Chapter 5
The LC-3
Instruction Set Architecture

ISA = All of the *programmer-visible* components and operations of the computer

- memory organization
 - address space -- how many locations can be addressed?
 - addressibility -- how many bits per location?
- register set
 - how many? what size? how are they used?
- instruction set
 - opcodes
 - data types
 - addressing modes

ISA provides all information needed for someone that wants to write a program in *machine language* (or translate from a high-level language to machine language).
LC-3 Overview: Memory and Registers

Memory

• address space: 2^{16} locations (16-bit addresses)
• addressability: 16 bits

Registers

• temporary storage, accessed in a single machine cycle
 ➢ accessing memory generally takes longer than a single cycle
• eight general-purpose registers: R0 - R7
 ➢ each 16 bits wide
 ➢ how many bits to uniquely identify a register?
• other registers
 ➢ not directly addressable, but used by (and affected by) instructions
 ➢ PC (program counter), condition codes
LC-3 Overview: Instruction Set

Opcodes

- 15 opcodes
- *Operate* instructions: ADD, AND, NOT
- *Data movement* instructions: LD, LDI, LDR, LEA, ST, STR, STI
- *Control* instructions: BR, JSR/JSRR, JMP, RTI, TRAP
- some opcodes set/clear *condition codes*, based on result:
 - \(N = \) negative, \(Z = \) zero, \(P = \) positive (> 0)

Data Types

- 16-bit 2’s complement integer

Addressing Modes

- How is the location of an operand specified?
- non-memory addresses: *immediate, register*
- memory addresses: *PC-relative, indirect, base+offset*
Operate Instructions

Only three operations: ADD, AND, NOT

Source and destination operands are registers

• These instructions do not reference memory.
• ADD and AND can use “immediate” mode, where one operand is hard-wired into the instruction.

Will show dataflow diagram with each instruction.

• illustrates when and where data moves to accomplish the desired operation
NOT (Register)

Notation:

<table>
<thead>
<tr>
<th>15</th>
<th>14</th>
<th>13</th>
<th>12</th>
<th>11</th>
<th>10</th>
<th>9</th>
<th>8</th>
<th>7</th>
<th>6</th>
<th>5</th>
<th>4</th>
<th>3</th>
<th>2</th>
<th>1</th>
<th>0</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>0</td>
<td>0</td>
<td>1</td>
<td>Dst</td>
<td></td>
<td>Src</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Register File

- Dst
- Src

ALU

Note: Src and Dst could be the same register.
ADD/AND (Register)

ADD

<table>
<thead>
<tr>
<th>15</th>
<th>14</th>
<th>13</th>
<th>12</th>
<th>11</th>
<th>10</th>
<th>9</th>
<th>8</th>
<th>7</th>
<th>6</th>
<th>5</th>
<th>4</th>
<th>3</th>
<th>2</th>
<th>1</th>
<th>0</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>0</td>
<td>0</td>
<td>1</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Dst | **Src1** | **Src2**

AND

<table>
<thead>
<tr>
<th>15</th>
<th>14</th>
<th>13</th>
<th>12</th>
<th>11</th>
<th>10</th>
<th>9</th>
<th>8</th>
<th>7</th>
<th>6</th>
<th>5</th>
<th>4</th>
<th>3</th>
<th>2</th>
<th>1</th>
<th>0</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>1</td>
<td>0</td>
<td>1</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Dst | **Src1** | **Src2**

This zero means “register mode”

Register File

- **Src2**
- **Dst**
- **Src1**

ALU

1. **Src2**
2. **Src1**
3. **Dst**
ADD/AND (Immediate)

<table>
<thead>
<tr>
<th>ADD</th>
<th>0 0 0 1</th>
<th>Dst</th>
<th>Src1</th>
<th>1</th>
<th>Imm5</th>
</tr>
</thead>
<tbody>
<tr>
<td>AND</td>
<td>0 1 0 1</td>
<td>Dst</td>
<td>Src1</td>
<td>1</td>
<td>Imm5</td>
</tr>
</tbody>
</table>

This one means “immediate mode”

Note: Immediate field is **sign-extended**.
Using Operate Instructions

With only ADD, AND, NOT…

• How do we subtract?

