

IA-32指令系统概述

南京大学 计算机科学与技术系 袁春风

email: cfyuan@nju.edu.cn 2015.6

Intel处理器

4004 • 4040 • 8008 • 8080 • iAPX 432 • 8085
8/16位总线: 8087 16位总线: 80187 · 80287 · 80387 SX 32位总线: 80387 DX · 80487
8086 • 8088 • 80186 • 80188 • 80286
80386 • 80486 • Pentium (OverDrive, Pro. II, III, 4, M) • Celeron (M, D) • Core
Pentium(4(部份型号)、Pentium D、EE) • Celeron D(部份型号) • Core 2
Itanium
i860 • i960 • StrongARM • XScale
8048 • 8051 • MCS-96

x86-32/IA-32 EP80579 • A100 • Atom (CE, SoC)

现有产品

x86-64/Intel 64

Xeon(E3、E5、E7、Phi) • Atom(部分型号) • Celeron • Pentium • Core(i3、i5、i7)

EPIC/IA-64 Itanium 2

IA-32/x64指令系统概述

- · x86是Intel开发的一类处理器体系结构的泛称
 - 包括 Intel 8086、80286、i386和i486等,因此其架构被称为 "x86"
 - 由于数字并不能作为注册商标,因此,后来使用了可注册的 名称,如Pentium、PentiumPro、Core 2、Core i7等
 - 现在Intel把32位x86架构的名称x86-32改称为IA-32
 - IA是Intel Architecture的缩写
- 由AMD首先提出了一个兼容IA-32指令集的64位版本
 - 扩充了指令及寄存器长度和个数等,更新了参数传送方式
 - AMD称其为AMD64, Intel称其为Intl64(不同于IA-64)
 - 命名为 "x86-64" ,有时也简称为x64

IA-32的体系结构是怎样的呢?

寄存器个数及各自功能?寄存器宽度?存储空间大小?编址单位? 指令格式?指令条数?指令操作功能?寻址方式?数据类型? 小端/大端?标志寄存器各位含义?PC位数?I/O端口编址方式?……

IA-32的体系结构是怎样的呢?

8个GPR(0~7),一个EFLAGs,PC为EIP 可寻址空间4GB(编号为0~0xFFFFFFF) 指令格式变长,操作码变长,指令由若干字段 **fffffff** (OP、Mod、SIB等)组成 **bfff0000 EIP MAR** 控制器 地址 **GPRs** beeefffc 标 志 控制 寄 80483d6 存 **e**5 器 89 80483d5 80483d4 55 MDR: 数据 IR 0

计算机中数据的存储

指令中需给出的信息:

操作性质(操作码)

源操作数1或/和源操作数2 (立即数、寄存器编号、存储地址)

目的操作数地址 (寄存器编号、存储地址)

存储地址的描述与操作数的数据结构有关!

IA-32支持的数据类型及格式

C 语言声明	Intel 操作数类型	汇编指令长度后缀	存储长度(位)
(unsigned) char	整数 / 字节	b	8
(unsigned) short	整数 / 字	w	16
(unsigned) int	整数 / 双字	1	32
(unsigned) long int	整数 / 双字	1	32
unsigned) long long int		<u>-</u>	2×32
char *	整数 / 双字	1	32
float	单精度浮点数	S	32
double	双精度浮点数	1	64
long double	扩展精度浮点数	t	80 / 96

IA-32架构由16位架构发展而来,因此,虽然字长为32位或更大,但一个字为16位,长度后缀为 w;32位为双字,长度后缀为 long double实际长度为80位,但分配96位=12B(按4B对齐)

IA-32的寄存器组织

IA-32的寄存器组织

编号	8 位寄存器	16 位寄存器	32 位寄存器	64 位寄存器	128 位寄存器	
000	AL	AX	EAX	MM0 / ST(0)	XMM0	
001	CL	CX	ECX	MM1 / ST(1)	XMM1	
010	DL	DX	EDX	MM2 / ST(2)	XMM2	
011	BL	BX	EBX	MM3 / ST(3)	XMM3	
100	AH	SP	ESP	MM4 / ST(4)	XMM4	
101	CH	BP	EBP	MM5 / ST(5)	XMM5	
110	DH	SI	ESI	MM6 / ST(6)	XMM6	
111	ВН	DI	EDI	MM7 / ST(7)	XMM7	

反映了体系结构发展的轨迹,字长不断扩充,指令保持兼容 ST(0)~ST(7)是80位,MM0~MM7使用其低64位

IA-32的标志寄存器

• 6个条件标志

- OF、SF、ZF、CF各是什么标志(条件码)?
- AF:辅助进位标志(BCD码运算时才有意义)
- PF:奇偶标志 SKIP

• 3个控制标志

- DF (Direction Flag) : 方向标志(自动变址方向是增还是减)
- IF (Interrupt Flag):中断允许标志(仅对外部可屏蔽中断有用)
- TF(Trap Flag):陷阱标志(是否是单步跟踪状态)
-

回顾: 计算机中的算盘长啥样?

