System Software

Course Code: 17ECSC302

Credits: 3

Semester: V

School of Computer Science & Engineering

Chapter 01

Introduction to a Machine Architecture

Introduction

Practical computer systems divide software into two major classes:

- 1) Application Software
- 2) System Software

System Software:

- System software consists of a variety of programs that support the operation of a computer.
- To study "behind the scene"

Simplified Instructional Computer (SIC)

- **SIC** is a **hypothetical** computer that includes the hardware features most often found on real machines
- Two versions of SIC
 - standard model
 - extension version (XE version)

Features

- ☐ Memory
- ☐ Register
- Data Format
- ☐ Instruction Format
- ☐ Addressing Mode
- ☐ Input/output
- ☐ Instruction Set

Memory

- 8-bit bytes
- 3 consecutive bytes form a word (24 bits)
- All addresses in SIC are byte addresses
- 2^{15} bytes = 32768 bytes in the computer memory

• Registers

There are 5 registers all of 24 bits in length

Data Formats

- Integers are stored as 24-bit binary numbers
- 2's complement representation is used for negative values
- 8 bit ASCII code for characters
- No floating-point hardware

Instruction Formats

opcode (8)	X	address (15)

- All instructions are of 24 bit format
- Addressing Modes

Instruction Set

- Data transfer group
- Arithmetic group
- Logical group
- Branch group
- Machine group

Data transfer Instructions

LDA-load data into accumulator

LDX- load data into index register

LDL-load data into linkage register

LDCH-load char into accumulator

STA-store the contents of A into the memory

STX-store the contents of X into the memory

STL-store the contents of L into the memory

STSW-store the contents of SW into the memory

Arithmetic group of Instructions

- ADD
- SUB
- MUL
- DIV
- All arithmetic operations involve register A and a word in memory, with the result being left in the register

Logical group of Instructions

- AND
- OR

Both involve register A and a word in memory, with the result being left in the register. Condition flag is not affected.

• COMP

Compares the value in register A(<,>,=) with a word in memory, this instruction sets a condition code CC to indicate the result.

SIC Machine Architecture Branch group of Instructions

- Conditional jump instructions
- Unconditional jump instructions
- Subroutine linkage

Instruction Set

- Conditional jump instructions:
 - JLT
 - JEQ
 - JGT
 - these instructions test the setting of CC (<.=.>)and jump accordingly.

Instruction Set

- Unconditional jump instructions:
- J
- This instruction without testing the setting of CC, jumps directly to assigned memory.

Subroutine linkage:

- JSUB
 - JSUB jumps to the subroutine, placing the return address in register L
 - (L □ PC, PC □ subroutine address)
- RSUB
 - RSUB returns by jumping to the address contained in register L
 - (PC □ L)

Input and Output

• Input and output are performed by transferring 1 byte at a time to or from the rightmost 8 bits of register A.

• Test Device TD instruction tests whether the addressed device is ready to send or receive a byte of data.

if CC='<' the device is ready to send or receive.

if CC='=' the device is not ready to send or receive.

- Input and Output
 - Read Data RD
 - Data from the input device specified by the memory is read into A lower order byte.

- Write Data WD
 - Data is sent to output device specified by the memory.

Input and Output

- TIX
 - Increments the content of X and compares its content with memory
 - Depending on the result the conditional flags are updated

if
$$(X) < (m)$$
 then $CC = '<'$

if
$$(X) = (m)$$
 then $CC = '='$

if
$$(X) > (m)$$
 then $CC = '>'$

Memory

- Memory structure is same as that for SIC.
- 2^{20} bytes in the computer memory.
- This increase leads to a change in instruction format and addressing modes.

More Registers

Data Formats

- Same data format as that of SIC
- Floating-point data type of 48 bits

S	exponent (11)	fraction (36)

- frac: 0~1
- exp: $0 \sim 2047$
- S(0=+ve, 1=-ve)


The absolute value of the number is frac*2^(exp-1024)

Instruction Formats

- The instruction format of SIC/XE is modified to suit the changes made in the hardware such as:
 - Enhancing the number of address lines
 - Increasing the number of registers
 - Providing floating point accumulator

Instruction Formats

Formats 1 and 2 are instructions that do not referenced memory at all


- The Format 3 and Format 4 instructions have 6 flag bits:
 - n indirect addressing
 - I immediate addressing
 - x indexed addressing
 - b base relative
 - p PC relative
 - e (0 Format 3 1 Format 4)

Addressing modes

```
Base relative (n=1, i=1, b=1, p=0)
```

Program-counter relative (n=1, i=1, b=0, p=1)

Direct (n=1, i=1, b=0, p=0)

Immediate (n=0, i=1, x=0)

Indirect (n=1, i=0, x=0)

Indexing (both n & i = 0 or 1, x=1)

Extended (e=1)

Base Relative Addressing Mode (STCH BUF,X)

	n	i	X	b	p	е	
opcode	1	1		1	0		disp
$n=1, i=1, b=1, p=0, TA=(B)+disp$ (0\le disp \le 4095)							

