5. The TOY Machine


What is TOY?

An imaginary machine similar to:

- Ancient computers.
- Today's microprocessors.


Why Study TOY?

Machine language programming

- How do Java programs relate to computer?
- Key to understanding Java references.
- Some situations today where it is really necessary.

Computer architecture

- How does it work?
- How is a computer put together?

Games, Scientific
Computing, GPU (Graphics
Card) Programming

TOY machine: Optimized for simplicity, not cost or speed.


Data and Programs Are Just Bits

Each bit consists of two states:

 Switch is on or off; wire has high voltage or low voltage.


Everything in a computer is stored as bits.

- Data <u>and programs</u>
- Text, pictures, sounds, movies, programs, ...


Compilers

Compilers translate from high-level languages (like Java) to native machine instructions (bits).


Binary People


http://www.thinkgeek.com/tshirts-apparel/unisex/frustrations/5aa9


Inside the TOY Box

Switches: Input data and programs.

Lights: View data.

Memory:

- Stores data and programs.
- 256 16-bit "words."
- Special word for stdin / stdout.

Program counter (PC):

- An extra 8-bit register.
- Next instruction to be executed.

Registers:

- Fastest form of storage.
- Scratch space during computation.
- 16 16-bit registers.
- Register 0 is always 0.

Arithmetic-Logic Unit (ALU): Manipulate data stored in registers.

Standard input/output: Interact with outside world.


TOY Machine "Core" Dump

A core dump is the contents of machine at a particular place and time.

- Record of what program has done.
- Completely determines what machine will do.


A Sample Program


A sample program: Adds 0008 + 0005 = 000D.

RA	RB	RC
0000	0000	0000

Registers


Program Counter


A Sample Program

Program counter: The pc is initially 10, so the machine interprets 8A00 as an instruction.

	RA	RB	RC		рс	
	0000	0000	0000		10	
					A	
		In	dex of	next	•	
>	9	nstruc	tion t	a exe	cute.	

```
00: 0008 8
01: 0005 5
02: 0000 0

10: 8A00 RA ← mem[00]
11: 8B01 RB ← mem[01]
12: 1CAB RC ← RA + RB
13: 9C02 mem[02] ← RC
14: 0000 halt
```

add.toy


Load

Load [opcode 8]

- Loads the contents of some memory location into a register.
- 8A00 means "load the contents of memory cell 00 into register A."

RA	RB	RC
0000	0000	0000

рс
10

01:	0008 0005 0000	8 5 0
10:	8 A 00	$RA \leftarrow mem[00]$
11:	8B01	$RB \leftarrow mem[01]$
12:	1CAB	$RC \leftarrow RA + RB$
13:	9C02	$mem[02] \leftarrow RC$
14:	0000	halt

15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
1	0	0	0	1	0	1	0	0	0	0	0	0	0	0	0
	8	16			A	16					00	16			
	орс	ode			dest d		addr								


Load

Load [opcode 8]

- Loads the contents of some memory location into a register.
- 8B00 means "load the contents of memory cell 00 into register B."

RA	RB	RC
8000	0000	0000

рс	
11	

01:	0008 0005 0000	8 5 0
	8A00 8B01	RA ← mem[00] RB ← mem[01]
12:	1CAB	RC ← RA + RB
	9C02 0000	mem[02] ← RC halt

15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
1	0	0	0	1	0	1	1	0	0	0	0	0	0	0	1
	8	16			B	16					01	-16			
	орс	ode		dest d		addr									


Add

Add [opcode 1]

Add contents of two registers and store sum in a third

• 1CAB means "add the contents of registers A and B and put the result in

register C."

RA	RB	RC
8000	0005	0000

рс
12

01:	0008 0005 0000	8 5 0
11: 12: 13:	8A00 8B01 1CAB 9C02 0000	$RA \leftarrow mem[00]$ $RB \leftarrow mem[01]$ $RC \leftarrow RA + RB$ $mem[02] \leftarrow RC$ $halt$

15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	
0	0	0	1	1	1	0	0	1	0	1	0	1	0	1	1	
	1	16	C ₁₆						A:	16		B ₁₆				
	opcode dest d							sour	ce s			sour	ce t			


Store

Store [opcode 9]

- Stores the contents of some register into a memory cell.
- 9C02 means "store the contents of register C into memory cell 02."

