

The Intel Microprocessors

8086/8088, 80186/80188, 80286, 80386, 80486 Pentium, Pentium Pro Processor, Pentium II, Pentium 4, and Core2 with 64-bit Extensions

Architecture, Programming, and Interfacing

EIGHTH EDITION

Barry B. Brey

Chapter 2: The Microprocessor and its Architecture

Introduction

- This chapter presents the microprocessor as a programmable device by first looking at its internal programming model and then how its memory space is addressed.
- The architecture of Intel microprocessors is presented, as are the ways that the family members address the memory system.
- Addressing modes for this powerful family of microprocessors are described for the real, protected, and flat modes of operation.

Chapter Objectives

Upon completion of this chapter, you will be able to:

- Describe function and purpose of each program-visible register in the 8086-Core2 microprocessors, including 64-bit extensions.
- Detail the flag register and the purpose of each flag bit.
- Describe how memory is accessed using real mode memory-addressing techniques.

Chapter Objectives

(cont.)

Upon completion of this chapter, you will be able to:

- Describe how memory is accessed using protected mode memory-addressing techniques.
- Describe how memory is accessed using the 64-bit flat memory model.
- Describe program-invisible registers found in the 80286 through Core2 microprocessors.
- Detail the operation of the memory-paging mechanism.

2-1 INTERNAL MICROPROCESSOR ARCHITECTURE

- Before a program is written or instruction investigated, internal configuration of the microprocessor must be known.
- In a multiple core microprocessor each core contains the same programming model.
- Each core runs a separate task or thread simultaneously.

A thread consists of a program counter, a register set, and a stack space.

A task shares with peer threads its code section, data section, and operating system resources

Figure 4.8 Multiple threads within a task.

The Programming Model

- 8086 through Core2 considered program visible.
 - registers are used during programming and are specified by the instructions
- Other registers considered to be program invisible.
 - not addressable directly during applications programming

- 80286 and above contain program-invisible registers to control and operate protected memory.
 - and other features of the microprocessor
- 80386 through Core2 microprocessors contain full 32-bit internal architectures.
- 8086 through the 80286 are fully upward-compatible to the 80386 through Core2.
- Figure 2–1 illustrates the programming model 8086 through Core2 microprocessor.
 - including the 64-bit extensions

Figure 2–1 The programming model of the 8086 through the Core2 microprocessor including the 64-bit extensions.

Multipurpose Registers

- RAX a 64-bit register (RAX), a 32-bit register (accumulator) (EAX), a 16-bit register (AX), or as either of two 8-bit registers (AH and AL).
- The accumulator is used for instructions such as multiplication, division, and some of the adjustment instructions.
- Intel plans to expand the address bus to 52 bits to address 4P ($2^{52}\sim10^{15}$ =peta) bytes of

Address Space (Main Memory: RAM)

- Address bus:16 bit →Address Space:64 KBytes
- Address bus:20 bit →Address Space:1 MBytes
 Address bus:32 bit →Address Space:4 GBytes
 Address bus:34 bit →Address Space:16GBytes
- Address bus:36 bit →Address Space:64GBytes
- Address bus:38 bit → Address Space:256GBytes
- Address bus:52 bit →Address Space:10¹⁵ Bytes

- RBX, addressable as RBX, EBX, BX, BH, BL.
 - BX register (base index) sometimes holds offset address of a location in the memory system in all versions of the microprocessor
- RCX, as RCX, ECX, CX, CH, or CL.
 - a (count) general-purpose register that also holds the count for various instructions
- RDX, as RDX, EDX, DX, DH, or DL.
 - a (data) general-purpose register
 - holds a part of the result from a multiplication or part of dividend before a division

- **RBP**, as RBP, EBP, or BP.
 - points to a memory (base pointer) location for memory data transfers
- RDI addressable as RDI, EDI, or DI.
 - often addresses (destination index) string destination data for the string instructions
- RSI used as RSI, ESI, or SI.
 - the (source index) register addresses source string data for the string instructions
 - like RDI, RSI also functions as a generalpurpose register

