Introduction to Computing Systems from bits & gates to C & beyond

Chapter 5

The LC-3 Instruction Set Architecture

- •ISA Overview
- Operate instructions
- Data Movement instructions
 - Control Instructions
 - •LC-3 data path

LC-3 ISA Overview

Memory organization

- Address space: 2¹⁶ = 64k locations
- Addressability: Word
- Word size = 2 bytes
 - = => total memory = 64k x 2 = 128 kbytes

Registers

- 8 x 16 bit General Purpose Registers: R0 R7
- 3 x 1 bit Condition Code Registers: N, Z, P
- Some special purpose registers (more later)

Instructions

- 16 bit instructions, with 4 bit opcodes
- Native Data Type: only 2's complement integer
- Addressing Modes: Immediate, Register, Direct, Indirect & Base+Offset

LC-3 Instructions

Operate

- Manipulate data directly arithmetic or bitwise logic
 - ADD, AND, NOT

Data Movement

- Move data between memory and registers
 - LD, LDI, LDR, LEA, ST, STI, STR

Control

- Change the sequence of instruction execution
 - BR, JMP/RET, JSR/JSRR, TRAP, RTI

Instruction Construction

Two main parts

- Opcode: specifies what the instruction does.
- Operand(s): what the instruction acts on.
- Instruction sets can be complex or simple (CISC, RISC), single-word or multi-word.

•LC-3

- Single word (16 bit) instructions.
- 4-bit opcode => 16 instructions (very simple set!)
- remaining 12 bits specify operand(s), according to the addressing mode proper to each instruction.

LC 3 Instructions

LC-3 Instruction word: 16 bits

- Opcode
 - IR[15:12]: 4 bits allow 16 instructions
 - specifies the instruction to be executed
- Operands
 - IR[11:0] contains specifications for:
 - · Immediate value: 5 bits
 - Registers: 8 GPRs (i.e. require 3 bits for addressing)
 - · Address Generation bits: "Offset" (11 or 9 or 6 bits more later)

Examples

```
ADD DR, SR1, SR2 ; DR \leftarrow (SR1) + (SR2) [15:12] [11:9] [8:6] [2:0]
```

```
LDR DR, BaseR, Offset ; DR ← Mem[ (BaseR) + Offset6 ] [15:12] [11:9] [8:6] [5:0]
```

Addressing Modes

Note: the effective address (ea) is the memory location of the operand

The LC-3 supports five addressing modes:

- the operand is located:
 - in the instruction itself (immediate)
 - in a register
 - in memory:
 - the ea is encoded in the instruction (direct, or PC-relative)
 - a pointer to the ea is encoded in the instruction (indirect)
 - a pointer to the ea is stored in a register (relative, or base+offset)

Operate Instructions

NOT (unary operator)

- destination register in IR[11:9] and a single source register in IR[8:6].
- bits IR[5:0] are all 1s.

ADD & AND (binary operators)

- destination register in IR[11:9], one source register in IR[8:6]
- other source:
 - immediate addressing mode:
 - if bit IR[5] = 1, bits IR[4:0] specify the other source number directly, as
 a 5 bit 2's complement integer, which is sign extended (SEXT) to 16 bits.
 - register addressing mode:
 - · if bit IR[5] = 0, bits IR[2:0] specify a register for the second source
 - bits IR[4:3] = 0

Immediate & Register Operands

Immediate

opcode	operands				
[15:12]	[11:9]	[8:6]	[5]	[4:0]	
ADD	DR	SR1	1	imm	

• If bit 5 = 1, the value in IR[4:0] ("immediate") is sign extended (SEXT) to 16 bits and added to the contents of the source register SR1 (IR[8:6]).

Register

opcode	operands				
[15:12]	[11:9]	[8:6]	[5]	[2:0]	
ADD	DR	SR1	0	SR2	

- if bit 5 = 0, the contents of source register SR2 (IR[2:0]) are added to the contents of source register SR1 (IR[8:6]).
- In both cases, the progress of the progress

NOT: Bitwise Logical NOT

Assembler Inst.

```
NOT DR, SR ; DR <= NOT (SR)
```

Encoding

1001 DR SR 111111

Example

NOT R2, R6

Note: Condition codes are set.

NOT data path

NOT R3, R5

ADD: Two's complement 16-bit Addition

Assembler Instruction

```
ADD DR, SR1, SR2 ; DR <= (SR1) + (SR2) (register addressing)
ADD DR, SR1, imm5 ; DR <= (SR1) + Sext(imm5) (immediate addressing)
```

Encoding

```
0001 DR SR1 0 00 SR2 0001 DR SR1 1 imm5
```

Examples

```
ADD R1, R4, R5
ADD R1, R4, # -2
```

Note: Condition codes are set

AND: Bitwise Logical AND

Assembler Instruction

```
AND DR, SR1, SR2 ; DR <= (SR1) AND (SR2)
AND DR, SR1, imm5 ; DR <= (SR1) AND Sext(imm5)
```

Encoding

```
0101 DR SR1 0 00 SR2 0101 DR SR1 1 imm5
```

Examples


```
AND R2, R3, R6
AND R2, R2, #0 ; Clear R2 to 0
```

Question: if the immediate value is only 6 bits, how can it mask the whole of R2?

