The von Neumann model

Lecture Topics

FSM (continued from last lecture)

Von Neumann model

LC-3 as a von Neumann machine

Lecture materials

Textbook Ch. 4

Textbook Appendix C

Homework

HW2 due February 17 at 5pm in the ECE 190 drop-off box

Machine problem

MP1.2 due February 17 at 5pm submitted electronically.

Announcements

Exam is next week. Check Compass for your day/room exam assignment.

Remember you can have one sheet of paper with hand-written notes at the exam. No books or calculators.

1

FSM (continued from last lecture)

Finish last lecture's FSM example


Von Neumann model

Concept

- The von Neumann model/architecture refers to a computer organization which is based on the *stored-program* concept
- Stored-program concept refers to the computer architecture in which data and program are stored in the same memory
 - o The von Neumann architecture ≈ stored-program concept
- First computers built in 1940's were program-controlled computers
 - o Programmed by setting switches and physically connecting functional units
- Stored-program digital computes kept their program (set of instructions) and data in read-write random-access memory

Von Neumann model components


- Memory stores data and program
- Processing unit performs the data processing
- Input means to enter data and program
- Output means to extract results
- Control unit controls the order of the instruction execution


3

Memory

- In the last lecture we built a 2²-by-3-bit memory
 - o 3-bit addressability at each memory location we can store 3 bits of information
 - 2² address space there are that many unique memory locations that can be addressed individually
 - This memory can be thought of as an array, or sequence of locations that are sequentially numbered


- note address and the value stored in memory at that address
- In this example, memory location '01' contains value '111' and memory lication'11' contains value '010'
- A modern computer with 1 GB of memory
 - 8-bit (one byte) addressability at each memory location we can store one byte of data
 - o 2³⁰ address space 2³⁰ uniquely addressable memory locations
- In general, we will think of memory as a device capable of storing *m n*-bit words
 - *n* addressability
 - o *m* − address space
 - to interact with the memory, we will need *n*-bit data line, log₂*m*-bit address line, and 1-bit WE line


- Actual interaction with memory is implemented using two special-purpose registers, called MAR (memory address register) and MDR (memory data register)
- To read a value form memory
 - Place the address of the memory location to read from in the MAR
 - Memory circuit then will transfer data from memory to MDR
 - Read value from MDR
- To write a value
 - o Place the address of the memory location to write to in the MAR
 - o Place the value to be stored in the memory in the MDR
 - o Assert (set to 1) WE signal
 - Memory circuit then will transfer data from MDR to memory

Processing unit

- Carries out actual processing of information
- In the simples form, it consists of two main parts
 - o An ALU that implements a few basic operations, such as ADD, AND, etc.
 - As an example, LC-3 computer's ALU has ADD, AND, and NOT operations only
 - o A temporary storage, typically a set of few registers for storing few words of data
 - As an example, LC-3 computer has 8 registers
 - The size of data items processed by the ALU is referred to as the *word length*, and each data item is referred to as a *word*
 - As an example, LC-3 computer has word length of 16 bits (or two bytes)
 - In a modern 64-bit microprocessor, word length is 64 bits (or 8 bytes)

Input and Output

- In order for computer to process the information, the information itself needs to be entered into the memory
- In order for us to know the results of processing the information, the results need to be output in such a way that we can see them
- To accomplish this, computers have some form of input and output devices, generically referred to as *peripherals*
- As an example, LC-43 computer has keyboard as an input device and monitor as an output device
- In the simplest form, input and output devices work with memory directly, that is, an input device places a value into some memory location and an output device reads and displays a value from some memory location
 - Such I/O is referred to as memory-mapped I/O

Control unit


- Directs the work of all other units
- Keeps track of which instruction is being executed, and which instruction will be processed next;
 for this it uses two special-purpose registers

5

- o Instruction register (IR) contains current instruction being executed
- Program counter (PC) register keeps a pointer (address) to the next instruction to be executed
- In general, control unit can be thought of as a large FSM and the control unit cycles between different states as it directs the rest of the computer to execute a given instruction


LC-3 as a von Neumann machine

• In this course we will study a computer, called Little Machine 3, or LC-3 which is an implementation of the basic von Neumann architecture:


Stored program concept

- Program is stored in some part of computer memory as a sequence of instructions
- Instructions are represented and stored in memory as binary words


- Control unit reads an instruction form the memory
 - o Instruction address of the next instruction to be executed is stored in PC

The Instruction

- The most basic unit of computer processing
- In the simplest form, consists of two parts
 - Opcode (operation code) a portion of a machine language instruction that specifies the operation to be performed
 - Operands a part of a machine language instruction that specifies the data to be operated on
- LC-3 instruction format example
 - 16-bits (one machine word)
 - o The left-most 4 bits contain the opcode
 - o The rest of the bits are used to encode where the operands are


7


- Example: 0001110010000110
 - 0001 is an opcode
 - 110010000110 these bits contain information about the operands
- Generally, there are 3 types of instructions:
 - Operate perform some operation, e.g., ADD
 - O Data movement, e.g., load value form memory to a register
 - Control change the value of PC

LC-3 instruction examples (if time permits)


- ADD instruction
 - Requires 3 operands:
 - Two *source* operands
 - One destination operand
 - Action: R6←R2+R6 (values stored in registers 2 and 6 are added together and the result is placed into register 6)


- LDR instruction
 - o "LD" load, "R" "base+offset" addressing mode
 - Action: R2←MEM[R3+6] (add value 6 (offset) to the value stored in register 3 (base) and load value from the computer memory stored at the address base+offset to the destination register 2)


- JMP instruction
 - Action: PC←R3 (load PC with a value stored in register 3)


Von Neumann instruction cycle

- Instructions are processed by the control unit in a systematic, step-by-step manner
- The sequence of steps in which instructions are loaded from memory and executed is called *instruction cycle*
- Each step in the sequence is referred to as a *phase*
- Fundamentally, there are 6 phases
 - FETCH (instruction)
 - o DECODE
 - EVALUATE ADDRESS
 - FETCH OPERANDS
 - EXECUTE
 - STORE RESULTS
- FETCH INSTRUCTION phase
 - Obtain the next instruction from memory and store it in the IR
 - Note that the address of the next instruction to be executed is stored in the PC register
 - Proceeds in the following manner
 - MAR ← PC (memory address register is loaded with the content of PC)
 - PC ← PC + 1 (value stored in the PC is incremented by one)
 - MDR ← MEM[MAD] (interrogate memory, resulting in the instruction being placed in the MDR)
 - IR ← MDR (load the instruction from MDR to the instruction register)
 - o For now, we will say that each of these steps proceeds in one machine cycle
 - Note that the instruction to be executed is now stored in IR and the address of the *next* instruction to be executed is stored in PC

DECODE phase

- The instruction stored in PC is examined in order to decide what portion of the microarchitecture needs to be involved in the execution of the instruction
- o For example, for a 4-bit opcode, this can be implemented as a 4-to-16 decoder
- This decoder will examine bits 12-15 stored in the IR and will activate the appropriate circuitry necessary to carry out the instruction

EVALUATE ADDRESS phase

- Compute the address of the memory location that is needed to process the instruction
- Some instructions do not need this phase, e.g., instructions that work directly with the registers and do not require any operands to be loaded or stored form memory


• FETCH OPERANDS phase

- In this phase, the source operands needed to carry out the instruction are obtained from memory
- o For some instructions, this phase equals to loading values form the register file
- o For others, this phase involves loading operands from memory
- EXECUTE phase
 - Instruction is carried out

- Some instructions may not require this phase, e.g., data movement instructions for which all the work is actually done in the FETCH OPERANDS phase
- STORE RESULTS phase
 - The result is written to its designated destination
- After the 6 phases of the instruction cycle are done, the control unit begins the next instruction cycle, starting with the new FETCH (instruction) phase
 - Since the PC was previous incremented by one, it contains the pointer to the next instruction to be fetched and executed

Control of the instruction cycle

- Each step of the instruction cycle and of all its sub-steps is controlled by a FSM an abbreviated state diagram of which is shown below
 - Each state corresponds to one clock cycle of activity
 - o The processing controlled by each state is shown in each node
 - Transition between states is shown by arrows
- Instruction cycle starts with the state 1 and then progresses to the next state


LC-3 FSM

- State machine consists of 52 distinct states
 - Shown on page 568 (C.2) of the textbook

