汇编语言程序设计

80X86计算机组织结构简述

主要内容:

- 计算机系统
- 存储器
- 80X86处理器与保护模式

1. 计算机系统

hardware

2. 主存 (main memory)

存储单元的地址和内容:

- → 存储器以字节(8 bit)为单位存储信息
- ▼ 每个字节单元有一个地址,从 0 编号,顺序加 1
- 地址用二进制数表示(无符号整数,写成十六进制)
- ✓ 一个32位字要占用相继的四个字节
 - 低位字节存入低地址,高位字节存入高地址
- ✓ 机器以字对齐地址访问(读/写)存储器
- 字单元地址用它的低地址来表示

3. 80X86处理器与保护模式

16位80X86微处理器

- 1. <u>8086 / 8088 微处理器</u>
- ▶ 8086是由Intel于1978年设计的微处理器
- ▶ Intel公司在推出8086之后, 推出了介于16位与8位之间的准16位微 处理器8088。
- 8088与8086之间的区别主要在于8088对外只有8根数据线引脚,访问 16位的操作数需要二个总线周期。
- 8088的这一特点使它能够十分方便地与8位接口芯片相连接。
- ▶ 1980年, IBM公司使用8088成功地开发了16位微型计算机—— IBM-PC。

2. 80186和80286微处理器

- Intel公司把大型计算机的技术融合到微处理器中,首先研制的 80186在技术上并不十分成熟,没有获得广泛的应用。
- 1982年Intel推出了增强型16微处理器 80286,集成度达13万管/片,时钟频率提高到5MHz~25MHz,它的16条数据线和24条地址线相互独立,不再分时使用,可以寻址16M的地址空间。
- 80286CPU增加了运行多任务所需要的任务切换、存储管理和多种保护功能。

80286 CPU基本工作方式:

实地址方式:

和8086一样,使用20根地址线寻址1M的内存空间,DOS应用程序占 用全部系统资源。

保护方式:

80286CPU具有虚拟内存管理和多任务处理功能,通过硬件控制可以在多任务之间进行快速切换。

- ▶ 80286CPU的内部组成:
 - 总线接口部件BIU: 地址单元AU、指令单元IU、总线单元BU。
 - 执行部件EU:
- ► IBM公司以80286为CPU生产了著名的IBM-PC/AT微型计算机 ,它的许多技术被沿用至今。

32位80X86微处理器

1. 80386微处理器

- 1985年, Intel公司推出了第四代微处理器, 32位的微处理器80386。
- 片内集成27.5万个晶体管,时钟频率为16MHz~33 MHz。具有32位数据 线和32位地址线,32位通用寄存器。
- 80386内部由中央处理器CPU、存储器管理部件MMU、总线接口部件BIU 组成。
- 80386有3种工作模式: 实地址模式、虚地址保护模式和虚拟8086模式。

80x86的三种工作模式

1. 实模式

操作相当于一个可进行32位快速运算的8086。

2. 保护模式

是80x86设计目标全部达到的工作模式,通过对程序使用的存储区采用分段、分页的存储管理机制,达到分级使用、互不干扰的保护目的。能为每个任务提供一台虚拟处理器,使每个任务单独执行,快速切换。

3. 虚拟8086模式

保护模式下同时模拟多个8086处理器。

32位微处理器的寄存器

- 80X86微处理器由16位升级为32位后,它的寄存器也对应升级为32位。
- 为了新的工作方式和存储管理的需要,增加了一些用于控制的寄存器。

1. 数据寄存器

16位80X86处理器原有的4个通用数据寄存器扩展为32位,命名为 EAX、EBX、ECX和EDX。仍然可以使用原有的16位和8位寄存器,如AX、BX、 CX、DX、AH、AL、BH、BL.....。

	31 1	6 15 8	7 0	
EAX		AH	AL	ΑX
EBX		BH	BL	BX
ECX		СН	CL	CX
EDX		DH	DL	DX

2. 地址寄存器

- 原有的4个主要用于内存寻址的通用寄存器同样扩展为32位,命名为 ESI、EDI、EBP、ESP。在实地址模式下仍然可以使用原有的16位寄存 器SI、DI、BP和SP。
- 指令指针寄存器扩展为32位,更名为EIP,实地址下仍然可以使用它的低16位IP。

- 在原有的4个段寄存器(CS DS SS ES)基础上,增加了2个新的段寄存器FS和GS。
 - 段寄存器长度均为16位,其中13位代表内存段的一个编号,称为"段选择器"。

保护模式下的80x86(段模式)

保护模式保护什么?

分清不同程序使用的存储区域,不允许随便使用别人的数 据和代码。

必要条件:

- 要标记每段存储区的所有者或被使用的权限级别。
- 2. 要标记使用者是谁(权限级别)。
- 3. 中间环节: CPU要去判断此次访问是否合法。

- ▶ 在X86-32体系结构的保护模式下,一个内存地 址是由段基地址、偏移地址两个要素构成的。
- 每个段的描述(即段描述符)由三个要素构成一一段基地址(32位):段长度(20位,段长度单位为2^12):访问权限。
- 段描述符的长度为64位
- 出于系统兼容原因,段寄存器只有16位,如何表示64位的段描述符?
- 通过描述符表:将段寄存器中的高13位值作为索引来 访问该表,从而获得64位的段描述符。

- GDT是全局描述符表,主要存放操作系统和各任务公用的描述符
 - 公用的数据和代码段描述符、各任务的TSS描述符和LDT描述符
 - TSS是任务状态段,存放各个任务私有运行状态信息描述符
 - GDT register (GDTR) , 48bit
- LDT是局部描述符表,主要存放各个任务的私有描述符
- 段寄存器:高13位用来指示描述符在描述符表中的索引号,低两位是表示使用描述符的特权级别。
 - 另外一位(T1)是GDT和LDT的信号量,如果T1=0,则使用GDT,如果T1=1,则使用LDT

T1 = 0 描述符n给出目的地址的基址与限长

T1 = 1

寄存器与存储器的比较:

寄 存 器 存 储 器 在CPU内部 在CPU外部 访问速度快 访问速度慢 容量大,成本低 容量小,成本高 用名字表示 用地址表示 地址可用各种方式形成 没有地址

