The x86 Architecture

ICS312 Machine-Level and Systems Programming

Henri Casanova (henric@hawaii.edu)

The 80x86 Architecture

- To learn assembly programming we need to pick a processor family with a given ISA (Instruction Set Architecture)
- In this course we pick the Intel 80x86 ISA (x86 for short)
 - The most common today in existing computers
 - For instance in my laptop
- We could have picked other ISAs
 - □ Old ones: Sparc, VAX
 - Recent ones: PowerPC, Itanium, MIPS
 - In ICS431/EE460 you'd (likely) be exposed to MIPS
- Some courses in some curricula subject students to two or even more ISAs, but in this course we'll just focused on one more in depth

7

X86 History (partial)

- In the late 70s Intel creates the 8088 and 8086 processors
 - 16-bit registers, 1 MiB of memory, divided into 64KiB segments
- In 1982: the 80286
 - New instructions, 16 MiB of memory, divided into 64KiB segments
- In 1985: the 80386
 - □ 32-bit registers, 5 GiB of memory, divided into 4GiB segments
- 1989: 486; 1992: Pentium; 1995: P6
 - Only incremental changes to the architecture
- 1997: MMX and 3DNow! extensions
 - New instructions to speed up graphics (integer and float)
- 1999: SSE extensions
 - New cache instructions, new floating point operations
- 2003: 64-bit x86
- 2005: Virtualization extensions
- **...**

X86 History

- It's quite amazing that this architecture has witnessed so little (fundamental) change since the 8086
 - Backward compatibility
 - Imposed early as _the_ ISA (Intel was the first company to produce a 16-bit architecture)
- Some argue that it's an ugly ISA
 - □ Due to it being a set of add-ons rather than a modern re-design
- But it's relatively easy to implement in hardware, and Intel's was successful in making faster and faster x86 processors for decades, explaining its success
- This architecture is still in use today in 64-bit processors (dubbed x86-64)
 - In this course we do 32-bit x86 though

- To write assembly code for an ISA you must know the name of registers
 - Because registers are places in which you put data to perform computation and in which you find the result of the computation (think of them as variables for now)
 - □ The registers are identified by binary numbers, but assembly languages give them "easy-to-remember" names
- The 8086 offered 16-bit registers
- Four general purpose 16-bit registers

 - □ CX
 - □ DX

- Each of the 16-bit registers consists of 8 "low bits" and 8 "high bits"
 - Low: least significant
 - High: most significant
- The ISA makes it possible to refer to the low or high bits individually
 - □ AH, AL
 - □ BH, BL
 - □ CH, CL
 - DH, DL

- The xH and xL registers can be used as 1byte registers to store 1-byte quantities
- Important: both are "tied" to the 16-bit register
 - Changing the value of AX will change the values of AH and AL
 - Changing the value of AH or AL will change the value of AX

- Two 16-bit index registers:
- These are basically general-purpose registers
- But by convention they are often used as "pointers", i.e., they contain addresses
- And they cannot be decomposed into High and Low 1-byte registers

- Two 16-bit special registers:
 - BP: Base Pointer
 - □ SP: Stack Pointer
 - We'll discuss these at length later
- Four 16-bit segment registers:
 - CS: Code Segment
 - □ DS: Data Segment
 - SS: Stack Segment
 - ES: Extra Segment
 - We'll discuss these later as well but won't use them much at all

- The 16-bit Instruction Pointer (IP) register:
 - Points to the next instruction to execute
 - Typically not used directly when writing assembly code
- The 16-bit FLAGS registers
 - Information is stored in individual bits of the FLAGS register
 - Whenever an instruction is executed and produces a result, it may modify some bit(s) of the FLAGS register
 - Example: Z (or ZF) denotes one bit of the FLAGS register,
 which is set to 1 if the previously executed instruction
 produced 0, or 0 otherwise
 - We'll see many uses of the FLAGS registers

Addresses in Memory

- We mentioned several registers that are used for holding addresses of memory locations
- Segments:
 - CS, DS, SS, ES
- Pointers:
 - SI, DI: indices (typically used for pointers)
 - SP: Stack pointer
 - □ BP: (Stack) Base pointer
 - IP: pointer to the next instruction
- Let's look at the structure of the address space

7

Address Space

- In the 8086 processor, a program is limited to referencing an address space of size 1MiB, that is 2²⁰ bytes
- Therefore, addresses are 20-bit long!
- A d-bit long address allows to reference 2^d different "things"
- Example:
 - 2-bit addresses
 - **00**, 01, 10, 11
 - 4 "things"
 - 3-bit addresses
 - **•** 000, 001, 010, 011, 100, 101, 110, 111
 - 8 "things"
- In our case, these things are "bytes"
 - One does not address anything smaller than a byte
- Therefore, a 20-bit address makes it possible to address 2²⁰ individual bytes, or 1MiB

Address Space

- One says that a running program has a 1MiB address space
- And the program needs to use 20-bit addresses to reference memory content
 - Instructions, data, etc.
- Problem: registers are at 16-bit long! How can they hold a 20-bit address???
- The solution: split addresses in two pieces:
 - The selector
 - The offset

Simple Selector and Offset

- Let us assume that we have an address space of size 2⁴=16 bytes
 - Yes, that would not be a useful computer
- Addresses are 4-bit long
- Let's assume we have a 2-bit selector and a 2-bit offset
 - As if our computer had only 2-bit registers
- We take such small numbers because it's difficult to draw pictures with 2²⁰ bytes!

