PROGRAMMING THE BASIC COMPUTER

Introduction

Machine Language

Assembly Language

Assembler

Program Loops

Programming Arithmetic and Logic Operations

Subroutines

Input-Output Programming

INTRODUCTION

Those concerned with computer architecture should have a knowledge of both hardware and software because the two branches influence each other.

Instruction Set of the Basic Computer

Symbol	Hexa code	
AND	0 or 8	AND M to AC
ADD	1 or 9	Add M to AC, carry to E
LDA	2 or A	Load AC from M
STA	3 or B	Store AC in M
BUN	4 or C	Branch unconditionally to m
BSA	5 or D	Save return address in m and branch to m+1
ISZ	6 or E	Increment M and skip if zero
CLA	7800	Clear AC
CLE	7400	Clear E
CMA	7200	Complement AC
CME	7100	Complement E
CIR	7080	Circulate right E and AC
CIL	7040	Circulate left E and AC
INC	7020	Increment AC, carry to E
SPA	7010	Skip if AC is positive
SNA	7008	Skip if AC is negative
SZA	7004	Skip if AC is zero
SZE	7002	Skip if E is zero
HLT	7001	Halt computer
INP	F800	Input information and clear flag
OUT	F400	Output information and clear flag
SKI	F200	Skip if input flag is on
SKO	F100	Skip if output flag is on
ION	F080	Turn interrupt on
IOF	F040	Turn interrupt off

m: effective address

M: memory word (operand)

found at m

MACHINE LANGUAGE

Program

A list of instructions or statements for directing the computer to perform a required data processing task

- Various types of programming languages
 - Hierarchy of programming languages
 - Machine-language
 - Binary code
 - Octal or hexadecimal code

Assembly-language

(Assembler)

- Symbolic code

High-level language

(Compiler)

COMPARISON OF PROGRAMMING LANGUAGES

Binary Program to Add Two Numbers

Location	Instruction Code
0	0010 0000 0000 0100
1	0001 0000 0000 0101
10	0011 0000 0000 0110
11	0111 0000 0000 0001
100	0000 0000 0101 0011
101	1111 1111 1110 1001
110	0000 0000 0000 0000

Hexa program

	<u> </u>
Location	Instruction
000	2004
001	1005
002	3006
003	7001
004	0053
005	FFE9
006	0000

Program with Symbolic OP-Code

Location	<u> </u>	Inst	ruction Comments
000	LDA	004	Load 1st operand into AC
001	ADD	005	Add 2nd operand to AC
002	STA	006	Store sum in location 006
003	HLT		Halt computer
004	0053		1st operand
005	FFE9		2nd operand (negative)
006	0000		Store sum here

Assembly-Language Program

	ORG	0	/Origin of program is location 0
	LDA	Α	/Load operand from location A
	ADD	В	/Add operand from location B
	STA	С	/Store sum in location C
	HLT		/Halt computer
Α,	DEC	83	/Decimal operand
В,	DEC	-23	/Decimal operand
C,	DEC	0	/Sum stored in location C
	END		/End of symbolic program

Fortran Program

INTEGER A, B, C DATA A,83 / B,-23 C = A + B END

ASSEMBLY LANGUAGE

Syntax of the BC assembly language

Each line is arranged in three columns called fields Label field

- May be empty or may specify a symbolic address consists of up to 3 characters
- Terminated by a comma

Instruction field

- Specifies a machine or a pseudo instruction
- May specify one of
 - * Memory reference instr. (MRI)

MRI consists of two or three symbols separated by spaces.

ADD OPR (direct address MRI)

ADD PTR I (indirect address MRI)

* Register reference or input-output instr.