- R8 R15 found in the Pentium 4 and Core2 if 64-bit extensions are enabled.
 - data are addressed as 64-, 32-, 16-, or 8-bit sizes and are of general purpose
- Most applications will not use these registers until 64-bit processors are common.
 - the 8-bit portion is the rightmost 8-bit only
 - bits 8 to 15 are not directly addressable as a byte

Special-Purpose Registers

- Include RIP, RSP, and RFLAGS
 - segment registers include CS, DS, ES, SS, FS, and GS
- RIP addresses the next instruction in a section of memory.
 - defined as (instruction pointer) a code segment
- RSP addresses an area of memory called the stack.
 - the (stack pointer) stores data through this pointer

- RFLAGS indicate the condition of the microprocessor and control its operation.
- Figure 2–2 shows the flag registers of all versions of the microprocessor.
- Flags are upward-compatible from the 8086/8088 through Core2.
- The rightmost five and the overflow flag are changed by most arithmetic and logic operations.
 - although data transfers do not affect them

Figure 2-2 The EFLAG and FLAG register counts for the entire 8086 and Pentium microprocessor family.

- Flags never change for any data transfer or program control operation.
- Some of the flags are also used to control features found in the microprocessor.

- Flag bits, with a brief description of function.
- C (carry) holds the carry after addition or borrow after subtraction.
 - also indicates error conditions
- **P** (parity) is the count of ones in a number expressed as even or odd. Logic 0 for odd parity; logic 1 for even parity.
 - if a number contains three binary one bits, it has odd parity
 - if a number contains no one bits, it has even parity

List of Each Flag bit, with a brief description of function.

- **C** (carry) holds the carry after addition or borrow after subtraction.
 - also indicates error conditions
- **P** (parity) is the count of ones in a number expressed as even or odd. Logic 0 for odd parity; logic 1 for even parity.
 - if a number contains three binary one bits, it has odd parity; If a number contains no one bits, it has even parity

- A (auxiliary carry) holds the carry (half-carry)
 after addition or the borrow after subtraction
 between bit positions 3 and 4 of the result.
- **Z** (zero) shows that the result of an arithmetic or logic operation is zero.
- **S** (**sign**) flag holds the arithmetic sign of the result after an arithmetic or logic instruction executes.
- **T** (trap) The trap flag enables trapping through an on-chip debugging feature.

- I (interrupt) controls operation of the INTR (interrupt request) input pin.
- **D** (direction) selects increment or decrement mode for the DI and/or SI registers.
- O (overflow) occurs when signed numbers are added or subtracted.
 - an overflow indicates the result has exceeded the capacity of the machine

- IOPL used in protected mode operation to select the privilege level for I/O devices.
- NT (nested task) flag indicates the current task is nested within another task in protected mode operation.
- RF (resume) used with debugging to control resumption of execution after the next instruction.
- VM (virtual mode) flag bit selects virtual mode operation in a protected mode system.

- AC, (alignment check) flag bit activates if a word or doubleword is addressed on a nonword or non-doubleword boundary.
- VIF is a copy of the interrupt flag bit available to the Pentium 4–(virtual interrupt)
- VIP (virtual) provides information about a virtual mode interrupt for (interrupt pending) Pentium.
 - used in multitasking environments to provide virtual interrupt flags

- **ID** (identification) flag indicates that the Pentium microprocessors support the CPUID instruction.
 - CPUID instruction provides the system with information about the Pentium microprocessor

Segment Registers

- Generate memory addresses when combined with other registers in the microprocessor.
- Four or six segment registers in various versions of the microprocessor.
- A segment register functions differently in real mode than in protected mode.
- Following is a list of each segment register, along with its function in the system.

- CS (code) segment holds code (programs and procedures) used by the microprocessor.
- DS (data) contains most data used by a program.
 - Data are accessed by an offset address or contents of other registers that hold the offset address
- ES (extra) an additional data segment used by some instructions to hold destination data.

- SS (stack) defines the area of memory used for the stack.
 - stack entry point is determined by the stack segment and stack pointer registers
 - the BP register also addresses data within the stack segment

- FS and GS segments are supplemental segment registers available in 80386—Core2 microprocessors.
 - allow two additional memory segments for access by programs
- Windows uses these segments for internal operations, but no definition of their usage is available.

