

کامپیوتر پایه بررسی ۱SA

Dr. Aref Karimiafshar A.karimiafshar@iut.ac.ir

The Instruction Set: a Critical Interface

The actual programmer visible instruction set

ISA vs. Microarchitecture

- ISA
 - Agreed upon interface between software and hardware
 - SW/compiler assumes, HW promises
 - What the software writer needs to know to write and debug system/user programs
- Microarchitecture
 - Specific implementation of an ISA
 - Not visible to the software

Problem
Algorithm
Program
ISA
Microarchitecture
Circuits
Electrons

ISA

- Instructions
 - Opcodes, Addressing Modes, Data Types
 - Instruction Types and Formats
 - Registers, Condition Codes
- Memory
 - Address space, Addressability, Alignment
 - Virtual memory management
- I/O: memory-mapped vs. instr.

Intel® 64 and IA-32 Architectures Software Developer's Manual

> Volume 1: Basic Architecture

Many Different ISAs Over Decades

- x86
- PDP-x: Programmed Data Processor (PDP-11)
- VAX
- IBM 360
- CDC 6600
- SIMD ISAs: CRAY-1, Connection Machine
- VLIW ISAs: Multiflow, Cydrome, IA-64 (EPIC)
- PowerPC, POWER
- RISC ISAs: Alpha, MIPS, SPARC, ARM
- What are the fundamental differences?
 - E.g., how instructions are specified and what they do
 - E.g., how complex are the instructions

Basic Computer

Basic Computer

- PDP-8 is a 12-bit minicomputer
 - produced by Digital Equipment Corporation (DEC)
 - first commercially successful minicomputer

Basic Computer Instructions

Memory-reference Instruction

15 14 12 11

I Opcode Address

Register-reference Instruction

15 14 12 11 0

0 1 1 1 Register Operation

Input-Output Instruction

15 14 12 11 0

1 1 1 1 I/O Operation

Memory-reference Instructions

1	5	14 12 <i>′</i>	0	
		Opcode	Address	

Symbol	Code		Description		
AND	0xxx	8xxx	AND memory word to AC		
ADD	1xxx	9xxx	ADD memory word to AC		
LDA	2xxx	Axxx	Load memory word to AC		
STA	3xxx	Bxxx	Store Content of AC in memory		
BUN	4xxx	Cxxx	Branch Unconditionally		
BSA	5xxx	Dxxx	Branch and Save Return Address		
ISZ	6xxx	Exxx	Increment and Skip if Zero		

Addressing Modes

Register-reference Instructions

15	14	•	12 ′		0
0	1	1	1	Register (Operation

Symbol	Code	Description
CLA	7800	Clear AC
CLE	7400	Clear E
CMA	7200	Complement AC
CME	7100	Complement E
CIR	7080	Circulate Right AC and E
CIL	7040	Circulate Left AC and E
INC	7020	Increment AC
SPA	7010	Skip next instruction if AC positive
SNA	7008	Skip next instruction if AC negative
SZA	7004	Skip next instruction if AC zero
SZE	7002	Skip next instruction if E is zero
HLT	7001	Halt Computer

Input-Output Instructions

15	14		12 ′	1	0
1	1	1	1	I/O Operation	

Symbol	Code	Description
INP	F800	Input Character to AC
OUT	F400	Output Character from AC
SKI	F200	Skip on input flag
SKO	F100	Skip on output flag
ION	F080	Interrupt ON
IOF	F040	Interrupt OFF

Basic Computer

Machine Language

- Program
 - A list of Instructions or Statement for directing the computer to perform a required data processing
- Machine Language Program
 - Binary Code
 - But for convenience, Hexadecimal Code is preferred
 - Symbolic Code or Assembly Code is easy to understand

Assembly Language for Basic Computer

- Each line of Assembly Language program is arranged in three Fields
 - Label field: Empty or Symbolic Address
 - Instruction field: Machine instruction or Pseudo instruction
 - Comment field: Empty or Comments

```
 Ex: Label Instruction Comment
 LDA X
 LDA X /Load X to AC
 ONE, LDA X /Load X to AC
```

Assembly Language (Cont.)

- Symbolic Address
 - Not more than Three Alphanumeric characters
 - First Character should be Letter
 - Terminated by Comma
- Comments
 - Start with Slash (/)
 - Explaining the program, Easy to understand
 - Not Converted to Binary Code

Assembly Language (Cont.)

- Instruction Field
 - MRI (Memory Reference Instruction)
 - Symbol for MRI Symbolic Address Indirect
 ADD OPR
 ADD OPR I
 MUST occurs at Label Field ☐
 - Non-MRI: Register reference or I/O Instruction
 - Symbol for MRI NO Symbolic Address CLA
 - Pseudo instruction with or without Operand

Assembly Language (Cont.)