Non-MRI does not have an address part

* Pseudo instr. with or without an operand

Symbolic address used in the instruction field must be

defined somewhere as a label

Comment field

- May be empty or may include a comment

PSEUDO-INSTRUCTIONS

ORG N

Hexadecimal number N is the memory loc.

for the instruction or operand listed in the following line

END

Denotes the end of symbolic program

DEC N

Signed decimal number N to be converted to the binary

HEX N

Hexadecimal number N to be converted to the binary

Example: Assembly language program to subtract two numbers

	ORG 100	/ Origin of program is location 100
	LDA SUB	/ Load subtrahend to AC
	CMA	/ Complement AC
	INC	/ Increment AC
	ADD MIN	/ Add minuend to AC
	STA DIF	/ Store difference
	HLT	/ Halt computer
MIN,	DEC 83	/ Minuend
SUB,	DEC -23	/ Subtrahend
DIF,	HEX 0	/ Difference stored here
	END	/ End of symbolic program

TRANSLATION TO BINARY

Hexadecimal Code			
Location	Location Content		lic Program
			ORG 100
100	2107		LDA SUB
101	7200		CMA
102	7020		INC
103	1106		ADD MIN
104	3108		STA DIF
105	7001		HLT
106	0053	MIN,	DEC 83
107	FFE9	SUB,	DEC -23
108	0000	DIF,	HEX 0
		,	END

ASSEMBLER - FIRST PASS -

Assembler

Source Program - Symbolic Assembly Language Program Object Program - Binary Machine Language Program

Two pass assembler

1st pass: generates a table that correlates all user defined

(address) symbols with their binary equivalent value

2nd pass: binary translation

First pass

ASSEMBLER - SECOND PASS -

Second Pass

Machine instructions are translated by means of table-lookup procedures;

- (1. Pseudo-Instruction Table, 2. MRI Table, 3. Non-MRI Table
 - 4. Address Symbol Table)

PROGRAM LOOPS

Loop: A sequence of instructions that are executed many times,

each with a different set of data

Fortran program to add 100 numbers:

DIMENSION A(100)
INTEGER SUM, A
SUM = 0
DO 3 J = 1, 100
3 SUM = SUM + A(J)

Assembly-language program to add 100 numbers:

```
ORG 100
 / Origin of program is HEX 100
 LDA ADS
 / Load first address of operand
 STA PTR
 / Store in pointer
 LDA NBR
 / Load -100
 STA CTR
 / Store in counter
 CLA
 / Clear AC
LOP.
 ADD PTR I
 / Add an operand to AC
 ISZ PTR
 / Increment pointer
 ISZ CTR
 / Increment counter
 BUN LOP
 / Repeat loop again
 STA SUM
 / Store sum
 HLT
 / Halt
ADS.
 HEX 150
 / First address of operands
PTR.
 HEX 0
 / Reserved for a pointer
 DEC -100
 / Initial value for a counter
NBR,
CTR,
 / Reserved for a counter
 HEX 0
SUM.
 HEX 0
 / Sum is stored here
 ORG 150
 / Origin of operands is HEX 150
 DEC 75
 / First operand
 DEC 23
 / Last operand
 END
 / End of symbolic program
```

PROGRAMMING ARITHMETIC AND LOGIC OPERATIONS

Implementation of Arithmetic and Logic Operations

- Software Implementation
 - Implementation of an operation with a program using machine instruction set
 - Usually when the operation is not included in the instruction set
- Hardware Implementation
 - Implementation of an operation in a computer with one machine instruction

Software Implementation example:

- * Multiplication
 - For simplicity, unsigned positive numbers
 - 8-bit numbers -> 16-bit product

FLOWCHART OF A PROGRAM - Multiplication -

X holds the multiplicand Y holds the multiplier P holds the product

Example with four significant digits

X =	0000 1111	Р
Y =	<u>0000 1011</u>	0000 0000
	0000 1111	0000 1111
	0001 1110	0010 1101
	0000 0000	0010 1101
	0111 1000	1010 0101
	1010 0101	

