EE-222: Microprocessor Systems

Introduction to CPU Architecture

Instructor: Dr. Arbab Latif

Recall: Basic Ingredients of a μ -Processor

 Any useful microprocessor-based computing system must have:

1. A Processing Unit:

complex circuitry that manipulates data and controls I/O devices according to the program stored in memory

2. Memory:

- To store programs.
- To store data.

3. I/O Devices:

- To allow information to be input and output
- LEDs, 7-Segment Displays, Video Monitors, Keyboards, Motors, Relays

Block Representation of a Microprocessor

Connecting the different parts:

- Connecting memory to CPU
- Connecting I/Os to CPU

Memory

- Everything that can store, retain, and recall information.
 - E.g. hard disk, a piece of paper, etc.

Memory characteristics

- Capacity
 - The number of bits that a memory can store.
 - E.g. 128 Kbits, 256 Mbits
- Organization
 - How the locations are organized
 - E.g. a 128 x 4 memory has 128 locations,4 bits each
- Access time
 - How long it takes to get data from memory

Memory Pinout

- D0-D7: are for data I/O
- An: are for address inputs
- WE: Write Enable
 - is for writing data into memory
- OE: Output Enable
 - Is for reading data out from memory
- CS: Chip Select
 - is used to select the memory chip

Connecting Memory to CPU

Writing to Memory

Reading from Memory

Connecting I/Os to CPU

 CPU should have lots of pins!

Connecting I/Os to CPU using bus

Connecting I/Os and Memory to CPU

Connecting I/Os and Memory to CPU using bus

Connecting I/Os and Memory to CPU using bus (Peripheral I/O)

Connecting I/Os and Memory to CPU using bus (Memory Mapped I/O)

How could we make the logic circuit?

The logic circuit enables CS when address is between 0 and 15

Address bus

Solution

- 1. Write the address range in binary
- 2. Separate the fixed part of address
- 3. Using a NAND, design a logic circuit whose output activates when the fixed address is given to it.

From address 0 →
To address15 →

 a7
 a6
 a5
 a4
 a3
 a2
 a1
 a0

 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 1
 <td

Another example for address decoder

Design an address decoder for address of 300H to 3FFH.

CPU Architecture

Inside the CPU

- PC (Program Counter)
- Instruction decoder
- ALU (Arithmetic Logic Unit)
- Registers

How Instruction Decoder works

Operation Code	Meaning
000	A ← x
001	A ← [x]
010	A ← A – register (x)
011	A ← A + x
100	A ← A + register (x)
101	$A \leftarrow A - x$
110	Register $(x_H) \leftarrow \text{Register } (x_L)$
111	[x] ← A

Von Neumann vs. Harvard architecture

Harvard architecture

Von Neumann architecture

So Far: In General


```
temp = v[k];
v[k] = v[k+1];
v[k+1] = temp;
lw $t0, 0($2)
lw $t1, 4($2)
sw $t1, 0($2)
sw $t0, 4($2)
```

0000 1001 1100 0110 1010 1111 0101 1000 1010 1111 0101 1000 0000 1001 1100 0110 1100 0110 1100 0110 1010 1010 1010 1010 1010 1010 1111

Hardware Design Hierarchy

Reading Assignment

- The AVR Microcontroller and Embedded Systems: Using Assembly and C by Mazidi et al., Prentice Hall
 - Chapter-1 -> section 3 and 4

THANK YOU

