Computer Organization & Architecture (COA) GTU # 3140707

Computer Data Representation & Register Transfer and Micro-operations

Prof. Krunal D. Vyas
Computer Engineering Department
Darshan Institute of Engineering & Technology,

Rajkot krunal.vyas@darshan.ac.in

9601901005

- Basic computer data types & Complements
- Fixed point & Floating point representation
- Register transfer language
- Bus and Memory transfers (Three-State Bus Buffers, Memory Transfer)
- Arithmetic Micro-operations
- Logic Micro-operations
- Shift Micro-operations
- Arithmetic logical shift unit

Basic computer data types & Complements

Section - 1

Basic Computer Data Types & Complements

Basic Computer Data Types

- Decimal Number System
 - Radix(r) = 10, Number range = 0 9
- ☐ Binary Number System
 - Radix(r) = 2, Number range = 0 1
- ☐ Octal Number System
 - Radix(r) = 8, Number range = 0 7
- ☐ Hexadecimal Number System
 - Radix(r) = 16, Number range = 0 9 & A F
- ☐ Binary Coded Decimal Numbers

Complements

- \Box (r-1)'s complement
 - 9's complement
 - ☐ 1's complement
 - ☐ 7's complement
 - ☐ 15's complement
- r's complement
 - □ 10's complement
 - ☐ 2's complement
 - ☐ 8's complement
 - ☐ 16's complement

Fixed point & Floating point representation

Section - 2

Fixed point representation

- ☐ Integer Representation
 - Signed-magnitude representation
 - ☐ 1's complement representation
 - 2's complement representation
- Arithmetic Addition
 - ☐ Using 1's complement
 - ☐ Using 2's complement
- Arithmetic Subtraction
 - Using 1's complement
 - ☐ Using 2's complement

- ☐ Example: Represent (-14)
 - ☐ Signed-magnitude representation: 1 0001110
 - ☐ 1's complement representation: 1 1110001
 - 2's complement representation: 1 1110010

+ 6 00000110 - 13 11110011 - 7 11111001

Note: negative number must initially be in 2's complement

Floating point representation

- ☐ Two parts
 - ☐ Mantissa Represents signed fixed-point number
 - ☐ Exponent Represents position of the decimal point
- □ For example, the decimal number +6132.789 is represented in floating-point with a fraction and an exponent as follows:

- ☐ The value of the exponent indicates that the actual position of the decimal point is four positions to the right of the indicated decimal point in the fraction.
- \square Floating-point is always interpreted to represent a number in the following form: $m \times r^e$
- ☐ Here, *m* stands for *mantissa*, *e* stands for *exponent*, *r* means *radix*

Floating point representation

- Normalization
 - A floating point number is said to be normalized if the most significant digit of the mantissa is nonzero.
 - For example, the decimal number 350 is normalized but 00035 is not.
- ☐ ANSI 32-bit floating point byte format

- \square S = Sign of Mantissa, E = Exponent bits, M = Mantissa bits
- □ Example, $13 = 1101 = 0.1101 \times 2^4$ = 00000100 .11010000 00000000 00000000
- □ Example, $-17 = -10001 = -0.10001 \times 2^5$ = $10000101 \cdot .10001000 \cdot 00000000 \cdot 00000000$

Register transfer language

Section - 3

Register

- ☐ Computer Registers are designated by capital letters.
- ☐ For example,
 - ☐ MAR Memory Address Register
 - ☐ PC Program Counter
 - ☐ IR Instruction Register
 - □ R1 Processor Register

Divided into two parts

Register Transfer Language

- ☐ Information transfer from one register to another is designated in symbolic form by means of a replacement operator is known as Register Transfer.
- ☐ The statement

 \square denotes a transfer of the content of register R1 into register R2.

- ☐ The symbolic notation used to describe the microoperation transfers among registers is called a register transfer language.
- ☐ The term "register transfer" implies the availability of hardware logic circuits that can perform a stated microoperation and transfer the result of the operation to the same or another register.
- A register transfer language is a system for expressing in symbolic form the microoperation sequences among the registers of a digital module.

