LC-3 Architecture

Textbook Chapters 4-5

Real Programmers Do It In Octal

- Seymour Cray, designer of the Cray line of supercomputers, was among the greatest [of the "Real Programmer" culture]. He is said once to have toggled an entire operating system of his own design into a computer of his own design through its front-panel switches. In octal. Without an error. And it worked. Real Programmer macho supremo.
 - ◆ Eric S. Raymond, The Cathedral and the Bazaar

The "Stored-Program" Computer

- 1943: ENIAC
 - Hard-wired program with setting dials and switches
- 1944: Beginnings of EDVAC
 - ◆ Electronic Discrete Variable Automatic Computer
 - Program stored in memory
- 1945: John von Neumann
 - ◆ Wrote a report on the "stored-program computer"
 - ◆ Known as the First Draft of a Report on the EDVAC

First Draft of a Report on EDVAC

- The basic structure proposed became known as the "von Neumann machine" (or model)
- This machine had five main components
 - The Central Arithmetical part, CA
 - The Central Control part, CC
 - 3. The *Memory*, M, for both
 - 4. Instructions and data
 - 5. The Input, I
 - 6. The Output, O

Von Neumann Model*

* A slightly modified version of Von Neumann's original diagram

CISC vs. RISC

- CISC: Complex Instruction Set Computer
 - Lots of instructions of variable size
 - Memory optimal
 - ◆ Fewer registers
- RISC: Reduced Instruction Set Computer
 - ◆ Fewer instructions, all of a fixed size
 - ◆ More registers
 - Optimized for speed
 - ◆ Usually called a load/store architecture

What is "Modern"

- For embedded applications and for workstations there exist a wide variety of CISC and RISC and CISCy RISC and RISCy CISC
- Most current PCs use the best of both worlds to achieve optimal performance

LC-3 Architecture

- The LC-3 is RISC
 - ◆ 15 instructions
- 16-bit data and address (16-bit words)
- 8 general-purpose registers (GPR)
- Plus 4 special-purpose registers
 - ◆ Program Counter (PC)
 - ◆ Instruction Register (IR)
 - ◆ Condition Code Register (CC)
 - ◆ Process Status Register (PSR)

Memory: Address and Contents

- Memory is a 2^k x m array of stored bits
- Address
 - ◆ Unique (k-bit) identifier of location
 - ♦ LC-3: k = 16
- Contents
 - m-bit value stored in location
 - ♦ LC-3: m = 16

Memory: Basic Operations

LOAD

 Read a value from a memory location

STORE

 Write a value to a memory location

Interface to Memory

- How does the processing unit get data to/from memory?
 - MAR: Memory Address Register
 - MDR: Memory Data Register

Interface to Memory

- To LOAD from a location (A):
 - ◆ Write the address (A) into the MAR
 - ◆ Send the READ signal to the memory
 - Read the data from MDR
- To STORE a value (X) into a location (A):
 - ◆ Write the data (X) to the MDR
 - ♦ Write the address (A) into the MAR
 - ◆ Send a WRITE signal to the memory

Input and Output

- Input devices
 - ◆ Keyboard
 - ◆ Mouse
 - ◆ Scanner
 - **♦** ...

- Output devices
 - ◆ Monitor
 - ◆ Printer
 - ◆ LEDs
 - **♦** ...

Input and Output

- Input and output are devices for...
 - ◆ Getting data into computer memory
 - Getting data out of computer memory
- Each device has its own interface
 - Usually a set of registers
 - ◆ E.g., memory's MAR and MDR
- Some devices provide both input and output
 - ◆ E.g., disk drive, network device
- The program that controls access to a device is usually called a driver

Input and Output on the LC-3

- The LC-3 supports...
 - Input device: Keyboard
 - ⋆ Data register (KBDR)
 - ⋆ Status register (KBSR)
 - ◆ Output device: Monitor
 - ⋆ Data register (DDR)
 - ⋆ Status register (DSR)

