CPSC 121: Models of Computation

Unit 10: A Working Computer

Based on slides by Patrice Belleville

CPSC 121 Big Questions

- CPSC 121: the BIG questions:
 - How can we build a computer that is able to execute a user-defined program?
- We are finally able to answer this question.
 - This unit summarizes the concepts related to hardware you've learned in the lectures and labs since the beginning of the term.

Unit 10: A Working Computer

0

Learning Goals

- After completing Lab 9 and this unit, you should be able to:
 - Specify the overall architecture of a (Von Neumann) stored program computer - an architecture where both program and data are bits (i.e., state) loaded and stored in a common memory.
 - Trace execution of an instruction through a working computer in a logic simulator (currently logisim): the basic fetch-decode-execute instruction cycle and the data flow to/from the arithmetic logic unit (ALU), the main memory and the Program Counter (PC).
 - Feel confident that, given sufficient time, you could understand how the circuit executes machine-language instructions.

Unit 10: A Working Computer

2

Outline

- A little bit of history
- Implementing a working computer in Logisim
- Appendices

Unit 10: A Working Computer

•

Computer History

- Early 19th century:
 - Joseph Marie Charles dit Jacquard used punched paper cards to program looms.
 - Charles Babbage designed (1837) but could not build the first programmable (mechanical) computer, based on Jacquard's idea.
 - ➤ Difference Engine 2 built in London in 2002
 - o 8000 parts
 - o 11 feet long
 - o 5 tons

Unit 10: A Working Computer

Computer History (cont')

- 20th century
 - Konrad Zuse (1941) build the first electromechanical computer (Z3). It had binary arithmetic (including floating point) and was programmable.
 - The ENIAC (1946) was the first programmable electronic computer.
 - o It used decimal arithmetic.
 - Reprogramming it meant rewiring it!

Unit 10: A Working Computer

Computer History (cont')

- Mid 20th century:
 - The first stored-program electronic computers were developed from 1945 to 1950.
 - Programs and data were stored on punched cards.

More on http://www.computerhistory.org

Unit 10

7

Computer Architecture Related Courses

- A quick roadmap through our courses:
 - ➤ CPSC 121: learn about gates, and how we can use them to design a circuit that executes very simple instructions.
 - CPSC 213: learn how the constructs available in languages such as Racket, C, C++ or Java are implemented using simple machine instructions.
 - CPSC 313: learn how we can design computers that execute programs efficiently and meet the needs of modern operating systems.

Unit 10: A Working Computer

Outline

- A little bit of history
- Implementing a working computer in Logisim
- Appendices

Unit 10: A Working Computer

Modern Computer Architecture First proposed by Von-Neumann in 1945. Memory (contains both programs and data). Arithmetic & Logic Unit 10: A Working Computer 10

Memory

- Contains both instructions and data.
- Divided into a number of memory locations
 - > Think of positions in a list: (list-ref mylist pos)
 - > Or in an array: myarray[pos] or arrayList arrayl.get(pos).

Memory (cont')

- Each memory location contains a fixed number of bits.
 - > Most commonly this number is 8.
 - Values that use more than 8 bits are stored in multiple consecutive memory locations.
 - o Characters use 8 bits (ASCII) or 16/32 (Unicode).
 - o Integers use 32 or 64 bits.
 - o Floating point numbers use 32, 64 or 80 bits.

Unit 10: A Working Computer

Computer 12

Central Processing Unit (CPU)

- Arithmetic and Logic Unit
 - Performs arithmetic and logical operations (+, -, *, /, and, or, etc).
- Control Unit
 - Decides which instructions to execute.
 - > Executes these instructions sequentially.
 - o Not quite true, but this is how it appears to the user.

Unit 10: A Working Computer

13

Our Working Computer

- Implements the design presented in the textbook by Bryant and O'Hallaron (used for CPSC 213/313).
- A small subset of the IA32 (Intel 32-bit) architecture.
- It has
 - > 12 types of instructions.

stores a single multi-bit value.

- One program counter register (PC)
 - o contains the address of the next instruction.
- > 8 general-purpose 32-bits registers
 - o each of them contains one 32 bit value.
 - o used for values that we are currently working with.

Unit 10: A Working Computer

4.4

Instruction Examples

instruction register

- Example instruction 1: subl %eax, %ebx
 - > The subl instruction subtracts its arguments.
 - > The names %eax and %ebx refer to two registers.
 - This instruction takes the value contained in %eax, subtracts it from the value contained in %ebx, and stores the result back in %ebx.

instruction constant register

- Example instruction 2: irmovl \$0x1A, %ecx
 - > This instruction stores a constant in a register.
 - ➤ In this case, the value 1A (hexadecimal) is stored in %ecx.

Unit 10: A Working Computer

15

Instruction Examples (cont')

instruction

register

memory location

- Example instruction 3: rmmovl %ecx, \$8(%ebx)
 - The rmmovl instruction stores a value into memory (Register to Memory Move).
 - ➤ In this case it takes the value in register %ecx.
 - > And stores it in the memory location whose address is:
 - o The constant 8
 - o PLUS the current value of register %ebx.

