Lecture - 07

Stack Control


A stack is a sequence of storage locations that are accessible from only one end referred to as the top of the stack.


- Two operations: Push and Pop.
- Push or pop changes the position of the stack top by an amount that depends on the length of the operand pushed or popped.
- A stack is controlled by an address register called the stack pointer SP. It contains the address of the new stack top

Stack Control in Motorola 680X0

- Motorola 680X0 has no explicit hardware for stack support. But its various addressing modes make it easy to treat any contiguous region of its external memory M as a stack.
- Suppose the address register A2 of the 680X0 is designated as stack pointer and the stack grows toward the low addresses of M.
- To push the content of D6 (data register) into the stack requires a single instruction MOVE.L D6, -(A2) which is equivalent to A2:=A2-4 and M(A2):=D6.
- The pop instruction is MOVE.L (A2)+, D6 which is equivalent to D6:=M(A2) and A2:=A2+4


Stack Control in Motorola 680X0


Prior the execution of MOVE.L D6, -(A2)

Stack Control in Motorola 680X0


After the execution of MOVE.L D6, -(A2)

Number of Addresses

Three-address instruction:

ADD Z, X, Y Z:=X+Y.

Two-address instruction:

ADD X, Y X:= X+Y.

One-address instruction:

ADD X AC:=AC+X.

Number of Addresses

Implement X:=A×B+C×C, where A, B, C and X are stored in the memory.

Instruction	Comment	Ir
LOAD A	AC:=A	M
MULTIPY B	AC:= AC * B	V
STORE T	M(T):= AC	V
LOAD C	AC:= C	V
MULTIPLY C	AC:=AC * C	А
ADD T	AC:=AC+T	
STORE X	M(X) := AC	

Instruction	Comment	
MOVE T, A	T:=A	
MULTIPLY T, B	T:= T * B	
MOVE X, C	X:=C	
MULTIPLY X, C	X:= X * C	
ADD X, T	X:=X+T	

Two address machine

One address machine

Instruction	Comment
MULTIPLY T, A, B	T:= A * B
MULTIPLY X, C, C	X:= C * C
ADD X, X, T	X:= X + T

Three address machine

Accumulator Architectures

Instruction set:

```
add A, sub A, mult A, div A, . . . load A, store A
```

Example: A*B - (A+B*C)

```
load B
mul C
add A
store D
load A
mul B
sub D
```

B B*C A+B*C A+B*C A A*B A*B-(A+B*C)

Accumulator Architecture : Pros and Cons

Pros

- Very low hardware requirements
- Easy to design and understand

Cons

- Accumulator becomes the bottleneck
- Little ability for parallelism or pipelining
- High memory traffic

Zero Address Machine (Stack Based Architecture)

- Addresses are eliminated by storing operands in a push-down stack.
- All the operands are required to be in the top locations in the stack.
- Stack pointer automatically keeps track of the stack top.
- Push and pop operations are needed to transfer data to and from the stack.
- For example, X+Y is invoked by ADD that causes the top two operands, which should be X and Y, to be removed from the stack and added. The resulting sum X+Y is then placed at the top of the stack.

Stack Architectures

Example: A*B - (A+C*B)

push A push B mul push A push C push B mul add sub

A B A*B A C B B*C A+B*C result
A A*B A C A*B

A*B A A*B

A*B A*B

Stack Architecture: Pros and Cons

Pros

- implicit operand addressing. Maintained by top of the stack.
- Low hardware requirements.

Cons

- Stack becomes the bottleneck.
- Little ability for parallelism or pipelining.
- Data is not always at the top of stack when need, so additional instructions like POP and SWAP are needed.

The Requirements for Instruction Set

- It should be complete. We should be able to construct a machine language program to evaluate any function that is computable using a reasonable amount of memory space.
- It should be efficient. The frequently required functions can be performed rapidly using relatively few instructions.
- It should be regular. The instruction set should contain expected opcodes and addressing modes.
- The instruction should be compatible with those of

Classification of Instruction

- Data transfer instructions Copy information. Example: *load, store, move* instruction.
- Arithmetic instructions Perform operations on numerical data. Example: add, sub, mul, div etc.
- Logical instructions Boolean and non-numerical operations. Example: AND, NOT etc.
- Program control instructions It change the sequence in which program are executed. Example: Branch instruction.
- Input-Output (IO) instructions It cause information to be transferred to or from external IO devices. Example: PRINT LINE.