• How do we OR?

• How do we copy from one register to another?

• How do we initialize a register to zero?
Data Movement Instructions

Load -- read data from memory to register

- LD: PC-relative mode
- LDR: base+offset mode
- LDI: indirect mode

Store -- write data from register to memory

- ST: PC-relative mode
- STR: base+offset mode
- STI: indirect mode

Load effective address -- compute address, save in register

- LEA: immediate mode
- does not access memory
PC-Relative Addressing Mode

Want to specify address directly in the instruction

• But an address is 16 bits, and so is an instruction!
• After subtracting 4 bits for opcode and 3 bits for register, we have 9 bits available for address.

Solution:

• Use the 9 bits as a signed offset from the current PC.

9 bits: \(-256 \leq \text{offset} \leq +255\)

Can form any address \(X\), such that: \(PC - 256 \leq X \leq PC + 255\)

Remember that PC is incremented as part of the FETCH phase; This is done before the EVALUATE ADDRESS stage.
LD (PC-Relative)

<table>
<thead>
<tr>
<th>LD</th>
<th>15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>0 0 1 0</td>
</tr>
</tbody>
</table>

Diagram:
- PC
- Instruction Reg
- Sext
- IR[8:0]
- Register File
- Register File
- Memory
- MAR
- MDR

Steps:
1. IR[8:0] → Sext
2. Sext + IR[8:0] → MAR
3. MAR → MDR
4. MDR → Dst
ST (PC-Relative)

ST 0 0 1 1 Src PCoffset9
Indirect Addressing Mode

With PC-relative mode, can only address data within 256 words of the instruction.

- What about the rest of memory?

Solution #1:

- Read address from memory location, then load/store to that address.

First address is generated from PC and IR (just like PC-relative addressing), then content of that address is used as target for load/store.
LDI (Indirect)

```
LDI 1 0 1 0 Dst PCoffset9
```
STI (Indirect)

STI 1 0 1 1 Src PCoffset9
Base + Offset Addressing Mode

With PC-relative mode, can only address data within 256 words of the instruction.

• What about the rest of memory?

Solution #2:

• Use a register to generate a full 16-bit address.

4 bits for opcode, 3 for src/dest register, 3 bits for base register -- remaining 6 bits are used as a signed offset.

• Offset is sign-extended before adding to base register.
LDR (Base+Offset)

LDR 0 1 1 0 Dst Base offset6

Instruction Reg

Register File

Memory

IR[5:0]

Sext

①

②

③

④

Dst
Base

MAR

MDR

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.
STR (Base+Offset)

<table>
<thead>
<tr>
<th>15</th>
<th>14</th>
<th>13</th>
<th>12</th>
<th>11</th>
<th>10</th>
<th>9</th>
<th>8</th>
<th>7</th>
<th>6</th>
<th>5</th>
<th>4</th>
<th>3</th>
<th>2</th>
<th>1</th>
<th>0</th>
</tr>
</thead>
<tbody>
<tr>
<td>STR</td>
<td>0</td>
<td>1</td>
<td>1</td>
<td>1</td>
<td>Src</td>
<td>Base</td>
<td>offset</td>
<td>6</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Diagram:
- Instruction Reg
- IR[5:0]
- Sext
- Register File
 - Src
 - Base
- Memory
- MAR
- MDR
- 1
- 2
- 3
- 4
Load Effective Address

Computes address like PC-relative (PC plus signed offset) and stores the result into a register.

Note: The *address* is stored in the register, not the contents of the memory location.
LEA (Immediate)