ASSEMBLY LANGUAGE PROGRAM - Multiplication -

LOP,	ORG 100 CLE LDA Y CIR STA Y SZE BUN ONE BUN ZRO	/ Clear E / Load multiplier / Transfer multiplier bit to E / Store shifted multiplier / Check if bit is zero / Bit is one; goto ONE / Bit is zero; goto ZRO
ONE,	LDA X	/ Load multiplicand
	ADD P	/ Add to partial product
	STA P	/ Store partial product
700	CLE	/ Clear E
ZRO,	LDA X	/ Load multiplicand
	CIL	/ Shift left
	STA X	/ Store shifted multiplicand
	ISZ CTR	/ Increment counter
	BUN LOP	/ Counter not zero; repeat loop
	HLT	/ Counter is zero; halt
CTR,	DEC -8	/ This location serves as a counter
Χ,	HEX 000F	/ Multiplicand stored here
Υ,	HEX 000B	/ Multiplier stored here
P,	HEX 0 END	/ Product formed here

ASSEMBLY LANGUAGE PROGRAM - Double Precision Addition -

```
LDA AL
 / Load A low
ADD
 BL
 / Add B low, carry in E
STA CL
 / Store in C low
CLA
 / Clear AC
CIL
 / Circulate to bring carry into AC(16)
ADD
 AΗ
 / Add A high and carry
ADD
 BH
 / Add B high
STA CH
 / Store in C high
HLT
```

ASSEMBLY LANGUAGE PROGRAM - Logic and Shift Operations -

- Logic operations
 - BC instructions: AND, CMA, CLA
 - Program for OR operation

```
LDA A / Load 1st operand
CMA / Complement to get A'
STA TMP / Store in a temporary location
LDA B / Load 2nd operand B
CMA / Complement to get B'
AND TMP / AND with A' to get A' AND B'
CMA / Complement again to get A OR B
```

- · Shift operations BC has Circular Shift only
 - Logical shift-right operation CLE CIR

- Arithmetic right-shift operation

- Logical shift-left operation

CIL

CLE

CLE / Clear E to 0
SPA / Skip if AC is positive
CME / AC is negative
CIR / Circulate E and AC

SUBROUTINES

Subroutine

- A set of common instructions that can be used in a program many times.
- Subroutine *linkage*: a procedure for branching to a subroutine and returning to the main program

Example

Loc.		ORG 100	/ Main program
100		LDA X	/ Load X
101		BSA SH4	/ Branch to subroutine
102		STA X	/ Store shifted number
103		LDA Y	/ Load Y
104		BSA SH4	/ Branch to subroutine again
105		STA Y	/ Store shifted number
106		HLT	
107	Χ,	HEX 1234	
108	Y,	HEX 4321	
	-,		/ Subroutine to shift left 4 times
109	SH4,	HEX 0	/ Store return address here
10A	,	CIL	/ Circulate left once
10B		CIL	
10C		CIL	
10D		CIL	/ Circulate left fourth time
10E		AND MSK	/ Set AC(13-16) to zero
10F		BUN SH4 I	/ Return to main program
110	MSK,	HEX FFF0	/ Mask operand
		END	

SUBROUTINE PARAMETERS AND DATA LINKAGE

Linkage of Parameters and Data between the Main Program and a Subroutine

- via Registers
- via Memory locations
-

Example: Subroutine performing LOGICAL OR operation; Need two parameters

Loc.		ORG 200	
200	1	LDA X	/ Load 1st operand into AC
201		BSA OR	/ Branch to subroutine OR
202		HEX 3AF6	/ 2nd operand stored here
203		STA Y	/ Subroutine returns here
204		HLT	
205	Χ,	HEX 7B95	/ 1st operand stored here
206	Υ,	HEX 0	/ Result stored here
207	OR,	HEX 0	/ Subroutine OR
208		CMA	/ Complement 1st operand
209		STA TMP	/ Store in temporary location
20A		LDA OR I	/ Load 2nd operand
20B		CMA	/ Complement 2nd operand
20C		AND TMP	/ AND complemented 1st operand
20D		CMA	/ Complement again to get OR
20E		ISZ OR	/ Increment return address
20F		BUN OR I	/ Return to main program
210	TMP,	HEX 0	/ Temporary storage
		END	

