

From Nand to Tetris in 12 Steps

The Elements of Computing Systems:
Building a Modern Computer From First Principles

Noam Nisan and Shimon Schocken, MIT Press, 2005

The Computer Science Curriculum

Some Open Issues:

- Lack of integration
- Lack of comprehension

Our Solution:

- A new, integrative caspstone course
- Textbook: *The Elements of Computing Systems*Nisan and Schocken, MIT Press 2005.

Course Contents

- <u>Hardware:</u> Logic gates, Boolean arithmetic, multiplexors, flip-flops, registers, RAM units, counters, Hardware Description Language, chip simulation and testing.
 Hardware
- <u>Architecture</u>: ALU/CPU design and implementation, machine code, assembly language programming, addressing modes, memory-mapped input-output (I/O).
- Data structures and algorithms: Stacks, h arithmetic algorithms, geometric algorithm
 Algorithms
 ations
- <u>Programming Languages</u>: Object-based design and programming, abstract data types, scoping rules, syntax and semantics, references, OS libraries.
- <u>Compilers:</u> Lexical analysis, top-down parsing, symbol tables, virtual stack-based machine, code generation, implementation

Systems

 Software Engineering: Modular design, the paradigm, API design and documentation, proactive test planning, quality assurance, programming at the large.

The Course Theme: Let's Build a Computer

Course Goals

- Explicit: Let's build a computer!
- Implicit: Understand ...
 - Key hardware & software abstractions
 - Key interfaces: compilation, VM, O/S
- Appreciate: Science history and method
- Plus: Have fun.

Course Methodology

- Constructive: do-it-yourself
- Self-contained: only requirement is programming
- Guided: all "plans" are given
- Focused: no optimization, no exceptions, no advanced features.


```
Enter the students data, ending with '0':
Name: DAN
Grade: 90
Name: PAUL
Grade: 80
Name: LISA
Grade: 100
Name: ANN
Grade: 90
Name: 0
The grades average is 90
The student with the highest grade is LISA
```


Course map

Each unit provides the building blocks with which we build the unit above it.

Hardware projects

hardware platform

Hardware projects:

- P1: Elementary logic gates
- P2: Combinational gates (ALU)
- P3: Sequential gates (memory)
- P4: Machine language
- P5: Computer architecture

Tools:

- HDL (Hard. Descr. Language)
- Test Description Language
- Hardware simulator.

Project 1: Elementary logic gates

Given: Nand(a,b), false

- Not(a) = Nand(a,a)
- true = Not(false)
- And(a,b) = Not(Nand(a,b))
- Or(a,b) = Not(And(Not(a),Not(b)))
- Etc. 12 gates altogether.

Building an And gate

And.cmp

a	b	out
0	0	0
0	1	0
1	0	0
1	1	1

Contract:

When running your .hdl on our .tst, your .out should be the same as our .cmp.

And.hdl

```
CHIP And
{ IN a, b;
OUT out;
// implementation missing
}
```

And.tst

```
load And.hdl,
output-file And.out,
compare-to And.cmp,
output-list a b out;
set a 0,set b 0,eval,output;
set a 0,set b 1,eval,output;
set a 1,set b 0,eval,output;
set a 1, set b 1, eval, output;
```


And.hdl

```
CHIP And
{ IN a, b;
OUT out;
// implementation missing
}
```


Building an And gate

And.hdl


```
CHIP And
{ IN a, b;
OUT out;
// implementation missing
}
```

Building an And gate

And.hdl

Hardware simulator

Hardware simulator

Hardware simulator

Chip anatomy

Claude Shannon, 1916-2001

Chip anatomy

Simulator logic:

- Top-down expansion
- Nand is primitive (built-in)
- No Chip.hdl? Chip.java kicks in
- Instructors/architects can supply built-in versions of any chip.

Benefits:

- Behavioral simulation
- Chip GUI
- Order-free implementation
- Partial implementation is OK
- All HW projects are decoupled.

