

Chapter 7

Memory - Registers Instruction Sets

CPU Components

Concept of Registers

- Definition:
 - Small, permanent storage location within the CPU used (wired) for a specifically defined purpose
- Manipulated directly by the CPU
- Limited in size to bits or bytes (not MB like internal memory)
- Typically configured to hold data, an address, an instruction, a status flag, etc.

General Purpose Registers

- Sometimes considered part of the ALU
- Similar to Accumulator in LMC
- Hold data used in arithmetic/logical operations as well as the results
- Used to transfer data to and from memory
- Directly accessible by programmers

General Purpose Register Operations

- Load data from memory or another register
- Data in another register or memory can be added to or subtracted from the register with result remaining in register
- Data in register can be rotated or shifted left or right
- Special Set to 0, invert bits, +/- 1

Program Counter Register

- Holds address of current instruction being executed
- Same as LC Location Counter in LMC

Instruction Register (IR)

- Holds instruction currently being executed
- Not part of LMC the Moron's brain seemed to serve this purpose in LMC

Flag/Status Registers

- Flags (1-bit) registers signal exceptional/special conditions - arithmetic overflow, carry out, comparison result, ...
- Status Register multiple flags in single register
- CPU sets status register as a result of conditions that arise during execution of instructions

MAR & MDR

- Memory Address Register (MAR)
 - holds the address of a memory location
- Memory Data (buffer) Register (MAD) - holds a data value being stored or retrieved from the memory location currently addressed by MAR

MDR, MAR, Memory

MAR-MDR Example

Englander: The Architecture of Computer Hardware and Systems Software, 2nd edition

Chapter 7, Figure 07-05

Memory Analogy

Individual Memory Cell

Operation:

- •CPU retrieves address and stores in MAR
- CPU simultaneously sets read or write line reflecting load or store operation
- •CPU turns on switch via activation line
- •Data is transferred between MDR and Memory

Memory Capacity

- Two factors determine the capacity of memory
 - number of bits in the MAR
 - K bits allow 2^k memory locations
 - size of the address portion of the instruction
 - 5 bits allows 32 locations
 - 8 bits allows 256 locations
 - 24 bits allows 16 MBytes
 - 32 bits allows 4GBytes

CPU Fetch-Execute Cycle Load Instruction

PC -> MAR

Transfer the address from the PC to the MAR

□ MDR -> IR

Transfer the instruction to the IR

IR(address) -> MAR

Address portion of the instruction loaded in MAR

MDR -> A

Actual data copied into the accumulator

PC + 1 -> PC

PC incremented

Elements of Machine Instructions

- OPCODE
- Source OPERAND (address)
- Result OPERAND (address)

OPCODE	Source	Result
	Address	Operand

Addressing

- Addressing may reflect a reference to a memory location or to a register.
- Explicit address the address (or its components) is present in the instruction
- Implicit address the address is assumed, it is not in the instruction
 - Most address references in today's computers are explicit.

What is the advantage of an IMPLICIT address?

Source/Destination Addresses

- Computer instructions generally specify at least two operands: a data source location and a data destination location
- In general, at least one of the addresses is a register address
- 1 address is required for in-place instructions (such as invert): 1 source/destination
- 2 addresses are required for move instructions (such as load): 1 source and 1 destination
- 3 addresses are required for arithmetic operations (such as add): 2 sources and 1 destination

3-Address Instructions

$$Y = (A - B) / (C + D + E)$$

Instruction	Comment
SUB Y, A, B	Y←A - B
ADD T, D, E ADD T, T, C	T ← D + E T ← T + C
DIV Y, Y, T	Y ← Y / T

2-Address Instructions

$$Y = (A - B) / (C + D + E)$$

Instruction	Comment
MOV Y, A	Y ←—A
SUB Y, B	Y ← Y - B
MOV T, D	T←D
ADD T, E	T←T + E
ADD T, C	T ← T + C
DIV Y, T	Y ← Y / T

Instruction Word Length

Considerations

- Number of instructions op code size to support reasonable set of instructions
- Number of addresses address size to accommodate increasing amounts of memory

Simple 32-bit Instruction

Englander: The Architecture of Computer Hardware and Systems Software, 2nd edition Chapter 7, Figure 07-14

Amount of addressable memory is extremely limited. Today's computers support 32-bit or 64-bit addresses.

Alternatives to Absolute Addressing

Objective:

to allow the addressing of large amounts of memory while maintaining a reasonably sized instruction word address field

3958 Actual (absolute) address in memory

Instruction Formats Variable Length Instructions

Englander: The Architecture of Computer Hardware and Systems Software, 2nd edition Chapter 7, Figure 07-15

(Figure continues on next slide)

Instruction Formats Fixed Length Instructions

Instruction Types

- Data Transfer (Load, Store, Move, ...)
 - Register <-> Register
 - Register <-> Memory
 - Memory <-> Memory
 - Load Byte
 - Load Half-Word
 - Load Double Word

Instruction Types

- Arithmetic
 - Integer Add/Subtract/Multiply/Divide
 - Floating Pt Add/Subtract/...
- Logical
 - NOT, AND, OR
- Bit Manipulation Instructions
 - Setting and Testing bits in a data word
- Program Control
 - Branch on 0, ...
- Single operand manipulation instructions
 - Incrementing/Decrementing by 1
 - Negating
 - Setting to zero

Instruction Types Shift and Rotate

Instruction Types Jump Subroutine and Return

Subroutine Recursive Calls

Recursive Calls Stack Implementation

Englander: The Architecture of Computer Hardware and Systems Software, 2nd edition

Chapter 7, Figure 07-21

Stack Implementation

Englander: The Architecture of Computer Hardware and Systems Software, 2nd edition

Chapter 7, Figure 07-22