2-2 REAL MODE MEMORY ADDRESSING

- 80286 and above operate in either the real or protected mode.
 - only 8086 and 8088 operate exclusively in the real mode
 - 64-bit processors operates on long mode.

- Real mode operation allows the microprocessor to address only the first 1M byte of memory space even in Pentium 4 or Core2 microprocessor.
 - the first 1M byte of memory is called the real memory, conventional memory, or DOS memory system

- The DOS requires microprocessor operates in real mode.
- Real mode operation allows application software written for 8086/8088 (which contains only 1M byte of memory) to function in 80286 and above.[upward compatibility]
- Each microprocessor begins operation in real mode by default whenever power is applied or the microprocessor is reset.
 - Processors operating on 64-bit mode can not execute real mode application. How DOS applications runs in such systems?
 - Using DOS emulators written for 64-bit mode.

Segments and Offsets

- A combination of a segment address and and offset address accesses a memory location in the real mode.
- All real mode memory addresses must consist of a segment address plus an offset address.
 - segment address defines the beginning address of any 64K-byte memory segment.
 - Segments in real mode always have a length of 64K bytes.
 - offset address selects any location within the 64K byte memory segment
- Figure 2–3 shows how the **segment plus offset** addressing scheme selects a memory location.

Figure 2-3 The real mode memory-addressing scheme, using a segment address plus an offset.

- this shows a memory segment beginning at 10000H, ending at location IFFFFH
 - 64K bytes in length
- also shows how an offset address, called a displacement, of F000H selects location 1F000H in the memory

- Once the beginning address is known, the ending address is found by adding FFFFH.
 - because a real mode segment of memory is 64K in length
- The offset address is always added to the segment starting address to locate the data.
- Segment and offset address is sometimes written as 1000:2000.
 - a segment address of 1000H; an offset of 2000H

Example of real mode segment addresses

Segment Register	Starting Address	Ending Address
2000H		
2001H		
2100H		
AB00H		
1234H		

Example of real mode segment addresses

Segment Register	Starting Address	Ending Address
2000H	20000H	
2001H	20010H	
2100H	21000H	
AB00H	AB000H	
1234H	12340H	

Example of real mode segment addresses

Segment Register	Starting Address	Ending Address
2000H	20000H	2FFFFH
2001H	20010H	3000FH
2100H	21000H	30FFFH
AB00H	AB000H	BAFFFH
1234H	12340H	2233FH

Default Segment and Offset Registers

- The microprocessor has rules that apply to segments whenever memory is addressed.
 - these define the segment and offset register combination
- The code segment register defines the start of the code segment.
- The instruction pointer locates the next instruction within the code segment.
- The combination (CS:IP or CS:EIP) locates the next instruction executed by the microprocessor.
 - For example: if CS = 1400H and IP/EIP = 1200H, then microprocessor fetches the the next instruction from memory location 14000H + 1200H or 15200H.

Default 16-bit segment and offset combinations

Segment	Offset	Special Purpose
CS	IP	Instruction addresses
SS	SP or BP	Stack addresses
DS	BX, DI, SI, and 8-bit or 16-bit number	Data addresses
ES	DI for string instructions	String destination address

- Another of the default combinations is the stack.
 - stack data are referenced through the stack segment at the memory location addressed by either the stack pointer (SP/ESP) or the pointer (BP/EBP)
- Figure 2–4 shows a system that contains four memory segments.
 - 8086-80286 allow four memory segments, 80386-core2 allow six segments.
 - a memory segment can touch or overlap if 64K bytes of memory are not required for a segment

Figure 2-4 A memory system showing the placement of four memory segments.

- think of segments as
 Windows that can be
 moved over any area
 of memory to access
 data or code
- a program can have more than four or six segments,
 - but only access four or six segments at a time

Figure 2-5 An application program containing a code, data, and stack segment loaded into a DOS system memory.

- a program placed in memory by DOS is loaded in the TPA at the first available area of memory above drivers and other TPA programs
- area is indicated by a freepointer maintained by DOS
- program loading is handled automatically by the program loader within DOS

TPA

 The transient program area (TPA) holds the DOS (disk operating system) operating system; other programs that control the computer system.