Unit 10: A Working Computer

Instruction Examples (cont')

- Example instruction 4: jge \$1000
 - > This is a conditional jump instruction.
 - It checks to see if the result of the last arithmetic or logic operation was zero or positive (Greater than or Equal to 0).
 - If so, the next instruction is the instruction stored in memory address 1000 (hexadecimal).
 - If not, the next instruction is the instruction that follows the ige instruction.

Unit 10: A Working Computer

17

Sample program:

irmovl \$3,%eax irmovl \$35, %ebx irmovl \$facade, %ecx subl %eax, %ebx rmmovl %ecx, \$8(%ebx) halt

Unit 10

Instruction Format

- How does the computer know which instruction does what?
 - ➤ Each instruction is a sequence of 16 to 48 bits[†]
 - > Some of the bits tell it what type of instruction it is.
 - Other bits tell it which instruction is and what operands to use.
- These bits are used as control (select) inputs for several multiplexers.

† Modified slightly from the Y86 presented in the textbook by Bryant and O'Hallaron

Unit 10: A Working Computer

19

Instruction Examples

- Example 1: subl %eax, %ebx
 - Represented by

o 6103 (hexadecimal)

%ebx
%eax
subtraction

 arithmetic or logic operation (note: the use of "6" to represent them instead of 0 or F or any other value is completely arbitrary)..

Unit 10: A Working Computer

Sample Program

irmovl \$3,%eax 30f000000003

irmovl \$35, %ebx 30f300000023

irmovl \$facade, %ecx 30f100facade

subl %eax, %ebx 6103

rmmovl %ecx, \$8(%ebx) 411300000008

halt 1000

Unit 10: A Working Computer

Instruction Execution Examples

■ Example 1: subl %eax, %ebx

➤ **Fetch**: current instruction ← 6103

P next PC value ← current PC value + 2

▶ Decode: valA ← value of %eax

valB ← value of %ebx

➤ Execute: valE ← valB - valA

> Memory: nothing needs to be done.

▶ Write-back: %ebx ← valE

▶ PC update: PC ← next PC value

Unit 10: A Working Computer

20

nstruction Execution Examples (cont')

■ Example 2: rmmovl %ecx, \$8(%ebx)

➤ **Fetch**: current instruction ← 401300000008

next PC value ← current PC value + 6

▶ Decode: valA ← value of %ecx

valB ← value of %ebx

➤ Execute: valE ← valB + 00000008

➤ Memory: M[valE] ← valA

> Write-back: nothing needs to be done

> PC update: PC ← next PC value

Unit 10: A Working Computer

27

Outline

■ A little bit of history

■ Implementing a working computer in Logisim

Appendices

Unit 10: A Working Computer

Appendix 1: Registers and Memory

■ Registers (32 bits each):

%eax	0	%esp	4
%ecx	1	%ebp	5
%edx	2	%esi	6
%ebx	3	%edi	7

- Instructions that only need one register use 8 or F for the second register.
- > %esp is used as stack pointer.
- Memory contains 2³² bytes; all memory accesses load/store 32 bit words.

Unit 10: A Working Computer

29

31

Appendix 2: Instruction Types

■ Register/memory transfers:

rmmovl rA, D(rB) M[D + R[rB]] ← R[rA] o Example: rmmovl %edx, 20(%esi)

Other data transfer instructions

ightharpoonup rrmovl rA, rB R[rB] \leftarrow R[rA]

 \triangleright irmovl V, rB R[rB] \leftarrow V

Unit 10: A Working Computer

20

Instruction Types (cont')

Arithmetic instructions

 \triangleright addl rA, rB R[rB] \leftarrow R[rB] + R[rA]

> subl rA, rB R[rB] ← R[rB] − R[rA]

 \triangleright and rA, rB R[rB] ← R[rB] \land R[rA]

 \triangleright xorl rA, rB $R[rB] \leftarrow R[rB] \oplus R[rA]$

Unit 10: A Working Computer

Instruction Types (cont')

Unconditional jumps

Conditional jumps

▶ jle Dest
PC ← Dest if last result ≤ 0

▶ jl Dest PC ← Dest if last result < 0</p>

▶ je Dest PC ← Dest if last result = 0

ine Dest
PC ← Dest if last result ≠ 0

Unit 10: A Working Computer 32

Instruction Format (cont') Instructions format: > Arithmetic instructions: o addl \rightarrow fn = 0 subl \rightarrow fn = 1 o and \rightarrow fn = 2 $xorl \rightarrow fn = 3$ Conditional jumps and moves: ile \rightarrow fn = 1 o jump \rightarrow fn = 0 \rightarrow fn = 2 je \rightarrow fn = 3 o ine \rightarrow fn = 4 ige \rightarrow fn = 5 \rightarrow fn = 6 Unit 10: A Working Computer 36