Hardware projects

hardware platform

Hardware projects:

- P1: Elementary logic gates
- P2: Combinational gates (ALU)
- P3: Sequential gates (memory)
- P4: Machine language
- P5: Computer architecture

Project 2: Combinational chips

ALU logic

	struct how to ne x input		nstruct how to he y input	This bit selects between + / And	This bit inst. how to post-set out	_		
zx	nx	zy ny		f	no	out=		
if zx then x=0	if nx then x=!x	if zy if ny then y=0 y=!y		if f then out=x+y else out=x And y	if no then out=!out	f(x,y)=		
1	0	1	0	1	0	0		
1	1	1	1	1	1	1		
1	1	1	0	1	0	-1		
0	0	1	1	0	0	x		
1	1	0	0	0	0	У		
0	0	1	1	0	1	!x		
1	1	0	0	0	1	! y		
0	0	1	1	1	1	-x		
1	1	0	0	1	1	-y		
0	1	1	1	1	1	x+1		
1	1	0	1	1	1	y+1		
0	0	1	1	1	0	x-1		
1	1	0	0	1	0	y-1		
0	0	0	0	1	0	x+y		
0	1	0	0	1	1	x-y		
0	0	0	1	1	1	у-х		
0	0	0	0	0	0	х&У		
0	1	0	1	0	1	х У		

A glimpse ahead:

out (when a=0)	с1	c2	сЗ	c4	с5	с6	out (when a=1)
0	1	0	1	0	1	0		
1	1	1	1	1	1	1		c1,c2,,c6
-1	1	1	1	0	1	0		
D	0	0	1	1	0	0		
A	1	1	0	0	0	0	M	D D
! D	0	0	1	1	0	1	Ï	a
! A	1	1	0	0	0	1	! M	Out
-D	0	0	1	1	1	1		A
-A	1	1	0	0	1	1	-M	A/M ×
D+1	0	1	1	1	1	1		
A+1	1	1	0	1	1	1	M+1	
D-1	0	0	1	1	1	0		RAM
A-1	1	1	0	0	1	0	M-1	
D+A	0	0	0	0	1	0	D+M	\wedge
D-A	0	1	0	0	1	1	D-M	
A-D	0	0	0	1	1	1	M-D	
D&A	0	0	0	0	0	0	D&M	
D A	0	1	0	1	0	1	D M	

Hardware projects

hardware platform

Hardware projects:

- P1: Elementary logic gates
- ✓ P2: Combinational gates (ALU)
 - P3: Sequential chips (memory)
 - P4: Machine language
 - P5: Computer architecture

Project 3: Sequential chips

■ DFF > Bit > Register > RAM8 > RAM64 > ... > RAM32K

Hardware projects

hardware platform

Hardware projects:

- ✓ P1: Elementary logic gates
- ✓ P2: Combinational gates (ALU)
- → P3: Sequential gates (memory)
 - P4: Machine language
 - P5: Computer architecture

Machine Language: A-instruction

```
Symbolic: @value // Where value is either a non-negative decimal number // or a symbol referring to such number.
```

0 v v v v v v v v v v v v v v v

value (v = 0 or 1)

Machine Language: C-instruction

comp is one of:


```
0,1,-1,D,A,!D,!A,-D,-A,D+1,A+1,D-1,A-1,D+A,D-A,A-D,D&A,D|A,
M, !M, -M, M+1, M-1,D+M,D-M,M-D,D&M,D|M
```

dest is one of:

Null, M, D, MD, A, AM, AD, AMD

jump is one of:

Null, JGT, JEQ, JGE, JLT, JNE, JLE, JMP

Machine Language: C-instruction (cont.)


```
Symbolic: dest=comp \ i \ jump // Either the dest or jump fields may be empty. // If dest is empty, the "=" is ommitted; // If jump is empty, the ";" is omitted.
```

					comp								dest)
Binary:	1	1	1	a	c1	c2	c3	c 4	c5	с6	d1	d2	d3	j1	j2	j3

(when a=0)							(when a=1)	d1	d2	d3	Mnemonic	Destination	ı (where to sto	re the computed value)		
comp	c1	c2	с3	c4	c5	c6	comp	0	0	0	null	The value i	s not stored an	ywhere		
0	1	0	1	0	1	0		0	0	1	м	Memory[A] (memory register addressed by A)				
1	1	1	1	1	1	1		0	1	0	D	D register				
-1	1	1	1	0	1	0		0 1 1 MD Memory[A] and D register					r			
D	0	0	1	1	0	0		1								
A	1	1	0	0	0	0	M				_					
!D	0	0	1	1	0	1		1	0	1	AM	A register a	ınd Memory[A	.]		
! A	1	1	0	0	0	1	! M	1	1	0	AD	A register and D register				
-D	0	0	1	1	1	1		1	1	1	AMD	A register, Memory[A], and D register				
-A	1	1	0	0	1	1	-м		II I							
D+1	0	1	1	1	1	1			j1		j2	j 3	Mnemonic	Effect		
A+1	1	1	0	1	1	1	M+1	_ (<	out <	(0)	(out = 0)	(out > 0)				
D-1	0	0	1	1	1	0			0		0	0	null	No jump		
A-1	1	1	0	0	1	0	M-1		0		0	1	JGT	If $out > 0$ jump		
D+A	0	0	0	0	1	0	D+M		0		1	0	JEQ	If $out = 0$ jump		
D-A	١.,	1	0	o	1	1	D-M		0		1	1	JGE	If <i>out</i> ≥0 jump		
A-D	0	0	0	1	1	1	M-D		1		0	0	JLT	If out <0 jump		
D&A	0	0	0	0	0	0	Dem		1		0	1	JNE	If <i>out</i> ≠ 0 jump		
D A	0	1	0	1	0	1	DIM		1		1	0	JLE	If <i>out</i> ≤0 jump		
L I K	I .							L	1		1	1	JMP	Jump -		

Hardware projects

hardware platform

Hardware projects:

- ✓ P1: Elementary logic gates
- ✓ P2: Combinational gates (ALU)
- ✓ P3: Sequential gates (memory)
- - P5: Computer architecture

Project 5: CPU

Project 5: Computer

 Many other computer models can be built.

J. Von Neumann (1903-1957)

Input / Output Devices

Recap: the Hack chip-set and hardware platform

Elementary logic gates

(Project 1):

- Nand (primitive)
- Not
- And
- Or
- Xor
- Mux
- Dmux
- Not16
- And16
- Or16
- Mux16
- Or8Way
- Mux4Way16
- Mux8Way16
- DMux4Way
- DMux8Way

Combinational chips

(Project 2):

- HalfAdder
- FullAdder
- Add16
- Inc16
- ALU

Sequential chips

(Project 3):

- **DFF** (primitive)
- Bit
- Register
- RAM8
- RAM64
- RAM512
- RAM4K
- RAM16K
- PC

Computer Architecture

(Project 5):

- Memory
- CPU
- Computer

Course map

Project 6: Assembler

Sum.asm

```
// Computes sum=1+2+ ... +100.
 @i
 // i=1
 M=1
 // sum=0
 @Sum
 M=0
(LOOP)
 @i
 // if i-100>0 goto END
 D=M
 @100
 D=D-A
 @END
 D; jgt
 @i
 // sum+=i
 D=M
 @sum
 M=D+M
 @i
 // i++
 M=M+1
 @LOOP
 // goto LOOP
 0;jmp
(END)
 @END
 0;JMP
```


Ada Lovelace (1815-1852)

Sum.bin

Assembler in action

CPU Emulator

The Big Picture

The VM language

Arithmetic commands

add

sub

neg

eq

gt

lt

and

or

not

Memory access commands

pop segment i

push segment i

Program flow commands

label symbol

goto symbol

if-goto symbol

Function calling commands

function funcationName nLocals

call functionName nArgs

return

The VM abstraction: a Stack Machine

High-level code


```
function mult(x,y) {
  int result, j;
  result=0;
  j=y;
  while ~(j=0) {
 result=result+x;
 j=j-1;
  }
  return result;
}
```