Segment and Offset Addressing Scheme Allows Relocation

- Segment plus offset addressing allows DOS programs to be relocated in memory.
- A relocatable program is one that can be placed into any area of memory and executed without change.
- Relocatable data are data that can be placed in any area of memory and used without any change to the program.

- Because memory is addressed within a segment by an offset address, the memory segment can be moved to any place in the memory system without changing any of the offset addresses.
- Only the contents of the segment register must be changed to address the program in the new area of memory.
- Windows programs are written assuming that the first 2G of memory are available for code and data.

2–3 INTRODUCTION TO PROTECTED MODE MEMORY ADDRESSING

- Allows access to data and programs located within & above the first 1M byte of memory.
- Protected mode is where Windows operates.
 - Protected mode addressing(80286 and above)
- The segment register contains a selector that selects a descriptor from a descriptor table.
 - In real mode SR contains the segment address, which is used by microprocessor to access the memory.
- The descriptor describes the memory segment's location, length, and access rights.

- There is no segment address in protected mode.
- Instructions are identical to real mode instructions, because the segment register and offset address still access memory.
- Most programs written to function in the real mode will function without change in the protected mode.
- In 80386 and above, the offset address can be a 32-bit number instead of 16-bit number in protected mode.
 - A 32-bit offset address allows the microprocessor to access data within a segment that can be up to 4G bytes in length.
 - Program that are written for the 32-bit protected mode executes in the 64-bit mode of the Pentium 4.

Selectors and Descriptors

- The selector located in the segment register, selects one of 8192 descriptors from one of two tables of descriptor.
- The descriptor describes the location, length, and access rights of the segment of memory.
- Indirectly, the segment register still selects a memory segment, but not directly as in real mode.
- For example, in the the real mode if CS=0008H, code segment begins at location 00080H.
 - In protected mode, this segment number can address any memory location in the system for the code segment.

- There are two descriptor tables used with the segment registers
 - Global descriptors contain segment definitions that apply to all programs.
 - Local descriptors are usually unique to an application.
 - a global descriptor might be called a system descriptor, and local descriptor an application descriptor
- Each descriptor table contains 8192 descriptors
 - A total of 16,384 descriptors are available to an application at any time.

- Figure 2–6 shows the format of a descriptor for the 80286 through the Core2.
 - each descriptor is 8 bytes in length
 - global and local descriptor tables are a maximum of 64K bytes in length

Figure 2-6 The 80286 through Core2 64-bit descriptors.

Figure 2-6 The 80286 through Core2 64-bit descriptors.

Figure 2-6 The 80286 through Core2 64-bit descriptors.

Olisei

Figure 2-6 The 80286 through Core2 64-bit descriptors.

- The base address of the descriptor indicates the starting location of the memory segment.
 - For 80286, the base address is a 24-bit address
 - segments may begin at any address in its 16M bytes of memory.
 - For 80386 and above, the base address is a 32bit address
 - Allows segments to begin at any address in its 4G bytes of memory.

- The segment limit contains the last offset address found in a segment.
 - For example: if segment begins at memory location
 F00000H and ends at location F000FFH.
 - For the 80286 microprocessor
 - Base address is: F00000H.
 - Limit is : 00FFH
 - For 80386 and above,
 - Base address is: 00F00000H.
 - Limit is: 000FFH
- Notice that the 80286 has a 16-bit limit and 80386 and through the Pentium 4 have a 20-bit limit.

- The G bit, or granularity bit (80386-Pentium 4)
- If G=0, the limit specifies a segment limit of 00000H to FFFFFH.
- If G=1, the value of limit is multiplied by 4K bytes(appended with FFFH). The limit is then 00000FFFH to FFFFFFH.
 - allows a segment length of 4K to 4G bytes in steps of 4K bytes.
 - 32-bit offset address allows segment lengths of 4G bytes
 - 16-bit offset address allows segment lengths of 64K bytes.

 Calculate the segment start and end if base address is 10000000H, the limit is 001FFH, for both cases of G?

G	Start	End
0		
1		

 Calculate the segment start and end if base address is 10000000H, the limit is 001FFH, for both cases of G?