Note: Condition codes are set.

ADD data path

ADD R1, R4, #-2

Data Movement Instructions - 1

Move Data

- from register to memory => store
 - nominated register is Source
- from memory to register => load
 - nominated register is Destination
- The LC-3 cannot move data from memory to memory
- also to/from I/O devices (later)
- LC-3 Load/Store Instructions
 - LD, LDI, LDR, LEA, ST, STI, STR
 - Format:

```
15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0 opcode DR or SR Address generator bits
```

Note: The field 'PCoffset9' in the following slides is IR[8:0]

Data Movement Instructions - 2

LC-3 Load/Store Addressing modes:

immediate: LEA

No Effective Address (EA) calculation; the Sign Extended Addr. Generator is added to the current value of the Program Counter - i.e.

```
DR \leq (PC) + SEXT(IR[8:0])
```

direct or PC-Relative: LD & ST

The EA is the Sign Extended Addr. Generator added to the current value of the Program Counter - i.e.

```
EA = (PC) + SEXT( IR[8:0] )
DR <= Mem[ (PC) + SEXT( IR[8:0] ) ]
```

indirect: LDI & SDI

```
EA = Mem[ (PC) + SEXT( IR[8:0] ) ]
DR <= Mem[Mem[ (PC) + SEXT( IR[8:0] ) ] ]
```

base+offset: LDR & STR (BaseReg is specified by IR[8:6])

```
EA = BaseReg + SEXT( IR[5:0] )
DR <= Mem[ (BaseReg) + SEXT( IR[5:0] ) ]
```

Memory Addressing Modes

Direct addressing (PC-Relative)

```
[15:12] [11:9] [8:0] LD DR Addr. Gen. bits
```

- effective address = (PC) + SEXT(IR[8:0])
- operand location must be within approx. 256 locations

of the instruction

 actually between +256 and -255 locations of the instruction being executed (why?)

Memory Addressing Modes - 2

Indirect addressing

[15:12]	[11:9]	[8:0]
LDI	DR	Addr. Gen. bits

• Same initial mechanism as direct mode (i.e. PC-Relative), but the calculated memory location now contains the address of the operand, (i.e. the ea is indirect):

```
pointer address = (PC) + SEXT( IR[8:0] )
effective address = Mem[ (PC) + SEXT( IR[8:0] ) ]
```

Note that the memory has to be accessed twice to get the actual operand.

Memory Addressing Modes - 3

Base+Offset addressing

```
[15:12] [11:9] [8:6] [5:0]

LDR DR Base offset
```

- effective address = (BaseRegister) + offset
 - sign extend (SEXT) the 6 bit offset ([5:0]) to 16 bits
 - add it to the contents of the Base Register ([8:6])
- differences other addressing modes:
 - base+offset field is 6 bits, PC-Relative offset field is 9 bits.
 - base+offset can access any location in memory, PC-Relative offset only within +/- 256 locations of the instruction.
 - base+offset accesses memory once, Indirect mode accesses memory twice.

LD: Load Direct

Assembler Inst.

```
LD DR, LABEL ; DR <= Mem[LABEL]
```

Encoding

0010 DR PCoffset9 ;
$$EA = (PC) + SEXT(PCoffset9)$$

= $(PC) + SEXT(IR[8:0])$

Examples

LD R2, param ; R2 <= Mem[param]

Notes: The LABEL must be within +256/-255 lines of the instruction. Condition codes are set.

LD data path

LD R2, x1AF

LDI: Load Indirect

Assembler Inst.

```
LDI DR, LABEL ; DR <= Mem[Mem[LABEL]]
```

Encoding

```
1010 DR PCoffset9 ; EA = Mem[ (PC) + SEXT( PCoffset9 ) ]
= Mem[ (PC) + SEXT( IR[8:0] ) ]
```

Examples


```
LDI R2, POINTER ; R2 <= Mem[Mem[POINTER]]
```

Notes: The LABEL must be within +256/-255 lines of the instruction.

Condition codes are set.

LDI data path

LDI R3, x1CC

LDR: Load Base+Offset

Assembler Inst.

```
LDR DR, BaseR, offset ; DR <= Mem[ (BaseR) + SEXT( IR[5:0] ) ]
```

Encoding

0110 DR BaseR offset6

Examples

LD R2, R3, #15 ; R2 <= Mem[(R3)+15]

Notes: The 6 bit offset is a 2's complement number, so range is -32 to +31. Condition codes are set.

LDR data path

LDR R1, R2, x1D

LEA: Load Effective Address

Assembler Inst.

```
LEA DR, LABEL ; DR <= LABEL
```

Encoding

1110 DR offset9 i.e. address of LABEL = (PC) + SEXT(offset9)

Examples

LEA R2, DATA; R2 gets the address of DATA = (PC) + Sext(IR[8:0])

Notes: The LABEL must be within +/- 256 lines of the instruction. Condition codes are set.

