Chapter 2: x86 Processor Architecture Kip Irvine (c) Peason Education, 2015. All rights reserved. You may modify and copy this slide show for your personal use, or for use in the classroom, as long as this copyright statement, the author's name, and the title are not changed.

Chapter Overview

- General Concepts
- IA-32 Processor Architecture
- IA-32 Memory Management
- 64-bit Processors
- · Components of an IA-32 Microcomputer
- Input-Output System

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. .


General Concepts

- · Basic microcomputer design
- · Instruction execution cycle
- · Reading from memory
- · How programs run

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Basic Microcomputer Design


- clock synchronizes CPU operations
- control unit (CU) coordinates sequence of execution steps
- · ALU performs arithmetic and bitwise processing


Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. _

Clock

- · synchronizes all CPU and BUS operations
- machine (clock) cycle measures time of a single operation
- · clock is used to trigger events


Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

What's Next

- · General Concepts
- IA-32 Processor Architecture
- IA-32 Memory Management
- 64-Bit Processors
- · Components of an IA-32 Microcomputer
- · Input-Output System

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.


Cache Memory

- High-speed expensive static RAM both inside and outside the CPU.
 - Level-1 cache: inside the CPU
- Level-2 cache: outside the CPU
- Cache hit: when data to be read is already in cache memory
- Cache miss: when data to be read is not in cache memory.

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 10

How a Program Runs User Sends program name to Operating Sets starting Operating System Program Interest (Sp.R. Assently Language for x86 Processors 7/18, 2015

Multitasking

- · OS can run multiple programs at the same time
- Multiple threads of execution within the same program
- Scheduler utility assigns a given amount of CPU time to each running program
- Rapid switching of tasks
 - gives illusion that all programs are running at once
 - the processor must support task switching
- · Use as basis for server virtualization

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010. 12

IA-32 Processor Architecture

- · Modes of operation
- · Basic execution environment
- · Floating-point unit
- Intel Microprocessor history

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

lage for xee

- Modes of Operation
 Protected mode (programs given separate memory areas)
 - native mode (Windows, Linux)
- Real-address mode (implements programming environment of Intel 8086 processor)
 - native MS-DOS
- System management mode (provides OS)
 - power management, system security, diagnostics
- Virtual-8086 mode (server virtualization)
 - · hybrid of Protected
 - · each program has its own 8086 computer

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

Basic Execution Environment

- · Addressable memory
- General-purpose registers
- Index and base registers
- Specialized register uses
- Status flags
- Floating-point, MMX, XMM registers

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Addressable Memory

- · Protected mode
 - 4 GB
- 32-bit address (4,294,967,295)
- · Real-address and Virtual-8086 modes
 - 1 MB space
 - 20-bit address (1,048,575)
 - In protected mode running multiple programs, each program has its own 1 MB memory area

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

16

General-Purpose Registers

Named storage locations inside the CPU, optimized for speed

EAX	EBP
EBX	ESP
ECX	ESI
EDX	EDI

EFLAGS	CS	ES
	SS	FS
EIP	DS	GS

rvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

17

Accessing Parts of Registers

- Use 8-bit name, 16-bit name, or 32-bit name
- · Applies to EAX, EBX, ECX, and EDX

	8	8	
	АН	AL	8 bits + 8 bits
			`
	A	X	16 bits
EA	,,		`
EA	X		32 bits

32-bit	16-bit	8-bit (high)	8-bit (low)
EAX	AX	AH	AL
EBX	BX	BH	BL
ECX	CX	CH	CL
EDX	DX	DH	DL

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

18

Index and Base Registers

· Some registers have only a 16-bit name for their lower half:

32-bit	16-bit	
ESI	SI	
EDI	DI	
EBP	BP	
ESP	SP	

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Some Specialized Register Uses (1 of 2)

- · General-Purpose
 - EAX accumulator
 - ECX loop counter
 - ESP stack pointer
 - ESI, EDI index registers
 - EBP extended frame pointer (stack)
- Segment
 - CS code segment
 - DS data segment
 - SS stack segment
 - ES, FS, GS additional segments

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

20

Some Specialized Register Uses (2 of 2)

- · EIP instruction pointer
 - Contains address of next instruction to be executed
- EFLAGS
 - status and control flags
 - each flag is a single binary bit
 - A flag is set when it equals 1; it is clear (or reset) when it equals 0

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

2

Status Flags

- Carry
 - unsigned arithmetic out of range
- Overflow
 - signed arithmetic out of range
- Sign
 - result is negative
- Zero
 - result is zero
- · Auxiliary Carry
 - carry from bit 3 to bit 4
- Parity
 - sum of 1 bits is an even number

