

Fig.1 Schema bloc a microprocesorului

Fig. 2.Planul general al unitatii de executie

Fig.3. Lantul de transport de tip Manchester, al unitatii de executie

Fig.4. Reprezentarea abstracta a lantului de transport.

Fig. 5 Diagrama retelei logice programabile, la nivelul tranzistoarelor de trecere,

Fig.6. Reprezentarea functionala abstracta a retelei logice programabile.

Fig.7. Schema bloc a unei UAL pe 4 biti

Fig.8. Circuit de comanda pentru UAL. Toate iesirile sunt la nivel ridicat pe durata lui $\varphi 2$ negat; termenii selectati sunt pe nivel coborat pe durata lui $\varphi 2$; codul de operatie este valid pe durata lui $\varphi 1$.

Fig.9. Registru de intrare UAL si multiplexor.

Fig.10. Circuit de comanda pentru selectie . Toate iesirile sunt la nivel coborat pe durata lui φ 1negat; termenii selectati sunt pe nivel ridicat pe durata lui φ 1; codul de operatie este valid pe durata lui φ 2.

Fig.11. Registru de iesire.

Fig.12. Circuit de magistrala preincarcat

Fig. 13. Circuit simplu de deplasare cu un bit spre stanga.

Fig. 14. Comutator crossbar 4 x 4.

Fig. 15. Circuit de deplasare circulara (barrel shifter) 4 x 4.

Fig. 16. Circuit de deplasare 4 x 4, cu trasee verticale sectionate si doua magistrale de date.

Fig. 17. Reprezentarea conceptuala a operarii circuitului de deplasare.

Fig. 20. Decodificator bazat pe NOR

Fig. 21. Decodificator bazat pe NAND

Fig. 23. Circuit de deplasare complet sincronizat.

Fig. 24 Celula de registru biport.

Fig. 26. Circuitul de I/E conectat la un plot bidirectional TS.

Fig. 28 Etaj tampon TS (a) si Circuit de comanda a plotului (b).

Fig. 29. Diagrama bloc a UAL, cu mentionarea traseelor de comanda.

Fig. 30. Diagrama bloc a UAL.

Fig. 31. Operarea circuitului de deplasare.

Fig. 32. Diagrama bloc a unui bit al UAL.

Fig. 33 (a). Faza 2 COP (intra in φ1)

Fig. 33 (b). Faza 1 transfer COP de la Literal (intra in φ2)

Fig. 33 (c). Faza 1 COP normal (intra in φ 2)

Tab. 1 Transferuri pe magistrale

	Bus A Source		Bus A Destination
mann	Register n	Onnnn	Register n
10000	Right port pins	10000	Left port, arrive now
10001	Right port latch	10001	Left port, drive &
10010	Left port pins	1001x	Left port, no drive
10011	Left port latch	10100	Right port, drive now
10100	ALU output latch A	10101	Right port, drive 4
10101	ALU output latch B	101 Lx	Right port, no drive
10110	Flag register	11000	ALU input latch A
10710	t ma reports	11001	ALU input latch A gets shift out
		11010	ALU input latch A acts shift control
		11011	Flag register

Tab. 1 Transferuri pe magistrale

Agricus - married december 14 th	Bus B Source		Bus B Destination
Onnna	Register n	00nnnn	Register n
10000	Right port pins	010000	Left port, drive now
10001	Right port latch	010001	Left port, drive \(\varphi_2 \)
10010	Left port pins	01001x	Left port, no drive
10011	Left port latch	010100	Right port, drive now
0010	ALU output latch A	010101	Right port, drive φ_2
0101	ALU output latch B	01011x	Right port, no drive
	· · · · · · · · · · · · · · · · · · ·	0110xx	ALU input latch B
		10nnnn	ALU input latch B gets shift output, shift constant $= n$
		Hannan	ALU input latch B gets shift control, shift constant *n

Tab2. Codificarea operatiilor in UAL, la nivelul microinstructiunilor.

	K	P	R	Cin	Cond	
$\overline{A+B}$	1	6	6	()	0	Add
A + B + Cin	1	6	6	1	0	Add with carry
A = B	2	9	6	2	0	Subtract
B = A	4	9	ń	2	0	Subtract reverse
A - B - Cin	2	9	6	l	0	Subtract with borrow
B - A - Cin	4	9	ń]	0	Subtract reverse with normal
- A	12	3	6	2	0	Negative A
- B	10	5	6	2	0	Negative B
4 + 1	3	12	6	2	0	Increment A
B + 1	5	10	6	2	0	Increment B
4 - 1	12	3	9	2	0	Decrement A
3—1	10	5	9	2	0	Decrement B
I ∧B	0	8	12	0	0	Logical AND
\√B	0	14	12	0	0	Logical OR
l⊕B	0	6	12	0	0	Logical EXOR
$\neg A$	0	3	12	t)	0	Not A
→ <i>B</i>	0	5	12	0	0	Not B
	0	12	12	0	Ó	A
)	0	01	12	Û	Õ	$\frac{\alpha}{B}$
1 ul	1	14	14	0	i	Multiply step
Div	3	15	15	õ	2	Divide step
10	0	14	12	Ö	3	Conditional AND/OR
iloya.	10	5	8	2	0	Generate mask
HL A	3	0	10	ō	0	Shift A left
e ro	0	0	0	0	ő	Zero Zero

Tabela 3. Selectarea lui Cin

00	0
01	Flag bit
10	1
11	Flag bit complemented

Tab.4. Selectie OP Conditionala

Select	Flag bit	K	P	R	
0	х	***	****	***	Unconditional
1	0	0	0-	0-	Muluply step
	1	****	0	0	
2	0	00	-00-	-00-	Divide step
	1	-00-	00	00	
3	0			***	AND/OR
•	1	***	-00-		

Tab. 5. Selectarea noului bit indicator

Select	New	flag	bit
--------	-----	------	-----

- 0 Old flag big 1 Carry-out 2 MSB 3 Zero 4 Less than
 - Less than or equal Higher (in absolute value)
- 7 Overflow

Tab. 6. Indicatorii de conditii.

Bit	Flag
0	Not changed
J	Not changed
2	Not changed
3	Not changed
4	Not changed
5	Previous value of flag bit
6	- Carry into MSB stage
7	Less than or equal
8	- Higher (in absolute value)
9	- Less than
10	LSB
11	→ Zero
12	MSB
13	Overflow
14	- Carry-out
15	Current flag bit .

Tab. 7. Campul de memorare(latching)

Latching field	Register loaded
1227	Flag register loaded with current ALU flags
x1xx	ALU output latch A loaded with the ALU output
xxtx	ALU output latch B loaded with the ALU output
texe	The literal field during the next φ_2 is loaded with the contents of bus A during the last φ_2
0000	None of these registers are affected

Exemplu de microprogramare a inmultirii Z ←X xY, pe 16 biti.

- φ_i: Al.U.Out.A*-Al.U(Shift A left)*-Al.U.In.A;
 Latch Flags;
- φ₁: ALU.In.A←Shift.out, Bus.A←ALU.Out.B;
 R[1]←Bus.B←R[0]; This gives a shift constant of 1.
- φ₂: ALU.Out.B*-ALU(Multiply Step); conditionally add. Flag*-Cout;
- Ψ ∴ ALU.In.A←Bus.A←ALU.Out.A