2/22

Tab. 8-1

Tab. 8-2

- 8-1 Introduction
 - ♦ 3 major parts of CPU: Fig. 8-1
 - 1) Register Set
 - 2) ALU
 - 3) Control
 - Design Examples of simple CPU
 - Hardwired Control: Chap. 5
 - Microprogrammed Control: Chap. 7
 - ◆ In this chapter : Chap. 8 Computer Architecture as seen by the programmer
 - Describe the organization and architecture of the CPU with an emphasis on the user's view of the computer
 - User who programs the computer in machine/assembly language must be aware

• The last section presents the concept of Reduced Instruction Set Computer (RISC)

Computer System Architecture

Chap. 8 Central Processing Unit

8-2. General Register Organization

8-2 General Register Organization

Register

- Memory locations are needed for storing pointers, counters, return address, temporary results, and partial products during multiplication (in the programming examples of Chap. 6)
- Memory access is the most time-consuming operation in a computer
- More convenient and efficient way is to store intermediate values in processor registers
- Bus organization for 7 CPU registers : Fig. 8-2
 - 2 MUX : select one of 7 register or external data input by SELA and SELB
 - BUS A and BUS B: form the inputs to a common ALU
 - ALU: OPR determine the arithmetic or logic microoperation
 - » The result of the microoperation is available for external data output and also goes into the inputs of all the registers
 - 3 X 8 Decoder: select the register (by SELD) that receives the information from ALU

- Binary selector input : $R1 \leftarrow R2 + R3$
 - 1) MUX A selector (SELA): to place the content of R2 into BUS A
 - 2) MUX B selector (SELB): to place the content of R3 into BUS B
 - 3) ALU operation selector (OPR): to provide the arithmetic addition R2 + R3
 - 4) Decoder selector (SELD): to transfer the content of the output bus into R1
- Control Word
 - 14 bit control word (4 fields): Fig. 8-2(b)
 - » SELA (3 bits): select a source register for the A input of the ALU
 - » SELB (3 bits): select a source register for the B input of the ALU
 - » SELD (3 bits): select a destination register using the 3 X 8 decoder.
 - » **OPR** (5 bits): select one of the operations in the ALU
 - Encoding of Register Selection Fields: Tab. 8-1
 - » SELA or SELB = 000 (Input): MUX selects the external input data
 - » SELD = 000 (None): no destination register is selected but the contents of the output bus are available in the external output
 - Encoding of ALU Operation (OPR): Tab. 8-2
- Control Word Control Memory Microprogrammed
- TSFA (Transfer A): $R7 \leftarrow R1$, External Output $\leftarrow R2$, External Output \leftarrow External Input
- XOR: $R5 \leftarrow 0$ (XOR $R5 \oplus R5$)

◆ Examples of Microoperations: Tab. 8-3

Computer System Architecture

Chap. 8 Central Processing Unit

8-3. Stack Organization

4/22

Address

- 8-3 Stack Organization
 - ◆ Stack or LIFO(Last-In, First-Out)
 - A storage device that stores information
 - » The item stored last is the first item retrieved = a stack of tray
 - Stack Pointer (SP)
 - » The register that holds the address for the stack
 - » SP always points at the top item in the stack
 - Two Operations of a stack : Insertion and Deletion of Items

» PUSH: Push-Down = Insertion

» POP: Pop-Up = Deletion

Stack

- » 1) Register Stack (Stack Depthプト
- a finite number of memory words or register(stand alone)
- » 2) Memory Stack (Stack Depth 7)
- a portion of a large memory
- Register Stack : Fig. 8-3

SP Last Item DR

FULL EMTY

Chap. 8 Central Processing Unit Computer System Architecture

Computer System Architecture

» The first item is stored at address 1, and the last item is stored at address 0

• POP: $DR \leftarrow M[SP]$ $SP \leftarrow SP - 1$

: Read item from the top of stack : Decrement Stack Pointer

If (SP = 0) then $(EMTY \leftarrow 1)$: Check if stack is empty

 $FULL \leftarrow 0$: Mark not full

◆ Memory Stack : Fig. 8-4

• PUSH: $SP \leftarrow SP - 1$ $M[SP] \leftarrow DR$

SP = 4001 » The first item is stored at address 4000

• POP : $DR \leftarrow M[SP]$

 $SP \leftarrow SP + 1$ * Error Condition
PUSH when FULL = 1
POP when EMTY = 1

Check for stack overflow(full)/underflow(empty)

