BHARAT ACHARYA EDUCATION

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

MICROPROGRAMMED CONTROL UNIT

WILKES' DESIGN FOR A MICROPROGRAMMED CONTROL UNIT

- 1) Microprogrammed Control Unit produces control signals by **software**, using **micro-instructions**
- 2) A program is a set of instructions.
- 3) An instruction requires a set of Micro-Operations.
- 4) Micro-Operations are performed by control signals.
- 5) Instead of generating these control signals by hardware, we use micro-instructions.
- 6) This means every instruction requires a set of micro-instructions
- 7) This is called its micro-program.
- 8) Microprograms for all instructions are stored in a small memory called "Control Memory".
- 9) The Control memory is **present inside the processor**.
- 10) Consider an **Instruction** that is **fetched from the main memory** into the Instruction Register (**IR**).
- 11) The processor uses its unique "opcode" to identify the address of the first micro-instruction.
- 12) That address is loaded into **CMAR** (Control Memory Address Register).
- 13) CMAR passes the address to the decoder.
- 14) The decoder identifies the corresponding micro-instruction from the Control Memory.
- 15) A micro-instruction has **two fields**: a control filed and an address field.
- 16) Control field: Indicates the control signals to be generated.
- 17) Address field: Indicates the address of the next micro-instruction.
- 18) This address is further loaded into CMAR to fetch the next micro-instruction.
- 19) For a conditional micro-instruction, there are two address fields.
- 20) This is because, the address of the next micro-instruction depends on the condition.
- 21) The condition (true or false) is decided by the appropriate control flag.
- 22) The control memory is usually implemented using FLASH ROM as it is writable yet non volatile.

ADVANTAGES

- 1) The biggest advantage is **flexibility.**
- 2) Any change in the control unit can be performed by simply changing the micro-instruction.
- 3) This makes modifications and up gradation of the Control Unit very easy.
- 4) Moreover, software can be **much easily debugged** as compared to a large Hardwired Control Unit.

DRAWBACKS

- Control memory has to be present inside the processor, increasing its size.
- 2) This also **increases the cost** of the processor.
- 3) The **address field** in every micro-instruction **adds more space** to the control memory. This can be easily **avoided** by proper **micro-instruction sequencing**.

Sem IV (Computers, IT) | Sem VI (Electronics) Author: Bharat Acharya Mumbai | 2018

