

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

The Stored Program Computer

1943: ENIAC

- **Presper Eckert and John Mauchly -- first general electronic computer.**
(or was it John V. Atanasoff in 1939?)
- **Hard-wired program -- settings of dials and switches.**

1944: Beginnings of EDVAC

- among other improvements, includes program stored in memory

1945: John von Neumann

- wrote a report on the stored program concept,
known as the *First Draft of a Report on EDVAC*

The basic structure proposed in the draft became known as the “von Neumann machine” (or model).

- a ***memory***, containing instructions and data
- a ***processing unit***, for performing arithmetic and logical operations
- a ***control unit***, for interpreting instructions

For more history, see <http://www.maxmon.com/history.htm>

Von Neumann Model

4-3

Memory

$2^k \times m$ array of stored bits

Address

- unique (k -bit) identifier of location

Contents

- m -bit value stored in location

Basic Operations:

LOAD

- read a value from a memory location

STORE

- write a value to a memory location

0000	
0001	
0010	
0011	00101101
0100	
0101	
0110	
	⋮
1101	10100010
1110	
1111	

4-4

Interface to Memory

How does processing unit get data to/from memory?

MAR: Memory Address Register

MDR: Memory Data Register

To **LOAD** a location (A):

1. Write the address (A) into the MAR.
2. Send a “read” signal to the memory.
3. Read the data from MDR.

To **STORE** a value (X) to a location (A):

1. Write the data (X) to the MDR.
2. Write the address (A) into the MAR.
3. Send a “write” signal to the memory.

4-5

Processing Unit

Functional Units

- ALU = Arithmetic and Logic Unit
- could have many functional units. some of them special-purpose (multiply, square root, ...)
- LC-3 performs ADD, AND, NOT

Registers

- Small, temporary storage
- Operands and results of functional units
- LC-3 has eight registers (R0, ..., R7), each 16 bits wide

Word Size

- number of bits normally processed by ALU in one instruction
- also width of registers
- LC-3 is 16 bits

4-6

Input and Output

Devices for getting data into and out of computer memory

Each device has its own interface, usually a set of registers like the memory's MAR and MDR

- LC-3 supports keyboard (input) and monitor (output)
- keyboard: data register (KBDR) and status register (KBSR)
- monitor: data register (DDR) and status register (DSR)

Some devices provide both input and output

- disk, network

Program that controls access to a device is usually called a *driver*.

4-7

Control Unit

Orchestrates execution of the program

Instruction Register (IR) contains the current instruction.

Program Counter (PC) contains the address of the next instruction to be executed.

Control unit:

- reads an instruction from memory
 - the instruction's address is in the PC
- interprets the instruction, generating signals that tell the other components what to do
 - an instruction may take many *machine cycles* to complete

4-8

Instruction Processing

4-9

Instruction

The instruction is the fundamental unit of work.

Specifies two things:

- **opcode**: operation to be performed
- **operands**: data/locations to be used for operation

An instruction is encoded as a sequence of bits.

(Just like data!)

- Often, but not always, instructions have a fixed length, such as 16 or 32 bits.
- Control unit interprets instruction: generates sequence of control signals to carry out operation.
- Operation is either executed completely, or not at all.

A computer's instructions and their formats is known as its *Instruction Set Architecture (ISA)*.

4-10

Example: LC-3 ADD Instruction

LC-3 has 16-bit instructions.

- Each instruction has a four-bit opcode, bits [15:12].

LC-3 has eight *registers* (R0-R7) for temporary storage.

- Sources and destination of ADD are registers.

15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	
ADD				Dst				Src1		0	0	0	Src2			

15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
0	0	0	1	1	1	0	0	1	0	0	0	0	1	1	0

“Add the contents of R2 to the contents of R6, and store the result in R6.”

4-11

Example: LC-3 LDR Instruction

Load instruction -- reads data from memory

Base + offset mode:

- add offset to base register -- result is memory address
- load from memory address into destination register

15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
LDR				Dst				Base		Offset					

15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
0	1	1	0	0	1	0	0	1	1	0	0	0	1	1	0

“Add the value 6 to the contents of R3 to form a memory address. Load the contents of that memory location to R2.”

4-12

Instruction Processing: FETCH

Load next instruction (at address stored in PC) from memory into Instruction Register (IR).

- Copy contents of PC into MAR.
- Send “read” signal to memory.
- Copy contents of MDR into IR.

Then increment PC, so that it points to the next instruction in sequence.

- PC becomes PC+1.

4-13

Instruction Processing: DECODE

First identify the opcode.

- In LC-3, this is always the first four bits of instruction.
- A 4-to-16 decoder asserts a control line corresponding to the desired opcode.

Depending on opcode, identify other operands from the remaining bits.

- Example:
 - for LDR, last six bits is offset
 - for ADD, last three bits is source operand #2

4-14

Instruction Processing: EVALUATE ADDRESS

For instructions that require memory access, compute address used for access.

Examples:

- add offset to base register (as in LDR)
- add offset to PC
- add offset to zero

4-15

Instruction Processing: FETCH OPERANDS

Obtain source operands needed to perform operation.

Examples:

- load data from memory (LDR)
- read data from register file (ADD)

4-16

Instruction Processing: EXECUTE

Perform the operation,
using the source operands.

Examples:

- send operands to ALU and assert ADD signal
- do nothing (e.g., for loads and stores)

4-17

Instruction Processing: STORE RESULT

Write results to destination.
(register or memory)

Examples:

- result of ADD is placed in destination register
- result of memory load is placed in destination register
- for store instruction, data is stored to memory
 - write address to MAR, data to MDR
 - assert WRITE signal to memory

4-18

Changing the Sequence of Instructions

In the FETCH phase,
we increment the Program Counter by 1.

What if we don't want to always execute the instruction
that follows this one?

- examples: loop, if-then, function call

Need special instructions that change the contents
of the PC.

These are called *control instructions*.

- **jumps** are unconditional -- they always change the PC
- **branches** are conditional -- they change the PC only if
some condition is true (e.g., the result of an ADD is zero)

4-19

Example: LC-3 JMP Instruction

Set the PC to the value contained in a register. This
becomes the address of the next instruction to fetch.

15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
JMP				0	0	0	Base			0	0	0	0	0	0

15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
1	1	0	0	0	0	0	0	1	1	0	0	0	0	0	0

“Load the contents of R3 into the PC.”

4-20

Instruction Processing Summary

Instructions look just like data -- it's all interpretation.

Three basic kinds of instructions:

- computational instructions (ADD, AND, ...)
- data movement instructions (LD, ST, ...)
- control instructions (JMP, BRnz, ...)

Six basic phases of instruction processing:

F → D → EA → OP → EX → S

- not all phases are needed by every instruction
- phases may take variable number of machine cycles

4-21

Control Unit State Diagram

The control unit is a state machine. Here is part of a simplified state diagram for the LC-3:

A more complete state diagram is in Appendix C. It will be more understandable after Chapter 5.

4-22

Stopping the Clock

Control unit will repeat instruction processing sequence as long as clock is running.

- If not processing instructions from your application, then it is processing instructions from the Operating System (OS).
- The OS is a special program that manages processor and other resources.

To stop the computer:

- AND the clock generator signal with ZERO
- When control unit stops seeing the CLOCK signal, it stops processing.

4-23