II. 80x86 Family of Microprocessors

Programming Model


Objectives

At the end of the lecture, the students should be able to:

- discuss the 80x86 Family of Microprocessors,
- differentiate: Real Mode vs. Protected Mode, and
- discuss different addressing modes used in assembly programming.

The 80x86 Family


Data Bus	Address Bus	Maximum Addressable Memory
8	20	1MB
16	20	1MB
16	24	16MB
32	32	4GB
32	32	4GB
64	32	4GB
	8 16 16 32 32	16 20 16 24 32 32 32 32


Intel and Intel-compatible Processors


Processor	Data Bus	Register Size
8088	8-bit	16-bit
8086	16-bit	16-bit
286	16-bit	16-bit
386	32-bit	32-bit
486/AMD-5x86	32-bit	32-bit
Pentium/AMD-K6	64-bit	32-bit
Pentium Pro/Celeron/II/III	64-bit	32-bit
AMD Duron/Athlon/Athlon XP	64-bit	32-bit
Pentium 4	64-bit	32-bit
Itanium	64-bit	64-bit
AMD Athlon 64	64-bit	64-bit

Intel Family Register Organization


Note: 32 bit registers are not available on 8086, 8088, or 80286

Memory Organization


(Ref: Aurora Simionescu, Memory organization and access of 80x86 processors)


Real Mode and Protected Mode

- are operational modes of x86-compatible CPUs
- Real mode was invented first, original segment:offset addressing
- Protected mode is a modification of real mode addressing.


Real-mode memory translation process


Segment Register	Designated Role
CS	Code Segment Register This register points to the currently active code segment. Used in conjunction with the IP register to point to the next instruction to be fetched and executed by the processor.
DS	Data Segment Register This register usually points to the default data segment which contains the global and static variables of the active application.
ES	Extra Segment Register General purpose segment register used mostly for data transfers between different segments.
SS	Stack Segment Register This register points to the segment containing the active stack. The top of stack is located at address SS:SP.
FS GS	General Purpose Segment Registers First introduced on the 80386, these segment registers can be used for any purpose in your application code.


Characterized by a 20 bit segmented memory address space

	15				0
Segment	XXXX	XXXX	XXXX	XXXX	0000
+		15			0
Offset	0000	XXXX	XXXX	XXXX	XXXX
=	19				0
Physical Address	XXXX	XXXX	XXXX	XXXX	XXXX


- instruction can address any space within the 1 MB of RAM
- programs in real mode are typically part of OS or a special application
- Ex. 1000:1F00


- instruction can address any space within the 1 MB of RAM
- programs in real mode are typically part of OS or a special application
- Ex. 1000:1F00

First, multiply the segment value by 10h. Then add in the offset portion. Their sum produces the physical address.


- instruction can address any space within the 1 MB of RAM
- programs in real mode are typically part of OS or a special application
- Ex. 1000:1F00

First, multiply the segment value by 10h. Then add in the offset portion. Their sum produces the physical address.


Disadvantage:

- Many segment:offset pairs refer to the same exact memory locations.
- For example, the segment:offset address 047C:0048, 047D:0038 or 047E:0028 all refer to the physical address: 04808
- This can complicate the comparison of segmented addresses.


Protected Mode Memory Addressing


Has features
 designed to
 enhance
 multitasking and
 system stability,
 memory protection
 and support for
 virtual memory.

Protected Mode Memory Addressing

- the mode that computer runs in when it has to support multiple users
- Linux, UNIX, Windows 9x, Windows NT uses protected mode


Use the segment as an index into the segment descriptor array.

Fetch the value at this location and add it to the offset to obtain the physical address.


II. 80x86 Family of Microprocessors

Addressing Modes


Addressing Modes

the way we address/specify operands in instructions

Three general types:

- Immediate
- Register
- Memory/Direct


Addressing Modes

 Immediate - transfers an immediate byte or word of data into the destination register or memory location

ex. mov cx, 10

 Register - transfers a byte or word from the source register to the destination register
 ex. mov ax, bx


Addressing Modes

 Memory/Direct - moves a byte or word between a memory location and a register

```
ex. mov ax, [num1]
mov cx, [B800h]
```


 Register Indirect - transfers a byte or word of data between a register and the memory location addressed by an index register(DI or SI) or base register (BP or BX)
 ex. mov ax, [bx]


 Base Indexed - transfers a byte or word of data between a register and the memory location addressed by a base register (BP or BX) plus index (DI or SI) register

mov dx, [bx + di]ex.


 Register Relative - transfers a byte or word of data between a register and the memory location addressed by an index register (DI or SI) or base register (BP or BX) plus displacement

ex. mov dx, [bx + 1000h]


 Base Relative Plus Index - transfers a byte or word of data between a register and the memory location addressed by a base register (BP or BX) plus index register (DI or SI) plus displacement

ex. mov ax, [bx + si + 100h]

