Pentium Architecture:

Registers & Addressing Modes

Professor Kin K. Leung

kin.leung@imperial.ac.uk

www.commsp.ee.ic.ac.uk/~kkleung/

Heavily based on materials by Dr. Naranker Dulay

Intel Pentium Family

CPU	Year	Data Bus	Max. Mem.	Transistors	Clock MHz	Av. MIPS	Level-1 Caches
8086	1978	16	1MB	29K	5-10	0.8	
80286	1982	16	16MB	134K	8-12	2.7	
80386	1985	32	4GB	275K	16-33	6	
80486	1989	32	4GB	1.2M	25-100	20	8Kb
Pentium	1993	64	4GB	3.1M	60-233	100	8K Instr + 8K Data
Pentium Pro	1995	64	64GB	5.5M +15.5M	150-200	440	8K + 8K ₊ Level2
Pentium II	1997	64	64GB	7M	266-450	466-	16K+16K + L2
Pentium III	1999	64	64GB	8.2M	500-1000	1000-	16K+16K + L2
Pentium 4	2001	64	64GB	42M	1300-2000		8K + L2

Registers (32-bit)

	31 0	
eax		'A' register
ebx		'B' register
ecx		'C' register
edx		'D' register
esi		source index register
edi		destination index register
esp		stack pointer Register
ebp		base pointer Register

Registers (16-bit)

•	31 16	15 0
eax		ax
ebx		bx
ecx		CX
edx		dx
esi		si
edi		di
esp		sp

The least significant 16-bits of these registers have an additional register name that can be used for accessing just those 16-bits.

Note: There are no register names for the most significant 16-bits

ebp

Registers (8-bit)

The 2 least significant bytes of registers eax, ebx, ecx and edx also have register names, that can be used for accessing those bytes.

Note: There are no register names for accessing the 2 least significant bytes of esi, edi, esp, ebp.

Instruction Pointer Register

32-bit eip

- > The instruction pointer register eip holds the address of the next instruction to be executed. The eip register corresponds to the program counter register in other architectures.
- eip is not normally manipulated explicitly by programs. However it is updated by special control-flow CPU instructions (e.g. call, jmp, ret) that are used to implement if's, while's, method calls etc.

Flags Register

32-bit

eflags

The eflags register holds information about the current state of the CPU. Its 32-bits are mostly of interest to the Operating System; however, some of its bits are set/cleared after arithmetic instructions are executed, and these bits are used by conditional branch instructions:

Zero Flag (Bit 6)	Set (=1) if the result is <u>zero</u> , cleared (=0) otherwise
Sign Flag (Bit 7)	Set to MS-bit of result, which is the sign bit of a signed integer
Overflow Flag (Bit 11)	<u>Set if result is too large</u> a positive number or too small a negative number, cleared otherwise.
Carry Flag (Bit 0)	<u>Set if carry or borrow</u> out of MS-bit, cleared otherwise. Used in multi-precision arithmetic
Parity Flag (Bit 2)	<u>Set if LS-byte</u> of result contains an <u>even number of bits</u> cleared otherwise

Basic data types

Main Memory

Byte Addressable, Little Endian, Non-Aligned Accesses Allowed

 Address
 0
 1
 2
 3
 4
 5
 6
 7
 8
 9
 A
 B
 C
 D
 E
 F

 12
 31
 CB
 74
 EF
 F0
 0B
 23
 A4
 1F
 36
 06
 FE
 7A
 FF
 45

- Byte at address 9H?
- Byte at address 0BH?
- Word at address 1H?
- Word at address 2H?
- Word at address 6H?
- Doubleword at address OAH?
- Quadword at address 6H?

Instruction Format

Most Pentium instructions have either 2, 1 or 0 operands and take one of the forms:

label: opcode Destination, Source ; comments

label is an optional user-defined identifier that will have a value that is the address of the instruction or data item that follows.

We'll use the netwide assembler (nasm) which follows Intel syntax.

Beware: some Linux/BSD Pentium assemblers follow a different syntax.