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

22

Floating-Point, MMX, XMM Registers

- · Eight 80-bit floating-point data registers
 - ST(0), ST(1), . . . , ST(7)
 - arranged in a stack
 - used for all floating-point arithmetic
- Eight 64-bit MMX registers
- Eight 128-bit XMM registers for singleinstruction multiple-data (SIMD) operations

ST(0)
ST(1)
ST(2)
ST(3)
ST(4)
ST(5)
ST(6)
ST(7)

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 23

Intel Microprocessor History

- Intel 8086, 80286
- · IA-32 processor family
- · P64 processor family
- · CISC and RISC

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010. 24

Early Intel Microprocessors

- Intel 8080
 - 64K addressable RAM
 - 8-bit registers
 - CP/M operating system
 - S-100 BUS architecture
 - 8-inch floppy disks!
- Intel 8086/8088
 - IBM-PC Used 8088
 - 1 MB addressable RAM
 - 16-bit registers
 - 16-bit data bus (8-bit for 8088)
 - separate floating-point unit (8087)

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

The IBM-AT (Advance Technology)

- Intel 80286
 - 16 MB addressable RAM
 - Protected memory
 - several times faster than 8086
 - introduced IDE (Integrated Drive Electronics) bus architecture
 - 80287 floating point unit


Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

Intel IA-32 Family

- Intel386
 - 4 GB addressable RAM, 32-bit registers, paging (virtual memory)
- Intel486
 - instruction pipelining
- Pentium
 - superscalar, 32-bit address bus, 64-bit internal data path

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

27

64-bit Processors

- Intel64
 - 64-bit linear address space
 - Intel: Pentium Extreme, Xeon, Celeron D,
 Pendium D, Core 2, and Core i7
- IA-32e Mode
 - Compatibility mode for legacy 16- and 32-bit applications

28

64-bit Mode uses 64-bit addresses and operands

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

Intel Technologies

- HyperThreading technology
 - two tasks execute on a single processor at the same time
- · Multi Core processing
 - multiple processor cores in the same IC package
 - each processor has its own resources and communication path with the bus

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010. 29

Intel Processor Families

Currently Commonly Used:

- · Pentium & Celeron dual core
- Core 2 Duo 2 processor cores
- Core 2 Quad 4 processor cores
- Core i5 and i7 4 processor cores
- Xeon up to 64 processor cores (for server machines)
- Intel Microprocessor Reference Guide
 - http://www.intel.com/pressroom/kits/ quickreffam.htm

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

30

CISC and RISC

- · CISC complex instruction set
 - large instruction set
 - high-level operations
 - requires microcode interpreter
 - examples: Intel 80x86 family
- RISC reduced instruction set
 - simple, atomic instructionssmall instruction set
 - directly executed by hardware
 - examples:
 - ARM (Advanced RISC Machines)
 - DEC Alpha (now Compaq)
 - Sun Sparc (now Oracle)

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

What's Next

- · General Concepts
- IA-32 Processor Architecture
- IA-32 Memory Management
- · 64-Bit Processors
- · Components of an IA-32 Microcomputer
- · Input-Output System

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

32

IA-32 Memory Management


- · Real-address mode
- · Calculating linear addresses
- · Protected mode
- · Multi-segment model
- Paging

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 22

Real-Address mode

- 1 MB RAM maximum addressable – 0 to FFFFF hexadecimal
- Application programs can access any area of memory
- Single tasking
- · Supported by MS-DOS operating system
- 8086 processor could not hold 20-bit addresses
 - Uses segmented memory
 - All memory divided into 64KB units called segments

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010. 34


Calculating Linear Addresses

- Given a segment address, multiply it by 16 (add a hexadecimal zero), and add it to the offset
- Example: convert 08F1:0100 to a linear address

Add the offset: 0 8 8 7 1 0 Add the address: 0 9 9 0 1 0

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010. Your turn . . .

What linear address corresponds to the segment/offset address 028F:0030?

028F0 + 0030 = 02920

Always use hexadecimal notation for addresses.

Your turn . . . Lets go the other way: given a linear address, find the segment address What segment addresses correspond to the linear address

Many different segment-offset addresses can produce the linear address 28F30h. For example:

28F0:0030, 28F3:0000, 28B0:0430, . . .

