Programming Model 3

A. Introduction

Objectives

At the end of this lab you should be able to:

- Create conditional CPU instructions (compare and jump)
- Create iterative loops of CPU instructions
- Use indirect addressing modes of accessing data in memory

This lab session is designed to illustrate the concepts and support the lectures about CPU instruction sets and the CPU programming model.

B. Processor (CPU) Simulators

The computer architecture tutorials are supported by simulators, which are created to underpin theoretical concepts normally covered during the lectures. The simulators provide visual and animated representation of mechanisms involved and enable the students to observe the hidden inner workings of systems, which would be difficult or impossible to do otherwise. The added advantage of using simulators is that they allow the students to experiment and explore different technological aspects of systems without having to install and configure the real systems.

C. Basic Theory

The programming model of computer architecture defines those low-level architectural components, which include the following

- CPU instruction set
- CPU registers
- Different ways of addressing data in instructions, i.e. addressing modes.

They also define interactions between the above components. It is this low-level programming model which makes programmed computations possible. You should do additional reading in order to form a better understanding of the different parts of a modern CPU architecture (refer to the recommended reading list available in the module handbook and on the BB).

D. Simulator Details

You can find the simulator details relevant to this tutorial in <u>Programming Model 1</u> tutorial you previously completed. As a result these are not repeated here except the new information on how to view and access program data memory view; this tutorial requires access to this part of the simulator. You will find the details in the next page.

Program data memory view

Image 1 - Program data memory view

The CPU instructions that access that part of the memory containing data can write or read the data in addressed locations. This data can be seen in the memory pages window shown in Image 1 above. You can display this window by clicking the **SHOW PROGRAM DATA MEMORY...** button in the main CPU window. The **Ladd** (logical address) column shows the starting address of each line in the display. Each line of the display represents 8 bytes of data. Columns **BO** through to **B7** represent bytes 0 to 7 on each line. The **Data** column shows the displayable characters corresponding to the 8 bytes. Those bytes that correspond to non-displayable characters are shown as dots. The data bytes are displayed in hex format only. For example, in Image 1, there are non-zero data bytes in address locations 19 and 37. These data bytes correspond to displayable characters capital A and B.

To change the values of any bytes, first select the line(s) containing the bytes. Then use the information in the **Initialize Data** frame to modify the values of the bytes in the selected line(s) as **Integer**, **Boolean** or **String** formats. You need to click the **UPDATE** button to make the change.

E. Lab Exercises - Investigate and Explore

Enter the instructions you create in order to answer the questions in the blank boxes. Refer to Appendix at the end of this document to find the details on the desired instructions. You are expected to execute the instructions you created on the simulator in order to verify your answers. Your tutor(s) will be available to help you if you require assistance.

A. Loops using jump and compare instructions:

1. Write a conditional statement such that if R02 is **greater than** (>) R01 then R03 is set to 8. (Use R01 as the first operand and R02 as the second operand)

```
CMP R01, R02
JGT $MOV8
HLT
MOV8:
MOV #8, R03
```

2. Write a conditional statement such that if R02 is **less than or equal to** (<=) R01 then R03 is set to -5. (Use R01 as the first operand and R02 as the second operand)

```
CMP R01, R02
JLE $MOVMIN5
HLT
MOVMIN5:
MOV #-5, R03
```

3. Write a conditional statement such that if R01 = 0 then R03 is set to 5 <u>else</u> R03 is set to R01 plus 1.

```
CMP #0, R01
JEQ $L0
MOV R01, R03
ADD #1, R03
HLT
L0:
MOV #5, R03
HLT
```

4. Write a loop that repeats **5 times** where R02 is incremented by 2 every time the loop repeats.

```
MOV #0, R01
L0:
ADD #2, R02
ADD #1, R01
CMP #5, R01
JLT $L0
HLT
```

5. Write a loop that repeats **while** R04 is > 0. Set the initial value of R04 to 8.

MOV #8, R04 L0: CMP #0, R04 JGT \$L0 HLT

6. Write a loop that repeats until R05 is > R09. Set the initial values of R05 to 0 and R09 to 12.

MOV #0, R05 MOV #12, R09 L0: CMP R05, R09 JGE \$L0 HLT

7. Write a routine that **pushes** numbers 8 and 2 on top of stack. It then **pops** the two numbers one by one from stack, **adds** them and **pushes** the result back to top of stack.

The RET instruction returns to the Program Tut3: POP R01 MSF address which is stored on top of POP R02 the stack (by the CAL instruction). CAL \$L0 ADD R01, R02 HLT PSH R02 In this exercise a value is PSH'ed L0: RET on top of it, so RET will use this PSH #8 instead. PSH #2

8. Challenge #1: Place 15 numbers from 1 to 15 on top of stack using the **push** instruction in a loop. Then in a second loop use the **pop** instruction to pop two numbers from top of stack, **add** them and **push** the result back to top of stack. The second loop repeats this until there is only one number left on top of stack which should be the final result.