RA	RB	RC
8000	0005	000D

рс
13

01:	0008 0005 0000	8 5 0
11: 12: 13:	8A00 8B01 1CAB 9C02 0000	$RA \leftarrow mem[00]$ $RB \leftarrow mem[01]$ $RC \leftarrow RA + RB$ $mem[02] \leftarrow RC$ $halt$

15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	
1	0	1	0	1	1	0	0	0	0	0	0	0	0	2	0	
	9	16			C	16		02 ₁₆								
	opcode dest d									ad	dr					


Halt

Halt [opcode 0]

Stop the machine.

RA	RB	RC
0008	0005	000D

```
рс
14
```

```
00: 0008
 8
01: 0005
 5
02: 0000
 0
10: 8A00
 RA \leftarrow mem[00]
11: 8B01
 RB \leftarrow mem[01]
12: 1CAB
 RC \leftarrow RA + RB
13: 9C02
 mem[02] \leftarrow RC
14: 0000
 halt
```


Program and Data

Program: Sequence of 16-bit integers, interpreted one way.

Data: Sequence of 16-bit integers, interpreted other way.

Program Counter (pc): Holds memory address of the next "instruction" and determines which integers get interpreted as instructions.

16 instruction types: Changes contents of registers, memory, and pc in specified, well-defined ways.


Instructions

0:	halt
1:	add
2:	subtract
3:	and
4:	xor
5:	shift left
6:	shift right
7:	load address
8:	load
9:	store
A:	load indirect
в:	store indirect
C:	branch zero
D:	branch positive
E:	jump register
F:	jump and link

TOY Instruction Set Architecture

TOY instruction set architecture (ISA):

- Interface that specifies behavior of machine.
- 16 register, 256 words of main memory, 16-bit words.
- 16 instructions.

Each instruction consists of 16 bits:

- Bits 12-15 encode one of 16 instruction types or opcodes.
- Bits 8-11 encode destination register d.
- Bits 0-7 encode:

[Format 1] source registers s and t

[Format 2] 8-bit memory address or constant

— add, subtract, …

← load, store, ...

15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
1	0	1	1	1	0	1	0	0	0	0	0	0	1	0	0
opcode					des	st d		source s source							
	орс	ode			des	st d					ad	dr			

Format 1
Format 2


Interfacing with the TOY Machine

To enter a program or data:

- Set 8 memory address switches.
- Set 16 data switches.
- Press Load: data written into addressed word of memory.

To view the results of a program:

- Set 8 memory address switches.
- Press Look: contents of addressed word appears in lights.


Interfacing with the TOY Machine

To execute the program:

- Set 8 memory address switches to address of first instruction.
- Press Look to set pc to first instruction.
- Press Run to repeat fetch-execute cycle until halt opcode.

Fetch-execute cycle:

- Fetch: get instruction from memory.
- Execute: update pc, move data to or from memory and registers, perform calculations.


Flow Control

Flow Control

- To harness the power of TOY, need loops and conditionals.
- Manipulate pc to control program flow.

```
if (boolean expression) {
 statement 1;
 statement 2;
}
```

```
while (boolean expression) {
 statement 1;
 statement 2;
}
```

Branch if zero [opcode C]

- Changes pc depending on whether value of some register is zero.
- Used to implement: for, while, if-else.

Branch if positive [opcode D]

- Changes pc depending on whether value of some register is positive.
- Used to implement: for, while, if-else.


An Example: Multiplication

Multiply: Given integers \mathbf{a} and \mathbf{b} , compute $\mathbf{c} = \mathbf{a} \times \mathbf{b}$.

TOY multiplication: No direct support in TOY hardware.

Brute-force multiplication algorithm:

- Initialize c to 0.
- Add b to c, a times.

```
int a = 3;
int b = 9;
int c = 0;

while (a != 0) {
 c = c + b;
 a = a - 1;
}
```

brute force multiply in Java

Issues ignored: Slow, overflow, negative numbers.