Pseudo instruction

 Not Machine instruction but instruction for assembler control

Symbol	Information for the assembler
ORG N	Hexadecimal N is the memory location 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 Binary
HEX N	Hexadecimal number N to be converted to Binary

Assembly Language: Example

Туре	Label	Instruction	Comments
Pseudolns.		ORG 100	/Origin of program is location 100H
MRI		LDA SUB	/Load SUB to AC
Non-MRI		CMA	/Complement AC
Non_MRI		INC	/Increment AC
MRI		ADD MIN	/Add MIN to AC
MRI		STA DIF	/Store AC to DIF
Pseudolns.		HLT	/Halt Computer
Pseudolns.	MIN,	DEC 83	/MIN value
Pseudolns.	SUB,	DEC -23	/SUB value
Pseudolns.	DIF,	HEX 0	/DIF will saved here
Pseudolns.	•	END	/End of Program

Translation to Binary

- Assembler translate Assembly Language (Source Program) to Binary Code (Object Program)
 - For more information,
 - 1st Pass: Generate Address Symbol Table
 - 2nd Pass: Machine instructions are translated by means of table lookup procedure
 - Pseudo instruction Table
 - MRI Table
 - Non-MRI Table
 - Address Symbol Table
 - Error Diagnostics
 - Syntax error, Not defined symbolic address, ...

Translation to Binary (Cont.)

Asse	Assembly		adecimal	Microoperation
ORG 1	00			PC ← 100
LDA	SUB	100	2107	$AR \leftarrow PC, PC \leftarrow PC+1,$
CMA		101	7200	
INC		102	7020	
ADD	MIN	103	1106	
STA	DIF	104	3108	
HLT		105	7001	
MIN,	DEC 83	106	0053	
SUB,	DEC -23	107	FFE9	
DIF,	HEX 0	108	0000	
END				

Program Loops

- Program Loop
 - A sequence of instructions that are executed many times, each time with a different set of data
 - Example (SUM = A(1)+...+A(100))

```
int A[100];
int i, sum=0;
for(i=0; i<100; i++)
{
 SUM = SUM + A[i];
}</pre>
```

Program Loops (cont.)

	ORG 100	,	
	LDA ADS	100	LDA 10B
	STA PTR	101	STA 10C
	LDA NBR	102	LDA 10D
	STA CTR	103	STA 10E
	CLA	104	CLA
LOP,	ADD PTR I	105	ADD 10C I
•	ISZ PTR	106	ISZ 10C
	ISZ CTR	107	ISZ 10E
	BUN LOP	108	BUN 105
	STA SUM	109	STA 10F
	HLT	10A	HLT
ADS.	HEX 150	10B	HEX 150
•	HEX 0	10C	HEX 0
•		10D	DEC -100
•		10E	HEX 0
SUM	HEX 0	10F	HEX 0
ADS, PTR, NBR, CTR, SUM	ISZ CTR BUN LOP STA SUM HLT HEX 150 HEX 0 DEC -100 HEX 0	107 108 109 10A 10B 10C 10D 10E	ISZ 10E BUN 105 STA 10F HLT HEX 150 HEX 0 DEC -100 HEX 0

Can you trace this program? Esp. AC, PTR and CTR?

Program Loops (cont.)

	ORG 100 LDA ADS STA PTR LDA NBR STA CTR	AC←150H PTR←150H AC← -100D CTR← -100D		
LOP,	CLA ADD PTR I ISZ PTR ISZ CTR BUN LOP STA SUM HLT	AC←0H AC←0+(150H)=0+75D PTR←150H+1 CTR← -100D+1 PC←LOP	AC←75D+(151H) PTR←151H+1 CTR←-99D+1 PC ← LOP	AC←AC+23D PTR←1B4H+1 CTR← -1D+1 SKIP SUM←AC HALT
ADS, PTR, NBR, CTR, SUM	HEX 150 HEX 0 DEC -100 HEX 0 HEX 0	ORG 150 DEC 75 DEC 23 END		24

Programming Arithmetic and Logic Operations

- Implementation of Arithmetic and Logic Op
 - By Hardware
 - Complex ALU, but Fast
 - One Machine instruction for operation
 - By Software
 - Simple ALU, but Slow
 - A set of instructions for operation
 - Our Basic Computer has Only one arithmetic instruction (ADD), Others are programmed using basic instruction

Multiplication Program

- Specification of Program
 - Multiplication of 8-bit positive numbers
 - 8-bit x 8-bit = 16-bit Result
- Ex: 0000 1111B x 0000 1011B
 - 00001111 x (00000001 + 00000010 + 00001000)
 - $= 000011111 + 000011111 \times 2 + 000011111 \times 8$
 - = 00001111 + 00001111 << 1 + 00001111 << 3
 - = 00001111 + 00011110 + 01111000
 - = 10100101
 - Multiplication can be implemented with SHIFT and ADD instructions

Multiplication Program (cont.)

