

Computer Instructions

Sujata Ghatak

- Computer instructions are a set of machine language instructions that a
 particular processor understands and executes. A computer performs tasks on
 the basis of the instruction provided.
- An instruction comprises of groups called fields. These fields include:
 - The Operation code (Opcode) field which specifies the operation to be performed.
 - The Address field which contains the location of the operand, i.e., register or memory location.
 - The Mode field which specifies how the operand will be located.


Mode Opcode Operand/ address of Operand


A basic computer has three instruction code formats which are:

- 1.Memory reference instruction
- 2.Register reference instruction
- 3.Input-Output instruction

Memory - reference instruction


In Memory-reference instruction, 12 bits of memory is used to specify an address and one bit to specify the addressing mode 'I'.

Register - reference instruction

The Register-reference instructions are represented by the Opcode 111 with a 0 in the leftmost bit (bit 15) of the instruction.


Input-Output instruction

Just like the Register-reference instruction, an Input-Output instruction does not need a reference to memory and is recognized by the operation code 111 with a 1 in the leftmost bit of the instruction. The remaining 12 bits are used to specify the type of the input-output operation or test performed.


Note

- The three operation code bits in positions 12 through 14 should be equal to 111. Otherwise, the instruction is a memory-reference type, and the bit in position 15 is taken as the addressing mode I.
- When the three operation code bits are equal to 111, control unit inspects the bit in position
 15. If the bit is 0, the instruction is a register-reference type. Otherwise, the instruction is an input-output type having bit 1 at position 15.

Instruction Set Completeness

- A set of instructions is said to be complete if the computer includes a sufficient number of instructions in each of the following categories:
 - Arithmetic, logical and shift instructions
 - A set of instructions for moving information to and from memory and processor registers.
 - Instructions which controls the program together with instructions that check status conditions.
 - Input and Output instructions
- Arithmetic, logic and shift instructions provide computational capabilities for processing the type of data the user may
 wish to employ.
- A huge amount of binary information is stored in the memory unit, but all computations are done in processor registers.
 Therefore, one must possess the capability of moving information between these two units.
- Program control instructions such as branch instructions are used change the sequence in which the program is executed.
- Input and Output instructions act as an interface between the computer and the user. Programs and data must be transferred into memory, and the results of computations must be transferred back to the user.


Design of Control Unit


- The Control Unit is classified into two major categories:
- Hardwired Control
- Microprogrammed Control
- Hardwired Control
- The Hardwired Control organization involves the control logic to be implemented with gates, flip-flops, decoders, and other digital circuits.

Hardwired Control

- A Hard-wired Control consists of two decoders, a sequence counter, and a number of logic gates.
- An instruction fetched from the memory unit is placed in the instruction register (IR).
- The component of an instruction register includes; I bit, the operation code, and bits 0 through 11.
- The operation code in bits 12 through 14 are coded with a 3 x 8 decoder.
- The outputs of the decoder are designated by the symbols D0 through D7.
- The operation code at bit 15 is transferred to a flip-flop designated by the symbol I.
- The operation codes from Bits 0 through 11 are applied to the control logic gates.
- The Sequence counter (SC) can count in binary from 0 through 15.

Micro-programmed Control

The Microprogrammed Control organization is implemented by using the programming approach. In Microprogrammed Control, the micro-operations are performed by executing a program consisting of micro-instructions.


Micro-programmed Control

- The Control memory address register specifies the address of the micro-instruction.
- The Control memory is assumed to be a ROM, within which all control information is permanently stored.
- The control register holds the microinstruction fetched from the memory.
- The micro-instruction contains a control word that specifies one or more micro-operations for the data processor.
- While the micro-operations are being executed, the next address is computed in the next address
 generator circuit and then transferred into the control address register to read the next microinstruction.
- The next address generator is often referred to as a micro-program sequencer, as it determines the address sequence that is read from control memory.

Instruction Cycle


- A program residing in the memory unit of a computer consists of a sequence of instructions. These instructions are executed by the processor by going through a cycle for each instruction.
- In a basic computer, each instruction cycle consists of the following phases:
- Fetch instruction from memory.
- Decode the instruction.
- Read the effective address from memory.
- Execute the instruction.


Input-Output Configuration

- In computer architecture, input-output devices act as an interface between the machine and the user.
- Instructions and data stored in the memory must come from some input device. The results are displayed to the user through some output device.

The following block diagram shows the input-output configuration for a basic computer.


Input-output configuration for a basic computer.

- The input-output terminals send and receive information.
- The amount of information transferred will always have eight bits of an alphanumeric code.
- The information generated through the keyboard is shifted into an input register 'INPR'.
- The information for the printer is stored in the output register 'OUTR'.
- Registers INPR and OUTR communicate with a communication interface serially and with the AC in parallel.
- The transmitter interface receives information from the keyboard and transmits it to INPR.
- The receiver interface receives information from OUTR and sends it to the printer serially.

Design of a Basic Computer

1 ppit

- A basic computer consists of the following hardware components.
- A memory unit with 4096 words of 16 bits each
- Registers: AC (Accumulator), DR (Data register), AR (Address register), IR (Instruction register), PC (Program counter), TR (Temporary register), SC (Sequence Counter), INPR (Input register), and OUTR (Output register).
- Flip-Flops: I, S, E, R, IEN, FGI and FGO
- Note: FGI and FGO are corresponding input and output flags which are considered as control flip-flops.
- Two decoders: a 3 x 8 operation decoder and 4 x 16 timing decoder
- A 16-bit common bus
- Control Logic Gates
- The Logic and Adder circuits connected to the input of AC.

