

The Pentium processors

Contents:

- The main Pentium functional units
- Pentium Registers
- Pipelining
- Instructions

BACKGROUND


- The Pentium family has its origins in the 8086/88 microprocessor that was used by IBM in the original PC of 1980.
- There have been many subsequent generations after the '86: '186, '286, '386, '486, and many versions of the Pentium.
- Each new processor has had to be able to run the software that was written for previous processors; many peculiarities have been inherited.
- Much of this is in Chapter 7 of Williams "Computer System Architecture".


Execution Core

- The heart of the Intel Core architecture is a complex set of hardware that can work on multiple instructions at the same time.
- Part of this is made possible because each processor core has multiple Arithmetic & Logic Units (ALU). Some of these have specialised uses (e.g. Floating point Add or Multiply).
- An instruction queue can hold multiple instructions to be worked on. Several can be started at the same time: they don't need to finish in the same order.
- To keep the pipeline functioning, there has to be cache on the same chip.

Intel Core pipeline


Multiple processors on one chip

- A high-end processor now has multiple processors on one chip.
- The heart of the processor may well be replicated 2, 4 or more times on a single chip.
- This gives better performance when executing multitasking software. This needs support from the Operating System, but Windows and Linux have had this feature for many years.
- An example is the core i7 processor: quad core, but actually more like 8 'logical processors'.


Intel core i7 processor

| Logical
Proces
sor |
|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|
| L1 and L2 | |
| Execution Engine | | Execution Engine | | Execution Engine | | Execution Engine | |

Third Level Cache

QuickPath Interconnect (QPI) Interface, Integrated Memory Controller


Logical processors

- At the heart of the system is the 'logical processor'. Each
 one of these is roughly equivalent to an updated version of
 the original 8086 processor that was in the first PCs.
- The logical processor contains the key features that make up the state of the processor:
 - Registers to hold data while it is being worked on
 - The Program Counter
 - Flags to show the state
- This is the part of the processor that a programmer interacts with, and is the part we will be focussing on next.
 Intel refers to this as the Basic Execution Environment.


The Registers: Introduction

- This is the bit that the programmer sees. To understand at a fundamental level how to program a microprocessor, it is necessary to become familiar with them.
- In a Complex Instruction Set Computer, such as the Pentium, many have special features:
 - ECX is used as a counter.
 - CS & EIP are used to point to the next instruction.
- The names are often (but not always) abbreviations (EIP Extended Instruction Pointer). When the '386 was introduced, the original 16 bit registers were extended to 32 bits, the extended registers are preceded by 'E'.
- There is some duplication & overlap: AX is just another name for the bottom 16 bits of the EAX register.


Some of the Pentium Registers

EIP	IP	
ESP	SP	
	←A>	⟨
EAX	AH	AL
EBX	ВН	BL
ECX	СН	CL
EDX	DH	DL

EFLAGS		FLAGS
--------	--	-------

Data Registers


- There are four general purpose registers used to hold data and integers while they are being manipulated.
- They can hold different amounts of data:
 - 8 bits (AL, BL CL, DL, AH, BH, CH, DH) .
 - 16 bits (AX, BX, CX, DX).
 - 32 bits (EAX, EBX, ECX, EDX).
- MOV AX, 1234H; Move (hex) 1234 into AX.

• ADD EBX,EAX

Destination Source

;Add the contents of EAX to the contents of EBX & put result in EBX.


Pointer Registers

- These are used to hold addresses so that items in memory can be located.
- EIP, the Extended Instruction Pointer, is used to hold the address of the next piece of code to be fetched.
- ESP points to the stack, an area of RAM used as a temporary store.
- DS is used to point to a table that defines the current data segment.


Question

- What would happen if you changed the contents of the instruction pointer?
- The processor would jump to a different bit of program.

Status Word


- This is also referred to as the Flags register.
- It contains a collection of individual bits, the status of each bit giving information/control:
 - There is a flag to show if the result of an operation was 0.
 - There is a flag to show if the result was +ve or -ve.
- These are used to control execution:

SUB EAX, EBX ; Subtract two registers.

JZ next_bit ;Jump to 'next_bit' if result is 0

.....;Otherwise continue at this line.


Other Registers


- There are a variety of special purpose registers.
- Some have only one task: CR3 points to the start of page tables.
- There are a group of 64 bit floating point registers; these are used in the manipulation of numbers: 123.456, -0.0034
- In the PII, and later processors, there are also a group of 64 bit registers used in multimedia applications (the MMX registers). These are useful if the same operation has to be done to a number of data items (e.g. all the pixels in an image). (Single Instruction Multiple Data).


Decode Units


- The complex instructions have to be broken into simple operations, e.g.:
- ADD AX, 1234h
- In English: Fetch the number in the AX register, add 1234 to it, store the result back in AX.
- In Pentium Microcode:
 - Fetch instruction into decode unit.
 - Decode it (work out what it will do).
 - Read the Operand (number being operated on).
 - Do the arithmetic (execute the instruction).
 - Store the result in the Destination.