LEA 1 1 1 0 | Dst | PCoffset9

Diagram:
- PC
- Sext
- Instruction Reg
- IR[8:0]
- Dst
- Register File
- +

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

<table>
<thead>
<tr>
<th>Address</th>
<th>Instruction</th>
<th>Comments</th>
</tr>
</thead>
<tbody>
<tr>
<td>x30F6</td>
<td>1 1 1 0 0 0 1 1 1 1 1 1 1 1 1 0 1</td>
<td>R1 ← PC – 3 = x30F4</td>
</tr>
<tr>
<td>x30F7</td>
<td>0 0 0 1 0 1 0 0 0 1 1 0 1 1 1 0</td>
<td>R2 ← R1 + 14 = x3102</td>
</tr>
<tr>
<td>x30F8</td>
<td>0 0 1 1 0 1 0 1 1 1 1 1 1 1 0 1 1</td>
<td>M[PC - 5] ← R2 \ M[x30F4] ← x3102</td>
</tr>
<tr>
<td>x30F9</td>
<td>0 1 0 1 0 1 0 0 1 0 1 0 0 0 0 0 0</td>
<td>R2 ← 0</td>
</tr>
<tr>
<td>x30FA</td>
<td>0 0 0 1 0 1 0 0 1 0 1 0 1 0 0 1 0 1</td>
<td>R2 ← R2 + 5 = 5</td>
</tr>
<tr>
<td>x30FB</td>
<td>0 1 1 1 0 1 0 0 0 1 0 0 1 1 1 0 0 1 1 0</td>
<td>M[R1+14] ← R2 \ M[x3102] ← 5</td>
</tr>
<tr>
<td>x30FC</td>
<td>1 0 1 0 0 1 1 1 1 1 1 1 1 0 1 1 1</td>
<td>R3 ← M[M[x30F4]] \ R3 ← M[x3102] \ R3 ← 5</td>
</tr>
</tbody>
</table>
Control Instructions

Used to alter the sequence of instructions (by changing the Program Counter)

Conditional Branch

- branch is *taken* if a specified condition is true
 - signed offset is added to PC to yield new PC
- else, the branch is *not taken*
 - PC is not changed, points to the next sequential instruction

Unconditional Branch (or Jump)

- always changes the PC

TRAP

- changes PC to the address of an OS “service routine”
- routine will return control to the next instruction (after TRAP)
Condition Codes

LC-3 has three condition code registers:

- **N** -- negative
- **Z** -- zero
- **P** -- positive (greater than zero)

Set by any instruction that writes a value to a register (ADD, AND, NOT, LD, LDR, LDI, LEA)

Exactly **one** will be set at all times

- Based on the last instruction that altered a register
Branch Instruction

Branch specifies one or more condition codes. If the set bit is specified, the branch is taken.

- PC-relative addressing: target address is made by adding signed offset (IR[8:0]) to current PC.

- Note: PC has already been incremented by FETCH stage.
- Note: Target must be within 256 words of BR instruction.

If the branch is not taken, the next sequential instruction is executed.
What happens if bits [11:9] are all zero? All one?
Using Branch Instructions

Compute sum of 12 integers.
Numbers start at location x3100. Program starts at location x3000.

R1 ← x3100
R3 ← 0
R2 ← 12

R2=0?

R4 ← M[R1]
R3 ← R3+R4
R1 ← R1+1
R2 ← R2-1

YES

NO
Sample Program

<table>
<thead>
<tr>
<th>Address</th>
<th>Instruction</th>
<th>Comments</th>
</tr>
</thead>
<tbody>
<tr>
<td>x3000</td>
<td>1110 00101111111111</td>
<td>R1 ← x3100 (PC+0xFF)</td>
</tr>
<tr>
<td>x3001</td>
<td>010101110111000000</td>
<td>R3 ← 0</td>
</tr>
<tr>
<td>x3002</td>
<td>010100101000000000</td>
<td>R2 ← 0</td>
</tr>
<tr>
<td>x3003</td>
<td>000101001010110000</td>
<td>R2 ← 12</td>
</tr>
<tr>
<td>x3004</td>
<td>000000101000000000101</td>
<td>If Z, goto x300A (PC+5)</td>
</tr>
<tr>
<td>x3005</td>
<td>0110100001000000000000</td>
<td>Load next value to R4</td>
</tr>
<tr>
<td>x3006</td>
<td>000101101100001000</td>
<td>Add to R3</td>
</tr>
<tr>
<td>x3007</td>
<td>000100100110000001</td>
<td>Increment R1 (pointer)</td>
</tr>
<tr>
<td>x3008</td>
<td>000101001011111111</td>
<td>Decrement R2 (counter)</td>
</tr>
<tr>
<td>x3009</td>
<td>000001111111110100</td>
<td>Goto x3004 (PC-6)</td>
</tr>
</tbody>
</table>
JMP (Register)

