CMPT 422

Computer Organization and Architecture

Lecture Six
"The Little Man Computer"

Spring 2017

D. Cenk Erdil


1

Serik Erdii ... Marist College .. CWF 1 422 Computer Organization

Outline

- Chapter Six The Little Man Computer
 - Mailboxes
 - Instruction Set
 - Input/Output
 - Arithmetic Instructions
 - Data Storage
 - Sample Programs
 - Program Control
 - Fetch-Execute Cycle
- Arduino Serial-Controlled Mood Lamp
- Call it a day!

		Lectu	ire Sched	dule		
Wk	Dates	Class	Laboratory	Refere	ences	Course Objectives
1	1/19	Computers and Systems		Chapter 1		1, 3
2	1/23 & 1/26	An Introduction to Systems Concepts and Architecture	Get to Know Your Tools and LED Flasher	Chapter 2	Arduino 01	1, 2, 3, 7
3	1/30 & 2/2	Number Systems	Spaceship Interface & SOS Morse Code Signaller	Chapter 3	Arduino 02	1, 6, 7, 8
4	2/6 & 2/9	Data Formats	Love-o-Meter & Traffic Lights	Chapter 4	Arduino 03	1, 6, 7, 8, 9
5	2/13 & 2/16	Representing Numerical Data	Color Mixing Lamp & LED Chase Effect	Chapter 5	Arduino 04	1, 6, 7, 8, 9
6	2/20 & 2/23	The Little Man Computer	Serial-Controlled Mood Lamp	Chapter 6	TBA	1, 8, 9
7	2/27 8/5/2	Midterm Recap & Exam on 3/2 in-class		Chapters 1-6		All of the above
8	3/6 & 3/9	The CPU and Memory	Shift Register 8-Bit Binary Counter	Chapter 7	ТВА	2, 3, 4, 7. 8, 9
		SPRING RECESS				
9	3/20 & 3/23	CPU and Memory: Design, Enhancement & Implementation	Dual 8-Bit Binary Counters	Chapter 8	ТВА	2, 3, 4, 7, 8
10	3/27 & 3/30	Input/Output	LED Dot Matrix	Chapter 9	TBA	1, 6, 7, 8
11	4/3 & 4/6	Computer Peripherals	Make your own design	Chapter 10		1, 2, 3
12	4/10 & 4/13	Modern Computer Systems	Make your own design	Chapter 11		1, 2, 3, 5, 9
13	4/17 & 4/20	Presentations				
14	4/24 & 4/27	Presentations/Extra/Backup				7, 10
15	5/1 & 5/4	Presentations/Extra/Final Reca	p			7, 10
	5/11	Final Exam at 1pm		Chapters 7-11		All of the above


Mailboxes: Address vs. Content

- Addresses are consecutive starting at 00 and ending at 99
- Content may be
 - Data, a three digit number, or
 - Instructions

Address	Content

Copyright 2013 John Wiley & Sons, Inc.


D. Cenk Erdil :: Marist College :: CMPT 422 Computer Organization and Architecture :: Spring 2017

Content: Instructions

- Op code
 - In LMC, represented by a single digit
 - Operation code
 - Arbitrary mnemonic
- Operand
 - In LMC, represented by two digits following the op code
 - Object to be manipulated
 - Data or
 - Address of data

Address	Content	
	Op code	Operand

Copyright 2013 John Wiley & Sons, Inc.

Assembly Language

- Specific to a CPU
- 1 to 1 correspondence between assembly language instruction and binary (machine) language instruction
- Mnemonics (short character sequence) represent instructions
- Used when programmer needs precise control over hardware, e.g., device drivers

Copyright 2013 John Wiley & Sons, Inc.

Instruction Set

Arithmetic ADD 1xx SUB 2xx Data Movement 3xx STORE LOAD 5xx Input/Output INPUT Output Machine Control 000 HALT (coffee break) COB Copyright 2013 John Wiley & Sons, Inc.

Input/Output


Move data between calculator and in/out baskets


IN (input)


OUT (output)

Content		
Op Code	Operand	
	(address)	
9	01	
9	02	

Copyright 2013 John Wiley & Sons, Inc.


Arithmetic Instructions


- Read mailbox
- Perform operation in the calculator

Α	D	D
S	U	В

Content		
Op Code	Operand	
	(address)	
1	xx	
2	xx	

Copyright 2013 John Wiley & Sons, Inc.


13


Data storage location

- Physically identical to instruction mailbox
- Not located in instruction sequence
- Identified by DAT mnemonic


Copyright 2013 John Wiley & Sons, Inc.