		400			
	ORG	100			
LOP,	CLE		E←0	E ← 0	E ← 0
	LDA	Υ	AC←000B	AC←0005	AC ←0002
	CIR		E←1, AC←0005	E←1, AC←0002	E ← 0, AC ← 0001
	STA	Υ	Y ←000 5	Y ←0002	Y ←0002
	SZE				
	BUN	ONE	PC ← ONE	PC ← ONE	
	BUN	ZRO			PC←ZRO
ONE,	LDA	X	AC←000F	AC←001E	
	ADD	Р	AC←000F+0	AC←001E+000F	
	STA	Р	P←AC	P←AC	
	CLE		E ←0	E ← 0	
ZRO,	LDA	X	AC←000F	AC←001E	AC←003C
	CIL		E←0, AC←001E	E ←0, AC←003 C	E ← 0, AC←0078
	STA	X	X←AC	X←AC	X←AC
	ISZ	CTR	CTR←1-8	CTR←1-7	CTR←1-6
	BUN	LOP	PC ← LOP	PC←LOP	PC ← LOP
	HLT				
CTR,	DEC	-8	-7	-6	-5
Χ,	HEX	000F	001E	003C	0078
Υ,	HEX	000B	0005	0002	0001
P,	HEX	0	000F	002D	002D
•	END				
					27

Double Precision Addition

- Double Precision
 - A number stored in Two memory word
 - Used for great accuracy
 - Ex: 00F0FF0F + 00FF00FF = 01F0000E

	ORG	100	
	LDA	AL	AC←FF0F
	ADD	BL	E←1, AC←000E (1000E=FF0F+00FF)
	STA	CL	CL←000E
	CLA		AC←0
	CIL		E←0, AC←0001
	ADD	AH	AC←0001+00F0
	ADD	ВН	AC←00F1+00FF
	STA	СН	CH←01F0
	HLT		
AL,	HEX	FF0F	
AH,	HEX	00F0	
BL,	HEX	00FF	
BH,	HEX	00FF	
CL,	HEX	0	000E
CH,	HEX	0	01F0
	END		28

Logic Operations

- Basic Computer has AND, CMA, CLA
- Implementation of OR
 - DeMorgan's theorem: A # B = (A' & B')'


```
/AC←A
LDA
 Α
 /AC←A'
CMA
 /TMP←A'
 TMP
STA
 /AC←B
LDA
 В
 /AC←B'
CMA
 /AC←B'&A'
AND
 TMP
 /AC←(B'&A')'
CMA
```

Shift Operations

• Basic Computer has CIR, CIL

• Implementation of Logical Shift

Shift Operations

• Implementation of Arithmetic Right Shift

ashr: CLE /E←0

SPA /if AC>0 (MSB of AC is 0), Skip

CME /else E←1

CIR /Circulate E and AC

Subroutines

- Subroutine
 - A set of common instructions that can be used in program many times
 - Basic Computer has BSA instruction
 - Branch and Save Return Address
- MACRO
 - Assembler Utility for not common but Similar instructions

Subroutine: Example

100 101 102 103 104 105 106	ORG LDA BSA STA LDA BSA STA HLT	100 X SH4 X Y SH4 Y	AC←1234 SH4←102(=PC), PC←1 X←AC AC←4321 SH4←105(=PC), PC←1 Y←AC	
107 X,		1234		
<u> </u>	<u>HEX</u>	4321		
109 SH	4, HEX	0	102	105
10A	CIL		AC←cil(AC)	AC←cil(AC)
10B	CIL		AC←cil(AC)	AC←cil(AC)
10C	CIL		AC←cil(AC)	AC←cil(AC)
10D	CIL		AC←cil(AC)	AC←cil(AC)
10E	AND	MSK	AC←AC & FFF0	AC←AC & FFF0
10 F	BUN	SH4 I	PC←(109)=102	PC←(109)=105
110 MS	K,HEX END	FFF0		

Subroutine Linkage

- Subroutine Linkage
 - Procedure for branching subroutine and returning to main program
- Basic Computer (Only ONE register)
 - BSA SUB --> call
 - BUN SUB I --> return
- Generally
 - Stack and Stack Pointer is used
 - · Stack saves Return address
 - Stack Pointer is Index Register pointing the location of Stack

Subroutine Parameters and Data Linkage

- Subroutine needs Input(Output) Parameters from(to) Main routine
 - Using Registers
 - Basic Computer has AC only
 - One Input One Output
 - The more register, The Easier
 - Using Memory
 - Basic Computer: Predefined Location
 - Generally Stack is used for parameter passing