PC Relative Addressing Mode (J Next)(-ve=2's comp

	n	i	X	b	p	е	
opcode	1	1		0	1		disp

n=1, i=1, b=0, p=1, TA=(PC)+disp (-2048 $\leq disp \leq 2047$)

• Direct Addressing Mode

	n	i	X	b	p	е	
opcode	1	1		0	0		disp

n=1, i=1, b=0, p=0, TA=disp
$$(0 \le disp \le 4095)$$

n i x b p e
opcode 1 1 1 0 0 disp

n=1, i=1, b=0, p=0, TA=(X)+disp (with index addressing mode)

• Immediate Addressing Mode (ADD #30)

n i x b p e
opcode 0 1 0 disp

$$n=0$$
, $i=1$, $x=0$, operand=disp

• Indirect Addressing Mode (ADD @2000)

n i x b p e

opcode	1	0	0		disp

$$n=1, i=0, x=0, TA=(disp)$$

• Simple Addressing Mode (LDA NUM)

	n	i	X	b	p	е	
opcode	0	0					disp

i=0, n=0, TA=bpe+disp (SIC standard)

	••	•		r	
opcode	1	1			disp

i=1, n=1, TA=disp (SIC/XE standard)

Addressing Modes

Addressing Modes

• Note: Indexing cannot be used with immediate or indirect addressing modes

Solve the following examples

i.LDA #3 GivenLDA=00H

ii.+JSUB RDREC JSUB=4B GIVEN RDREC =1036

Solve the following examples

I. STX LENGTH

I. STL RETADR

Data transfer Instructions

LDB(68)-load data into BASE register

LDS(6E)- load data into S register

LPS(D0)-load processor status

LDT(04)-load data into T register

LDF(70)-load data into F register

STB-store the contents of B into the memory

STS-store the contents of S into the memory


STL(14)-store the contents of L into the memory

STSW(E8)-store the contents of SW into the memory

• Instruction Set

- new registers: LDB,LDL,LDS, STB, etc.
- floating-point arithmetic: ADDF, SUBF, MULF, DIVF
- register move:data transfer from 1 reg to another reg RMO S,A $(S \square A)$
- register-register arithmetic: ADDR, SUBR, MULR, DIVR
- Logical:
 - COMPR A,S
 - CLEAR X
 - SHIFTL T,n
 - SHIFTR T,n

- Machine group of instructions
 - TIO
 - To test I/O channel.
 - HIO
 - To halt the I/O channel.
 - Channel address is provided in A register
 - SIO
 - To start the I/O channel.


(B) = 006000 PC) = 003000 (X) = 000090

Example of SIC/XE instructions and addressing modes

			M	lachi	ne in	stru	ction			Value
Hex						Bi	nary		T	loaded into
1	ор	n	i	×	b	Р	e	disp/address	Target address	register A
032600	000000	1	1	0	0	1	0	0110 0000 0000	3600	103000
03C3OO	000000	1	1	1	1	0	0	0011 0000 0000	6390	000303
022030	000000	1	0	0	0	1	0	0000 0011 0000	3030	103000
010030	000000	O	1	0	О	0	0	0000 0011 0000	30	000030
003600	000000	0	0	0	0	1	1	0110 0000 0000	3600	103000
0310C303	000000	1	1	0	0	0	1	0000 1100 0011 0000 0011	C303	003030
								(b)		

Figure 1.1 Examples of SIC/XE instructions and addressing modes.

SIC Programming Examples (Fig 1.2a) To store 5 in ALPHA and z in C1

LDA	FIVE	LOAD CONSTANT 5 INTO REGISTER A
STA	ALPHA	STORE IN ALPHA
LDCH	CHARZ	LOAD CHARACTER 'Z' INTO REGISTER A
STCH	C1	STORE IN CHARACTER VARIABLE C1

ALPHA	RESW	1	ONE-WORD VARIABLE
FIVE	WORD	5	ONE-WORD CONSTANT
CHARZ	BYTE	C'Z'	ONE-BYTE CONSTANT
C1	RESB	1	ONE-BYTE VARIABLE

SIC/XE Programming Examples

	LDA	#5	LOAD VALUE 5 INTO REGISTER A
	STA	ALPHA	STORE IN ALPHA
	LDA	#90	LOAD ASCII CODE FOR 'Z' INTO REG A
	STCH	C1	STORE IN CHARACTER VARIABLE C1
	•		
ALPHA	RESW	1	ONE-WORD VARIABLE
C1	RESB	1	ONE-BYTE VARIABLE
			(b)

Figure 1.2 Sample data movement operations for (a) SIC and (b) SIC/XE.

