BHARAT ACHARYA EDUCATION


Videos | Books | Classroom Coaching E: bharatsir@hotmail.com M: 9820408217

HARDWIRED CONTROL UNIT

- Here control signals are produced by hardware.
- There are three types of Hardwired Control Units

STATE TABLE METHOD

- 1) It is the most basic type of hardwired control unit.
- 2) Here the behavior of the control unit is represented in the form of a table called the state table.
- 3) The rows represent the T-states and the columns indicate the instructions.
- 4) Each intersection indicates the control signal to be produced, in the corresponding T-state of every instruction.
- 5) A circuit is then constructed based on every column of this table, for each instruction.

T-STATES	Instructions			
	I_1	I ₂		I_{N}
T ₁	Z _{1,1}	Z _{1,2}	•••	$Z_{1,N}$
T ₂	Z _{2,1}	Z _{2,2}		$Z_{2,N}$
T _M	Z _{M,1}	Z _{M,2}		$Z_{M,N}$

 $Z_{1,1}$: Control Signal to be produced in T-state (T_1) of Instruction (I_1)

ADVANTAGE:

It is the simplest method and is ideally suited for very small instruction sets.

DDAWBACK:


As the number of instructions increase, the circuit becomes bigger and hence more complicated. As a tabular approach is used, instead of a logical approach (flowchart), there are duplications of many circuit elements in various instructions.

Sem IV (Computers, IT) | Sem VI (Electronics) Author: Bharat Acharya


Mumbai | 2018

DELAY ELEMENT METHOD


- 1) Here the behavior of the control unit is represented in the form of a flowchart.
- 2) Each step in the flowchart represents a control signal to be produced.
- 3) Once all steps of a particular instruction, are performed, the complete instruction gets executed.
- 4) Control signals perform Micro-Operations, which require one T-states each.
- 5) Hence between every two steps of the flowchart, there must be a delay element.
- 6) The delay must be exactly of one T-state. This delay is achieved by D Flip-Flops.
- 7) These **D Flip-Flops** are **inserted** between every two **consecutive control signals**.


- 8) Of all D Flip-Flops only one will be active at a time. So the method is also called "One Hot Method".
- 9) In a **multiple entry point**, to combine two or more paths, we use an **OR gate**.


10)A decision box is replaced by a set of two complementing AND gates


ADVANTAGE:

As the method has a logical approach, it can **reduce the circuit complexity**. This is done by re-utilizing common elements between various instructions.

DRAWBACK:


As the no of instructions increase, the number of **D Flip-Flops increase**, so the **cost increases**. Moreover, **only one of those D Flip-Flops are actually active at a time.**

BHARAT ACHARYA EDUCATION


Videos | Books | Classroom Coaching E: bharatsir@hotmail.com M: 9820408217

SEQUENCE COUNTER METHOD


- 1) This is the **most popular** form of hardwired control unit.
- 2) It follows the same **logical approach of a flowchart**, like the Delay element method, but does not use all those unnecessary D Flip-Flops.
- 3) First a flowchart is made representing the behavior of a control unit.
- 4) It is then **converted into a circuit** using the same principle of AND & OR gates.
- 5) We need a **delay of 1 T-state** (one clock cycle) between every two **consecutive control signals**.
- 6) That is achieved by the above circuit.
- 7) If there are "k" number of distinct steps producing control signals, we employ a "mod k" and "k" output decoder.
- 8) The counter will **start counting** at the beginning of the instruction.
- 9) The "clock" input via an AND gate ensures each count will be generated after 1 T-state.
- 10) The count is given to the **decoder** which **triggers the generation of "k" control signals**, each after a delay of 1 T-state.
- 11) When the **instruction ends**, the **counter is reset** so that next time, it begins from the first count.

ADVANTAGE:

Avoids the use of too many D Flip-Flops.

GENERAL DRAWBACKS OF A HARDWIRED CONTROL UNIT

- 1) Since they are based on hardware, as the instruction set increases, the **circuit becomes more and more complex**. For modern processors having hundreds of instructions, it is virtually impossible to create Hardwired Control Units.
- 2) Such large circuits are very difficult to debug.
- 3) As the **processor gets upgraded**, the entire Control Unit has to be **redesigned**, due to the **rigid nature** of hardware design.