Multiply

```
0A: 0003
 inputs
 OB: 0009
 output
 OC: 0000
 OD: 0000
 constants
 OE: 0001
 10: 8A0A RA \leftarrow mem [0A]
 a = 3;
 11: 8B0B RB \leftarrow mem[0B]
 b = 9;
 12: 8COD RC \leftarrow mem[OD]
 c = 0;
 13: 810E R1 ← mem[0E]
 always 1
 14: CA18
 if (RA == 0) pc \leftarrow 18 while (a != 0) {
 15: 1CCB RC \leftarrow RC + RB
 c = c + b;
loop
 16: 2AA1 RA \leftarrow RA - R1
 a = a - 1;
 17: C014
 pc ← 14
 18: 9C0C
 mem[0C] \leftarrow RC
 19: 0000
 halt
```


Step-By-Step Trace

```
R1
 RA
 RB
 RC
 0003
10: 8A0A
 RA \leftarrow mem[0A]
11: 8B0B
 RB \leftarrow mem[0B]
 0009
12: 8COD RC \leftarrow mem[OD]
 0000
13: 810E R1 \leftarrow mem[0E]
 0001
14: CA18
 if (RA == 0) pc \leftarrow 18
15: 1CCB RC \leftarrow RC + RB
 0009
16: 2AA1 RA \leftarrow RA - R1
 0002
17: C014 pc ← 14
14: CA18
 if (RA == 0) pc \leftarrow 18
15: 1CCB RC \leftarrow RC + RB
 0012
16: 2AA1 RA \leftarrow RA - R1
 0001
17: C014 pc \leftarrow 14
14: CA18
 if (RA == 0) pc \leftarrow 18
15: 1CCB RC \leftarrow RC + RB
 001B
16: 2AA1 RA \leftarrow RA - R1
 0000
17: C014 pc \leftarrow 14
14: CA18
 if (RA == 0) pc \leftarrow 18
18: 9C0C
 mem[0C] \leftarrow RC
19: 0000
 halt
```


A Little History

Electronic Numerical Integrator and Calculator (ENIAC):

- First widely known general purpose electronic computer.
- Conditional jumps, programmable.
- Programming: change switches and cable connections.
- Data: enter numbers using punch cards.


John Mauchly (left) and J. Presper Eckert (right) http://cs.swau.edu/~durkin/articles/history_computing.html


ENIAC, Ester Gerston (left), Gloria Gordon (right)
US Army photo: http://ftp.arl.mil/ftp/historic-computers


Standard Output

- Writing to memory location FF sends one word to TOY stdout.
- Ex. 9AFF writes the integer in register A to stdout.

```
00: 0000
01: 0001
10: 8A00
 RA \leftarrow mem[00]
11: 8B01
 RB \leftarrow mem[01]
 b = 1
 do {
12: 9AFF
 write RA to stdout
 print a
13: 1AAB
 RA \leftarrow RA + RB
 RB \leftarrow RA - RB
14: 2BAB
 b = a - b
15: DA12
 if (RA > 0) goto 12 } while (a > 0)
16: 0000
 halt
```

fibonacci.toy


Standard Input

- Loading from memory address FF loads one word from stdin.
- Ex. 8AFF reads an integer from stdin and puts it in register A.

Ex: read in a sequence of integers and print their sum.

- In Java, stop reading when EOF.
- In TOY, stop reading when user enters 0000.

```
while (!StdIn.isEmpty()) {
 a = StdIn.readInt();
 sum = sum + a;
}
StdOut.println(sum);
```

```
00: 0000
10: 8C00
 RC \leftarrow mem[00]
11: 8AFF
 read RA from stdin
12: CA15 if (RA == 0) pc \leftarrow 15
 RC \leftarrow RC + RA
13: 1CCA
14: C011
 pc ← 11
 00AE
 write RC
15: 9CFF
 0046
16: 0000
 halt
 0003
 0000
 00F7
```


An Efficient Multiplication Algorithm


Inefficient multiply:

- Brute force multiplication algorithm loops a times.
- In worst case, 65,535 additions!

"Grade-school" multiplication:

Always 16 additions to multiply 16-bit integers.


Binary Multiplication

Grade school binary multiplication algorithm to compute $c = a \times b$.

