

Instruction format

- 1.Three address instruction format
- 2.Two address instruction format
- 3.One address instruction format
- 4. Zero address instruction format

Instruction

- Programme: a sequence of instructions
- Instructions: An instruction is a command given to the computer to perform a specific operation.
- An instruction is a group of bits (binary code) that instructs the computer to perform a specific operation.
- The purpose of an instruction is to specify both operation to be performed by CPU and the set of a operands or data.
- Operation. Include add, subtract, multiplication, shift etc. Operations are performed on data (operands).
- · Operands include the input data and the results that are produced.

CPU organisations and types of instructions

- Computers may have instructions of several different lengths containing varying number of addresses (address field maybe 3,2,1,0).
- The number of address field in the instruction format depends on the internal organisation of its registers.
- Most computers fall into one of the three types of CPU organisations
- · Single accumulator organisation
- General register organisation
- Stack organisation

Types of instruction format/ types of addres instructions

- 1.General register organisation
- · Three address instruction format
- · Two address instruction format
- 2. Single accumulator organisation
- · One address instruction format
- 3.Stack Organisation
- · Zero address instruction format

→ To illustrate the influence of the number of addresses on computer programs, we will evaluate the arithmetic statement

$$X = (A + B) \cdot (C + D)$$

using zero, one, two, or three address instructions. We will use the symbols ADD, SUB, MUL DIV for the four arithmetic operations; MOV for the transfer-type operation; and LOAD STORE for transfers to and from memory and AC register. We will assume that the operand in memory addresses A, B, C, and D, and the result must be stored in memory at address X.

Three-Address Instructions:

ADD	R1, A, B	$R1 \leftarrow M[A] + M[B]$
ADD	R2, C, D	$R2 \leftarrow M[C] + M[D]$
MUL	X, R1, R2	$M[X] \leftarrow R1 * R2$

Two-Address Instructions:

MOV	R1, A	$R1 \leftarrow M[A]$
ADD	R1, B	$R1 \leftarrow R1 + M[B]$
MOV	R2, C	R2 ← M[C]
ADD	R2, D	$R2 \leftarrow R2 + M[D]$
MUL	R1,R2	R1 ← R1 * R2
MOV	X, RL	$M[X] \leftarrow RL$

One-Address Instructions:

LOAD	A	$AC \leftarrow M[A]$
ADD	В	$AC \leftarrow AC + M[B]$
STORE	${f T}$	$M[T] \leftarrow AC$
LOAD	C	$AC \leftarrow M[C]$
ADD	D	$AC \leftarrow AC + M[D]$
MUL	T	AC -AC * M[T]
STORE	x	$M[X] \leftarrow AC$

Zero-Address Instructions:

PUSH	A	TOS←A
PUSH	В	TOS←B
ADD		$TOS \leftarrow (A + B)$
PUSH	С	TOS←C
PUSH	D	TOS←D
ADD		$TOS \leftarrow (C + D)$
MUL		$TOS \leftarrow (C + D) * (A + B)$
POP	X	$M[X] \leftarrow TOS$

RISC Instructions:

LOAD	R1, A	$R1 \leftarrow M[A]$
LOAD	RZ, B	$R2 \leftarrow M[B]$
LOAD	R3, C	$R3 \leftarrow M[C]$
LOAD	R4, D	$R4 \leftarrow M[D]$
ADD	R1, R1, R2	R1 ← R1 + R2
ADD	R3, R3, R2	$PR + ER \rightarrow ER$
MUL	R1, R1, R3	$R1 \leftarrow R1 * R3$
STORE	X, RL	$M[X] \leftarrow R1$