

Chap 2: Data processing

- 1. Numerical system
- 2. Data Representation and data Formats
- 3. Data processing systems

2.3 Data processing systems

Little man computer

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

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

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

Instruction Set

Arithmetic

1xx	ADD
2xx	SUB

Input/Output

901	INPUT
902	Output

Data Movement

Зхх	STORE
5xx	LOAD

Machine Control (coffee break)

000	HALT
	СОВ

Input/Output

Move data between calculator and in/out baskets

	Content	
	Op Code Operand (address)	
IN (input)	9	01
OUT (output)	9	02

LMC Input/Output

Internal Data Movement

Between mailbox and calculator

	Content	
	Op Code (address	
STO (store)	3	XX
LDA (load)	5	XX

LMC Internal Data Movement

Arithmetic Instructions

Read mailbox

Perform operation in the calculator

	Content	
	Op Code	Operand (address)
ADD	1	XX
SUB	2	xx

LMC Arithmetic Instructions

Data storage location

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

Simple Program: Add 2 Numbers

- Assume data is stored in mailboxes with addresses >90
- Write instructions

Program to Add 2 Numbers

Mailbox	Code	Instruction Description	
00	901	;input 1 st 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	

Program to Add 2 Numbers: Using Mnemonics

Mailbox	Mnemonic	Instruction Description	
00	IN	;input 1 st 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	

Program Control

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

	Content	
	Op Code	Operand (address)
BR(Jump)	6	xx
BRZ(Branch on 0)	7	xx
BRP(Branch on +)	8	xx
COB(stop)	0	(ignore)

LMC Instruction Set

Arithmetic	1xx	ADD
	2xx	SUB
Data Movement	3xx	STORE
	5xx	LOAD
BR	6xx	JUMP
BRZ	7xx	BRANC ON 0
BRP	8xx	BRANCH ON +
Input/Output	901	INPUT
	902	OUTPUT
Machine Control (coffee break)	000	HALT COB

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	
08	OUT	902	;print result and
09	COB	000	;stop
10	DAT 00	000	;used for data
11	DAT 00	000	;used for data

Instruction Cycle

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

Fetch Portion of Fetch and Execute Cycle

1.Little Man reads the address from the location counter

25 89 222

2.He walks over to the mailbox that corresponds to the location counter

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

Execute Portion

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

4.He walks over to the location counter and clicks it, which gets him ready to fetch the next instruction.

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

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

von Neumann Architecture (1945)

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