PROGRAMMING THE BASIC COMPUTER

Introduction

Machine Language

Assembly Language

Assembler

Program Loops

Programming Arithmetic and Logic Operations

Subroutines

Input-Output Programming

INTRODUCTION

Those concerned with computer architecture should have a knowledge of both hardware and software because the two branches influence each other.

Instruction Set of the Basic Computer

Symbol	Hexa code	Description
AND	0 or 8	AND M to AC
ADD	1 or 9	Add M to AC, carry to E
LDA	2 or A	Load AC from M
STA	3 or B	Store AC in M
BUN	4 or C	Branch unconditionally to m
BSA	5 or D	Save return address in m and branch to m+1
ISZ	6 or E	Increment M and skip if zero
CLA	7800	Clear AC
CLE	7400	Clear E
CMA	7200	Complement AC
CME	7100	Complement E
CIR	7080	Circulate right E and AC
CIL	7040	Circulate left E and AC
INC	7020	Increment AC, carry to E
SPA	7010	Skip if AC is positive
SNA	7008	Skip if AC is negative
SZA	7004	Skip if AC is zero
SZE	7002	Skip if E is zero
HLT	7001	Halt computer
INP	F800	Input information and clear flag
OUT	F400	Output information and clear flag
SKI	F200	Skip if input flag is on
SKO	F100	Skip if output flag is on
ION	F080	Turn interrupt on
IOF	F040	Turn interrupt off

M: memory word (operand) found at m

m: effective address

MACHINE LANGUAGE

Program

A list of instructions or statements for directing the computer to perform a required data processing task

Various types of programming languages - Hierarchy of programming languages

- Machine-language
 - Binary code
 - Octal or hexadecimal code
- Assembly-language
 - Symbolic code
- High-level language

(Compiler)

(Assembler)

COMPARISON OF PROGRAMMING LANGUAGES

Binary Program to Add Two Numbers

Location	Instruction Code
0	0010 0000 0000 0100
1	0001 0000 0000 0101
10	0011 0000 0000 0110
11	0111 0000 0000 0001
100	0000 0000 0101 0011
101	1111 1111 1110 1001
110	0000 0000 0000 0000

Hexa program

	. •
Location	Instruction
000	2004
001	1005
002	3006
003	7001
004	0053
005	FFE9
006	0000

Program with Symbolic OP-Code

Location		Instru	uction Comments
000	LDA	004	Load 1st operand into AC
001	ADD	005	Add 2nd operand to AC
002	STA	006	Store sum in location 006
003	HLT		Halt computer
004	0053		1st operand
005	FFE9		2nd operand (negative)
006	0000		Store sum here

Assembly-Language Program

	ORG	0	/Origin of program is location 0
	LDA	Α	/Load operand from location A
	ADD	В	/Add operand from location B
	STA	С	/Store sum in location C
	HLT		/Halt computer
Α,	DEC	83	/Decimal operand
В,	DEC	-23	/Decimal operand
C,	DEC	0	/Sum stored in location C
,	END		/End of symbolic program

Fortran Program

ASSEMBLY LANGUAGE

Syntax of the BC assembly language

Each line is arranged in three columns called fields

- Label field
 - May be empty or may specify a symbolic address consists of up to 3 characters
 - Terminated by a comma

Instruction field

- Specifies a machine or a pseudo instruction
- May specify one of
- * Memory reference instr. (MRI)

MRI consists of two or three symbols separated by spaces. ADD OPR (direct address MRI)

ADD PTR I (indirect address MRI)

- * Register reference or input-output instr.
 - Non-MRI does not have an address part

* Pseudo instr. with or without an operand

Symbolic address used in the instruction field must be defined somewhere as a label

Comment field

- May be empty or may include a comment

PSEUDO-INSTRUCTIONS

ORG N

Hexadecimal number N is the memory loc.

for the instruction or operand listed in the following line

END

Denotes the end of symbolic program

DEC N

Signed decimal number N to be converted to the binary

HEX N

Hexadecimal number N to be converted to the binary

Example: Assembly language program to subtract two numbers

<u> </u>	, , ,	
	ORG 100 LDA SUB	/ Origin of program is location 100 / Load subtrahend to AC
	CMA	/ Complement AC
	_	•
	INC	/ Increment AC
	ADD MIN	/ Add minuend to AC
	STA DIF	/ Store difference
	HLT	/ Halt computer
MIN,	DEC 83	/ Minuend •
SUB,	DEC -23	/ Subtrahend
DIF,	HEX 0	/ Difference stored here
	END	/ End of symbolic program

TRANSLATION TO BINARY

Hexadecii	mal Code			
Location	Location Content		Symbolic Program	
			ORG 100	
100	2107		LDA SUB	
101	7200		CMA	
102	7020		INC	
103	1106		ADD MIN	
104	3108		STA DIF	
105	7001		HLT	
106	0053	MIN,	DEC 83	
107	FFE9	SUB,	DEC -23	
108	0000	DIF,	HEX 0	
			END	