- » Checked by using two register
 - Upper Limit and Lower Limit Register
- » After PUSH Operation
 - SP compared with the upper limit register
- » After POP Operation
 - SP compared with the lower limit register

PC Program (instructions)

AR Data (operands)

Stack 3997

SP 3998

3999

4000

Start Here DR

Memory Stack

PUSH = Address

* Register Stack

PUSH = Address

Computer System Architecture

Chap. 8 Central Processing Unit

8-4. Instruction Formats

6/22

◆ RPN (Reverse Polish Notation) __

Stack Arithmetic

- The common mathematical method of writing arithmetic expressions imposes difficulties when evaluated by a computer
- A stack organization is very effective for evaluating arithmetic expressions

•) A * B + C * D → AB * CD * + : Fig. 8-5

» $(3*4)+(5*6)\rightarrow 34*56*+$

- 8-4 Instruction Formats
 - Fields in Instruction Formats
 - 1) Operation Code Field: specify the operation to be performed
 - 2) Address Field: designate a memory address or a processor register
 - 3) Mode Field: specify the operand or the effective address (Addressing Mode)

X = Operand Address

- 1) Single AC Org. : **ADD** X $AC \leftarrow AC + M[X]$
- 2) General Register Org. : ADD R1. R2. R3 R1 ← R2 +
- 3) Stack Org. : **PUSH X** $TOS \leftarrow M[X]$
- ◆ The influence of the number of addresses on computer instruction
 - [] X = (A + B)*(C + D)

♦ 3 types of CPU organizations

- 4 arithmetic operations: ADD, SUB, MUL, DIV
- 1 transfer operation to and from memory and general register: MOV

8-4. Instruction Formats

- 2 transfer operation to and from memory and AC register: STORE, LOAD
- Operand memory addresses : A, B, C, D
- Result memory address : X
- 1) Three-Address Instruction

ADD R1, A, B $R1 \leftarrow M[A] + M[B]$ ADD R2, C, D $R2 \leftarrow M[C] + M[D]$ MUL X, R1, R2 $M[X] \leftarrow R1 * R2$

- » Each address fields specify either a processor register or a memory operand
- » : Short program
- » = Require too many bit to specify 3 address

Computer System Architecture

Chap. 8 Central Processing Unit

8-4. Instruction Formats

8/22

• 2) Two-Address Instruction

R1, A $R1 \leftarrow M[A]$ ADD R1, B $R1 \leftarrow R1 + M[B]$ R2, C $R2 \leftarrow M[C]$ MOV ADD R2, D $R2 \leftarrow R2 + M[D]$ MUL R1, R2 $R1 \leftarrow R1 * R2$ MOV X, R1 $M[X] \leftarrow R1$

- » The most common in commercial computers
- » Each address fields specify either a processor register or a memory operand
- 3) One-Address Instruction

LOAD A $AC \leftarrow M[A]$ $AC \leftarrow A[C] + M[B]$ ADD В T **STORE** $M[T] \leftarrow AC$ LOAD C $AC \leftarrow M[C]$ $AC \leftarrow AC + M[D]$ ADD D MUL T $AC \leftarrow AC * M[T]$ STORE X $M[X] \leftarrow AC$

» All operations are done between the AC register and memory operand

Computer System Architecture

Chap. 8 Central Processing Unit

Computer System Architecture

4) Zero-Address Instruction

PUSH	A	$TOS \leftarrow A$
PUSH	В	$TOS \leftarrow B$
ADD		$TOS \leftarrow (A+B)$
PUSH	C	$TOS \leftarrow C$
PUSH	D	$TOS \leftarrow D$
ADD		$TOS \leftarrow (C+D)$
MUL		$TOS \leftarrow (C+D)*(A+B)$
POP	X	$M[X] \leftarrow TOS$

- » Stack-organized computer does not use an address field for the instructions ADD, and MUL
- » PUSH, and POP instructions need an address field to specify the operand
- » Zero-Address: absence of address (ADD, MUL)