LEA data path

LEA R5, #-3

ST: Store Direct

Assembler Inst.

```
ST SR, LABEL ; [ LABEL ] <= (SR)
; The value stored in SR is copied to the
; memory address identified as LABEL
```

Encoding
 0011 SR offset9

Examples

```
ST R2, VALUE ; [VALUE] \leq (R2)
```

Notes: The LABEL must within +/- 256 lines of the instruction.

Condition codes are NOT set.

STI: Store Indirect

Assembler Inst.

```
STI SR, LABEL ; [ Mem[LABEL] ] <= (SR)
; The value stored in SR is copied to the
; memory address pointed to by LABEL
```

- Encoding
 0011 SR offset9
- Examples

```
STI R2, POINTER; [Mem[POINTER]] <= (R2)
```

Notes: The LABEL must be within +/- 256 lines of the instruction.

Condition codes are NOT set.

STR: Store Base+Offset

Assembler Inst.

```
STR SR, BaseR, offset6 ; [ (BaseR)+SEXT(offset6) ] <= (SR)
; EA = (BaseR) + SEXT(offset6)
; The contents of SR are copied to EA
```

- Encoding
 0111 SR BaseR offset6
- Examples

```
STR R2, R4, #15 ; [(R4) +15] <= (R2)
```

Notes: The offset is sign-extended to 16 bits. Condition codes are not set.

Addressing Examples

What is the EA for the following instructions?

Given:

(PC) = x2081, (R6) = x2035, LOC = x2044, Mem[x2044] = x3456

LDI R2, LOC

Encoding:

1010 010 1 1100 0011

Indirect addressing:

EA = Mem[?] = ?

LDR R1, R6, #12

Encoding:

0110 001 110 00 1100

Base+Offset addressing:

FA = ? = ?

ADD R1, R3, R2

Register addressing:

DR = R1, SR1 = R3, SR2 = R2

DR <= ?

ADD R5, R1, #15

Immediate addressing:

DR = R5, SR1 = R1, S2 = 15

DR <= ?

LD R1, LOC

Direct addressing:

DR <= ?

Control Instructions

Change the Program Counter

- Conditionally or unconditionally
- Store the original PC (subroutine calls) or not (go-to)

LC-3 Control Instructions

- BRx, JMP/RET, JSR/JSRR, TRAP, RTI
 - BRx uses PC-Relative addressing with 9-bit offset
 - JSR uses PC-Relative addressing with 11-bit offset
 - JMP/RET & JSRR use base+offset addressing with zero offset
 - we'll deal with TRAP & RTI later

BR: Conditional Branch

Assembler Inst.

```
BRx LABEL ; PC <= LABEL iff condition evaluates to true where x = n, z, p, nz, np, zp, or nzp

Branch to LABEL iff the selected condition code are set
```

Encoding


```
0000 n z p PCoffset9; PC <= (PC) + Sext(IR[8:0]) if condition
```

Examples

BRzp LOOP; branch to LOOP if previous op returned zero or positive.

BR data path

BRz x0D9

Building loops using BR

Counter control

Sentinel control

JMP: Jump or Go To

Assembler Inst.

JMP BaseR ; PC <= (BaseR)

Take the next instruction from the address stored in BaseR (this is the same memory addressing mode as LDR & STR, but with no offset)

Encoding

1100 000 BaseR 00 0000

Example

JMP R5; if (R5) = x3500, the address x3500 is written to the PC

TRAP Instruction

- Used to invoke an operating system service.
- Trap vector table: a list of locations of the service call routines.
- TRAP has one operand, the trap vector:
 - PC is set to the value stored at that location of the vector table.
- Some special trap vectors:
- * x20: input a character from the keyboard
- * x23: input a character from the keyboard, with prompt & echo
- * x21: output a character to the console display
- * x25: halt the program
- More details later

TRAP: Invoke a system routine

Assembler Inst.

```
TRAP trapvec ; step 1: R7 <= (PC)
; step 2: PC <= Mem[ Zext( IR[7:0] ) ]
```

Note we ZERO extend the trapvec, not SIGN extend

Encoding

1111 0000 trapvect8

Example

TRAP x22 ; invoke the BIOS routine PUTS

```
Meaning: R7 <= (PC) (for eventual return from subroutine)
PC <= Mem[ x0022 ]
```

i.e. PC gets the <u>address</u> stored at entry trapvect8 in the trap vector table.

Data Path - 1

Global Bus

- 16-bit, data & address
- connects all components
- is shared by all

Memory

- Memory Address Register: MAR
 - address of location to be accessed
- Memory Data Register: MDR
 - data loaded or to be stored

Data Path - 2

ALU & Registers

- Two ALU sources
 - source 1: register
 - source 2: register or IR
- Result: goes onto bus, then to DR

•PC & PCMUX

- PC sends address to MAR for instruction fetch
- PCMUX: a 3:1 mux that selects the new PC
 - Incremented PC
 - offset PC (9 or 11 bits)
 - offset BaseR (6 bits or 0)
 - TRAP vector contents

Data Path - 3

•MARMUX

- •A 2:1 mux that selects the source of MAR
 - PC-Relative addressing
 - BaseR + offset addressing
 - Trap vector