Directives for "Global" Variables (1)

■ Data declaration directives are special assembler commands that allow "global" data (variables) to be declared. Global data is mapped to fixed memory locations and can be accessed by using the name of the variable. The address of the global variable is encoded into Pentium instructions as required.

```
Initialised data directives db (byte), dw (word), dd (doubleword)
```

```
users db 3 ; byte with value 3 age dw 21 ; word with value 21 total dd 999 ; doubleworld with value 999 message db "hello" ; 5-byte string hello sequence dw 1, 2, 3 ; 3-words with values 1, 2 and 3 array times 100 dw 33 ; 100-words, each with value 33
```


Directives for "Global" Variables (2)

 Uninitialised data can be reserved with resb (byte), resw (word), resd (doubleword)

```
tiny resb 10 ; reserve 10 bytes
```

```
little resw 100 ; reserve 100 words (200 bytes)
```

big resd 1000; reserve 1000 doubleworlds (4000 bytes)

equ directive for constants

We can define named constants with an equ directive, e.g.:

dozen equ 12 century equ 100

Operands (Addressing Modes)

Register Operands

Immediate Operands (i.e. Constants)

```
e.g. 23, 67H, 101010B, 'R', 'ON'
```

Memory Operands [BaseReg + Scale*IndexReg + Displacement]

```
e.g. [24], [bp], [esi+2], [bp+8*di+16]
```

Note: The source and destination operands of a 2 operand Pentium instruction CANNOT both be memory operands.

Examples

Comment Label Instruction ah, cl ; ah = clmov add ax, [ebx]; ax = ax + memory16[ebx]eax, [ebp+4]; eax = memory32[ebp+4]mov sub eax, 45 : eax = eax - 45byte[ecx],45 ; memory8[ecx] = 45 mov ch, [22]; ch = ch + memory8[22]add

More Examples

Label	Instr	uction	Comment		
	neg	ax	; $ax = -ax$		
	cmp	eax, ecx	<pre>; compare operands and set ; eflags register</pre>		
	jе	end	<pre>; if flags.zf = 1 then ; eip = address end</pre>		
	call	print	; call method print		
end:	ret		; return from method		

Register Operand

Register

Operand found in the specified register

```
mov eax, edx
mov ah, bl
mov esp, ebp
mov edi, eax
```

- Depending on the instruction and sometimes the processor model, a register operand can be in any of the general purpose registers.
 Some instructions will also accept the eflags and eip register.
- Some instructions such as idiv implicitly use operands contained in a pair of registers, e.g. in ax and dx.
- For most 2-operand instructions destination & source operands must be of the same size

Immediate (Constant) Operand

Constant

 Operand is an immediate (i.e. constant) value

```
eax, 22
mov
 ecx, 16h
mov
 10110B
 ax.
mov
 ebx, 12345678H
mov
 bx,
mov
 age
 eax, total
mov
 al, 'a'
mov
 ax, 'mp'
mov
```

- Immediate values are encoded directly into the instruction.
- Are not normally applicable for destination operands.
- If a data variable is used as an immediate operand then the address of the variable is used. Microsoft's assembler (MASM) requires # before the variable or the keyword OFFSET.

Memory Operands

Memory operands specify an address using expressions of the form:

[Baseregister + Scale*Indexregister + Displacement]

eax, ebx, ecx, edx, esi, edi, ebp, esp eax, ebx, ecx, edx, esi, edi, ebp Base register:

Index register:

Scale: either 2 or 4 or 8

Displacement: constant value

Expressions can be re-ordered, e.g. displacement can be written first. Omission of different parts of the expression give different modes.

Note: The size of an operand is normally inferred from the Instruction or register operand. In case of ambiguity we must explicitly prefix the operand with byte or word or dword to specify the size of the operand, e.g. byte [ebx], word 16, dword [ebx+2*edi+list]

Displacement (Direct Addressing)

[Displacement]

 Specified constant value (called the displacement) gives address.


```
mov eax, [22]
mov [16H], esi
mov byte [22], 98
mov ebx, [12345678H]


mov cx, [users]
mov [mypointer], ah
```

- Displacements are encoded directly into the instruction.
- Direct addressing allows us to access variables with a fixed address -> global variables.
- The nasm assembler allows displacement to be a constant expression, e.g. [list+22]

Example 1: mov ax, [22]

Example 2: mov byte [22],98

Base (Register Indirect)

[Base]

 Contents of specified Base Register gives address

```
mov ax, [ebx]
mov [ebp], al
mov eax, [edi]
mov [esi], ah
mov ebx, [esi]
mov [esp], ecx
```

Since the value in a base register can be updated, this mode can be used to dynamically address (point to) variables in memory (e.g. arrays and objects) based on computed addresses.

