Chapter 2

Machine Language

Machine language

- The only language a computer can understand directly.
- Each type of computer has its own unique machine language.
- We will study the machine language of the H1 computer.

H1

- Simplified model of a modern computer
- Easy to learn
- Simulated by the sim program in the H1
 Software Package. sim runs on DOS,
 Windows, X86 Linux, Sun SPARC Solaris,
 and Macintosh OS X.

Central Processing Unit (CPU) of H1

- The heart of H1 is its central processing unit (CPU).
- The CPU contains computational circuits, control circuits, and registers.
- A register is a special memory area that can hold one 16-bit number.

Registers on H1

- Program counter (pc)
- Accumulator (ac)
- Stack pointer (sp)

FIGURE 2.1

H1 CPU

Clock

- Generates stream of pulses that determines the speed at which the CPU performs its operation.
- One Hertz is 1 pulse per second.
- One megaHertz is 1 million pulses per second.
- One gigaHertz is 1 billion pulses per second.

FIGURE 2.2 H1 CPU Clock $\boldsymbol{pc} \neq$ ac sp

Machine language instructions

- Binary numbers
- Tell the CPU what to do
- The only kind of instruction the CPU can execute
- The CPU does NOT understand C++ or Java instructions. Instructions in these languages have to be translated to machine language.

Main memory

- Holds machine instructions, data, and results.
- CPU gets data and machine instructions from main memory.
- CPU places results into main memory.

FIGURE 2.3 H1 CPU Clock рс ac sp machine language instructions results and data machine language instructions data results Main Memory

Why computers are fast

- The CPU and main memory are all electronic. They have NO moving parts to slow them down.
- As long as main memory can provide the CPU with machine instructions and data fast enough, the CPU can perform computations at an enormous rate.

Organization of main memory

- An array of memory slots
- Each slot is one word (16 bits) on the H1.
 On most computers, each slot is one byte (8 bits).
- Each slot has an identifying number called its address.
- Addresses are sequential integers starting from 0.
- What is in a memory slot is called its contents.

FIGURE 2.4

20

H1 Main Memory

Be sure to distinguish between the address of a main memory slot and its contents.

The contents is the binary number *in* the slot. The address is the number that identifies that slot.

I/O devices

- Input devices provide main memory and/or the CPU with data from the outside world.
- Output devices provide information to the outside world from main memory or the CPU.
- Some devices perform both input and output (e.g., a disk drive).
- "I/O" refers to input, output, and input/output devices.

Location of OS in main memory

FIGURE 2.6

Operating System

Space for User's Program Space for User's Program

Operating System

Operating System

Space

for User's

Program

Operating System

Low

High

Load machine instruction

Opcode

0000 00000000100

address

0004 in hex

This instruction loads the ac register from location 4 of main memory.

Some opcodes

- 0000 load ac register from memory
- 0001 store ac register into memory
- 0010 add memory contents to ac register
- 11111111111111 halt

Add machine instruction

Opcode 0010 00000000101 address

2005 in hex

Store machine instruction

Halt machine instruction

Opcode (16 bits)

11111111111111111

FFFF in hex

Machine language program

FIGURE 2.11

Address	Machine Instructions and Data in Hex	Description	
0	0004	load instruction	
1	2005	add instruction	
2	1006	store instruction	
3	FFFF	halt instruction	
4	000F	data	
5	0001	data	
6	0000	cell to hold the result	

Important reminder

- We use hex numbers as a shorthand representation of binary numbers.
- All the numbers in the computer are in binary.
- The next slide shows what our simple machine language program really looks like as it sits in memory.

FIGURE 2.12

 Main Memory		Address	
00000000000100	0	load instruction	
00100000000101	1	add instruction	
00010000000110	2	store instruction	
111111111111111	3	halt instruction	
000000000001111	4	data	
000000000000001	5	data	
0000000000000	6	cell to hold result	

sim

- sim is a program that makes your computer act like H1.
- sim runs on DOS, Windows, Sun Sparc Solaris, X86 Linux, and Macintosh OS X.
- sim is better for our purposes than a real H1: With sim we can easily make changes to H1.
- sim has a powerful debugger.

Some commands for **sim**'s debugger

```
e (edit memory)
d (display memory)
t (trace)
r (register display)
f (file)
q (quit)
```


When a register changes its contents, **sim**'s debugger shows its before and after values.

ac=000F/0010

Mnemonics

- A *mnemonic* is an easy-to-remember representation of an opcode.
- Id mnemonic for the load opcode
- st mnemonic for the store opcode
- add mnemonic for the add opcode
- halt mnemonic for the halt opcode

Debugger's prompt provides a lot of information

The next slide shows how to use the debugger to enter and run our simple machine language program.

The bold type corresponds to user input.

```
FIGURE 2.13
 C:\H1>sim
 Simulator Version x.x
 Enter machinecode file name and/or args, or hit ENTER to quit
 none
 Starting session.
 Enter h or ? for help.
 ---- [T7] 0: ld
 /0 000/ e0
 0: 0000/0004
 ←enter machine language program
 1: 0000/2005
 2: 0000/1006
 3: 0000/ffff
 4: 0000/000f
 5: 0000/0001
 6: 0000/0000
 7: 0000/
 ←hit ENTER to exit edit mode
 [T7] 0: ld
 /0 004/ d0
 ←display memory from location 0
 0: 0004 2005 1006 FFFF 000F 0001 0000 0000
 8: 0000 0000 0000 0000 0000 0000 0000
 10: 0000 0000 0000 0000 0000 0000 0000
 18: 0000 0000 0000 0000 0000 0000 0000
 ---- [T7] 0: 1d
 /0 004/
 ←hit ENTER to trace program with T7
 0: ld /0 004/ ac=0000/000F
 1: add /2 005/ ac=000F/0010
 /1 006/ m[006]=0000/0010
 3: halt /FFFF /
 Machine inst count =
 4 \text{ (hex)} =
 4 (dec)
 ---- [T7] r*
 ←display all registers
 pc
 = 0004
 = 0000
 = 0010
 sp
 ac
 ---- [T7] d6
 ←display memory from location 6
 6: 0010 0000 0000 0000 0000 0000 0000
 E: 0000 0000 0000 0000 0000 0000 0000
 16: 0000 0000 0000 0000 0000 0000 0000
 1E: 0000 0000 0000 0000 0000 0000 0000
 ---- [T7] f 0 6
 ←write locations 0 to 6 to a file
 Enter file name. [f.mac]
 simple
 ←file name to use
 Writing locations 0 - 6 to simple.mac
 ---- [T7] a
 ←quit sim
 C:\H1>
```

Creating a log file

FIGURE 2.14 C:\H1>sim

Simulator Version x.x

Enter machinecode file name and/or args, or hit ENTER to quit.

none

```
Starting session. Enter h or ? for help.
---- [T7] 0: ld /0 000/ 1 ←the letter "L"

Log file none.log is now on
---- [T7] 0: ld /0 000/ e0

0: 0000/0004
```

sim does not prompt for arguments if they are provided on the command line when **sim** is first invoked.

```
FIGURE 2.15 C:\H1>sim none
Simulator Version x.x
```

```
Starting session. Enter h or ? for help. ---- [T7] 0: ld /0 000/
```

Getting help on sim

Enter one of the following:

```
sim /h
sim -h
sim /?
sim -?
```

Avoid '?' on Sun, Linux, and OS X

Getting help on **sim**'s debugger

Enter one of the following:

h

?

when the debugger is active.