- Initialize c = 0.
- Loop over i bits of b.
- if $b_i = 0$, do nothing
- if b_i = 1, shift a left i bits and add to c

```
* 1 1 0 1 b

1 0 1 1 a << 0

0 0 0 0

1 0 1 1 a << 2
```

Implement with built-in TOY shift instructions.

```
int c = 0;
for (int i = 15; i >= 0; i--)
if (((b >> i) & 1) == 1)
 c = c + (a << i);</pre>
```

b_i = ith bit of b

1 0 0 0 1 1 1 1

1 0 1 1

1 0 1 1


a << 3


C


Shift Left

Shift Left [opcode 5]

Move bits to the left, padding with zeros as needed.

$$-1234_{16} << 7_{16} = 1A00_{16}$$


Shift Right

Shift Right [opcode 6]

Move bits to the right, padding with sign bit as needed.

$$-1234_{16} >> 7_{16} = 0024_{16}$$


Bitwise AND

Logical AND [opcode B]

Logic operations are BITWISE.

$$-$$
 002416 & 000116 = 000016

ж	У	&
0	0	0
0	1	0
1	0	0
1	1	1

0	0	0	0	0	0	0	0	0	0	1	0	0	1	0	0
	0	16			0	16	2 ₁₆ 4 ₁₆								
	&														
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
	0	16			0	16			0	16			1:	16	
							=	=							
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
U			0	0			0					U			
0 ₁₆					0	16			0	16			0	16	


Shifting and Masking

Shift and mask: get the 7th bit of 1234

• Compute
$$1234_{16} >> 7_{16} = 0024_{16}$$

• Compute 0024_{16} & $1_{16} = 0_{16}$

0	0	0	1	0	0	1	0	0	0	1	1	0	1	0	0
	1	16			2	16			3	16		4 ₁₆			

>> 7

0	0	0	0	0	0	0	0	0	0	1	0	0	1	0	0
	0 ₁₆ 0 ₁₆					2	16		4 ₁₆						

&

0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	
	0	16	0 ₁₆						0	16		1 ₁₆				

=

0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0 ₁₆ 0 ₁₆							0	16			0	16			


Binary Multiplication

```
0A: 0003
 inputs
 0B: 0009
 output
 OC: 0000
 0
 OD: 0000
 constants
 1
 OE: 0001
 OF: 0010
 16
 10: 8A0A
 RA \leftarrow mem[0A]
 11: 8B0B
 RB \leftarrow mem[0B]
 12: 8COD RC \leftarrow mem[OD] c = 0
 13: 810E R1 \leftarrow mem[0E] always 1
 ■ 16 bit words
 14: 820F R2 ← mem[0F]
 i = 16
 do {
loop
 15: 2221 R2 \leftarrow R2 - R1
 16: 53A2 R3 \leftarrow RA << R2
 a << i
 b >> i
 17: 64B2 R4 \leftarrow RB \Rightarrow R2
 b; = i<sup>th</sup> bit of b
 18: 3441 R4 ← R4 & R1
branch
 C41B if (R4 == 0) goto 1B if b_i is 1
 1CC3 RC \leftarrow RC + R3
 add a << i to sum
 1A:
 1B: D215
 if (R2 > 0) goto 15 } while (i > 0);
 1C: 9C0C
 mem[0C] \leftarrow RC
 multiply-fast.toy
 LIIZHICCIHIZ
```

Bitwise XOR

Bitwise XOR [opcode 4]

Logic operations are BITWISE.

$$-1234_{16}$$
 ^ FAD2₁₆ = E8E6₁₆

ж	У	^
0	0	0
0	1	1
1	0	1
1	1	0

0	0	0	1	0	0	1	0	0	0	1	1	0	1	0	0	
	1	16			2	16		3 ₁₆					4			
							,	\								
1	1	1	1	1	0	1	0	1	1	0	1	0	0	1	0	
	F	16			A	16		D ₁₆					2 ₁₆			
							=	=								
1	1	1	0	1	0	0	0	1	1	1	0	0	1	1	0	
E ₁₆ 8 ₁₆					16			E	16			6	16			


Shift Right (Sign Extension)


Shift Right [opcode 6]

Move bits to the right, padding with sign bit as needed.

$$- FFCA_{16} >> 2_{16} = FFF2_{16}$$

 $- -53_{10} >> 2_{10} = -13_{10}$


Load Address (a.k.a. Load Constant)

Load Address [opcode 7]

- Loads an 8-bit integer into a register.
- 7A30 means load the value 30 into register A.