Jump is an unconditional branch -- *always* taken.
- Target address is the contents of a register.
- Allows any target address.

```
JMP  11000000  Base  00000000
```

```
<table>
<thead>
<tr>
<th>PC</th>
<th>Register File</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>Base</td>
</tr>
<tr>
<td>1</td>
<td></td>
</tr>
</tbody>
</table>
```
TRAP

Calls a service routine, identified by 8-bit “trap vector.”

<table>
<thead>
<tr>
<th>vector</th>
<th>routine</th>
</tr>
</thead>
<tbody>
<tr>
<td>x23</td>
<td>input a character from the keyboard</td>
</tr>
<tr>
<td>x21</td>
<td>output a character to the monitor</td>
</tr>
<tr>
<td>x25</td>
<td>halt the program</td>
</tr>
</tbody>
</table>

When routine is done, PC is set to the instruction following TRAP. (We’ll talk about how this works later.)
Another Example

Count the occurrences of a character in a file

- Program begins at location x3000
- Read character from keyboard
- Load each character from a “file”
 - File is a sequence of memory locations
 - Starting address of file is stored in the memory location immediately after the program
- If file character equals input character, increment counter
- End of file is indicated by a special ASCII value: EOT (x04)
- At the end, print the number of characters and halt
 (assume there will be less than 10 occurrences of the character)

A special character used to indicate the end of a sequence is often called a **sentinel**.

- Useful when you don’t know ahead of time how many times to execute a loop.
Flow Chart

Count = 0
(R2 = 0)

Ptr = 1st file character
(R3 = M[x3012])

Input char from keybd
(TRAP x23)

Load char from file
(R1 = M[R3])

Done?
(R1 ?= EOT)

YES

Convert count to ASCII character
(R0 = x30, R0 = R2 + R0)

NO

Match?
(R1 ?= R0)

YES

Incr Count
(R2 = R2 + 1)

NO

Print count
(TRAP x21)

HALT
(TRAP x25)

Load next char from file
(R3 = R3 + 1, R1 = M[R3])
Program (1 of 2)

<table>
<thead>
<tr>
<th>Address</th>
<th>Instruction</th>
<th>Comments</th>
</tr>
</thead>
<tbody>
<tr>
<td>x3000</td>
<td>0 1 0 1 0 1 0 1 0 1 0 0 0 0 0</td>
<td>R2 ← 0 (counter)</td>
</tr>
<tr>
<td>x3001</td>
<td>0 0 1 0 0 1 1 0 0 0 0 1 0 0 0 0</td>
<td>R3 ← M[x3102] (ptr)</td>
</tr>
<tr>
<td>x3002</td>
<td>1 1 1 1 0 0 0 0 0 0 1 0 0 0 1 1</td>
<td>Input to R0 (TRAP x23)</td>
</tr>
<tr>
<td>x3003</td>
<td>0 1 1 0 0 0 1 0 1 1 0 0 0 0 0 0</td>
<td>R1 ← M[R3]</td>
</tr>
<tr>
<td>x3004</td>
<td>0 0 0 1 1 0 0 0 0 1 1 1 1 1 1 0 0</td>
<td>R4 ← R1 – 4 (EOT)</td>
</tr>
<tr>
<td>x3005</td>
<td>0 0 0 0 0 1 0 0 0 0 0 0 0 1 0 0 0</td>
<td>If Z, goto x300E</td>
</tr>
<tr>
<td>x3006</td>
<td>1 0 0 1 0 0 1 0 0 1 1 1 1 1 1 1</td>
<td>R1 ← NOT R1</td>
</tr>
<tr>
<td>x3007</td>
<td>0 0 0 1 0 0 1 0 0 1 1 0 0 0 0 1</td>
<td>R1 ← R1 + 1</td>
</tr>
<tr>
<td>x3008</td>
<td>0 0 0 1 0 0 1 0 0 1 0 0 0 0 0 0</td>
<td>R1 ← R1 + R0</td>
</tr>
<tr>
<td>x3009</td>
<td>0 0 0 0 1 0 1 0 0 0 0 0 0 0 0 0 1</td>
<td>If N or P, goto x300B</td>
</tr>
</tbody>
</table>
Program (2 of 2)