SUBROUTINE - Moving a Block of Data -

```
/ Main program
 BSA MVE
 / Branch to subroutine
 / 1st address of source data
 HEX 100
 HEX 200 / 1st address of destination data
 DEC -16
 / Number of items to move
 HLT
MVE.
 HEX 0
 / Subroutine MVE
 LDA MVE I
 / Bring address of source
 STA PT1
 / Store in 1st pointer
 ISZ MVE
 / Increment return address
 LDA MVE I
 / Bring address of destination
 STA PT2
 / Store in 2nd pointer
 ISZ MVE
 / Increment return address
 LDA MVE I
 / Bring number of items
 STA CTR
 / Store in counter
 ISZ MVE
 / Increment return address
LOP.
 LDA PT1 I
 / Load source item
 STA PT2 I
 / Store in destination
 ISZ PT1
 / Increment source pointer
 ISZ PT2
 / Increment destination pointer
 ISZ CTR
 / Increment counter
 BUN LOP
 / Repeat 16 times
 BUN MVE I
 / Return to main program
PT1,
PT2,
CTR,
```

Fortran subroutine

SUBROUTINE MVE (SOURCE, DEST, N)
DIMENSION SOURCE(N), DEST(N)
DO 20 I = 1, N
20 DEST(I) = SOURCE(I)
RETURN
END

INPUT OUTPUT PROGRAM

Program to Input one Character(Byte)

```
CIF, SKI / Check input flag
BUN CIF / Flag=0, branch to check again
INP / Flag=1, input character
OUT / Display to ensure correctness
STA CHR / Store character
HLT
CHR, -- / Store character here
```

Program to Output a Character

```
COF, SKO / Check output flag
BUN COF / Flag=0, branch to check again
OUT / Flag=1, output character
HLT
CHR, HEX 0057 / Character is "W"
```

CHARACTER MANIPULATION

Subroutine to Input 2 Characters and pack into a word

```
IN2,
 / Subroutine entry
FST,
 SKI
 BUN FST
 INP
 / Input 1st character
 OUT
 BSA SH4
 / Logical Shift left 4 bits
 BSA SH4
 / 4 more bits
SCD,
 SKI
 BUN SCD
 INP
 / Input 2nd character
 OUT
 BUN IN2 I
 / Return
```

PROGRAM INTERRUPT

Tasks of Interrupt Service Routine

- Save the Status of CPU Contents of processor registers and Flags
- Identify the source of Interrupt Check which flag is set
- Service the device whose flag is set (Input Output Subroutine)
- Restore contents of processor registers and flags
- Turn the interrupt facility on
- Return to the running program

 Load PC of the interrupted program

INTERRUPT SERVICE ROUTINE

Loc.			
0	ZRO,	-	/ Return address stored here
1 . 1		BUN SRV	/ Branch to service routine
100		CLA ION	/ Portion of running program
101		ION	/ Turn on interrupt facility
102		LDA X	Hatamant agains hans
103		ADD Y STA Z	/ Interrupt occurs here
104		SIA Z	/ Program returns here after interrupt
			/ Interrupt service routine
200	SRV,	STA SAC	/ Interrupt service routine / Store content of AC
1-00	•,	STA SAC CIR	/ Move E into AC(1)
		OT 4 OF	/ A / A / A
		SKI	/ Check input flag
		STA SE SKI BUN NXT INP OUT STA PT1 I	/ Flag is off, check next flag
		INP	/ Flag is on, input character / Print character
		OUT	/ Print character
		STA PT1 I	/ Store it in input buffer
		IQ7 DT1	/Increment input pointer
	NXT,	SKO	/ Check output flag
		BUN EXT	/ Flag is off, exit
		LDA PT2 I	/ Load character from output buffer
		SKO BUN EXT LDA PT2 I OUT ISZ PT2 LDA SE CIL	/ Output character
		ISZ PT2	/ Increment output pointer
	EXT,	LDA SE	/ Restore value of AC(1)
		CIL	/ Shift it to E
		LDA SAC	/ Restore content of AC
		1011	, raili ilitoirapt oli
	840	BUN ZRO I	/ Return to running program / AC is stored here
	SAC,	-	
	SE, PT1,	<u> </u>	/ E is stored here
		_	/ Pointer of input buffer / Pointer of output buffer
	PT2,	-	/ Folliter of output buller