Applications.

register stores "pointer" to a memory cell


- Load a small constant into a register.
- Load a 8-bit memory address into a register.

15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
0	1	1	1	1	0	1	0	0	0	1	1	0	0	0	0
	7 ₁₆ A ₁₆					3 ₁₆ 0 ₁₆									
	opcode dest d								ad	dr					


Arrays in TOY

TOY main memory is a giant array

- Can access memory cell 30 using load and store.
- 8C30 means load mem[30] into register C.
- Goal: access memory cell i where i is a variable.

<u></u>	=					
<u>30</u>	0000					
<u>31</u>	0001					
<u>32</u>	0001					
<u>33</u>	0002					
34	0003					
<u>35</u>	0005					
<u>36</u>	0008					
<u>37</u>	<u>000D</u>					
<u></u>	<u>=</u>					
TOV memory						

TOY memory

Load Indirect [opcode A]

AC06 means load mem[R6] into register C.

Store Indirect [opcode B]

variable index

BC06 means store contents of register C into mem[R6].

```
for (int i = 0; i < N; i++)
 a[i] = StdIn.readInt();
for (int i = 0; i < N; i++)
 StdOut.println(a[N-i-1]);
```


TOY Implementation of Reverse

TOY implementation of reverse:

- Read in a sequence of integers and store in memory 30, 31, 32, ... until reading 0000.
- Print sequence in reverse order.

```
10: 7101 R1 \leftarrow 0001
 constant 1
11: 7A30 RA \leftarrow 0030
 a[]
12: 7B00 RB \leftarrow 0000
 n
 while(true) {
13: 8CFF read RC
 c = StdIn.readInt();
14: CC19 if (RC == 0) goto 19
 if (c == 0) break;
15: 16AB R6 \leftarrow RA + RB
 memory address of a[n]
16: BC06 \text{ mem}[R6] \leftarrow RC
 a[n] = c;
17: 1BB1 RB ← RB + R1
 n++;
18: C013 goto 13
```

read in the data


TOY Implementation of Reverse

TOY implementation of reverse:

- Read in a sequence of integers and store in memory 30, 31, 32, ... until reading 0000.
- Print sequence in reverse order.

```
10: 7101 R1 \leftarrow 0001
 constant 1
11: 7A30 RA \leftarrow 0030
 a[]
12: 7B00 RB \leftarrow 0000
 while(true) {
13: 8CFF read RC
 c = StdIn.readInt();
14: CC19 if (RC == 0) goto 19 if (c == 0) break;
15: 16AB R6 \leftarrow RA + RB
 memory address of a[n]
16: BC06 \text{ mem}[R6] \leftarrow RC
 a[n] = c;
17: 1BB1 RB ← RB + R1
 n++;
18: C013 goto 13
```

print in reverse order


Unsafe Code at any Speed

- Q. What happens if we make array start at 00 instead of 30?
- A. Self modifying program; can overflow buffer and run arbitrary code!

```
10: 7101 R1 \leftarrow 0001
 constant 1
11: 7A00 RA \leftarrow 0000
 a[]
12: 7B00 RB \leftarrow 0000
 n
 while(true) {
13: 8CFF read RC
 c = StdIn.readInt();
14: CC19 if (RC == 0) goto 19 if (c == 0) break;
15: 16AB R6 \leftarrow RA + RB
 address of a[n]
16: BC06 mem [R6] \leftarrow RC
 a[n] = c;
17: 1BB1 RB ← RB + R1
 n++;
18: C013 goto 13
 % more crazy8.txt
 1 1 1 1 1 1 1 1
 8888 8810
 98FF C011
```


What If We Lose Control (in C or C++)?

Buffer overflow:

- Array buffer[] has size 100.
- User might enter 200 characters.
- Might lose control of machine behavior.

```
#include <stdio.h>
int main(void) {
 char buffer[100];
 scanf("%s", buffer);
 printf("%s\n", buffer);
 return 0;
}
```

unsafe C program

Consequences: Viruses and worms.

Java enforces security:

- Type safety.
- Array bounds checking.
- Not foolproof.


shine 50W bulb at DRAM [Appel-Govindavajhala '03]


Buffer Overflow Attacks

Stuxnet Worm [July 2010]

- Step 1. Natanz centrifuge fuel-refining plant employee plugs in USB flash drive.
- Step 2. Data becomes code by exploiting Window buffer overflow; machine is 0wned.
- Step 3. Uranium enrichment in Iran stalled.