◆ RISC Instruction

- Only use LOAD and STORE instruction when communicating between memory and CPU
- All other instructions are executed within the registers of the CPU without referring to memory
- RISC architecture will be explained in Sec. 8-8

Computer System Architecture

Chap. 8 Central Processing Unit

8-5. Addressing Modes

10/22

• Program to evaluate X = (A + B) * (C + D)

LOAD	R1, A	$R1 \leftarrow M[A]$
LOAD	R2, B	$R2 \leftarrow M[B]$
LOAD	R3, C	$R3 \leftarrow M[C]$
LOAD	R4, D	$R4 \leftarrow M[D]$
ADD	R1, R1, R2	$R1 \leftarrow R1 + R2$
ADD	R3, R3, R4	$R3 \leftarrow R3 + R4$
MUL	R1, R1, R3	$R1 \leftarrow R1 * R3$
STORE	X, R1	$M[X] \leftarrow R1$

- 8-5 Addressing Modes
 - Addressing Mode
 - 1) To give programming versatility to the user
 - » pointers to memory, counters for loop control, indexing of data,
 - 2) To reduce the number of bits in the addressing field of the instruction

Chap. 8 Central Processing Unit

- Instruction Cycle
 - 1) Fetch the instruction from memory and PC + 1
 - 2) Decode the instruction
 - 3) Execute the instruction

◆ Program Counter (PC)

- PC keeps track of the instructions in the program stored in memory
- PC holds the address of the instruction to be executed next
- PC is incremented each time an instruction is fetched from memory
- ◆ Addressing Mode of the Instruction
 - 1) Distinct Binary Code
 - » Instruction Format Opcode

Addressing Mode Field

• 2) Single Binary Code

» Instruction Format Opcode Addressing Mode Field가

Instruction Format with mode field: Fig. 8-6

Opcode Mode Address

- ◆ Implied Mode
 - Operands are specified implicitly in definition of the instruction
 - Examples
 - » COM: Complement Accumulator
 - Operand in AC is implied in the definition of the instruction
 - » PUSH: Stack push
 - Operand is implied to be on top of the stack

Computer System Architecture

Chap. 8 Central Processing Unit

8-5. Addressing Modes

12/22

◆ Immediate Mode

- · Operand field contains the actual operand
- Useful for initializing registers to a constant value
- Example: LD #NBR
- Register Mode
 - Operands are in registers
 - Register is selected from a register field in the instruction
 - » k-bit register field can specify any one of 2k registers
 - **Example**: LD R1 $AC \leftarrow R1$ Implied Mode

Register Indirect Mode

- Selected register contains the address of the operand rather than the operand itself
- : Address field of the instruction uses fewer bits to select a memory address
 - » Register select bit フ
- Example : LD (R1) $AC \leftarrow M[R1]$
- Autoincrement or Autodecrement Mode
 - Similar to the register indirect mode except that
 - » the register is incremented after its value is used to access memory
 - » the register is decrement before its value is used to access memory

Computer System Architecture

• Example (Autoincrement): LD (R1)+ $AC \leftarrow M[R1], R1 \leftarrow R1+1$

- Direct Addressing Mode
 - Effective address is equal to the address field of the instruction (Operand)
 - Address field specifies the actual branch address in a branch-type instruction
 - Example: LD ADR $AC \leftarrow M[ADR]$ ADR = Address part of Instruction
- ◆ Indirect Addressing Mode
 - Address field of instruction gives the address where the effective address is stored in memory
 - Example: LD @ADR $AC \leftarrow M[M[ADR]]$
- ◆ Relative Addressing Mode
 - PC is added to the address part of the instruction to obtain the effective address
 - Example: LD \$ADR $AC \leftarrow M[PC + ADR]$
- ◆ Indexed Addressing Mode
 - XR (Index register) is added to the address part of the instruction to obtain the effective address
 - Example : LD ADR(XR) $AC \leftarrow M[ADR + XR]$
- ◆ Base Register Addressing Mode
 - the content of a base register is added to the address part of the instruction to obtain the effective address

Computer System Architecture

Chap. 8 Central Processing Unit

8-5. Addressing Modes

14/22

- Similar to the indexed addressing mode except that the register is now called a base register instead of an index register
 - » index register (XR) : LD ADR(XR) $AC \leftarrow M[ADR + XR]$
 - index register hold an index number that is relative to the address part of the instruction