Example 1: mov ax, [bx]

Example 2: mov [bp], al

Base + Displacement (Register Relative)

[Base + Displacement] or [Displacement + Base]

 Sum of specified Base Register and Displacement gives address offset. Displacement can be negative.

```
mov ax, [ebx+4]
mov [ebp+2], dh
mov ax, [di-6]
mov dl, [esi+age]
mov [list+ebx], cx
mov dx, [ebp+list-2]
```

```
Can be used to access object fields:


Base Register = Start of Object,

Displacement = Position of field


within object.
```


```
Can be used to access array elements:
Displacement = start of array,
Base Register = position of array
element
```

Can be used to access parameters & local variables (covered later)

Example 1: mov ax, [bx+4]

Example 2: mov ax, [bx+4]

Base + Index (Based Indexed)

[Base + Index]

 Sum of specified Base Register and Index Register gives address


```
mov cx, [bx+di]
mov [eax+ebx], ecx
mov ch, [bp+si]
mov [bx+si], sp
mov cl, [edx+edi]
mov [eax+ebx], ecx
mov [bp+di], cx
```


 Can be used to access array elements where start of array is dynamically determined at run-time:

```
Base Register = start of array,
Index Register = position of element.
```


Example: mov ax, [bx+di]

Base+Index+Displacement (Based Relative Index)

[Base + Index + Displacement] or [Displacement + Base + Index]

 Sum of specified Base Register and Index Register and Displacement gives address


```
mov ax, [bp+di+10]
mov dh, [bx+di-6]
mov [list+bp+di], dx
mov eax, [ebx+ecx+list+2]
```

- Also known as Relative Based
 Index
- Can be used to access arrays of objects, arrays within objects and arrays on the stack.

Example: mov ax, [dx+di+10]

(Scale*Index) + Displacement (Scaled Index)

[Scale * Index + Displacement] or [Displacement + Scale * Index]

 Product of Index Register and a constant scaling factor (2, 4 or 8) added to specified Displacement to give address

```
mov eax, [4*ecx+4]
mov [2*ebx], cx
mov [list+2*ebx], dx
mov eax, [4*edi+list]
```

```
 Supports efficient access to array elements when the element size is 2, 4 or 8 bytes, e.g.:
 Displacement
 = start of array.
 Index Register
 = position of array element, Scale
 = element size in bytes (but only 2, 4 or 8)
```


Example: mov ax, [2*ecx+4]

Base + (Scale * Index) + Displacement

```
[ Base + Scale * Index + Displacement] or
[ Displacement + Base + Scale * Index ]
```


 Product of Index Register and a constant scaling factor (2, 4 or 8) added to specified Base Register and Displacement to give address offset.


```
mov eax, [ebx+4*ecx]
mov [eax+2*ebx] , ecx
mov ax, [ebp+2*edi+age]
mov [32+eax+2*ebx, dx
```

 Supports efficient access to arrays within objects and on the stack when the element size is 2, 4 or 8 bytes.

Example: mov eax, [ebx+4*edx+10]

Linux oriented books

Guide to Assembly Language Programming in Linux

Sivarama Dandamudi, Springer, 2005. Good introduction to Linux assembly programming.

Computer Systems: A Programmer's Perspective

Randal E. Bryant & David O' Hallaron, Prentice-Hall, 2003.
 Excellent book.
 Geared for Linux/BSD. Uses GNU assembler (gas) and C.

Intel Pentium 4 Manuals

http://developer.intel.com/design/Pentium4/documentation.htm

Internet Resources

PC Assembly Language

Paul Carter
 Download from www.drpaulcarter.com/pcasm

The Art of Assembly Language Programming

Randall Hyde Over 1200 pages!! Download for personal use via: http://webster.cs.ucr.edu/AoA/index.html