AC
 SKO
 / Check output flag
COF.
 BUN COF
 / Flag=0, branch to check again
 OUT
 / Flag=1, output character
 HLT
CHR. HEX 0057
 / Character is "W"
```

Computer Organization Computer Architectures Lab Programming the Basic Computer

SUBROUTINE - Moving a Block of Data -

/ Main program BSA MVE / Branch to subroutine HEX 100 / 1st address of source data HFX 200 / 1st address of destination data DEC -16 / Number of items to move HLT MVE, HEX 0 / Subroutine MVE LDA MVE I / Bring address of source STA PT1 / Store in 1st pointer ISZ MVE / Increment return address LDA MVE I / Bring address of destination STA PT2 / Store in 2nd pointer ISZ MVE / Increment return address / Bring number of items LDA MVF I STA CTR / Store in counter ISZ MVE / Increment return address LOP. LDA PT1 I / Load source item STA PT2 I / Store in destination ISZ PT1 / Increment source pointer ISZ PT2 / Increment destination pointer ISZ CTR / Increment counter / Repeat 16 times BUN LOP BUN MVE I / Return to main program PT2, CTR,

· Fortran subroutine

SUBROUTINE MVE (SOURCE, DEST, N) DIMENSION SOURCE(N), DEST(N) DO 20 I = 1, N 20 DEST(I) = SOURCE(I) RETURN END

Computer Organization

Computer Architectures Lab

Programming the Basic Computer

Input Output Program

CHARACTER MANIPULATION

Subroutine to Input 2 Characters and pack into a word

```
IN2, --
 / Subroutine entry
FST, SKI
 BUN FST
 INP
 / Input 1st character
 OUT
 BSA SH4
 / Logical Shift left 4 bits
 BSA SH4
 / 4 more bits
SCD, SKI
 BUN SCD
 INP
 / Input 2nd character
 OUT
 BUN IN2 I / Return
```

Computer Organization Computer Architectures Lab Programming the Basic Computer

Input Output Program

PROGRAM INTERRUPT

Tasks of Interrupt Service Routine

- Save the Status of CPU Contents of processor registers and Flags
- Identify the source of Interrupt Check which flag is set
- Service the device whose flag is set (Input Output Subroutine)
- Restore contents of processor registers and flags
- Turn the interrupt facility on
- Return to the running program

 Load PC of the interrupted program

Computer Organization Computer Architectures Lab

Programming the Basic Computer

Input Output Program

INTERRUPT SERVICE ROUTINE

Loc. 0 1 100 101 102 103 104	ZRO,	BUN SRV CLA ION LDA X ADD Y STA Z	/ Return address stored here / Branch to service routine / Portion of running program / Turn on interrupt facility / Interrupt occurs here / Program returns here after interrupt	
200	SRV, NXT, EXT, SAC, SE, PT1, PT2,	STA SAC CIR STA SE SKI BUN NXT INP OUT STA PT1 I ISZ PT1 SKO BUN EXT LDA PT2 I OUT STA PT2 I OUT STA PT2 I OUT LDA SE LDA SE LDA SAC ION S ION S ION S ION S ION S ION S ION S	/ Interrupt service routine / Store content of AC / Move E into AC(1) / Store content of E / Check input flag / Flag is off, check next flag / Flag is off, check next flag / Flag is on, input character / Print character / Print character / Increment input buffer / Increment input pointer / Check output flag / Flag is off, exit / Load character / Output character from output buffer / Output character / Restore value of AC(1) / Shift it of E / Restore content of AC / Turn interrupt on / Return to running program / AC is stored here / Pointer of input buffer / Pointer of output buffer	

Computer Organization Computer Architectures Lab