ASSEMBLER

- FIRST PASS -

Assembler

Source Program - Symbolic Assembly Language Program
Object Program - Binary Machine Language Program

Two pass assembler

1st pass: generates a table that correlates all user defined

(address) symbols with their binary equivalent value

2nd pass: binary translation

First pass

ASSEMBLER - SECOND PASS -

Second Pass

Machine instructions are translated by means of table-lookup procedures; (1. Pseudo-Instruction Table, 2. MRI Table, 3. Non-MRI Table

4. Address Symbol Table)

PROGRAM LOOPS

10

Loop: A sequence of instructions that are executed many times, each with a different set of data

Fortran program to add 100 numbers:

DIMENSION A(100) INTEGER SUM, A SUM = 0DO 3 J = 1, 100SUM = SUM + A(J)

Assembly-language program to add 100 numbers:

	ORG 100	/ Origin of program is HEX 100
	LDA ADS	/ Load first address of operand
	STA PTR	/ Store in pointer
	LDA NBR	/ Load -100
	STA CTR	/ Store in counter
	CLA	/ Clear AC
LOP,	ADD PTR I	/ Add an operand to AC
	ISZ PTR	/ Increment pointer
	ISZ CTR	/ Increment counter
	BUN LOP	/ Repeat loop again
	STA SUM	/ Store sum
	HLT	/ Halt
ADS,	HEX 150	/ First address of operands
PTR,	HEX 0	/ Reserved for a pointer
NBR,		/ Initial value for a counter
CTR,		/ Reserved for a counter
SUM,	HEX 0	/ Sum is stored here
	ORG 150	/ Origin of operands is HEX 150
	DEC 75	/ First operand
	:	
	DEC 23	/ Last operand
	END	/ End of symbolic program

PROGRAMMING ARITHMETIC AND LOGIC OPERATIONS

Implementation of Arithmetic and Logic Operations

- Software Implementation
 - Implementation of an operation with a program using machine instruction set
 - Usually when the operation is not included in the instruction set
- Hardware Implementation
 - Implementation of an operation in a computer with one machine instruction

Software Implementation example:

- * Multiplication
 - For simplicity, unsigned positive numbers
 - 8-bit numbers -> 16-bit product

FLOWCHART OF A PROGRAM - Multiplication -

ASSEMBLY LANGUAGE PROGRAM - Multiplication -

13

	ORG 100	
LOP,	CLE	/ Clear E
	LDA Y	/ Load multiplier
	CIR	/ Transfer multiplier bit to E
	STA Y	/ Store shifted multiplier
	SZE	/ Check if bit is zero
	BUN ONE	/ Bit is one; goto ONE
	BUN ZRO	/ Bit is zero; goto ZRO
ONE,	LDA X	/ Load multiplicand
ONE,		• • • • • • • • • • • • • • • • • • •
	ADD P	/ Add to partial product
	STA P	/ Store partial product
	CLE	/ Clear E
ZRO,	LDA X	/ Load multiplicand
	CIL	/ Shift left
	STA X	/ Store shifted multiplicand
	ISZ CTR	/ Increment counter
	BUN LOP	/ Counter not zero; repeat loop
	HLT	/ Counter is zero; halt
CTR,	DEC -8	/ This location serves as a counter
X,	HEX 000F	/ Multiplicand stored here
Y,	HEX 000B	/ Multiplier stored here
', P,	HEX 0	/ Product formed here
''	END	, i roduct formed fiere
	LIND	

ASSEMBLY LANGUAGE PROGRAM

- Double Precision Addition -

Programming the Basic Computer

Programming Arithmetic and Logic Operations

- Logic and Shift Operations -
- Logic operations
 - BC instructions: AND, CMA, CLA
 - Program for OR operation

LDA A	/ Load 1st operand
CMA	/ Complement to get A'
STA TMP	/ Store in a temporary location
LDA B	/ Load 2nd operand B
CMA	/ Complement to get B'
AND TMP	/ AND with A' to get A' AND B'
CMA	/ Complement again to get A OR B

- Shift operations BC has Circular Shift only
 - Logical shift-right operation - Logical shift-left operation

CIL

Arithmetic right-shift operation

/ Clear E to 0 CLE SPA / Skip if AC is positive CME / AC is negative / Circulate E and AC CIR

SUBROUTINES

Subroutine

- A set of common instructions that can be used in a program many times.
- Subroutine *linkage*: a procedure for branching to a subroutine and returning to the main program