What a Program Does

- A program also
 - ◆ Evaluates arithmetic & logical functions
 - ◆ Determines values to assign to variables
 - Determines the order of execution of the statements in the program
- Two types of instructions
 - ◆ Arithmetic / logic
 - ◆ Control

A Processing Unit

- Functional Units
 - ◆ ALU = Arithmetic/Logic Unit
 - A processor could have many functional units, some of them special-purpose
 - ★ E.g., multiply, square root
- Registers
 - Small, temporary storage
 - Operands and results of functional units
- Word Size
 - Number of bits normally processed by ALU in one instruction
 - Width of registers

The LC-3 Processing Unit

- Functional Units
 - ◆ ALU = Arithmetic/Logic Unit
 - ♦ LC-3 performs ADD, AND, NOT
- Registers
 - ◆ LC-3 has eight registers (R0, ..., R7), each 16 bits wide
- Word Size
 - ◆ LC-3 has 16-bit words

The LC-3 Control Unit

- Controls the execution of the program
 - Reads an instruction from memory
 - * Address in the PC
 - ★ Instruction goes to IR
 - Interpret the instruction
 - ★ Generate signals that tell other components what to do
 - Instructions can take many machine cycles to complete
- Instruction Register (IR) contains the current instruction
- Program Counter (PC) contains the address of the next instruction to be executed

05-19

CMPE12 - Summer 2009

Can you identify the 5 Von Neumann components?

Instructions

- The instruction is the fundamental unit of work
- Instruction specifies two things
 - Opcode: operation to be performed
 - Operands: data/locations to be used for operation
- Three basic kinds of instructions
 - Computational instructions
 - Data transfer instructions
 - ◆ Flow-control instructions

Breaking Down an Instruction

ADD a, b, c

Instruction Encoding

- Encoding is the bits' meaning
- In LC-3, the most-significant four bits always contain the instruction's opcode
- The meaning of the other bits changes according to the instruction
- LC-3 has instruction formats (see textbook)

Instruction Encoding

- LC-3 has 8 registers (R0-R7) for temporary storage
 - ◆ Sources and destination of ADD are registers
- LC-3 has 16-bit instructions
 - ◆ Each instruction has a four-bit opcode in bits [15:12]

Computational: LC-3 ADD

LC-3 has 8 registers (R0-R7) for temporary storage

◆ Sources and destination of ADD are registers

_15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
	ΑI	DD		Dst			Src1			0	0	0	Src2		
1 5	1 1	1.0	1.0	a a	1.0	0	0	7	_	F	4	2	0	1	0
15 0	14	13	12		10 1	9	8	/ 	0	5	<u>4</u>	<u>3</u>			0
U	U	U	T	—	Τ	U	U	Τ	U	U	U	U	T	T	U

Add the contents of R2 to the contents of R6, and store the result in R6.

Data Transfer: LC-3 LDR

Load instruction – read data from memory Base + offset mode:

- ◆ add offset to base register result is memory address
- ◆ load from memory address into destination register

_15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
LDR				Dst			Base			Offset					
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
0									13						7.5

Add the value 6 to the contents of R3 to form a memory address. Load the contents of that memory location to R2.

Flow-Control Instructions

- What if we don't want to always execute the instruction that follows?
 - ◆ Loops, if-then statements, function calls
- Question: How do we know what is executed next?
 - ◆ Answer: ...
 - ◆ Need instructions that change the value in ...

Flow-Control Instructions

- Jumps: unconditional
 - ◆ Always change the PC
- Branches: conditional
 - ◆ Change the PC only if some condition is true
 - ◆ Remember the condition codes register?
 - $\star N$
 - $\star Z$
 - ⋆ P

Flow Control: LC-3 JMP

Set the PC to the value contained in a register. This becomes the address of the next instruction to fetch.

Load the contents of R3 into the PC.

Recommended Exercises

- Ex 4.5 (excluding point b3 for now)
- Ex 4.7