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

38

Protected Mode (1 of 2)

- · 4 GB addressable RAM
 - (0000000 to FFFFFFFh)
- · Each program assigned a memory partition which is protected from other programs
- · Designed for multitasking
- · Supported by Linux & MS-Windows

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

Protected mode (2 of 2)


- · Segment descriptor tables
 - Used to keep track of locations of individual program segments
- Program structure
 - code, data, and stack areas
 - CS, DS, SS segment descriptors
 - global descriptor table (GDT)
- · MASM (Microsoft assembler) Programs use the Microsoft flat memory model

40

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

Flat Segment Model Single global descriptor table (GDT).

- All segments mapped to entire 32-bit address space


- Base Address: where segment begins
- Limit: Where the segment ends
- Access: bits to help determine how segment is used


ssembly Language sors 6/e, 2010.


Multi-Segment Model • Each program has a local descriptor table (LDT) - holds descriptor for each segment used by the program Segment beginning at 3000 has size 2000h and segment at 26000 base limit 00026000 0010 has size 10000h 0008000 000A 00003000 0002 (Size is limit X 1000) Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010. 42

Paging

- Supported directly by the CPU
- Divides each segment into 4096-byte blocks called
- Sum of all programs can be larger than physical memory
- Part of running program is in memory, part is on disk
- Virtual memory manager (VMM) OS utility that manages the loading and unloading of pages
- Page fault issued by CPU when a page must be loaded from disk

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.


What's Next

- · General Concepts
- IA-32 Processor Architecture
- · IA-32 Memory Management
- · 64-Bit Processors
- · Components of an IA-32 Microcomputer
- · Input-Output System

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

64-Bit Processors

- · 64-Bit Operation Modes
 - Compatibility mode can run existing 16-bit and 32-bit applications (Windows supports only 32-bit apps in this mode)
 - 64-bit mode Windows 64 uses this
- Basic Execution Environment
 - addresses can be 64 bits (48 bits, in practice)
 - 16 64-bit general purpose registers
 - 64-bit instruction pointer named RIP

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 47

64-Bit General Purpose Registers

- 32-bit general purpose registers:
 - EAX, EBX, ECX, EDX, EDI, ESI, EBP, ESP, R8D, R9D, R10D, R11D, R12D, R13D, R14D, R15D
- · 64-bit general purpose registers:
 - RAX, RBX, RCX, RDX, RDI, RSI, RBP, RSP, R8, R9, R10, R11, R12, R13, R14, R15

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 48

46

What's Next

- · General Concepts
- IA-32 Processor Architecture
- IA-32 Memory Management
- 64-Bit Processors
- · Components of an IA-32 Microcomputer
- · Input-Output System

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Components of an IA-32 Microcomputer

- · Motherboard
- · Video output
- Memory
- · Input-output ports

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 50

Motherboard

- · CPU socket
- · External cache memory slots
- · Main memory slots
- · BIOS chips
- Sound synthesizer chip (optional)
- · Video controller chip (optional)
- IDE, parallel, serial, USB, video, keyboard, joystick, network, and mouse connectors
- PCI bus connectors (expansion cards)

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. ---

Important Support Processors

- Floating-Point Unit (FPU)
- 8284/82C284 Clock Generator (clock)
- 8259A Programmable Interrupt Controller (PIC)
 - Handles interrupts from external devices
- 8253 Programmable Interval Timer/Counter
 - Interrupts system 18.2 times/second
 - Updates system date and clock
 - Controls the speaker
 - Refreshes RAM memory chips
- 8255 Programmable Parallel Port
 - Transfers data to and from the computer
 - Commonly used for printers as well as other i/o devices

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

52


Intel D850MD Motherboard Mother Board Wideo Audio chip PCI slots PCI slots AGP slot Firmware hub I/O Controller Speaker Battery Speaker Speaker Speaker Battery Speaker Battery Speaker Speaker Speaker Battery Speaker Speaker

PCI and PCI Express Bus Architecture

- · Peripheral Component Interconnect (PCI) bus
 - Connecting bridge between CPU and other system devices
 - Memory, hard drives, video controllers, sound cards, and network controllers
 - Provides two-way serial connections between
 - Devices, memory, and the processor
 - · Caries data in packets similar to networks
 - · Widely supported by graphics controllers
 - · Transfer rate about 4 Gbytes/second

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010. 54


Intel 965 Express Chipset


 Collection of processor chips designed to work together on a specific type of motherboard

 P965 used in desktop PC with either a Core 2 Duo or Pentium D processor

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.


Video Output

- · Video controller
 - on motherboard, or on expansion card
 - AGP (accelerated graphics port technology)
- Video memory (VRAM)
- Video CRT Display
 - uses raster scanning
 - horizontal retrace
 - vertical retrace
- · Direct digital LCD monitors
 - no raster scanning required

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Sample Video Controller (ATI Corp.)