G	Base=Start	End=Base+Limit
0	1000000H	100001FFH
1	1000000H	101FFFFFH

- Operating systems operate in a 16- or 32-bit environment.
- DOS uses a 16-bit environment.
- Most Windows applications use a 32-bit environment called WIN32.
- MSDOS/PCDOS & Windows 3.1 operating systems require 16-bit instruction mode.
- Instruction mode is accessible only in a protected mode system such as Windows XP→ Windows Vista→Windows 7→ Windows 8→???.

- The L, AV, and D bits
- L bit is used in 64-bit descriptor
 - Selects 64-bit addresses in a P4 to core2 with 64-bit extension when L=1 and 32-bit compatibility mode when L=0
- D bit indicates how the 80386-core2 instructions access register and memory data in the protected or real mode.
 - If D=0 instructions are 16-bit instructions
 - If D=1 instructions are 32-bit instructions
- AV bit in 80386 and above descriptor use by some Operating systems to indicate whether segment is available(AV=1) or not available(AV=0)

- The access rights byte controls access to the protected mode segment.
 - describes segment function in the system and allows complete control over the segment
 - if the segment is a data segment, the direction of growth is specified
- If the segment grows beyond its limit, the operating system is interrupted, indicating a general protection fault.
- You can specify whether a data segment can be written or is write-protected.

Figure 2–7 The access rights byte for the 80286 through Core2 descriptor.

Note: Some of the letters used to describe the bits in the access rights bytes vary in Intel documentation.

- Descriptors are chosen from the descriptor table by the segment register.
 - register contains a 13-bit selector field, a table selector bit, and requested privilege level field
- The TI bit selects either the global or the local descriptor table.
- Requested Privilege Level (RPL) requests the access privilege level of a memory segment.
 - If privilege levels are violated, system normally indicates an application or privilege level violation

Figure 2-8 The contents of a segment register during protected mode operation of the 80286 through Core2 microprocessors.

 Figure 2–9 shows how the segment register, containing a selector, chooses a descriptor from the global descriptor table.

 The entry in the global descriptor table selects a segment in the memory system.

 Descriptor zero is called the null descriptor, must contain all zeros, and may not be used for accessing memory. **Figure 2-9** Using the DS register to select a description from the global descriptor table. In this example, the DS register accesses memory locations 0010000H– 001000FFH as a data segment.

Program-Invisible Registers

- Global and local descriptor tables are found in the memory system.
- To access & specify the table addresses, 80286— Core2 contain program-invisible registers.
 - not directly addressed by software
- Each segment register contains a program-invisible portion used in the protected mode.
 - often called cache memory because cache is any memory that stores information

Figure 2–10 The program-invisible register within the 80286–Core2 microprocessors.

Notes:

- The 80286 does not contain FS and GS nor the program-invisible portions of these registers.
- 2. The 80286 contains a base address that is 24-bits and a limit that is 16-bits.
- 3. The 80386/80486/Pentium/Pentium Pro contain a base address that is 32-bits and a limit that is 20-bits.
- The access rights are 8-bits in the 80286 and 12-bits in the 80386/80486/Pentium-Core2.

- When a new segment number is placed in a segment register, the microprocessor accesses a descriptor table and loads the descriptor into the program-invisible portion of the segment register.
 - held there and used to access the memory segment until the segment number is changed
- This allows the microprocessor to repeatedly access a memory segment without referring to the descriptor table.
 - hence the term cache

- The GDTR (global descriptor table register) and IDTR (interrupt descriptor table register) contain the base address of the descriptor table and its limit.
 - when protected mode operation desired, address of the global descriptor table and its limit are loaded into the GDTR
- The location of the local descriptor table is selected from the global descriptor table.
 - one of the global descriptors is set up to address the local descriptor table

- To access the local descriptor table, the LDTR (local descriptor table register) is loaded with a selector.
 - selector accesses global descriptor table, & loads local descriptor table address, limit, & access rights into the cache portion of the LDTR
- The TR (task register) holds a selector, which accesses a descriptor that defines a task.
 - a task is most often a procedure or application
- Allows multitasking systems to switch tasks to another in a simple and orderly fashion.

2–5 Flat Mode Memory

- A flat mode memory system is one in which there is no segmentation.
 - does not use a segment register to address a location in the memory
- First byte address is at 00 0000 0000H; the last location is at FF FFFF FFFFH.
 - address is 40-bits
- The segment register still selects the privilege level of the software.

