Lecture 1: Tiny Machine

The processor as an instruction interpreter

Outline

Von-Neumann Machine

Instruction Cycle

Fetch and Execute Cycle

Two Tiny Machines

Accumulator Machine

Load/Store Machine

Assembly Language

Instruction Cycle

In the von-Neumann machine, the Instruction Cycle (also Machine Cycle) is a loop that repeats the following two steps over and over again:

- Fetch Cycle
- Execute Cycle

Fetch/Execution Cycle

- Fetch Cycle: Instruction is retrieved from memory.
- Execute Cycle: Instruction is executed.

Hardware Description Language

We will use a simple Hardware Description Language to understand how instructions are fetched and executed in the VN.

Accumulator Machine

Lecture 1: The Tiny Machine

Definitions

- Program Counter (PC) is a register that holds the address of the next instruction to be executed.
- Memory Address Register (MAR) is a register used to store the address to a specific memory location in Main Storage so that data can be written to or read from that location.
- Main Storage (MEM) is used to store programs and data. Random Access Memory (RAM) is a implementation of MEM.

Definitions

- Memory Data Register (MDR) is a register used to store data that is being sent to or received from the MEM. The data that it stores can either be in the form of instructions or simple data such as an integer.
- Instruction Register (IR) is a register that stores the instruction to be executed by the processor.

Definitions

- Arithmetic Logic Unit (ALU) is used to execute mathematical instructions such as ADD or SUB.
- Decoder is a circuit that decides which instruction the processor will execute. For example, it takes the instruction op-code from the IR as input and outputs a signal to the ALU to control the execution of the ADD instruction.
- Accumulator (A) is used to store data to be used as input to the ALU.

Fetch Cycle

The data flow for the Fetch Cycle consists of 4 steps.

 Given registers PC and MAR, the transfer of the contents of PC into MAR is indicated as:

MAR -PC

Lecture 1: The Tiny Machine

 To transfer information from a memory location to the register MDR, we use:

MDR MEM[MAR]

 The address of the memory location has been stored previously into the MAR register

 We denote the transfer of MDR to IR by:

IR

MDR

Lecture 1: The Tiny Machine

Instruction Register

The instruction register IR has two fields:

IR.OP operation

IR.ADDR address

Instruction Format

 The instruction format of the accumulator machine is:

OP	ADDR		
01	0000 0000 0010		

Lecture 1: The Tiny Machine

Decoder

 If DECODER == 00, then the decoder will perform the fetch cycle.

 If DECODER != 00, then the decoder will perform the execution cycle.

The operation is determined by DECODER.

00 Fetch Cycle

MAR ← PC

MDR ← MEM[MAR]

IR ← MDR

PC ← PC+1

DECODER ← IR.OP

01 LOAD

MAR ← IR.ADDR

MDR ← MEM[MAR]

A **←** MDR

DECODER ← 00

02 ADD

MAR ← IR.ADDR

MDR ← MEM[MAR]

 $A \leftarrow A + MDR$

DECODER ← 00

We denote the transfer of MDR to MEM at location by

MEM[MAR] ← MDR

03 STORE

MAR ← IR.ADDR

MDR ← A

MEM[MAR] ← MDR

DECODER ← 00

07 HALT

00 - FETCH

Fetches instruction from memory (hidden instruction)

01 - LOAD < X>

Loads the contents of memory location "X" into A (A stands for Accumulator).

02 - ADD <X>

The data value stored at address "X" is added to A and the result is stored back in A.

03 - STORE <X>

Store the contents of A into memory location "X".

04 - SUB <X>

The data value stored at address "X" is subtracted from A and the result is stored back in A.

05 - IN < Device #>
 A value from the input device is transferred into A.

06 - OUT < Device #>
 Print A to the output device.

•	Device #	<u>Device</u>		
	5	Keyboard		
	7	Printer		
	9	Screen		

For instance you can write: **003 IN <5> "23"** where "23" is the value you are typing in.