<table>
<thead>
<tr>
<th>Address</th>
<th>Instruction</th>
<th>Comments</th>
</tr>
</thead>
<tbody>
<tr>
<td>x300A</td>
<td>0 0 0 1 0 1 0 0 1 0 1 0 0 0 0 1</td>
<td>R2 ← R2 + 1</td>
</tr>
<tr>
<td>x300B</td>
<td>0 0 0 1 0 1 1 0 1 1 1 0 0 0 0 1</td>
<td>R3 ← R3 + 1</td>
</tr>
<tr>
<td>x300C</td>
<td>0 1 1 0 0 0 1 0 1 1 0 0 0 0 0 0</td>
<td>R1 ← M[R3]</td>
</tr>
<tr>
<td>x300D</td>
<td>0 0 0 0 1 1 1 1 1 1 1 1 0 1 1 0</td>
<td>Goto x3004</td>
</tr>
<tr>
<td>x300E</td>
<td>0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0</td>
<td>R0 ← M[x3013]</td>
</tr>
<tr>
<td>x300F</td>
<td>0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 1 0</td>
<td>R0 ← R0 + R2</td>
</tr>
<tr>
<td>x3010</td>
<td>1 1 1 1 0 0 0 0 0 0 0 1 0 0 0 0 1</td>
<td>Print R0 (TRAP x21)</td>
</tr>
<tr>
<td>x3011</td>
<td>1 1 1 1 0 0 0 0 0 0 0 1 0 0 1 0 1</td>
<td>HALT (TRAP x25)</td>
</tr>
<tr>
<td>X3012</td>
<td>Starting Address of File</td>
<td></td>
</tr>
<tr>
<td>x3013</td>
<td>0 0 0 0 0 0 0 0 0 0 1 1 0 0 0 0</td>
<td>ASCII x30 (‘0’)</td>
</tr>
</tbody>
</table>
LC-3
Data Path
Revisited

Filled arrow
= info to be processed.
Unfilled arrow
= control signal.
Data Path Components

Global bus

- special set of wires that carry a 16-bit signal to many components
- inputs to the bus are “tri-state devices,” that only place a signal on the bus when they are enabled
- only one (16-bit) signal should be enabled at any time
 - control unit decides which signal “drives” the bus
- any number of components can read the bus
 - register only captures bus data if it is write-enabled by the control unit

Memory

- Control and data registers for memory and I/O devices
- memory: MAR, MDR (also control signal for read/write)
Data Path Components

ALU

- Accepts inputs from register file and from sign-extended bits from IR (immediate field).
- Output goes to bus.
 - used by condition code logic, register file, memory

Register File

- Two read addresses (SR1, SR2), one write address (DR)
- Input from bus
 - result of ALU operation or memory read
- Two 16-bit outputs
 - used by ALU, PC, memory address
 - data for store instructions passes through ALU
Data Path Components

PC and PCMUX

- Three inputs to PC, controlled by PCMUX
 1. PC+1 – FETCH stage
 2. Address adder – BR, JMP
 3. bus – TRAP (discussed later)

MAR and MARMUX

- Two inputs to MAR, controlled by MARMUX
 1. Address adder – LD/ST, LDR/STR
 2. Zero-extended IR[7:0] -- TRAP (discussed later)
Data Path Components

Condition Code Logic

- Looks at value on bus and generates N, Z, P signals
- Registers set only when control unit enables them (LD.CC)
 - only certain instructions set the codes
 (ADD, AND, NOT, LD, LDI, LDR, LEA)

Control Unit – Finite State Machine

- On each machine cycle, changes control signals for next phase of instruction processing
 - who drives the bus? (GatePC, GateALU, …)
 - which registers are write enabled? (LD.IR, LD.REG, …)
 - which operation should ALU perform? (ALUK)
 - …

- Logic includes decoder for opcode, etc.