Register Transfer with Control Function

Normally, we want the transfer to occur only under a predetermined control condition using ifthen statement.

If
$$(P = 1)$$
 then $(R2 \leftarrow R1)$

- where P is a control signal generated in the control section.
- ▶ A control function is a boolean variable that is equal to 1 or 0. The control function is included in the statement as follows:

$$P: R2 \leftarrow R1$$

Bus and Memory transfers

Section - 4

- A typical digital computer has many registers, and paths must be provided to transfer information from one register to another.
- ☐ The number of wires will be excessive if separate lines are used between each register and all other registers in the system.
- A more efficient scheme for transferring information between registers in a multiple-register configuration is a common bus system.
- ☐ A bus structure consists of a set of common lines, one for each bit of a register, through which binary information is transferred one at a time.
- One way of constructing a common bus system is with multiplexers.
- The multiplexers select the source register whose binary information is then placed 4000 the bus nit 1 Computer Data Representation & Register Transfer and

- ☐ The construction of a bus system for four registers is explained earlier.
- ☐ Each register has four bits, numbered 0 through 3.
- \square The bus consists of four 4 x 1 multiplexers each having four data inputs, 0 through 3, and two selection inputs, S_1 and S_0 .
- ☐ The diagram shows that the bits in the same significant position in each register are connected to the data inputs of one multiplexer to form one line of the bus.
- \square The two selection lines S_1 and S_0 are connected to the selection inputs of all four multiplexers.
- ☐ The selection lines choose the four bits of one register and transfer them into the four-line common bus.
- \square When $S_1S_0 = 00$, the 0 data inputs of all four multiplexers are selected and applied to the outputs that form the bus.
- This causes the bus lines to receive the content of register A since the outputs of this register are connected to the 0 data inputs of the multiplexers.

- ☐ Table shows the register that is selected by the bus for each of the four possible binary values of the selection lines.
- ☐ In general, a bus system will multiplex *k* registers of *n* bits each to produce an *n*-line common bus.
- \square The number of multiplexers needed to construct the bus is equal to n, the number of bits in each register.
- \square The size of each multiplexer must be $k \times 1$ since it multiplexes k data lines.
- ☐ For example, a common bus for eight registers of 16 bits requires

Multiplexers - 16 of (8 x 1)

Select Lines - 3

S ₁	S ₀	Register Selected
0	0	A
0	1	В
1	0	C
1	1	D

Tri-state Buffer (3 state Buffer)

- ☐ A three-state gate is a digital circuit that exhibits three states.
- \square Two of the states are signals equivalent to logic 1 and 0 as in a conventional gate.
- ☐ The third state is high impedance state which behaves like an open circuit, which means that the output is disconnected and does not have logic significance.
- ☐ The control input determines the output state. When the control input C is equal to 1, the output is enabled and the gate behaves like any conventional buffer, with the output equal to the normal input.
- \square When the control input \mathbb{C} is 0, the output is disabled and the gate goes to a high-impedance state, regardless of the value in the normal input.

Common Bus System using Decoder and Tri-state Buffer

Common Bus System using Decoder and Tri-state Buffer

- ☐ The construction of a bus system with three-state buffers is demonstrated in previous figure.
- ☐ The outputs of four buffers are connected together to form a single bus line.
- ☐ The control inputs to the buffers determine which of the four normal inputs will communicate with the bus line.
- ☐ The connected buffers must be controlled so that only one three-state buffer has access to the bus line while all other buffers are maintained in a high impedance state.
- ☐ One way to ensure that no more than one control input is active at any given time is to use a decoder, as shown in the figure: Bus line with three state-buffers.
- □ When the enable input of the decoder is 0, all of its four outputs are 0, and the bus line is in a high-impedance state because all four buffers are disabled.
- ☐ When the enable input is active, one of the three-state buffers will be active, depending on the binary value in the select inputs of the decoder.

Arithmetic Micro-operations

Section - 5

Arithmetic Microoperations

☐ Arithmetic microoperations perform arithmetic operations on numeric data stored in registers.