MICROPROGRAMMED CONTROL

- Control Memory
- Sequencing Microinstructions
- Microprogram Example
- Design of Control Unit
- Microinstruction Format
- Nanostorage and Nanoprogram

COMPARISON OF CONTROL UNIT IMPLEMENTATIONS

Control Unit Implementation

Combinational Logic Circuits (Hard-wired)

Microprogram

TERMINOLOGY

Microprogram

- Program stored in memory that generates all the control signals required to execute the instruction set correctly
- Consists of microinstructions

Microinstruction

- Contains a control word and a sequencing word
 Control Word All the control information required for one clock cycle
 Sequencing Word Information needed to decide
 the next microinstruction address
- Vocabulary to write a microprogram

Control Memory(Control Storage: CS)

- Storage in the microprogrammed control unit to store the microprogram

Writeable Control Memory(Writeable Control Storage:WCS)

- CS whose contents can be modified
 - -> Allows the microprogram can be changed
 - -> Instruction set can be changed or modified

Dynamic Microprogramming

- Computer system whose control unit is implemented with a microprogram in WCS
- Microprogram can be changed by a systems programmer or a user

TERMINOLOGY

Sequencer (Microprogram Sequencer)

A Microprogram Control Unit that determines the Microinstruction Address to be executed in the next clock cycle

- In-line Sequencing
- Branch
- Conditional Branch
- Subroutine
- Loop
- Instruction OP-code mapping

MICROINSTRUCTION SEQUENCING

Sequencing Capabilities Required in a Control Storage

- Incrementing of the control address register
- Unconditional and conditional branches
- A mapping process from the bits of the machine instruction to an address for control memory
- A facility for subroutine call and return

CONDITIONAL BRANCH

Conditional Branch

If Condition is true, then Branch (address from the next address field of the current microinstruction) else Fall Through

Conditions to Test: O(overflow), N(negative), Z(zero), C(carry), etc.

Unconditional Branch
Fixing the value of one status bit at the input of the multiplexer to 1

MAPPING OF INSTRUCTIONS

MAPPING OF INSTRUCTIONS TO MICROROUTINES

Mapping from the OP-code of an instruction to the address of the Microinstruction which is the starting microinstruction of its execution microprogram

Mapping function implemented by ROM or PLA

MICROPROGRAM EXAMPLE

Computer Configuration

MACHINE INSTRUCTION FORMAT

Machine instruction format

Sample machine instructions

Symbol	OP-code	Description
ADD	0000	$AC \leftarrow AC + M[EA]$
BRANCH	0001	if (AC < 0) then (PC \leftarrow EA)
STORE	0010	M[EA] ← AC
EXCHANGE	0011	$AC \leftarrow M[EA], M[EA] \leftarrow AC$

EA is the effective address

Microinstruction Format

F1, F2, F3: Microoperation fields

CD: Condition for branching

BR: Branch field AD: Address field

MICROINSTRUCTION FIELD DESCRIPTIONS - F1,F2,F3

F1	Microoperation	Symbol
000	None	NOP
001	$AC \leftarrow AC + DR$	ADD
010	$AC \leftarrow 0$	CLRAC
011	$AC \leftarrow AC + 1$	INCAC
100	$AC \leftarrow DR$	DRTAC
101	AR ← DR(0-10)	DRTAR
110	$AR \leftarrow PC$	PCTAR
111	M[AR] ← DR	WRITE

F2	Microoperation	Symbol
000	None	NOP
001	$AC \leftarrow AC - DR$	SUB
010	$AC \leftarrow AC \lor DR$	OR
011	$AC \leftarrow AC \land DR$	AND
100	$DR \leftarrow M[AR]$	READ
101	DR ← AC	ACTDR
110	$DR \leftarrow DR + 1$	INCDR
111	DR(0-10) ← PC	PCTDR

F3	Microoperation	Symbol
000	None	NOP
001	$AC \leftarrow AC \oplus DR$	XOR
010	AC ← AC'	COM
011	AC ← shl AC	SHL
100	AC ← shr AC	SHR
101	PC ← PC + 1	INCPC
110	$PC \leftarrow AR$	ARTPC
111	Reserved	

