System Architecture and Assembly

Systems Programming (CST-210)

A. P. MAZUMDAR

Intel x86 Processors

- ▶ Totally dominate laptop/desktop/server market
- ► Evolutionary design
 - ▶ Backwards compatible up until 8086, introduced in 1978
 - ▶ Added more features as time goes on

Intel x86 Processors

- Complex instruction set computer (CISC)
 - ▶ Many different instructions with many different formats
 - ▶ But, only small subset encountered with Linux programs
 - ► Hard to match performance of Reduced Instruction Set Computers (RISC)
 - ▶ But, Intel has done just that!
 - ▶ In terms of speed. Less so for low power.

Intel x86 Evolution: Milestones

Name	Date	Transistors	MHz	
▶ 8086	1978	29K	5-10	

- ▶ First 16-bit processor. Basis for IBM PC & DOS
 - ▶ 1MB address space
- ▶ 386 1985 275K 16-33
 - ▶ First 32 bit processor, referred to as IA32
 - ► Added "flat addressing"
 - ► Capable of running Unix
 - ▶ 32-bit Linux/gcc uses no instructions introduced in later models

Intel x86 Evolution: Milestones

Name Date Transistors MHz

▶ Pentium 4F 2004 125M 2800-3800

▶ First 64-bit processor, referred to as x86-64

► Core i7 2008 731M 2667-3333

▶ New machines

Aı	rchite	ectures	Processors
		X86-16	8086
			286
	X8	6-32/IA32	386
			486
			Pentium
		MMX	Pentium MMX
		SSE	Pentium III
		SSE2	Pentium 4
		SSE3	Pentium 4E
X	86-64	4 / EM64t	Pentium 4F time
			Core 2 Duo
		SSE4	Core i7

IA: often redefined as latest Intel architecture

x86 Clones: Advanced Micro Devices (AMD)

▶ Historically

- ▶AMD has followed just behind Intel
- ▶ A little bit slower, a lot cheaper

▶ Then

- ▶ Recruited top circuit designers from Digital Equipment Corp. and other downward trending companies
- ▶Built Opteron: tough competitor to Pentium 4
- ▶ Developed x86-64, their own extension to 64 bits

Intel's 64-Bit

- ▶ Intel Attempted Radical Shift from IA32 to IA64
 - ▶ Totally different architecture (Itanium)
 - ▶ Executes IA32 code only as legacy
 - ▶ Performance disappointing
- AMD Stepped in with Evolutionary Solution
 - ▶ x86-64 (now called "AMD64")
- ▶ Intel Felt Obligated to Focus on IA64
 - ▶ Hard to admit mistake or that AMD is better

Intel's 64-Bit

- ▶ 2004: Intel Announces EM64T extension to IA32
 - ► Extended Memory 64-bit Technology
 - ▶ Almost identical to x86-64!
- ▶ All but low-end x86 processors support x86-64
 - ▶ But, lots of code still runs in 32-bit mode

IA32 (Pentium) Processor Architecture

- ▶ 32 bit Processor
- ▶ 1 WORD = 16bit
- ▶ 32 bits = 2 WORDS = 1 Double Word (DWORD)

Processor modes

- 1. Protected (important)
 - ▶ 32-bit mode
 - ▶ 32-bit (4GB) address space
- 2. Virtual 8086 modes
- 3. Real mode
 - ▶ 1MB address space
- 4. System management mode

Registers

▶ 32-bit GPR's ("general" purpose registers):

eax	ebp
ebx	esp
ecx	esi
edx	edi
eflags	eip

e[a,b,c,d]x:

Note: eax is <u>one</u> register that can be viewed <u>four</u> different ways.

Registers

▶ Not really GPR's.

- eax accumulator; multiplication and division
 - ▶ ecx loop counter
 - esp stack pointers; don't use
 - ▶ esi, edi for memory-to-memory transfer
 - ▶ ebp used by HLL for local vars on stack

Registers

- ► Additional registers:
 - ▶ 16-bit segment registers
 - cs, es, ss, fs, ds, gs
 - ▶ don't use
 - ▶ eip
 - ▶ instruction pointer / program counter (PC)
 - ▶ don't use

Registers

- ► CS
 - ▶ Address of current code segment
- ► SS
 - ▶ Address of current stack segment
- ▶ Others (DS, ES, FS, GS)
 - ► Address of data segments

Registers

- ► Additional registers:
 - ▶ eflags
 - ▶ contains results of operations
 - ▶ 32 individual bits
 - control flags
 - ▶ status flags:
 - ► C = carry (unsigned)
 - ▶ O = overflow (signed); also called V
 - ▶ S = sign; also called N for negative
 - ► Z = zero

Registers

- ► Additional registers:
 - ▶ floating point registers:
 - ► ST(0) ... ST(7)
 - ▶ 80 bits
 - ▶ MMX has 8 64-bit regs
 - ▶ Translate segment address to Physical address
 - ► XMM has 8 128-bit regs

Compilation

- ▶ Two parts of a program: p1.c and p2.c
- ▶ To compile:
 - ▶ gcc -O1 -o p p1.c p2.c
- -0
 - Output file name, followed by the <name>
- **▶** -O1
 - ▶ Level of optimization: (higher level = faster execution, slower compilation)

Compilation

- ► ASM code generation:
 - ▶gcc -O1 -S code.c
- ▶ Output file code.s will be generated
- ▶ -S : gcc option to compile till assembly level

```
int accum = 0;

int sum(int x, int y)

{
 int t = x + y;
 accum += t;
 return t;
}
```

```
pushl %ebp
movl %esp, %ebp
movl 12(%ebp), %eax
addl 8(%ebp), %eax
addl %eax, accum
popl %ebp
ret
```

Creating Object code

- ▶ gcc -O1 -c code.c
 - ▶ **-C:** option for generating obj code
- For code.c:

55 89 e5 8b 45 0c 03 45 08 01 05 00 00 00 00 5d c3

Generating Object code

- ▶ gcc -O1 -c code.c
- Use Disassembler to byte code length
 - ▶ In this case it is 17
- ▶ Use GNU debugging toll (GDB) on **code.o** to get the code
 - ▶ (gdb) x/17xb sum

Summary of compilation

text C program (p1.c p2.c)

Compiler (gcc -S)

text Asm program (p1.s p2.s)

Assembler (gcc or as)

binary Object program (p1.o p2.o)

Linker (gcc or 1d)

Static libraries (.a)

Revisit IA32 Integer Registers

31	1	15	8 7	0	
%eax	%ax	%ah	%al		
%ecx	%cx	%ch	%cl		
%edx	%dx	%dh	%d1		
%ebx	%bx	%bh	%b1		
%esi	%si				
%edi	%di				
%esp	%sp				Stack pointer
%ebp	%bp				Frame pointer