- Real mode system is not available if the processor operates in the 64-bit mode.
- Protection and paging are allowed in the 64bit mode.
- The CS register is still used in the protected mode operation in the 64-bit mode.
- Most programs today are operated in the IA32 compatible mode.
 - current software operates properly, but this will change in a few years as memory becomes larger and most people have 64-bit computers

Figure 2-15 The 64-bit flat mode memory model.

- The programming model of the 8086 through 80286 contains 8- and 16-bit registers.
- The programming model of the 80386 and above contains 8-, 16-, and 32-bit extended registers as well as two additional 16-bit segment registers: FS and GS.

- 8-bit registers are AH, AL, BH, BL, CH, CL, DH, and DL.
- 16-bit registers are AX, BX, CX, DX, SP, BP, DI, and SI.
- The segment registers are CS, DS, ES, SS, FS, and GS.
- 32-bit extended registers are EAX, EBX, ECX, EDX, ESP, EBP, EDI, and ESI.

- The 64-bit registers in a Pentium 4 with 64bit extensions are RAX, RBX, RCX, RDX, RSP, RBP, RDI, RSI, and R8 through R15.
- In addition, the microprocessor contains an instruction pointer (IP/EIP/RIP) and flag register (FLAGS, EFLAGS, or RFLAGS).
- All real mode memory addresses are a combination of a segment address plus an offset address.

- The starting location of a segment is defined by the 16-bit number in the segment register that is appended with a hexadecimal zero at its rightmost end.
- The offset address is a 16-bit number added to the 20-bit segment address to form the real mode memory address.
- All instructions (code) are accessed by the combination of CS (segment address) plus IP or EIP (offset address).

- Data are normally referenced through a combination of the DS (data segment) and either an offset address or the contents of a register that contains the offset address.
- The 8086-Core2 use BX, DI, and SI as default offset registers for data if 16-bit registers are selected.
- The 80386 and above can use the 32-bit registers EAX, EBX, ECX, EDX, EDI, and ESI as default offset registers for data.

- Protected mode operation allows memory above the first 1M byte to be accessed by the 80286 through the Core2 microprocessors.
- This extended memory system (XMS) is accessed via a segment address plus an offset address, just as in the real mode.
- In the protected mode, the segment starting address is stored in a descriptor that is selected by the segment register.

- A protected mode descriptor contains a base address, limit, and access rights byte.
- The base address locates the starting address of the memory segment; the limit defines the last location of the segment.
- The access rights byte defines how the memory segment is accessed via a program.

- The 80286 microprocessor allows a memory segment to start at any of its 16M bytes of memory using a 24-bit base address.
- The 80386 and above allow a memory segment to begin at any of its 4G bytes of memory using a 32-bit base address.
- This allows an 80286 memory segment limit of 64K bytes, and an 80386 and above memory segment limit of either 1M bytes.

- The segment register contains three fields of information in the protected mode.
- The leftmost 13 bits of the segment register address one of 8192 descriptors from a descriptor table.
- The program-invisible registers are used by the 80286 and above to access the descriptor tables.

- Each segment register contains a cache portion that is used in protected mode to hold the base address, limit, and access rights acquired from a descriptor.
- The cache allows the microprocessor to access the memory segment without again referring to the descriptor table until the segment register's contents are changed.

- A memory page is 4K bytes in length. The linear address, as generated by a program, can be mapped to any physical address through the paging mechanism found within the 80386 through the Pentium 4.
- Memory paging is accomplished through control registers CR0 and CR3.
- The PG bit of CR0 enables paging, and the contents of CR3 addresses the page directory.

- The page directory contains up to 1024 page table addresses that are used to access paging tables.
- The page table contains 1024 entries that locate the physical address of a 4K-byte memory page.
- The TLB (translation look-aside buffer) caches the 32 most recent page table translations.

- The flat mode memory contains 1T byte of memory using a 40-bit address.
- In the future, Intel plans to increase the address width to 52 bits to access 4P bytes of memory.
- The flat mode is only available in the Pentium 4 and Core2 that have their 64-bit extensions enabled.