MICROINSTRUCTION FIELD DESCRIPTIONS - CD, BR

CD	Condition	Symbol	Comments
00	Always = 1	U	Unconditional branch
01	DR(15)	l I	Indirect address bit
10	AC(15)	S	Sign bit of AC
11	AC = 0	Z	Zero value in AC

BR	Symbol	Function
00	JMP	CAR ← AD if condition = 1
		CAR ← CAR + 1 if condition = 0
01	CALL	CAR ← AD, SBR ← CAR + 1 if condition = 1
		CAR ← CAR + 1 if condition = 0
10	RET	CAR ← SBR (Return from subroutine)
11	MAP	$CAR(2-5) \leftarrow DR(11-14), CAR(0,1,6) \leftarrow 0$

SYMBOLIC MICROINSTRUCTIONS

- Symbols are used in microinstructions as in assembly language
- A symbolic microprogram can be translated into its binary equivalent by a microprogram assembler.

Sample Format

five fields: label; micro-ops; CD; BR; AD

Label: may be empty or may specify a symbolic

address terminated with a colon

Micro-ops: consists of one, two, or three symbols

separated by commas

CD: one of {U, I, S, Z}, where U: Unconditional Branch

I: Indirect address bit

S: Sign of AC

Z: Zero value in AC

BR: one of {JMP, CALL, RET, MAP}

AD: one of {Symbolic address, NEXT, empty}

SYMBOLIC MICROPROGRAM - FETCH ROUTINE

During FETCH, Read an instruction from memory and decode the instruction and update PC

Sequence of microoperations in the fetch cycle:

AR ← PC

 $DR \leftarrow M[AR], PC \leftarrow PC + 1$

 $AR \leftarrow DR(0-10), CAR(2-5) \leftarrow DR(11-14), CAR(0,1,6) \leftarrow 0$

Symbolic microprogram for the fetch cycle:

ORG 64

FETCH: PCTAR

U JMP NEXT

READ, INCPC U JMP NEXT

DRTAR U MAP

Binary equivalents translated by an assembler

Binary address	F1	F2	F3	CD	BR	AD
1000000	110	000	000	00	00	1000001
1000001	000	100	101	00	00	1000010
1000010	101	000	000	00	11	0000000

SYMBOLIC MICROPROGRAM

Control Storage: 128 20-bit words

• The first 64 words: Routines for the 16 machine instructions

• The last 64 words: Used for other purpose (e.g., fetch routine and other subroutines)

• Mapping: OP-code XXXX into 0XXXX00, the first address for the 16 routines are

0(0 0000 00), 4(0 0001 00), 8, 12, 16, 20, ..., 60

Partial Symbolic Microprogram

Label	Microops	CD	BR	AD
ADD:	ORG 0 NOP READ ADD	l U U	CALL JMP JMP	INDRCT NEXT FETCH
BRANCH: OVER:	ORG 4 NOP NOP NOP ARTPC	S U I U	JMP JMP CALL JMP	OVER FETCH INDRCT FETCH
STORE:	ORG 8 NOP ACTDR WRITE	I U U	CALL JMP JMP	INDRCT NEXT FETCH
EXCHANGE:	ORG 12 NOP READ ACTDR, DRTAC WRITE	 	CALL JMP JMP JMP	INDRCT NEXT NEXT FETCH
FETCH:	ORG 64 PCTAR READ, INCPC DRTAR	U	JMP JMP	NEXT NEXT
INDRCT:	READ DRTAR	U U U	MAP JMP RET	NEXT