 $AC \leftarrow M[BR + ADR]$ BR

- » base register (BR): LD ADR(BR) base register hold a base address
 - the address field of the instruction gives a displacement relative to this base address

Numerical Example

Chap. 8 Central Processing Unit

8-6. Data Transfer and Manipulation

- 8-6 Data Transfer and Manipulation
 - ♦ Most computer instructions can be classified into three categories:
 - 1) Data transfer, 2) Data manipulation, 3) Program control instructions
 - ◆ Data Transfer Instruction
 - Typical Data Transfer Instruction : Tab. 8-5
 - » Load: transfer from memory to a processor register, usually an AC (memory read)
 - » Store: transfer from a processor register into memory (memory write)
 - » Move: transfer from one register to another register
 - » Exchange: swap information between two registers or a register and a memory word
 - » Input/Output: transfer data among processor registers and input/output device
 - » Push/Pop: transfer data between processor registers and a memory stack
 - 8 Addressing Mode for the LOAD Instruction: Tab. 8-6
 - » @: Indirect Address
 - » \$: Address relative to PC
 - » #: Immediate Mode
 - » (): Index Mode, Register Indirect, Autoincrement
 - ◆ Data Manipulation Instruction
 - 1) Arithmetic, 2) Logical and bit manipulation, 3) Shift Instruction

Computer System Architecture

Chap. 8 Central Processing Unit

8-7. Program Control

16/22

- Arithmetic Instructions: Tab. 8-7
- Logical and Bit Manipulation Instructions: Tab. 8-8
- Shift Instructions: Tab. 8-9
- 8-7 Program Control
 - ◆ Program Control Instruction: Tab. 8-10
 - Branch and Jump instructions are used interchangeably to mean the same thing
 - ◆ Status Bit Conditions : Fig. 8-8
 - Condition Code Bit or Flag Bit
 - » The bits are set or cleared as a result of an operation performed in the ALU
 - 4-bit status register
 - Bit C (carry): set to 1 if the end carry C₈ is 1
 - Bit S (sign): set to 1 if F₇ is 1
 - Bit **Z** (zero): set to 1 if the output of the ALU contains all 0's
 - Bit V (overflow): set to 1 if the exclusive-OR of the last two carries (C_8 and C_7) is equal to 1
 - Flag Example: A B = A + (2's Comp. Of B): A =11110000, B = 00010100
 - + 11101100 (2's comp. of B) C = 1, S = 1, V = 0, Z = 01 11011100

Computer System Architecture

17/22

◆ Conditional Branch: Tab. 8-11

Subroutine Call and Return

• CALL: $SP \leftarrow SP - 1$: Decrement stack point

 $M[SP] \leftarrow PC$: Push content of PC onto the stack

 $PC \leftarrow Effective \ Address$: Transfer control to the subroutine

• RETURN: $PC \leftarrow M[SP]$: Pop stack and transfer to PC $SP \leftarrow SP + 1$: Increment stack pointer

Program Interrupt

Program Interrupt

» Transfer program control from a currently running program to another service program as a result of an external or internal generated request

» Control returns to the original program after the service program is executed

• Interrupt Service Program Subroutine Call

» 1) An interrupt is initiated by an internal or external signal (except for software interrupt)

A subroutine call is initiated from the execution of an instruction (CALL)

» 2) The address of the interrupt service program is determined by the hardware

The address of the subroutine call is determined from the address field of an instruction

» 3) An interrupt procedure stores all the information necessary to define the state of the CPLI

A subroutine call stores only the program counter (Return address)

Computer System Architecture

Chap. 8 Central Processing Unit

8-7. Program Control

18/22

Interrupt

Detect

Determine the

address of ISR

Store Information

Main body of ISR

Restore Information

Interrupt

Return

• Program Status Word (PSW)

» The collection of all status bit conditions in the CPU

Two CPU Operating Modes

» Supervisor (System) Mode: Privileged Instruction

When the CPU is executing a program that is part of the operating system

» User Mode: User program

PC, CPU Register, Status Condition

External Int.

Internal Int. -

Software Int.

