The x86 Feature Flags

On using the CPUID instruction for processor identification and feature determination

Some features of interest

- In our course we focus on EM64T and VT
- A majority of x86 processors today do not support either of these features (e.g., our classroom and Lab machines lack them)
- But machines with Intel's newest CPUs, such as Core-2 Duo and Pentium-D 9xx, do have both of these capabilities built-in
- Software needs to detect these features (or risk crashing in case they're missing)

Quotation

NOTE

Software must confirm that a processor feature is present using feature flags returned by CPUID prior to using the feature. Software should not depend on future offerings retaining all features.

IA-32 Intel Architecture Software Developer's Manual, volume 2A, page 3-165

The CPUID instruction

- It exists if bit #21 in the EFLAGS register (the ID-bit) can be 'toggled' by software
- It can be executed in any processor mode and at any of processor's privilege-levels
- It returns two categories of information:
 - Basic processor functions
 - Extended processor functions
- It's documented online (see class website)

An example using CPUID

 Here is a code-fragment that uses CPUID to obtain basic processor information:

```
.section .data
vid:
 .asciz
 "XXXXXXXXXXXXX"
 # Vendor Identification String
 .section .text
# Using CPUID to obtain the processor's Vendor Identification String
 %eax, %eax
 # setup 0 as input-value
 xor
 # then execute CPUID
 cpuid
 %ebx, vid+0
 # save bytes 0..3
 mov
 %edx, vid+4
 # save bytes 4..7
 mov
 %ecx, vid+8
 # save bytes 8..11
 mov
```

CPU feature information

- You can execute CPUID with input-value 1 to get some processor feature information (as well as processor-version information)
- The feature information is returned in the EDX and ECX registers, with individual bit-settings indicating whether or not specific features are present in the processor
- These bits are documented in volume 2A

Register EDX

3	1	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
									М					Р						М						Р			Р			F
		R		H					M			R		S						T		R				A			S			P
				ľ					X					Ν						R						Е			Е			U

Legend (partial):

HT = Hyperthreading Technology (1=yes, 0=no)

MMX = MultiMedia eXtensions (1=yes, 0=no)

PSN = Processor Serial Number (1=yes, 0=no)

MTRR = Memory Type-Range Registers (1=yes, 0=no)

PAE = Page-Address Extensions (1=yes, 0=no)

PSE = Page-Size Extensions (1=yes, 0=no)

FPU = Floating-Point Unit on-chip (1=yes, 0=no)

Register ECX

Legend (partial):

VMX = Virtualization Technology eXtensions (1=yes, 0=no)

AMD's extensions

- The Advanced Micro Devices corporation pioneered the 64-bit architectural design in their x86 processors (e.g., Athlon/Opteron)
- They implemented some extended input-values for their CPUID instruction, and to be 'compatible' Intel has followed suit
- These extended input-values represent negative integers (in two's complement)

New example using CPUID

 Here is a code-fragment that uses CPUID to get the highest extended function input-value that the processor

```
understands:
```

```
int .section .data
highin: .int 0 # for highest CPUID input-value

.section .text


# Using CPUID to obtain the processor's highest valid CPUID input-value
mov $0x80000000, %eax # setup the input-value
cpuid # then execute CPUID
mov %eax, highin # save the
```

The 64-bit feature?

AMD uses CPUID input-value
 0x80000001 for obtaining their 'extended features' bits, returned in the ECX and EDX registers, so Intel processors follow this convention too

```
.section .data
ext features: .space
 # for extended features bits
 8
 .section .text
 # setup input-value in EAX
 $0x80000001, %eax
 mov
 # then execute CPUID
 cpuid
 %edx, ext_features+0
 # save feature-bits from EDX
 mov
 %ecx, ext features+4
 # save feature-bits from ECX
 mov
```

Intel's extended features bits

Legend:

EM64T = Extended Memory 64-bit Technology (1=yes, 0=no) XD = eXecute Disable paging-bit implemented (1=yes, 0=no) SYSCALL = fast SYSCALL / SYSRET (64-bit mode) (1=yes, 0=no) LSF = LAHF / SAHF implemented in 64-bit mode (1=yes, 0=no)

The 'asm' construct

- When using C/C++ for systems programs, we sometimes need to employ processor-specific instructions (e.g., to access CPU registers or the current stack area)
- Because our high-level languages strive for 'portability' across different hardware platforms, these languages don't provide direct access to CPU registers or stack

gcc/g++ extensions

- The GNU compilers support an extension to the language which allows us to insert assembler code into our instruction-stream
- Operands in registers or global variables can directly appear in assembly language, like this (as can immediate operands):

```
int count = 4;  // global variable
asm(" mov count , %eax ");
asm(" imul $5, %eax, %ecx ");
```

Local variables

- Variables defined as local to a function are more awkward to reference by name with the 'asm' construct, because they reside on the stack and require the generation of offsets from the %ebp register-contents
- A special syntax is available for handling such situations in a manner that gcc/g++ can decipher

Template

The general construct-format is as follows:

asm(instruction-sequence

: output-operand(s)

: input-operand(s)

: clobber-list);

Example from 'usecpuid.cpp'

```
// local variables
int
 regEBX, regECX, regEDX;
// some high-level code could go here
// now here is an example of using the 'asm' construct
asm(
 " mov
 %3, %%eax
 \n"\
 " cpuid
 n"
 " mov %%ebx, %0
 \n"\
 " mov %%edx, %1
 \n"\
 " mov
 %%ecx, %2 \n"
 : "=m" (regEBX), "=m" (regEDX), "=m" (ECX)
 : "i" (0) : "ax", "bx", "cx", "dx" );
// further high-level code could go here
```

How to see your results

 You can ask the gcc compiler to stop after translating your C/C++ source-file into x86 assembly language:

\$gcc -S myprog.cpp

 Then you can view the compiler's output-file, named 'myprog.s', by using the 'cat' command (or by using an editor)

\$ cat myprog.s | more

The processor's 'brand string'

- One of the most interesting (and helpful) capabilities of the CPUID instruction that recent Intel (and AMD) x86 processors implement is the 'brand string' feature
- It allows software to determine the CPU's complete and official marketplace name
- The string can have up to 48 characters
- But CPUID must execute multiple times

Getting the brand string

- Execute CPUID with EAX = 0x80000002
 - Find characters 0..15 in EAX, EBX, ECX, EDX
- Execute CPUID with EAX = 0x80000003
 - Find characters 16..31 in EAX, EBX, ECX, EDX
- Execute CPUID with EAX = 0x80000004
 - Find characters 32..47 in EAX, EBX, ECX, EDX
- Our demo-program 'cpuid.cpp' does this

In-class exercise #1

- Compile and execute our 'cpuid.cpp' demo program on your classroom workstation, to see if EM64T and VT features are present, and to view the processor's "brand string"
- Then try running the program on 'stargate' and on 'colby', and finally try running it on your Core-2 Duo-based 'anchor' platform

In-class exercise #2

- Can you modify our 'trycuid.s' demo so it will display the processor's 'brand string'?
- (You can see how our 'cpuid.cpp' does it)

 Remember: Intel's CPUID instruction is described in detail in Chapter 3 of "IA-32 Intel Architecture Software Developer's Manual, Volume 2B" (a web link is online)