BINARY MICROPROGRAM

	Address		Binary	Binary Microinstruction				
Micro Routine	Decimal	Binary	F1	F2	F3	CD	BR	AD
ADD	0	0000000	000	000	000	01	01	1000011
	1	0000001	000	100	000	00	00	0000010
	2	0000010	001	000	000	00	00	1000000
	3	0000011	000	000	000	00	00	1000000
BRANCH	4	0000100	000	000	000	10	00	0000110
	5	0000101	000	000	000	00	00	1000000
	6	0000110	000	000	000	01	01	1000011
	7	0000111	000	000	110	00	00	1000000
STORE	8	0001000	000	000	000	01	01	1000011
	9	0001001	000	101	000	00	00	0001010
	10	0001010	111	000	000	00	00	1000000
	11	0001011	000	000	000	00	00	1000000
EXCHANGE	12	0001100	000	000	000	01	01	1000011
	13	0001101	001	000	000	00	00	0001110
	14	0001110	100	101	000	00	00	0001111
	15	0001111	111	000	000	00	00	1000000
FETCH	64	1000000	110	000	000	00	00	1000001
	65	1000001	000	100	101	00	00	1000010
	66	1000010	101	000	000	00	11	0000000
INDRCT	67	1000011	000	100	000	00	00	1000100
	68	1000100	101	000	000	00	10	0000000

This microprogram can be implemented using ROM

DESIGN OF CONTROL UNIT - DECODING ALU CONTROL INFORMATION -

Decoding of Microoperation Fields

MICROPROGRAM SEQUENCER - NEXT MICROINSTRUCTION ADDRESS LOGIC -

MUX-1 selects an address from one of four sources and routes it into a CAR

- In-Line Sequencing → CAR + 1
- Branch, Subroutine Call → CS(AD)
- Return from Subroutine → Output of SBR
- New Machine instruction → MAP

MICROPROGRAM SEQUENCER - CONDITION AND BRANCH CONTROL -

Input Logic

I₁I₀T	Meaning	Source of Address	S_1S_0	L
000 001 010 011 10x 11x	In-Line JMP In-Line CALL RET MAP	CAR+1 CS(AD) CAR+1 CS(AD) and SBR <- CAR+1 SBR DR(11-14)	00 01 00 01 10	0 0 0 1 0

$$S_1 = I_1$$

 $S_0 = I_1I_0 + I_1'T$
 $L = I_1'I_0T$

MICROPROGRAM SEQUENCER

MICROINSTRUCTION FORMAT

Information in a Microinstruction

- Control Information
- Sequencing Information
- Constant Information which is useful when feeding into the system

These information needs to be organized in some way for

- Efficient use of the microinstruction bits
- Fast decoding

Field Encoding

- Encoding the microinstruction bits
- Encoding slows down the execution speed due to the decoding delay
- Encoding also reduces the flexibility due to the decoding hardware

HORIZONTAL AND VERTICAL MICROINSTRUCTION FORMAT

Horizontal Microinstructions

Each bit directly controls each micro-operation or each control point Horizontal implies a long microinstruction word

Advantages: Can control a variety of components operating in parallel.

--> Advantage of efficient hardware utilization

Disadvantages: Control word bits are not fully utilized

--> CS becomes large --> Costly

Vertical Microinstructions

A microinstruction format that is not horizontal

Vertical implies a short microinstruction word

Encoded Microinstruction fields

--> Needs decoding circuits for one or two levels of decoding

NANOSTORAGE AND NANOINSTRUCTION

The decoder circuits in a vertical microprogram storage organization can be replaced by a ROM

=> Two levels of control storage

First level - Control Storage

Second level - Nano Storage

Two-level microprogram

First level

-Vertical format Microprogram

Second level

- -Horizontal format Nanoprogram
- Interprets the microinstruction fields, thus converts a vertical microinstruction format into a horizontal nanoinstruction format.

Usually, the microprogram consists of a large number of short microinstructions, while the nanoprogram contains fewer words with longer nanoinstructions.

TWO-LEVEL MICROPROGRAMMING - EXAMPLE

- * Microprogram: 2048 microinstructions of 200 bits each
- * With 1-Level Control Storage: 2048 x 200 = 409,600 bits
- * Assumption:
 - 256 distinct microinstructions among 2048
- * With 2-Level Control Storage:

Nano Storage: 256 x 200 bits to store 256 distinct nanoinstructions

Control storage: 2048 x 8 bits

To address 256 nano storage locations 8 bits are needed

* Total 1-Level control storage: 409,600 bits

Total 2-Level control storage: 67,584 bits (256 x 200 + 2048 x 8)