Intel Core pipeline


Pipelining


- The processor is driven by a clock that controls the internal logic; typically about 3 GHz on a new PC (3,000,000,000 ticks per second).
- One instruction is too complex to do in a single cycle, but they can be organised into a pipeline.
- In normal circumstances, an instruction finishes every clock, even though each instruction has taken 5 cycles.
- Needs Parallel hardware, so that one bit can be fetching an instruction, while another is decoding the previous one, and so on.

Pipeline in operation


	Fetch	Decode	Read Op	Exec	Store
Cycle 1	Mov				
Cycle 2	Add	Mov			
Cycle 3	Inc	Add	Mov		
Cycle 4	Mul	Inc	Add	Mov	
Cycle 5	Cmp	Mul	Inc	Add	Mov
Cycle 6	Mov	Cmp	Mul	Inc	Add
Cycle 7	Sub	Mov	Cmp	Mul	Inc


Microarchitecture	Pipeline stages
P5 (Pentium)	5
P6 (Pentium Pro)	14
P6 (Pentium 3)	10
NetBurst (Willamette)	20
NetBurst (Northwood)	20
NetBurst (Prescott)	31
NetBurst (Cedar Mill)	31
Core	14
Bonnell	16


Pipeline Problems


 When code is executed in normal order, the pipeline speeds up the process. But, there are problems with branches:

CMP EAX, EBX
JE Next_bit

 Depending on the numbers in EAX and EBX, execution after these two instruction could go one of two ways. Until the instruction is executed, it is impossible to say which way. The pipeline may contain half decoded instructions that are not needed.


AMD Bulldozer

Source: EE Times

23/8/2010


AMD Bobcat

Source: EE Times

23/8/2010


Core 2 duo chip


hardwarelogic.com/articles.php?id=5069


Intel Xeon 7500 Eight-core


The Structure of Instructions Edinburgh Napier


- I've used Assembler Mnemonics (ADD AX, BX). These are relatively easy to understand.
- The computer actually stores, and uses, binary numbers (machine code). The instruction ADD AX, BX is actually 03C3 in hexadecimal.
- 0 0 0 0 0 0, 1, 1, 1 1, 0 0 0, 0 1 1
 - 000000 Is the code for an ADD instruction.
 - 1 to use a register as the destination.
 - 1 to use a word register (i.e. a 16 bit register).
 - 11 to get both starting numbers from registers.
 - 000 & 011 are the codes for the AX and BX registers.

Another Example


MOV EAX, 12345678h

- Move the hex number 12345678 into EAX.
- This instruction would be 48 bits long, too long to write in binary. In hex it appears as:

66 B8 78 56 34 12

- 66 is a prefix that means use 32 bit numbers.
- B8 = 10111000; 10111 for MOV, 000 for EAX.
- Note that the number itself appears in the instruction, but lowest byte first. This is called 'Little Endian'; other systems (Motorola, Sun) use Big Endian, a source of confusion.

Addressing Modes


- 1. MOV AX, 1234h, is an example of Immediate addressing: the number is part of the instruction.
- 2. Transfer between registers (direct): MOV AL,BL
- 3. Moving data directly to and from memory:

MOV AX, [1000] ;Move into AX the data in

RAM at location 1000.

MOV Total, BH ; Move the contents of BH into

the variable Total.

The Pentium has many other modes used to access data structures, such as arrays. These often use a register as an index: MOV EAX, table[ESI]


Questions

- What happens to the original numbers in an instruction such as ADD EAX, EBX?
- EAX will be overwritten, EBX won't change
 A = A + B.
- What would the instruction ADD EAX, [2000] mean?
- Go to memory location 2000 (the 'source').
- Fetch the contents and add this number to the contents of EAX.
- Store the result in EAX.


High Level Languages

 Fortunately, High Level Languages (C++, Java..) shield us from the difficulties of low level code. The compiler translates each HLL instruction into appropriate Assembler/Machine Code.

NewTotal = OldTotal + Sum;

MOV EAX, Oldtotal

MOV EBX, Sum

ADD EAX, EBX

MOV NewTotal, EAX

64 Bit processing


- AMD was first to add 64 bit support to their processors. The AMD64 processors enable larger amounts of data to be manipulated at any one time, and also larger amounts of memory to be addressed.
- Intel followed with their EM64T. This is compatible with the AMD system.
- Both systems only work properly if the operating system supports it: Linux and more recent versions of Windows. Any compiler used also has to support 64 bit processing.
- AX = 16 bits, EAX = 32 bits, RAX = 64 bits.
- The 64 bit Instruction pointer, RIP, gives access in principle to programs of 2⁶⁴ bytes (roughly 16 million Terabytes).


Assembler and Security/forensics

- One area where assembler is still used is in security and forensics.
- When analysing a virus or rootkit, the source code isn't available. It
 may well have been written in C++, but all the analyst has available is
 the actual code of the virus (perhaps running on a machine or in an
 .EXE file).
- Tools like OllyDbg can capture running code or code on a disk.
- The display will show the assembler mnemonics.