重要认识1:计算机中所有运 算都基于加法器实现!

计算机中的算盘就是加法器!

重要认识2:加法器不知道所运算的是带符号数还是无符号数。

重要认识3:加法器不判定对错,总是取低n位作为结果,并生成标志信息。

IA-32的寻址方式

- 寻址方式
 - 如何根据指令给定信息得到操作数或操作数地址
- 操作数所在的位置
 - 指令中:立即寻址
 - 寄存器中:寄存器寻址
 - 存储单元中(属于存储器操作数,按字节编址):其他寻址方式
- 存储器操作数的寻址方式与微处理器的工作模式有关
 - 两种工作模式:实地址模式和保护模式
- 实地址模式(基本用不到)
 - 为与8086/8088兼容而设,加电或复位时
 - 寻址空间为1MB, 20位地址:(CS)<<4+(IP)
- 保护模式(需要掌握)
 - 加电后进入,采用虚拟存储管理,多任务情况下隔离、保护
 - 80286以上微处理器的工作模式
 - 寻址空间为2³²B,32位线性地址分段(段基址+段内偏移量)

保护模式下的寻址方式

寻址方式	说明					
立即寻址	指令直接给出操作数					
寄存器寻址	指定的寄存器R的内容为操作数					
位移	LA= (SR) +A					
基址寻址	LA= (SR) + (B)					
基址加位移	LA= (SR) + (B) +A 器					
比例变址加位移	LA= (SR) +(I) ×S + A 操					
基址加变址加位移	LA= (SR) + (B) + (I) +A					
基址加比例变址加位移	LA= (SR) + (B) + (I) × S + A 数					
相对寻址	LA=(PC)+ 跳转目标指令地址					

注: LA:线性地址 (X):X的内容 SK:段寄存器 PC:程序计数器 R:寄存器

A:指令中给定地址段的位移量 B:基址寄存器 I:变址寄存器 S:比例系数

- SR段寄存器(间接)确定操作数所在段的段基址
- 有效地址给出操作数在所在段的偏移地址

SKIP

• 寻址过程涉及到"分段虚拟管理方式",将在第6章讨论

IA-32的寄存器组织

存储器操作数的寻址方式

int x; float a[100]; Linux系统: double型变量 short b[4][4]; 按4B边界对齐 char c; windows系统: double d[10]; double型变量 按8B边界对齐 a[i]的地址如何计算? $104 + i \times 4$ i=99时,104+99×4=500 b[i][j]的地址如何计算? $504+i\times8+j\times2$ i=3、j=2时,504+24+4=532 d[i]的地址如何计算? $544 + i \times 8$ i=9时,544+9×8=616

存储器操作数的寻址方式

```
int x;
 float a[100];
 short b[4][4];
 char c;
 double d[10];
各变量应采用什么寻址方式?
x、c:位移/基址
a[i]:104+i×4,比例变址+位移
d[i]:544+i×8,比例变址+位移
b[i][j]: 504+i\times8+j\times2,
 基址+比例变址+位移
将b[i][j]取到AX中的指令可以是:
"movw 504(%ebp,%esi,2), %ax"
其中, i×8在EBP中, j在ESI中,
 2为比例因子
```


IA-32机器指令格式

指令段:操作码寻址方式SIB位移直接数据字节数:1或20或10或11、2、4立即数

	'							
	Mod		R	eg/OP	R/M			
7		б	5	4 3	2	1	0	

٠.		J IFF	ІННІ	*****						
	SS			Index			Base			
•	7		Я	- Fi	4/	3	2	1	n	

位移量和立即数都可以是.1B/2B/4B

SIB中基址B和变址I都可是8个GRS中任一个;SS给此比例因子

操作码:opcode; W:与机器模式 (16/32位) —起确定寄存器位数 (AL

/ AX / EAX); D:操作方向(确定源和目标)

寻址方式(ModRM字节): mod、r/m、reg/op三个字段与w字段和机器模式(16/32)一起确定操作数所在的寄存器编号或有效地址计算方式

8d 04 02 leal (%edx,%eax,1), %eax

1000 1101 00 000 100 00 000 010

总结

- · IA-32是典型的CISC(复杂指令集计算机)风格ISA
 - 8个通用寄存器(8位、16位、32位)
 - 2个专用寄存器:EIP(PC)、标志寄存器EFLAGS
 - 6个段寄存器(间接给出段基址)
 - 存储器地址空间为4GB,按字节编址,小端方式
 - 寻址方式

段基址+有效地址(偏移量)

- 立即、寄存器、存储器(SR:[B]+[I]*s+A)
- 相对寻址

8(%edx,%eax,4)

- 变长指令字、变长操作码
- 汇编语言格式
 - Intel格式汇编
 - AT&T格式汇编(本课程使用)