IA-32 Architecture

Computer Organization and Assembly Languages Yung-Yu Chuang 2005/09/29

with slides by Kip Irvine and Keith Van Rhein

Virtual machines

Abstractions for computers

NOT

- Inverts (reverses) a boolean value
- Truth table for Boolean NOT operator:

Х	¬х
F	Т
Т	F

Digital gate diagram for NOT:

AND

- Truth if both are true
- Truth table for Boolean AND operator:

Х	Υ	$\mathbf{X} \wedge \mathbf{Y}$
F	F	F
F	T	F
Т	F	F
Т	T	Т

Digital gate diagram for AND:

- True if either is true
- Truth table for Boolean OR operator:

Х	Υ	$X \vee Y$
F	F	F
F	Т	Т
Т	F	Т
Т	Т	Т

Digital gate diagram for OR:

Truth tables

- A Boolean function has one or more Boolean inputs, and returns a single Boolean output.
- A truth table shows all the inputs and outputs of a Boolean function

Example: $\neg X \lor Y$

Х	¬х	Υ	¬ X ∨ Y
F	Т	F	Т
F	Т	Т	Т
Т	F	F	F
Т	F	T	Т

All possible 2-input Boolean functions

				_	_
0000	0	0	1000	NOR	
0001	AND		1001	XNOR	
0010	xy'	D	1010	y'	у
0011	x	x	1011	x + y'	
0100	x'y	P	1100	x'	x-
0101	у	у	1101	x'+y	→
0110	XOR		1110	NAND	
0111	OR		1111	1	1
			·		

Truth tables

• Example: $(Y \land S) \lor (X \land \neg S)$

Two-input multiplexer

X	Y	S	$Y \wedge S$	\neg s	x∧¬s	$(Y \wedge S) \vee (X \wedge \overline{\ \ } S)$
F	F	F	F	T	F	F
F	Т	F	F	Т	F	F
Т	F	F	F	Т	T	Т
Т	Т	F	F	T	T	T
F	F	Т	F	F	F	F
F	Т	Т	Т	F	F	Т
T	F	Т	F	F	F	F
T	Т	Т	Т	F	F	T

4-multiplexer

4-multiplexer

8-bit comparator

Comparator

CMP

x y

x>y

x=y

x<y

1-bit half adder

1-bit full adder

8-bit adder

Registers and counters

Memory

8K 8-bit memory

Microcomputer concept

Basic microcomputer design

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

Basic microcomputer design

- The memory storage unit holds instructions and data for a running program
- A bus is a group of wires that transfer data from one part to another (data, address, control)

Clock

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

- Basic unit of time, 1GHz→clock cycle=1ns
- A instruction could take multiple cycles to complete, e.g. multiply in 8088 takes 50 cycles

Instruction execution cycle

A simple microcomputer

Instruction set

						No.
OPCODE	MNEMO	MNEMONIC OPCODE		MN	EMONIC	
0	NOF	•	A		CMP	
1	LDA		В		JG	
2	STA		С		JE	
3	ADD		D		JL	
4	SUE	3				
5	IN					
6	OUT					
7	JMP					
8	JN					
9	HLT					
	OPCODE		OPERAND			
	4		12			

Control bus

- A series of control signals to control all components such as registers and ALU
- Control signal for load ACC: SET_{ACC}=1, others=0

Control and sequencing unit

Control and sequencing unit

		PC _{RI}	MEM _{RI}	_o MEM _v	T IR _{SET}		
	0000	1	0	0	0	0	1
fetch	0001	0	1	0	0		l
	0002	0	0	0	1		
decode	0003	4-bit	IR RD				1
uecoue	0004	DEC	ODER R	D, μ PC	SET		
exec	0005						
fetch							
decode							
	000B						ī
							l
l							J

Decoder