More buffer overflow attacks: Duqu, Flame, Morris worm, Code Red, SQL Slammer, iPhone unlocking, Xbox softmod, JPEG of death, ...

Lesson:

- Not easy to write error-free software.
- Embrace Java security features.
- Keep your OS patched.


Dumping

Q. Work all day to develop operating system in mem [10] to mem [FF]. How to save it?

A. Write dump.toy and run it to dump contents of memory onto tape.

```
00: 7001 R1 \leftarrow 0001
01: 7210 R2 \leftarrow 0010
 i = 10
02: 73FF R3 \leftarrow 00FF
 do {
03: AA02
 a = mem[i]
 RA \leftarrow mem[R2]
04: 9AFF
 write RA
 print a
05: 1221 R2 \leftarrow R2 + R1
 i++
06: 2432 R4 \leftarrow R3 - R2
07: D403 if (R4 > 0) goto 03 } while (i < 255)
08: 0000
 halt
```

dump.toy


Booting

Q. How do you get it back?

A. Run boot.toy and to read mem [10] to mem [FF] from tape.

```
00: 7001 R1 \leftarrow 0001
01: 7210 R2 \leftarrow 0010
 i = 10
02: 73FF R3 \leftarrow 00FF
 do {
 read RA
03: 8AFF
 read a
04: BA02 mem[R2] \leftarrow RA
 mem[i] = a
05: 1221 R2 \leftarrow R2 + R1
 i++
06: 2432 R4 \leftarrow R3 - R2
07: D403 if (R4 > 0) goto 0 } while (i < 255)
08: 0000
 halt
```

boot.toy


A Little History

Electronic Numerical Integrator and Calculator (ENIAC):

First widely known general purpose ele

• Conditional jumps, programmable.


Programming: change switches a

Data: enter numbers using punch

30 tons
30 x 50 x 8.5 ft
17,468 vacuum
tubes
300 multiply/sec
15,000 watts


John Mauchly (left) and J. Presper Eckert (right) http://cs.swau.edu/~durkin/articles/history computing.html


ENIAC, Ester Gerston (left), Gloria Gordon (right)
US Army photo: http://ftp.arl.mil/ftp/historic-computers


Basic Characteristics of TOY Machine

TOY is a general-purpose computer

- Sufficient power to perform any computation.
- Limited only by amount of memory and time.

Stored-program computer [von Neumann, 1944]

- Data and program encoded in binary.
- Data and program stored in same memory.
- Can change program without rewiring.

Outgrowth of Alan Turing's work

All modern computers are generalpurpose computers and have same (von Neumann) architecture.


John von Neumann


Maurice Wilkes (left) EDSAC (right)

TOY Reference Card

	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
Format 1	opcode				dest d					soui	rce s		source t			
Format 2	opcode				dest d				addr							

#	Operation	Fmt	Pseudocode
0:	halt	1	exit(0)
1:	add	1	$R[d] \leftarrow R[s] + R[t]$
2:	subtract	1	$R[d] \leftarrow R[s] - R[t]$
3:	and	1	$R[d] \leftarrow R[s] \& R[t]$
4:	xor	1	$R[d] \leftarrow R[s] ^ R[t]$
5:	shift left	1	$R[d] \leftarrow R[s] \ll R[t]$
6:	shift right	1	$R[d] \leftarrow R[s] \gg R[t]$
7:	load addr	2	R[d] ← addr
8:	load	2	R[d] ← mem[addr]
9:	store	2	mem[addr] ← R[d]
A:	load indirect	1	$R[d] \leftarrow mem[R[t]]$
B:	store indirect	1	$mem[R[t]] \leftarrow R[d]$
C:	branch zero	2	if $(R[d] == 0)$ pc \leftarrow addr
D:	branch positive	2	if $(R[d] > 0)$ pc \leftarrow addr
E:	jump register	2	pc ← R[d]
F:	jump and link	2	R[d] ← pc; pc ← addr

Register 0 always reads 0.

Loads from mem[FF] from stdin.

Stores to mem[FF] to stdout.

16-bit registers.16-bit memory.8-bit program counter.