Symbolic Designation	Description

Add Microoperation $R3 \leftarrow R1 + R2$

Subtract
Migrgoperation₂ $R3 \leftarrow R1 + \overline{R2} + 1$

4-bit Binary Adder

☐ The digital circuit that generates the arithmetic sum of two binary numbers of any length is called a binary adder.

- ☐ The binary adder is constructed with full-adder circuits connected in cascade, with the output carry from one full-adder connected to the input carry of the next full-adder.
- ☐ The figure shows the interconnections of four full-adders (FA) to provide a 4-bit binary adder.
- ☐ The augends bits of A and the addend bits of B are designated by subscript numbers from right to left, with subscript 0 denoting the low-order bit.
- ☐ The carries are connected in a chain through the full-adders.
- ☐ The input carry to the binary adder is C0 and the output carry is C4.
- ☐ The S outputs of the full-adders generate the required sum bits.
- ☐ An n-bit binary adder requires n full-adders.
- ☐ The output carry from each full-adder is connected to the input carry of the next-high-order full-adder.
- The n data bits for the A inputs come from one register (such as R1), and the n data bits for the B inputs come from another register (such as R2). The sum can be transferred to a third register or to one of the source registers (R1 or R2), replacing its previous content.

4-bit Binary Adder-Subtractor

when M = 0 the circuit is an Adder when M = 1 the circuit becomes a Subtractor When M = 0, we have

$$\mathbf{C}_0 = \mathbf{0} \& \mathbf{B} \oplus \mathbf{0} = \mathbf{B}$$

When M = 1, we have $C_0 = 1 \& B \oplus 1 = B'$

4-bit Binary Incrementer

☐ The increment microoperation adds one to a number in a register.

- ☐ The arithmetic micro operations can be implemented in one composite arithmetic circuit.
- ☐ The basic component of an arithmetic circuit is the parallel adder.
- ☐ By controlling the data inputs to the adder, it is possible to obtain different types of arithmetic operations.
- ☐ The output of binary adder is calculated from arithmetic sum.

Decrement = A + 1111 + 0

Hardware implementation consists of:

- ☐ 4 full-adder circuits that constitute the 4-bit adder and four multiplexers for choosing different operations.
- ☐ There are two 4-bit inputs A and B.
- ☐ The four inputs from A go directly to the X inputs of the binary adder. Each of the four inputs from B is connected to the data inputs of the multiplexers. The multiplexer's data inputs also receive the complement of B.
- ☐ The other two data inputs are connected to logic-0 and logic-1.
 - Logic-0 is a fixed voltage value (0 volts for TTL integrated circuits)
 - □ Logic-1 signal can be generated through an inverter whose input is 0.
- \square The four multiplexers are controlled by two selection inputs, S_1 and S_0 .
- ☐ The input carry C_{in} goes to the carry input of the FA in the least significant position. The other carries are connected from one stage to the next.
- \Box 4-bit output $D_0...D_3$

- **▶** When $S_1S_0 = 00$
 - \rightarrow If $C_{in} = 0$ then D = A + B; Add
 - \rightarrow If $C_{in} = 1$ then D = A + B + 1; Add with carry
- ▶ When $S_1S_0 = 01$
 - → If $C_{in} = 0$ then $D = A + \overline{B}$; Subtract with borrow
 - → If C_{in} = 1 then D = A + \overline{B} + 1; A + 2's complement of B i.e. A B
- When $S_1S_0 = 10$
 - Input B is neglected and all 0's are inserted to Y inputs

$$D = A + 0 + C_{in}$$

- If C_{in} = 0 then D = A; Transfer A
- If C_{in} = 1 then D = A + 1; Increment A
- ▶ When $S_1S_0 = 11$
 - → Input B is neglected and all 1's are inserted to Y inputs

$$D = A - 1 + C_{in}$$

- If C_{in} = 0 then D = A 1; 2's compliment
- If C_{in} = 1 then D = A; Transfer A

☐ Arithmetic Circuit Function

S_1	S ₀	C _{in}	Y	$D = A + Y + C_{in}$	Microoperation
0	0	0	В	D = A + B	Add
0	0	1	В	D = A + B + 1	Add with carry
0	1	0	B'	D = A + B'	Subtract with borrow
0	1	1	B'	D = A + B' + 1	Subtract
1	0	0	0	D = A	Transfer
1	0	1	0	D = A + 1	Increment A
1	1	0	1	D = A - 1	Decrement A
1	1	1	1	D = A	Transfer A

Logic Micro-operations

Section - 6

Logic Microoperations

- ☐ Logic micro operations specify binary operations for strings of bits stored in registers.
- ☐ These operations consider each bit of the register separately and treat them as binary variables.

