

EC-252: COMPUTER ARCHITECTURE AND MICROPROCESSORS

Vaskar Raychoudhury
Indian Institute of Technology Roorkee

Micro-Operations

- A computer executes a program
- Fetch/execute cycle
- Each cycle has a number of steps
 - see pipelining
- Called micro-operations
- □ Each step does very little
- Atomic operation of CPU

Constituent Elements of Program Execution

Fetch Sequence

- Address of next instruction is in PC
- Address (MAR) is placed on address bus
- Control unit issues READ command
- Result (data from memory) appears on data bus
- □ Data from data bus copied into MBR
- PC incremented by 1 (in parallel with data fetch from memory)
- Data (instruction) moved from MBR to IR
- MBR is now free for further data fetches

Fetch Sequence (symbolic)

```
\Box t1: MAR \leftarrow (PC)
\Box t2: MBR \leftarrow (memory)
 PC \leftarrow (PC) + 1
\Box t3: IR \leftarrow (MBR)
\Box (tx = time unit/clock cycle)
□ or
\square t1: MAR \leftarrow (PC)
\square t2: MBR \leftarrow (memory)
\square t3: PC \leftarrow (PC) +1
 IR \leftarrow (MBR)
```

Rules for Clock Cycle Grouping

- Proper sequence must be followed
 - \square MAR \leftarrow (PC) must precede MBR \leftarrow (memory)
- Conflicts must be avoided
 - Must not read & write same register at same time
 - MBR ← (memory) & IR ← (MBR) must not be in same cycle
- \square Also: PC \leftarrow (PC) +1 involves addition
 - Use ALU
 - May need additional micro-operations

Indirect Cycle

- \square MAR \leftarrow (IR_{address}) address field of IR
- \square MBR \leftarrow (memory)
- \square IR_{address} \leftarrow (MBR_{address})
- MBR contains an address
- IR is now in same state as if direct addressing had been used

Interrupt Cycle

- \square t1: MBR \leftarrow (PC)
- □ t2: MAR ← save-address
- \square PC \leftarrow routine-address
- \square t3: memory \leftarrow (MBR)
- This is a minimum
 - May be additional micro-ops to get addresses
 - N.B. saving context is done by interrupt handler routine, not micro-ops

Execute Cycle (ADD)

- Different for each instruction
- e.g. ADD R1,X add the contents of location X to Register 1 , result in R1
- □ t1: MAR ← (IR_{address})
- \square t2: MBR \leftarrow (memory)
- \square t3: R1 \leftarrow R1 + (MBR)
- Note no overlap of micro-operations

Execute Cycle (ISZ)

□ ISZ X - increment and skip if zero

```
□ t1: MAR ← (IR<sub>address</sub>)
```

- □ t2: $MBR \leftarrow (memory)$
- □ t3: MBR \leftarrow (MBR) + 1
- □ t4: memory \leftarrow (MBR)
- if (MBR) == 0 then $PC \leftarrow (PC) + 1$
- □ Notes:
 - □ if is a single micro-operation
 - Micro-operations done during t4

Execute Cycle (BSA)

- BSA X Branch and save address
 - Address of instruction following BSA is saved in X
 - Execution continues from X+1
 - □ t1: MAR \leftarrow (IR_{address})
 - \square MBR \leftarrow (PC)
 - □ t2: $PC \leftarrow (IR_{address})$
 - \blacksquare memory \leftarrow (MBR)
 - □ t3: PC \leftarrow (PC) + 1

Instruction Cycle

- Each phase decomposed into sequence of elementary micro-operations
 - E.g. fetch, indirect, and interrupt cycles
- Execute cycle
 - One sequence of micro-operations for each opcode
- Need to tie sequences together
- Assume new 2-bit register
 - Instruction cycle code (ICC) designates which part of cycle processor is in
 - 00: Fetch
 - 01: Indirect
 - 10: Execute
 - 11: Interrupt

Flowchart for Instruction Cycle

Functional Requirements

- Define basic elements of processor
- Describe micro-operations processor performs
- Determine functions control unit must perform

Basic Elements of Processor

- □ Registers
- Internal data paths
- External data paths
- Control Unit

Types of Micro-operation

- Transfer data between registers
- Transfer data from register to external
- Transfer data from external to register
- Perform arithmetic or logical ops

Functions of Control Unit

- Sequencing
 - Causing the CPU to step through a series of micro-operations
- Execution
 - Causing the performance of each micro-op
- □ This is done using Control Signals

Control Signals

- Clock
 - One micro-instruction (or set of parallel micro-instructions) per clock cycle
- Instruction register
 - Op-code for current instruction
 - Determines which micro-instructions are performed
- □ Flags
 - State of CPU
 - Results of previous operations
- From control bus
 - Interrupts
 - Acknowledgements

Model of Control Unit

Control Signals - output

- Within CPU
 - Cause data movement
 - Activate specific functions
- Via control bus
 - To memory
 - To I/O modules

Example Control Signal Sequence - Fetch

- \square MAR \leftarrow (PC)
 - Control unit activates signal to open gates between PC and MAR
- \square MBR \leftarrow (memory)
 - Open gates between MAR and address bus
 - Memory read control signal
 - Open gates between data bus and MBR

Hardwired Implementation (1)

- Control unit inputs
- Flags and control bus
 - Each bit means something
- Instruction register
 - Op-code causes different control signals for each different instruction
 - Unique logic for each op-code
 - Decoder takes encoded input and produces single output
 - \square *n* binary inputs and 2^n outputs

Hardwired Implementation (2)

- Clock
 - Repetitive sequence of pulses
 - Useful for measuring duration of micro-ops
 - Must be long enough to allow signal propagation
 - Different control signals at different times within instruction cycle
 - Need a counter with different control signals for t1, t2 etc.

Control Unit with Decoded Inputs

Problems With Hard Wired Designs

- Complex sequencing & micro-operation logic
- Difficult to design and test
- Inflexible design
- Difficult to add new instructions