

Instruction:

Complete all questions in 2 hours.

- 1. Von Neumann Simulator. This program simulates a very simple computer with the von Neumann architecture.
 - a. Download the von Neumann Simulator (VonNeumann.exe) program from google classroom in the Week-7 folder. Save it in your Documents folder and run it. You will see a window similar to this:

Workshop: Week 6


The simulator has a small program memory area which is available for programming. To enter your program instructions simply click on the "Available" instruction on the list on the right and then click on the "Memory" location you wish to put it in.

This simulator understands only the following ten instructions:

NOP	No Operation, i.e. do nothing.
LOADTEMP	Get a number from the keypad, completed by the Enter key, into the Temporary Register.
LOADLOOP	Get a number from the keypad, completed by the Enter key, into the Loop Register.
CLRDISP	Clear the Display.
ADD	Add the Temporary Register to the Accumulator
SUB	Subtract the Temporary Register from the Accumulator
DISPACC	Display the contents of the Accumulator
STRTBLK	Start of Loop Block
ENDBLK	End of Loop Block
HALT	Halt. Stop Program

LOADTEMP


ADD

LOADTEMP

ADD

DISPAAC

HALT


= LOADTEMP (5)

ADD

LOADTEMP (2)


ADD

DISPACC

HALT

= In the program, the LOADTEMP instruction asks for an input where the entered input goes and gets stored in the temp register. The ADD instruction goes to the accumulator and does the addition with the next input asked by another LOADTEMP. Therefore, after the both inputs are added, the DISPACC displays the output and the HALT instructions stops the program from running.

C. write the program to add three numbers together and explain how does your code works?


= In the given program, to add the three numbers we have used three similar instructions each for LOADTEMP and ADD. The LOADTEMP instructions asks for an input store it in the temp register and the ADD instructions adds the inputs stored in an accumulator. The DISPACC displays the output which was a result in an accumulator and the HALT instruction stops the program from running after an output is displayed.

d. Write the program to perform


7+3-9

-9+3-7

13-7+19

List your code here.

7+3-9


Code:

LOADTEMP (7)

ADD

LOADTEMP (3)

ADD


LOADTEMP (9)

SUB

DISPACC

HALT

-9+3-7


LOADTEMP (9)

SUB

LOADTEMP (3)

ADD


LOADTEMP (7)

SUB

DISPACC

HALT

13-7+19


LOADTEMP (13)

ADD

LOADTEMP (7)

SUB

LOADTEMP (19)

ADD

DISPACC

HALT


e. Write a program to perform

7+(7*3)

3+(3*7)

List your code here.

7+(7*3)


LOADTEMP (7)

ADD

LOADLOOP (3)

LOADTEMP (7)

STRTBLK


ADD

ENDBLK

DISPACC

HALT

3+(3*7)


LOADTEMP (3)

ADD

LOADLOOP (7)

LOADTEMP (3)

STRTBLK

ADD

ENDBLK

DISPACC

HALT

f. Write a program to add first 10 natural numbers.