Example

Loc.		ORG 100	/ Main program
100		LDA X	/ Load X
101		BSA SH4	/ Branch to subroutine
102		STA X	/ Store shifted number
103		LDA Y	/ Load Y
104		BSA SH4	/ Branch to subroutine again
105		STA Y	/ Store shifted number
106		HLT	
107	Χ,	HEX 1234	
108	Y,	HEX 4321	
			/ Subroutine to shift left 4 times
109	SH4,	HEX 0	/ Store return address here
10A	Í	CIL	/ Circulate left once
10B		CIL	
10C		CIL	
10D		CIL	/ Circulate left fourth time
10E		AND MSK	/ Set AC(13-16) to zero
10F		BUN SH4 I	/ Return to main program
110	MSK,	HEX FFF0	/ Mask operand
		END	

SUBROUTINE PARAMETERS AND DATA LINKAGE

Linkage of Parameters and Data between the Main Program and a Subroutine

- via Registers
- via Memory locations
-

Example: Subroutine performing *LOGICAL OR operation*; Need two parameters

Loc.		ORG 200	
200		LDA X	/ Load 1st operand into AC
201		BSA OR	/ Branch to subroutine OR
202		HEX 3AF6	/ 2nd operand stored here
203		STA Y	/ Subroutine returns here
204		HLT	
205	Χ,	HEX 7B95	/ 1st operand stored here
206	Y,	HEX 0	/ Result stored here
207	OR,	HEX 0	/ Subroutine OR
208		CMA	/ Complement 1st operand
209		STA TMP	/ Store in temporary location
20A		LDA OR I	/ Load 2nd operand
20B		CMA	/ Complement 2nd operand
20C		AND TMP	/ AND complemented 1st operand
20D		CMA	/ Complement again to get OR
20E		ISZ OR	/ Increment return address
20F		BUN OR I	/ Return to main program
210	TMP,	HEX 0	/ Temporary storage
		END	

SUBROUTINE - Moving a Block of Data -

/ Main program **BSA MVE** / Branch to subroutine HEX 100 / 1st address of source data HEX 200 / 1st address of destination data **DEC** -16 / Number of items to move HLT MVE. HEX 0 / Subroutine MVE LDA MVE I / Bring address of source STA PT1 / Store in 1st pointer ISZ MVE / Increment return address LDA MVE I / Bring address of destination STA PT2 / Store in 2nd pointer ISZ MVE / Increment return address LDA MVE I / Bring number of items STA CTR / Store in counter **ISZ MVE** / Increment return address LOP. LDA PT1 I / Load source item STA PT2 I / Store in destination ISZ PT1 / Increment source pointer ISZ PT2 / Increment destination pointer ISZ CTR / Increment counter BUN LOP / Repeat 16 times BUN MVE I / Return to main program PT1, PT2, CTR,

Fortran subroutine

SUBROUTINE MVE (SOURCE, DEST, N)

DIMENSION SOURCE(N), DEST(N)
DO 20 I = 1, N
20 DEST(I) = SOURCE(I)
RETURN

END

INPUT OUTPUT PROGRAM

Program to Input one Character(Byte)

```
CIF,
 SKI
 / Check input flag
 BUN CIF
 / Flag=0, branch to check again
 / Flag=1, input character
 INP
 / Display to ensure correctness
 OUT
 / Store character
 STA CHR
 HLT
CHR,
 / Store character here
```

Program to Output a Character

	•	
	LDA CHR	/ Load character into AC
COF,	SKO	/ Check output flag
	BUN COF	/ Flag=0, branch to check again
	OUT	/ Flag=1, output character
	HLT	-
CHR,	HEX 0057	/ Character is "W"

CHARACTER MANIPULATION

Subroutine to Input 2 Characters and pack into a word

```
IN2,
 / Subroutine entry
FST,
 SKI
 BUN FST
 INP
 / Input 1st character
 OUT
 BSA SH4
 / Logical Shift left 4 bits
 BSA SH4
 / 4 more bits
SCD,
 SKI
 BUN SCD
 / Input 2nd character
 INP
 OUT
 BUN IN2 I / Return
```

PROGRAM INTERRUPT

21

Tasks of Interrupt Service Routine

- Save the Status of CPU
 Contents of processor registers and Flags
- Identify the source of Interrupt Check which flag is set
- Service the device whose flag is set (Input Output Subroutine)
- Restore contents of processor registers and flags
- Turn the interrupt facility on
- Return to the running program
 Load PC of the interrupted program

INTERRUPT SERVICE ROUTINE

0 1 100 101 102 103 104	ZRO,	BUN SRV CLA ION LDA X ADD Y STA Z	/ Return address stored here / Branch to service routine / Portion of running program / Turn on interrupt facility / Interrupt occurs here / Program returns here after interrupt
200	SRV, NXT, EXT, SAC, SE, PT1, PT2,	STA SAC CIR STA SE SKI BUN NXT INP OUT STA PT1 I ISZ PT1 SKO BUN EXT LDA PT2 I OUT ISZ PT2 LDA SE CIL LDA SAC ION BUN ZRO I	/ Increment output pointer / Restore value of AC(1) / Shift it to E / Restore content of AC / Turn interrupt on