SIC Programming Example

	LDA	ZERO	INITIALIZE INDEX VALUE TO 0
20	STA	INDEX	
ADDLP	LDX	INDEX	LOAD INDEX VALUE INTO REGISTER X
	LDA	ALPHA, X	LOAD WORD FROM ALPHA INTO REGISTER A
	ADD	BETA, X	ADD WORD FROM BETA
	STA	GAMMA, X	STORE THE RESULT IN A WORD IN GAMMA
	LDA	INDEX	ADD 3 TO INDEX VALUE
	ADD	THREE	
	STA	INDEX	
	COMP	K300	COMPARE NEW INDEX VALUE TO 300
	JLT	ADDLP	LOOP IF INDEX IS LESS THAN 300
	•		
INDEX	RESW	1	ONE-WORD VARIABLE FOR INDEX VALUE
X•3			ARRAY VARIABLES100 WORDS EACH
ALPHA	RESW	100	
BETA	RESW	100	
GAMMA	RESW	100	
•			ONE-WORD CONSTANTS
ZERO	WORD	0	GAMMA[I]=ALPHA[I]+BETA[I]
K300	WORD	300	
			(a) I=0 to 100

SIC/XE Programming Example

	LDS	#3	INITIALIZE REGISTER S TO 3
	LDT	#300	INITIALIZE REGISTER T TO 300
	LDX	#0	INITIALIZE INDEX REGISTER TO 0
ADDLP	LDA	ALPHA, X	LOAD WORD FROM ALPHA INTO REGISTER A
	ADD	BETA, X	ADD WORD FROM BETA
	STA	GAMMA, X	STORE THE RESULT IN A WORD IN GAMMA
	ADDR	S,X	ADD 3 TO INDEX VALUE
	COMPR	X,T	COMPARE NEW INDEX VALUE TO 300
	JLT	ADDLP	LOOP IF INDEX VALUE IS LESS THAN 300
•			ARRAY VARIABLES100 WORDS EACH
ALPHA	RESW	100	
BETA	RESW	100	
GAMMA	RESW	100	

Figure 1.5 Sample indexing and looping operations for (a) SIC and (b) SIC/XE.

(b)

SIC Programming Example

to read 1 byte of data from device F1 and copy it to device 05

INLOOP	TD	INDEV		TEST INPUT DEVICE
	JEQ	INLOOP	*	LOOP UNTIL DEVICE IS READY
	RD	INDEV		READ ONE BYTE INTO REGISTER A
	STCH	DATA		STORE BYTE THAT WAS READ
	•			
	•			
OUTLP	TD	OUTDEV		TEST OUTPUT DEVICE
	JEQ	OUTLP		LOOP UNTIL DEVICE IS READY
	LDCH	DATA		LOAD DATA BYTE INTO REGISTER A
	WD	OUTDEV		WRITE ONE BYTE TO OUTPUT DEVICE
	•			
	•			
	•			
INDEV	BYTE	X'F1'		INPUT DEVICE NUMBER
OUTDEV	BYTE	X'05'		OUTPUT DEVICE NUMBER
DATA	RESB	1		ONE-BYTE VARIABLE

Figure 1.6 Sample input and output operations for SIC.

SIC Programming Example

To read 100 bytes of record from an input device into memory

	JSUB	READ	CALL READ SUBROUTINE
	•		
504.5			SUBROUTINE TO READ 100-BYTE RECORD
READ	LDX	ZERO	INITIALIZE INDEX REGISTER TO 0
RLOOP	TD .	INDEV	TEST INPUT DEVICE
	JEQ'	RLOOP	LOOP IF DEVICE IS BUSY
	RD	INDEV	READ ONE BYTE INTO REGISTER A
	STCH	RECORD, X	STORE DATA BYTE INTO RECORD
	TIX	K100	ADD 1 TO INDEX AND COMPARE TO 100
	JLT	RLOOP	LOOP IF INDEX IS LESS THAN 100
•	RSUB		EXIT FROM SUBROUTINE
	1 m ■ 1		•
	÷.		
INDEV	BYTE	X'F1'	INPUT DEVICE NUMBER
RECORD	RESB	100	100-BYTE BUFFER FOR INPUT RECORD
•			ONE-WORD CONSTANTS
ZERO	WORD	0	
K100	WORD	100	

SIC/XE Programming Example

		1000100000	
	JSUB	READ	CALL READ SUBROUTINE
	•	·	
	•		
6.			SUBROUTINE TO READ 100-BYTE RECORD
READ	LDX	#0	INITIALIZE INDEX REGISTER TO 0
	LDT	#100	INITIALIZE REGISTER T TO 100
RLOOP	TD	INDEV	TEST INPUT DEVICE
	JEQ	RLOOP	LOOP IF DEVICE IS BUSY
	RD	INDEV	READ ONE BYTE INTO REGISTER A
	STCH	RECORD, X	STORE DATA BYTE INTO RECORD
	TIXR	T	ADD 1 TO INDEX AND COMPARE TO 100
	JLT	RLOOP	LOOP IF INDEX IS LESS THAN 100
	RSUB		EXIT FROM SUBROUTINE
	•		
	•		
INDEV	BYTE	X'F1'	INPUT DEVICE NUMBER
RECORD	RESB	100	100-BYTE BUFFER FOR INPUT RECORD
			(b)

Figure 1.7 Sample subroutine call and record input operations for (a) SIC and (b) SIC/XE.

ANY QUESTIONS??