ISR

CPU operating mode is determined from special bits in the PSW

◆ Types of Interrupts

1) External Interrupts

» come from I/O device, from a timing device, from a circuit monitoring the power supply, or from any other external source

• 2) Internal Interrupts or TRAP

» caused by register overflow, attempt to divide by zero, an invalid operation code, stack overflow, and protection violation

3) Software Interrupts

- » initiated by executing an instruction (INT or RST)
- » used by the programmer to initiate an interrupt procedure at any desired point in the program

8-8. Reduced Instruction Set Computer (RISC) 19/22

8-8 Reduced Instruction Set Computer (RISC)

◆ Complex Instruction Set Computer (CISC)

Major characteristics of a CISC architecture

» 1) A large number of instructions - typically from 100 to 250 instruction

» 2) Some instructions that perform specialized tasks and are used infrequently

» 3) A large variety of addressing modes - typically from 5 to 20 different modes

» 4) Variable-length instruction formats

» 5) Instructions that manipulate operands in memory (RISC

in register)

Circular Window

Local to D

Local to C

◆ Reduced Instruction Set Computer (RISC)

· Major characteristics of a RISC architecture

» 1) Relatively few instructions

» 2) Relatively few addressing modes

» 3) Memory access limited to load and store instruction

» 4) All operations done within the registers of the CPU

» 5) Fixed-length, easily decoded instruction format

» 6) Single-cycle instruction execution

» 7) Hardwired rather than microprogrammed control

Computer System Architecture

Computer System Architecture

Chap. 8 Central Processing Unit

8-8. Reduced Instruction Set Computer (RISC) 20/22

• Other characteristics of a RISC architecture

» 1) A relatively large number of registers in the processor unit

2) Use of overlapped register windows to speed-up procedure call and return

» 3) Efficient instruction pipeline

» 4) Compiler support for efficient translation of high-level language programs into

machine language programs

Overlapped Register Windows

Time consuming operations during procedure call

» Saving and restoring registers

» Passing of parameters and results

Overlapped Register Windows

» Provide the passing of parameters and avoid the need for saving and restoring register values by hardware

Concept of overlapped register windows : Fig. 8-9

Total 74 registers: R0 - R73

» R0 - R9 : Global registers

» R10 - R63 : 4 windows

Chap. 8 Central Processing Unit

Chap. 8 Central Processing Unit

Computer System Architecture Chap. 8 Ce

8-8. Reduced Instruction Set Computer (RISC) 21/22

- Example) Procedure A calls procedure B
 - » R26 R31
 - Store parameters for procedure B
 - Store results of procedure B
 - » R16 R25 : Local to procedure A
 - » R32 R41 : Local to procedure B
- Window Size = L + 2C + G = 10 + (2 X 6) + 10 = 32 registers
- Register File (total register) = (L + C) X W + G = (10 + 6) X 4 + 10 = 74 registers
 - , **G**: Global registers = 10
 - L: Local registers = 10
 - C: Common registers = 6
 - W: Number of windows = 4
- Berkeley RISC I
 - RISC Architecture : 1980
 - » Berkeley RISC project : first project = Berkeley RISC I
 - » Stanford MIPS project
 - Berkeley RISC I
 - » 32 bit CPU, 32 bit instruction format, 31 instruction
 - » 3 addressing modes : register, immediate, relative to PC

Computer System Architecture

Chap. 8 Central Processing Unit

8-8. Reduced Instruction Set Computer (RISC) 22/22

Opcode

Opcode

Opcode COND

Rd

0

Rs

(a) Register mode : (S2 specifies a register)

(b) Register-immediate mode: (S2 specifies an operand)

(c) PC relative mode

Not used

Y

S2

- Instruction Set: Tab. 8-12
- Instruction Format : Fig. 8-10
- Register Mode : *bit 13 = 0*
 - » S2 = register
 - » Example) ADD R22, R21, R23
 - ADD Rs, S2, Rd : Rd = Rs + S2
- Register Immediate Mode : bit 13 = 1
 - » S2 = sign extended 13 bit constant
 - » Example) LDL (R22)#150, R5
 - LDL (Rs)S2, Rd: Rd = M[R22] + 150
- PC Relative Mode
 - » Y = 19 bit relative address
 - » Example) JMPR COND, Y
 - Jump to PC = PC + Y
 - » CWP (Current Window Pointer)
 - CALL, RET stack pointer
- RISC Architecture Originator

Computer System Architecture