• 07 - Halt

The machine stops execution of the program. (Return to the OS)

08 - JMP <X>

Causes an unconditional branch to address "X". $PC \leftarrow X$

09 - SKIPZ

If A equals 0 then PC \leftarrow PC + 1 (the next instruction is skipped). (If the output of the ALU equals zero, the Z flag is set to 1. In this machine we test the flag and if Z = 1 the next instruction is skipped (PC \leftarrow PC + 1)

If the output of the ALU equals zero, the Z flag is set to 1

Lecture 1: The Tiny Machine

- For this tiny assembly language, we are using only one condition code (CC) Z = 0.
- Condition codes indicate the result of the most recent arithmetic operation
- Two more flags (CC) can be incorporated to test negative and positives values:

```
G = 1 Positive value
```

Z = 1 Zero

L = 1 Negative value

Program State Word (Condition Codes - CC)

The PSW is a register in the CPU that provides the OS with information on the status of the running program

	Interrupt Flags				MASK		CC				
PC	OV	MP	PI	TI	I/O	SVC	To be defined later	G	Z	L	Mode

Instruction Descriptions

opcode	mnemoni	ic	meanir	ng	
0001	LOAD <	X>	A	(MEM[x]
0010	ADD <	X>	Α	←	A + MEM[x]
0011	STORE <	X>	MEM[x]←	Α
0100	SUB <	X>	Α	←	A - MEM[x]
0101	IN <	Device_#>	Α	←	Device
0110	OUT <	Device_#>	Α	\rightarrow	Device
0111	HALT		Stop		
1000	JMP <	X>	PC	←	X
1001	SKIPZ		Z = 1		skip
1010	SKIPG		G = 1		skip
1011	SKIPL		L= 1		skip

Assembly Language Programming Examples

Assign a memory location to each variable:

Assembly Language Programming Examples

Mem	ory	Mem	Or\/
000	1245		1245
001	1755		1755
002	OOOO After execution		3000
003		003	Load <000>
004	Add <001>	004	Add <001>
005	Store <002>	005	Store <002>
006	Halt	006	Halt

Assembler: translate symbolic code to executable code (binary)

Assembler Directives

The next step to improve our assembly language is the incorporation of **pseudo-ops** (**assembler directives**) to invoke *a* special service from the assembler (pseudo-operations do not generate code)

- .begin → tells the assembler where the program starts
- .data → tells the assembler to reserve a memory location.
- .end → tells the assembler where the program ends.

Labels are symbolic names used to identify memory locations.

Assembler Directives

This is an example of the usage of assembler directives

.begin

Assembly language instructions

halt return to OS

.data tells to reserve a memory location

.end tells the assembler where the program ends

Assembly Language Programming Examples

<u>Label</u>		opcode address	
start		.begin	
	in	x005	
	store	а	
	in	x005	
	store	b	Taxt coetion (code)
	load	a	Text section (code)
	sub	TWO	
	add	b	
	out	x009	
	halt		
а	.data	0	
b	.data	0	Data section
TWO	.data	2	
	.end	start	

Load/Store Architecture

A load/store architecture has a "register file" in the CPU and it uses three instruction formats. Therefore, its assembly language is different from the one of the accumulator machine.

Lecture 1: The Tiny Machine

Load/Store Architecture

Lecture 1: The Tiny Machine

Multiplying two numbers

<u>Label</u>	••	opcode ado	<u>Iress</u>
start	.begin	×005	
	in	x005	
	store	а	
	in	x005	
	store	b	
here	load	result	
	add	a	
	store	result	
	load	b	
	sub	ONE	
	store	b	
	skipz		
	jmp	here	
	load	result	
	out	x009	
	halt		
а	.data	0	
b	.data	0	
ONE	.data	1	
result		.data	0
	.end	start	

One address Architecture (six memory access inside the loop)

Label		opcode add	ress
start	.begin		
	in	x005	
	store	R0, a	
	in	x005	
	store	R0, b	
	load	R2, result	
	load	R3, a	
	load	R0, b	
	load	R1, ONE	
here	add	R2, R2, R3	
	sub	R0, R0, R1	
	skipz		
	jmp	here	
	store	R2, result	
	load	R0, result	
	out	x009	
	halt		
а	.data	0	
b	.data	0	
ONE	.data	1	
result		.data	0
	.end	start	

Load/Store architecture (no memory access inside the loop)

Next time will talk about the PM/0 virtual machine