Program to Add 2 Numbers

Mailbox	Code	Instruction Description
00	901	;input 1st Number
01	399	;store data
02	901	;input 2 nd Number
03	199	;add 1 st # to 2 nd #
04	902	;output result
05	000	;stop
99	000	;data

Copyright 2013 John Wiley & Sons, Inc.

17


Program to Add 2 Numbers: Using Mnemonics

Mailbox	Mnemonic	Instruction Description
00	IN	;input 1st Number
01	STO 99	;store data
02	IN	;input 2 nd Number
03	ADD 99	;add 1 st # to 2 nd #
04	OUT	;output result
05	СОВ	;stop
99	DAT 00	;data

Copyright 2013 John Wiley & Sons, Inc.

1.8


Program Control

- Branching (executing an instruction out of sequence)
 - Changes the address in the counter
- Halt

Content		
Op Code	Operand (address)	
6	xx	
7	xx	
8	xx	
0	(ignore)	

BR (Jump)

BRZ (Branch on 0)

BRP (Branch on +)

COB (stop)

Copyright 2013 John Wiley & Sons, Inc.

19

LMC Instruction Set

2xx	SUB	
3xx	STORE	
5xx	LOAD	
6xx	JUMP	
7xx	BRANCH ON 0	
8xx	BRANCH ON +	
901	INPUT	
902	OUTPUT	
000	HALT COB	
	3xx 5xx 6xx 7xx 8xx 901 902	3xx STORE 5xx LOAD 6xx JUMP 7xx BRANCH ON 0 8xx BRANCH ON + 901 INPUT 902 OUTPUT 000 HALT

Find Positive Difference of 2 Numbers

00	IN	901	
01	STO 10	310	
02	IN	901	
03	STO 11	311	
04	SUB 10	210	
05	BRP 08	808	;test
06	LDA 10	510	;if negative, reverse order
07	SUB 11	211	
80	OUT	902	print result and
09	COB	000	;stop
10	DAT 00	000	;used for data
11	DAT 00	000	;used for data

D. Cenk Erdil :: Marist College :: CMPT 422 Computer Organization and Architecture :: Spring 2017


Instruction Cycle

- Fetch: Little Man finds out what instruction he is to execute
- Execute: Little Man performs the work


D. Cenk Erdil :: Marist College :: CMPT 422 Computer Organization and Architecture :: Spring 201

Copyright 2013 John Wiley & Sons, Inc.


Fetch Portion of Fetch and Execute Cycle

D. Cenk Erdil :: Marist College :: CMPT 422 Computer Organization and Architecture :: Spring 201


- 1. Little Man reads the address from the location counter
- 2. He walks over to the mailbox that corresponds to the location counter

Copyright 2013 John Wiley & Sons, Inc.

Copyright 2013 John Wiley & Sons, Inc.

23

Fetch, cont.


3. And reads the number on the slip of paper (he puts the slip back in case he needs to read it again later)

Copyright 2013 John Wiley & Sons, Inc.


Execute Portion


 The Little Man goes to the mailbox address specified in the instruction he just fetched


2. He reads the number in that mailbox (he remembers to replace it in case he needs it later)

Copyright 2013 John Wiley & Sons, Inc.


. .

Execute, cont.


4. He walks over to the location

counter and clicks it, which

gets him ready to fetch the

3. He walks over to the calculator and punches the number in


Copyright 2013 John Wiley & Sons, Inc.

next instruction

26

D. Oolik Etali .. Malist College .. Omi 1 422 Compater Organization and Architecture .. Opinio

D. Cenk Erdil :: Marist College :: CMPT 422 Computer Organization and Architecture :: Spring 2017


von Neumann Architecture (1945)

- Stored program concept
- Memory is addressed linearly
- Memory is addressed by location number without regard to content

D. Cenk Erdil :: Marist College :: CMPT 422 Computer Organization and Architecture :: Spring 201

D. Cenk Erdil :: Marist College :: CMPT 422 Computer Organization and Architecture :: Spring 2017


Copyright 2013 John Wiley & Sons

All rights reserved. Reproduction or translation of this work beyond that permitted in section 117 of the 1976 United States Copyright Act without express permission of the copyright owner is unlawful. Request for further information should be addressed to the Permissions Department, John Wiley & Sons, Inc. The purchaser may make back-up copies for his/her own use only and not for distribution or resale. The Publisher assumes no responsibility for errors, omissions, or damages caused by the use of these programs or from the use of the information contained herein."

Copyright 2013 John Wiley & Sons, Inc.

27

Copyright 2013 John Wiley & Sons, Inc.