Selector and Offset Example

Selector and Offset Example

We have 16 bytes of memory We have 4-byte segments We have 4 segments

Selector and Offset

- The way in which one addresses the memory content is then pretty straightforward
- First, set the bits of the selector to "pick" a segment
- Second, set the bits of the offset to address a byte within the segment
- This all makes sense because a program typically addresses bytes that are next to each other, that is within the same segment
- So, the selector bits stay the same for a long time, while the offset bits change often
 - Of course, this isn't true for tiny 4-byte segments as in our example...

For 20-bit Addresses

- On the 8086 the offset if 16-bit long
 - And therefore the selector is 4-bit
- We have $2^4 = 16$ different segments
- Each segment is 2¹⁶ byte = 64KiB
- For a total of 1MiB of memory, which is what the 8086 used

For 20-bit Addresses

We have 1MB of memory We have 64K segments We have 16 segments

The 8086 Selector Scheme

- So far we've talked about the selector as a 4-bit quantity, for simplicity
 - And we can clearly store a 4-bit quantity in a 16-bit register
- This leads to 16 non-overlapping segments
- The designers of the 8086 wanted more flexibility
- E.g., if you know that you need only an 8K segment, why use 64K for it? Just have the "next" segment start 8K after the previous segment
 - We'll see why segments are needed in a little bit
- So, for the 8086, the selector is NOT a 4-bit field, but rather the address of the beginning of the segment
- But now we're back to our initial problem: Addresses are 20bit, how are we to store an address in a 16-bit register???

The 8086 Selector Scheme

- What the designers of the 8086 did is pretty simple
- Enforce that the beginning address of a segment can only be a multiple of 16
- Therefore, its representation in binary always has its four lowest bits set to 0
- Or, in hexadecimal, its last digit is always 0
- So the address of a beginning of a segment is a 20-bit hex quantity that looks like: XXXX0
- Since we know the last digit is always 0, no need to store it at all
- Therefore, we need to store only 4 hex digits
- Which, lo and behold, fit in a 16-bit register!

70

The 8086 Selector Scheme

- So now we have two 16-bit quantities
 - The 16-bit selector
 - The 16-bit offset
- The selector must be stored in one of the "segment" registers
 - CS, DS, SS, ES
- The offset is typically stored in one of the "index" registers
 - □ SI, DI
 - But could be stored in a general purpose register
- Address computation is straightforward
- Given a 16-bit selector and a 16-bit offset, the 20-bit address is computed as follows
 - Multiply the selector by 16
 - This simply transforms XXXX into XXXX0, thanks to the beauty of hexadecimal
 - Add the offset

Code, Data, Stack

- Although we'll discuss these at length later, let's just accept for now that the address space has three regions
- Therefore, the program constantly references bytes in three different segments
 - For now let's assume that each region is fully contained in a single segment, which is in fact not always the case
- CS: points to the beginning of the code segment
- DS: points to the beginning of the data segment
- SS: points to the beginning of the stack segment

address code space data stack

The trouble with segments

- It is well-known that programming with segmented architectures is really a pain
- In the 8086 you constantly have to make sure segment registers are set up correctly
- What happens if you have data/code that's more than 64KiB?
 - You must then switch back and forth between selector values, which can be really awkward
- Something that can cause complexity also is that two different (selector, offset) pairs can reference the same address
 - Example: (a,b) and (a-1, b+16)
- There is an interesting on-line article on the topic: http://world.std.com/~swmcd/steven/rants/pc.html

How come it ever survived?

- If you code and your data are <64KiB, segments are great</p>
- Otherwise, they are a pain
- Given the horror of segmented programming, one may wonder how come it stuck?
- From the linked article: "Under normal circumstances, a design so twisted and flawed as the 8086 would have simply been ignored by the market and faded away."
- But in 1980, Intel was lucky that IBM picked it for the PC!
 - Not to criticize IBM or anything, but they were also the reason why we got stuck with FORTRAN for so many years :/
 - Big companies making "wrong" decisions has impact

Luckily in this course we use 32-bit x86...

32-bit x86

- With the 80386 Intel introduced a processor with 32-bit registers
- Addresses are 32-bit long
 - Segments are 4GB
 - Meaning that we don't really need to modify the segment registers very often (or at all), and in fact we'll call assembly from C so that we won't see segments at all
 - But we spent a little bit of time on the 8086 segmenting scheme just to get used to this type of address computations
- Let's have a look at the 32-bit registers

The 80386 32-bit registers

- The general purpose registers: extended to 32-bit
 - □ EAX, EBX, ECX, EDX
 - For backward compatibility, AX, BX, CX, and DX refer to the 16 low bits of EAX, EBX, ECX, and EDX
 - AH and AL are as before
 - There is no way to access the high 16 bits of EAX separately
- Similarly, other registers are extended
 - □ EBX, EDX, ESI, EDI, EBP, ESP, EFLAGS
 - For backward compatibility, the previous names are used to refer to the low 16 bits

Conclusion

- From now on we'll keep referring to the register names, so make sure you absolutely know them
 - The registers are, in some sense, the variables that we can use
 - But they have no "type" and you can do absolutely whatever you want with them, meaning that you can do horrible mistakes
- We're ready to move on to writing assembly code for the 32-bit x86 architecture