Stack machine code

```
function mult(x,y)
 push 0
 pop result
 push y
 pop j
label loop
 push j
 push 0
 eq
 if-goto end
 push result
 push x
 add
 pop result
 push j
 push 1
 sub
 pop j
 goto loop
label end
 push result
 return
```


VM code

```
function mult 2
 constant 0
 push
 local 0
 pop
 push argument 1
 local 1
 pop
label
 loop
 local 1
 push
 constant 0
 push
  eq
  if-goto end
 push
 local 0
 push
 argument 0
  add
 local 0
  pop
 local 1
 push
 push
 constant 1
  sub
 local 1
 pop
 loop
  goto
label
 end
 push
 local 0
 return
```


Projects 7,8: Implement the VM over the Hack platform

Mult.vm Mult.asm function mult 2 // 2 local variables push constant 0 // result=0 A=M-1pop local 0 M=0push argument 1 // j=y **@**5 pop local 1 D=Alabel loop @LCL push constant 0 // if j==0 goto end A=M-Dpush local 1 D=Meq @R6 if-goto end M=D// result=result+x push local 0 @SP push argument 0 $\Delta M = M - 1$ add D=Mpop local 0 **VM Translator** @ARG push local 1 // j=j-1 A=Mpush constant 1 M=Dsub D=Apop local 1 @SP goto loop M=D+1label end @LCL push local 0 // return result D=Mreturn

Jack Language


```
class Math {
  /** Returns n! */
  function int factorial(int n){
 if (n = 0) {
 return 1;
 else {
 return n * Math.factorial(n - 1);
  /** Returns e=sigma(1/n!) where n goes from 0 to infinity */
  function Fraction e (int n){
 var int i;
 let i = 0;
 let e = Fraction.new(0,1); // start with e=0
 // approximate up to n
 while (i < n) {
 let e = e.plus(Fraction.new(1, Math.factorial(i)));
 let i = i + 1;
 return e;
} // end Math
```

Project 9: Write a Jack program

Demo Pong

Compiler project I: Syntax Analysis

Compiler project II: Code Generation

Prog.jack

Project 10 Code generator

Prog.vm

push 5
push y
add
push 2
call mult
push x
push 4
call mult
call sqrt
sub

Typical Jack code

```
/** Computes the average of a sequence of integers. */
class Main {
 function void main() {
 var Array a;
 var int length;
 var int i, sum;
 let length = Keyboard.readInt("How many numbers? ");
 let a = Array.new(length); // Constructs the array
 let i = 0;
 while (i < length) {</pre>
 let a[i] = Keyboard.readInt("Enter the next number: ");
 let sum = sum + a[i];
 let i = i + 1;
 do Output.printString("The average is: ");
 do Output.printInt(sum / length);
 do Output.println();
 return;
```

OS Libraries

Math: Provides basic mathematical operations;

String: Implements the String type and string-related operations;

Array: Implements the Array type and array-related operations;

Output: Handles text output to the screen;

■ **Screen:** Handles graphic output to the screen;

Keyboard: Handles user input from the keyboard;

Memory: Handles memory operations;

■ Sys: Provides some execution-related services.

OS API


```
Project 12:
class Math {
 Build it.
 Class String {
 Class Array {
 class Output {
 Class Screen {
 class Memory {
 Class Keyboard {
 Class Sys {
 function void halt():
 function void error(int errorCode)
 function void wait(int duration)
```

Recap

God gave us 0 and Nand

Everything else was done by humans.

Why the approach works

Take home

- Initial goal: Acquire enough hands-on knowledge for building a computer system
- Final lesson: This includes some of the most beautiful topics in applied CS

- No optimization
- No advanced features
- No exceptions

Highly-Managed

- Detailed API's are given
- Hundreds of test files and programs
- Modular projects, unit-testing.

Abstraction-Implementation Paradigm

Course / book site

www.idc.ac.il/tecs