- performance powered by RAGE™ 128 PRO
- · 3D graphics performance
- Intelligent TV-Tuner with Digital VCR
- TV-ON-DEMAND™
- Interactive Program Guide
- Still image and MPEG-2 motion video capture
- Video editina
- Hardware DVD video playback
- · Video output to TV or VCR


Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

58

Memory

- ROM
 - read-only memory
- EPROM
- erasable programmable read-only memory
- Dynamic RAM (DRAM)
- inexpensive: must be refreshed constantly
- Static RAM (SRAM)
 - expensive; used for cache memory; no refresh required
- Video RAM (VRAM)
- dual ported; optimized for constant video refresh
- CMOS RAM
 - complimentary metal-oxide semiconductor
- system setup information
- See: Intel platform memory for latest memory configuration


 (http://www.intel.com/content/www/us/en/platform-memory/platform

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

59

Input-Output Ports

- USB (universal serial bus)
 - intelligent high-speed connection to devices
 - up to 12 megabits/second
 - USB hub connects multiple devices
 - enumeration: computer queries devices
 - supports hot connections


Input-Output Ports (cont)

- Parallel
 - short cable, high speed
 - common for printers
 - bidirectional, parallel data transfer
 - Intel 8255 controller chip
- Serial
 - RS-232 serial port
 - one bit at a time
 - uses long cables and modems
 - 16550 UART (universal asynchronous receiver transmitter)
 - programmable in assembly language

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Device Interfaces

- ATA (Advanced Technology Attachment) host adapters
- intelligent drive electronics (hard drive, CDROM)
- SATA (Serial ATA)
- inexpensive, fast, bidirectional
- FireWire
 - high speed (800 MB/sec), many devices at once
- Bluetooth
 - small amounts of data, short distances, low power usage
- Ethernet
 - IEEE 802.3 standard, high speed wired network
- Wi-Fi (wireless Ethernet)
 - IEEE 802.11 standard, faster than Bluetooth

Irvine, Kip R. Assembly Language for x86

What's Next

- General Concepts
- IA-32 Processor Architecture
- IA-32 Memory Management
- Components of an IA-32 Microcomputer
- Input-Output System

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Levels of Input-Output

- · Level 3: High-level language functions
 - examples: C++, Java
 - portable, convenient, not always the fastest
- Level 2: Operating system
 - Application Programming Interface (API) library
 - Writing strings to files, reading strings from keyboard, allocating blocks of memory
 - extended capabilities, lots of details to master
- Level 1: BIOS
 - drivers that communicate directly with devices
 - OS security may prevent application-level code from working at this level

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.


64

Device Drivers

- · Programs that permit the OS to communicate directly with hardware devices
- Simplifies programming by acting as translator between a hardware device and the applications or operating systems that
- · Programmers can write the higher-level application code independently of whatever specific hardware the end-user is using

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

Displaying a String of Characters


When a HLL program displays a string of characters, the following steps take place:

- Level 3: The library function calls an operating system function, passing a string pointer
- Level 2: The operating system function uses a loop to call a BIOS subroutine, passing it the ASCII code and color of each character. The operating system calls another BIOS subroutine to advance the cursor to the next position on the screen

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

Displaying a String of Characters


- Level 1: The BIOS subroutine receives a character, maps it to a particular system font, and sends the character to a hardware port attached to the video controller card
- Level 0: The video controller card generates timed hardware signals to the video display that control the raster scanning and displaying of pixels

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

Programming levels


Assembly language programs can perform input-output at each of the following levels:

•Level 3: Call library functions to perform generic text I/O and file-based I/O. We would supply such a library with this class, for instance.

•Level 2: Call operating system functions to perform generic text I/O and file-based I/O. If the OS uses a graphical user interface, it has functions to display graphics in a device-independent way.

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

68

Programming levels


Assembly language programs can perform input-output at each of the following levels:

•Level 1 : Call BIOS functions to control device-specific features such as color, graphics, sound, keyboard input, and low-level disk I/O.

•Level 0: Send and receive data from hardware ports, having absolute control over specific devices.

69

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

Tradeoffs

- · Control versus portability
 - Level 2 works on any computer running the same operating system, but is not particularly fast because each I/O call must go through several layers before it executes
 - Level 1 works on all systems having a standard BIOS, but will not produce the same result on all systems
 - Level 0 works with generic devices such as serial ports and with specific I/O devices produced by known manufacturers.
 - Not all OS permit user programs to directly access system hardware. Reserved for OS and device drivers only

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

70


42 69 6E 61 72 79

What does this say?

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.