 $P: R1 \leftarrow R1 \oplus R2$

Example

Logic Microoperations

Boolean Function	Microoperation	Name
		Clear
		AND
		Transfer A
		Transfer B
		Exclusive-OR
		OR

Boolean	Microoperation	Name
Function		
		NOR
		Exclusive-NOR
		Complement B
		Complement A
		NAND
		Set to all 1's

Hardware Implementation of Logic Circuit

S	1	S ₀	Output	Operation
()	0		AND
()	1		OR
1		0		XOR
1		1		Complement

Applications of Logic Microoperations

- 1. Selective Set Operation
- ☐ The *selective-set* operation sets to 1 the bits in register A where there are corresponding 1's in register B.
- ☐ It does not affect bit positions that have 0's in B.
- ☐ The OR microoperation can be used to selectively set bits of a register.

1	0	1	0	A before
1	1	0	0	B (logic operand)
1	1	1	0	A after

- 2. Selective Complement Operation
- ☐ The *selective-complement* operation complements bits in register A where there are corresponding 1's in register B.
- ☐ It does not affect bit positions that have 0's in B.
- ☐ The exclusive OR microoperation can be used to selectively set bits of a register.

- 3. Selective Clear Operation
- ☐ The *selective-clear* operation clears to 0 the bits in register A only where there are corresponding 1's in register B.
- ☐ It does not affect bit positions that have 0's in B.
- \square The corresponding logic microoperation is $A \leftarrow A \land B$.

4. Mask Operation

- ☐ The *mask* operation is similar to the selective-clear operation except that the bits of register A are cleared only where there are corresponding 0's in register B.
- ☐ The mask operation is an AND microoperation.

1	0	1	0	A before
1	1	0	0	B (logic operand)
1	0	0	0	- A after

5. Insert Operation

- ☐ The *insert* operation inserts a new value into a group of bits.
- ☐ This is done by first masking and then ORing them with required value.
- ☐ The mask operation is an AND microoperation and the insert operation is an OR microoperation.

	Mask	Insert		
A	0110 1010	A	0000	1010
В	0000 1111	B	1001	0000
A	0000 1010	A	1001	1010

6. Clear Operation

- ☐ The *clear* operation compares the words in register A and register B and produces an all 0's result if the two numbers are equal.
- ☐ This operation is achieved by an exclusive-OR microoperation.

Shift Micro-operations

Section - 7

Shift Microoperations

- ☐ Shift microoperations are used for serial transfer of data.
- ☐ Used in conjunction with arithmetic, logic and other data processing operations.
- ☐ The content of the register can be shifted to the left or the right.
- ☐ The first flip-flop receives its binary information from the serial input.
- ☐ The information transferred through the serial input determines the type of shift.

Types of Shift

1. Logical Shift

☐ A *logical shift* is one that transfers 0 through the serial input.

Types of Shift

2. Circular Shift

- ☐ A *circular shift* (also known as a rotate operation) circulates the bits of the register around the two ends without loss of information.
- ☐ This is accomplished by connecting the serial output of the shift register to its serial input.