Ex: Parameter Passing

		ORG	200	
200		LDA	X	AC←7B95
201		BSA	OR \	PC←208, OR←202
202		HEX	3AF6	
203		STA	Υ , \	Y←AC
204		HLT		
205	Χ,	HEX	7B95 \	
206	Υ,	HEX	0 \	
207	OR,	HEX	0	202 203
208		CMA		AC←AC'
209		STA	TMP \\	TMP←AC
20A		LDA	OR I	AC←(202)=3AF6
20B		CMA		AC←AC'
20C		AND	TMP	AC←AC & TMP
20D		CMA	\	\\ AC←AC'
20E		ISZ	OR	\\OR←202+1
20F		BUN	OR I	PC←(207)=203
210	TMP,	HEX	0	
		END		

Ex: Move a Block of Data

100	BSA	MVE	MVE←101, PC←MVE+1				
101	HEX	100					
102	HEX	200					
103	DEC	-16					
104	HLT						
MVE,	HEX	0	101	102	103	104	
	LDA	MVEI	AC←(10)1)=100			
	STA	PT1	PT1←A	C			
	ISZ	MVE	MVE←1	01+1			
	LDA	MVEI	AC←(10)2)=200			
	STA	PT2	PT2←A	С			
	ISZ	MVE	MVE←1	02+1			
	LDA	MVEI	AC←(10)3)=-16			
	STA	CTR	CTR←A	C			
	ISZ	MVE	MVE←1	03+1			
LOP,	LDA	PT1 I	AC←(10	00)		AC←(10F)	
	STA	PT2 I	(200)←	AC		(20F)←AC	
	ISZ	PT1	PT1←10	00+1		PT1←110	
	ISZ	PT2	PT2←20	00+1		PT2←210	
	ISZ	CTR	CTR←1	-16		CTR←0	
	BUN	LOP	PC←L0	P			
	BUN	MVEI				PC←(MVE)=104	
PT1,	HEX	0	100	101	10F	110	
PT2,	HEX	0	200	201	20F	210	
CTR,	HEX	0	-16D	-15D	1	0 37	

Input-Output Programming

Input-Output Programming

- Programmed I/O
 - 8 bit Input-Output

CIF,	SKI BUN INP OUT STA HLT	CIF	/Check Input Flag /Flag=0, No Input /Flag=1, Read Character /Echo Character /Store to CHR	AC(L)
CHR,	HEX	0		
COF,	LDA SKO BUN OUT	CHR COF	/AC←'W' /Check Output Flag /Flag=0, Not Ready /Flag=1, Output Character	OF AC(L)
CHR,	HLT HEX	0057	/'W'	

Character Manipulation

- Program to Store Input Characters in a Buffer
 - Buffer Address is 500H

	LDA STA	ADS PTR	/AC←500 /PTR←500		IN2, FST,	HEX SKI	0	
LOP,	BSA STA	IN2 PTR I	/AC←2 character /(PTR)←AC		101,	BUN INP	FST	_
	ISZ	PTR	/PTR←PTR+1			OUT		
	BUN	LOP	/PC←LOP			BSA	SH4	
	HLT			\		BSA	SH4	
ADS,	HEX	500		\	SCD,	SKI		
PTR,	HEX	0			,	BUN	SCD	
				, /		INP		
				\		OUT		
						BUN	IN2 I	

Program Interrupt

- Programmed IO
 - Most of CPU time is spent at checking IF or OF
 - Loss of CPU time
 - Easy to Implement
- Interrupt
 - CPU request I/O to device
 - CPU goes to do Other jobs
 - Device Interrupt CPU when I/O operation is Done
 - CPU performs Interrupt Service Routine

Interrupt

Interrupt Service Routine

- Interrupt Occurs
 - for Interrupt cycle
 - IEN←0, (0)←PC, PC←1
- Save Contents of processor registers
 - Basic Computer has AC and E registers
- Check which Flag is Set
 - IF(FGI) and OF(FGO) Flag
 - Priority of Interrupt: Which is serviced first?
- Service the device whose flag is set
- Restore Contents of processor registers
- Turn the Interrupt facility On
 - IEN←1, for Next interrupt
- Return to the running program

Ex: ISR

100 CLA 101 ION 102 LDA X 103 ADD Y 104 STA Z

Interrupt Occurs

0 1	ZRO,	HEX BUN	0 SRV
200	SRV,	STA CIR	SAC
		STA SKI	SE
		BUN INP	NXT
		OUT	
		STA	PT1 I
		ISZ	PT1
	NXT,	SKO	
		BUN	EXT
		LDA	PT2 I
		OUT	
		ISZ	PT2
	EXT,	LDA CIL	SE
		LDA ION	SAC
		BUN	ZRO I
	SAC,		
	SE,		
	PT1, PT2,		44

پایان

موفق و پیروز باشید