Program Chal1: 0000 MOV #1, R01 0006 L0 0006 PSH R01 0009 ADD #1, R01 0015 CMP #15, R01 0021 JLE \$L0 0025 L1 0025 POP R02 0028 POP R03 0031 ADD R02, R03 0036 PSH R03 0039 DEC R01 0042 CMP #2, R01 0048 JGT \$L1 0052 HLT

- B. Instructions for writing to and reading from memory (RAM):

 The following instructions access the program's data memory. You can display this memory so that you can observe the results by referring to Image 1 and the related text in section D above.
- 9. Locate the instruction that **stores** a byte in memory and use it to store number 65 in memory address location 20 (this uses **memory direct** addressing method).

```
0000 STB #65, 20
```

10. Move number 51 into register R04. Use the store instruction to **store** the contents of R04 in memory location 21 (this uses **register direct** addressing method).

```
STB R04, 21
```

11. Move number 22 into register R04. Use this information to indirectly **store** number 58 in memory (hint: you will need to use the '@' prefix for this – see the list of instructions in appendix) - (this uses **register indirect** addressing method).

```
MOV #22, R04
STB #58, @R04
```

12. Locate the instruction that **loads** a byte from memory into a register. Use this to load the number in memory address 22 into register R10.

LDB 22, R10

C. Putting it together:

13. Challenge #2: write a loop in which 10 numbers from 48 to 57 are stored as single bytes in memory starting from memory address 24. You should use **register indirect** addressing method of storing the numbers in memory (see exercise 11 above).

Program Chal2:
0000 MOV #24, R02
0006 MOV #48, R01
0012 L0:
0012 STB R01, @R02
0017 INC R01
0020 INC R02
0023 CMP #57, R01
0029 JLE \$L0
0033 HLT

14. Challenge #3: write a loop in which the numbers stored in memory by the program in (13) above are copied to a different part of the memory starting from address location 80.

Program Chal3:
0033 MOV #80, R03
0039 MOV #24, R02
0045 L1:
0045 LDBI @R02, R01
0050 STBI R01, @R03
0055 CMP #34, R02
0061 JLT \$L1
0065 HLT

Appendix - Simulator Instruction Sub-set

Inst.	Description	
Data transfer instructions		
	Move data to register; move register to register	
MOV	e.g. MOV #2, R01 moves number 2 into register R01	
	MOV R01, R03 moves contents of register R01 into register R03	
LDB	Load a byte from memory to register	
	e.g.	
	LDB 1022, R03 loads a byte from memory address 1022 into R03 LDB @R02, R05 loads a byte from memory the address of which is in R02	
LDW	Load a word (2 bytes) from memory to register	
	Same as in LDB but a word (i.e. 2 bytes) is loaded into a register	
STB	Store a byte from register to memory	
	STB R07, 2146 stores a byte from R07 into memory address 2146	
	STB R04, @R08 stores a byte from R04 into memory address of which is in R08	
STW	Store a word (2 bytes) from register to memory	
J1 VV	Same as in STB but a word (i.e. 2 bytes) is loaded stored in memory	
	Push data to top of hardware stack (TOS); push register to TOS	
PSH	e.g. PSH #6 pushes number 6 on top of the stack	
	PSH R03 pushes the contents of register R03 on top of the stack	
	Pop data from top of hardware stack to register	
POP	e.g.	
POP	POP R05 pops contents of top of stack into register R05 Note: If you try to POP from an empty stack you will get the error message	
	"Stack underflow".	
Arithmetic instructions		
ADD	Add number to register; add register to register	
	e.g.	
	ADD #3, R02 adds number 3 to contents of register R02 and stores the result in register R02.	
	ADD R00, R01 adds contents of register R00 to contents of register R01	
	and stores the result in register R01.	
SUB	Subtract number from register; subtract register from register	
MUL	Multiply number with register; multiply register with register	
DIV	Divide number with register; divide register with register	
Control transfer instructions		
JMP	Jump to instruction address <u>unconditionally</u>	
	e.g. JMP 100 unconditionally jumps to address location 100 where there is another instruction	

JLT	Jump to instruction address if less than (after last comparison)	
JGT	Jump to instruction address if greater than (after last comparison)	
JEQ	Jump to instruction address if equal (after last comparison instruction) e.g. JEQ 200 jumps to address location 200 if the previous comparison instruction result indicates that the two numbers are equal, i.e. the Z status flag is set (the Z box will be checked in this case).	
JNE	Jump to instruction address if not equal (after last comparison)	
MSF	Mark Stack Frame instruction is used in conjunction with the CAL instruction. e.g. MSF reserve a space for the return address on program stack CAL 1456 save the return address in the reserved space and jump to subroutine in address location 1456	
CAL	Jump to subroutine address (saves the return address on program stack) This instruction is used in conjunction with the MSF instruction. You'll need an MSF instruction before the CAL instruction. See the example above	
RET	Return from subroutine (uses the return address on stack)	
SWI	Software interrupt (used to request OS help)	
HLT	Halt simulation	
Comparison instruction		
СМР	Compare number with register; compare register with register e.g. CMP #5, R02 compare number 5 with the contents of register R02 CMP R01, R03 compare the contents of registers R01 and R03 Note: If R01 = R03 then the status flag Z will be set, i.e. the Z box is checked. If R01 < R03 then none of the status flags will be set, i.e. none of the status flag boxes are checked. If R01 > R03 then the status flag N will be set, i.e. the N status box is checked.	
Input, output instructions		
IN	Get input data (if available) from an external IO device	
OUT	Output data to an external IO device e.g. OUT 16, 0 outputs contents of data in location 16 to the console (the second parameter must always be a 0)	