Types of Shift

3. Arithmetic Shift

- ☐ An *arithmetic shift* is a micro-operation that shifts a signed binary number to the left or right.
- ☐ An arithmetic shift-left multiplies a signed binary number by 2.
- ☐ An arithmetic shift-right divides the number by 2.

ashl - arithmetic shift left

R 1 1 0 1 R 1 0 1 0 1

ashr - arithmetic shift right

4 - bit Combinational Circuit Shifter

S	H ₀	H ₁	H ₂	H_3
0	I_R	A_0	A_1	A_2
1	A_1	A_2	A_3	${ m I}_{ m L}$

4 - bit Combinational Circuit Shifter

- \square The 4-bit shifter has four data inputs, A_0 through A_3 and four data outputs, H_0 through H_3 .
- \square There are two serial inputs, one for shift left (I_I) and the other for shift right (I_I) .
- \square When the selection input S = 0, the input data are shifted right (down in the diagram).
- \square When S = 1, the input data are shifted left (up in the diagram).
- ☐ The two serial inputs can be controlled by another multiplexer to provide the three possible types of shifts.

Arithmetic logical shift unit

Section - 8

4 - bit Arithmetic Logic Shift Unit

- □ Instead of having individual registers performing the micro operations directly, computer systems employ a number of storage registers connected to a common operational unit called an arithmetic logic unit, abbreviated ALU.
- ☐ To perform a microoperation, the contents of specified registers are placed in the inputs of the common ALU.
- ☐ The ALU performs an operation and the result of the operation is then transferred to a destination register.
- ☐ The arithmetic, logic, and shift circuits introduced in previous sections can be combined into one ALU with common selection variables.

4 - bit Arithmetic Logic Shift Unit

4 - bit Arithmetic Logic Shift Unit

S_3	S_2	S_1	S_0	\mathbf{C}_{i}	Operation	Function
0	0	0	0	0	F = A	Transfer A
0	0	0	0	1	F = A + 1	Increment A
0	0	0	1	0	F = A + B	Addition
0	0	0	1	1	F = A + B + 1	Add with
0	0	1	0	0	F = A + B'	Subtract with borrow
0	0	1	0	1	F = A + B' + 1	Subtraction
0	0	1	1	0	F = A - 1	Decrement

S_3	S_2	S_1	S_0	C_{i}	Operatio	Function
0	0	1	1	1	F = A	Transfer A
0	1	0	0	X		AND
0	1	0	1	X		OR
0	1	1	0	X	$F = A \oplus B$	XOR
0	1	1	1	X	F = A	Complement A
1	0	X	X	X	$F = \operatorname{shr} A$	Shift right A into
1	1	X	X	X	$F = \operatorname{shl} A$	Shift left A into F

Questions asked in GTU exam

- 1. What do you mean by register transfer? Explain in detail. Also discuss three-state bus buffer.
- 2. List and explain types of shift operations on accumulator.
- 3. Define RTL. Explain how register transfer takes place in basic computer system
- 4. What is multiplexing? Explain the multiplexing of control signals in ALU.
- 5. Explain how complement number system is useful in computer system. Discuss any one complement number system with example.
- 6. Draw the block diagram of 4-bit arithmetic circuit and explain it in detail.
- 7. Explain shift micro operations and Draw neat and clean diagram for 4-bit combinational circuit shifter.
- 8. Explain hardware implementation of common bus system using three state buffers. Mention assumptions if required.
- 9. Explain 4-bit adder-subtractor with diagram.
- 10. Explain floating point representation.
- 11. What is a Digital Computer System? Explain the role of binary number system in it.
- 12. Design a digital circuit for 4-bit binary adder.

Questions asked in GTU exam

- 13. Represent (8620)₁₀ in (1) binary (2) Excess-3 code and (3) 2421 code.
- 14. Explain selective set, selective complement and selective clear.
- 15. How negative integer number represented in memory? Explain with suitable example.
- 16. Explain Micro operation.
- 17. What does this mean: $R2 \leftarrow R1$?
- 18. What does this mean: T0: R4 \leftarrow R0?
- 19. What is a Bus?
- 20. What is an ALU?
- Represent the following conditional control statement(s) by two register transfer statements with control function. If (P=1) then $(R1 \leftarrow R2)$ else if (Q=1) then $(R1 \leftarrow R3)$
- 22. State true or false: In binary number system, B A is equivalent to B + A' + 1.
- 23. Draw a diagram of 4-bit binary incrementer and explain it briefly.

