Unit 7: Advanced Microprocessors (9 Hrs.)

- **□** 80286:
 - ✓ Salient Features of 80286,
 - ✓ Architecture (Block Diagram),
 - ✓ Registers,
 - ✓ (Real/Protected mode),
 - ✓ Privilege Levels,
 - ✓ Descriptor Cache,
 - ✓ Memory Access in GDT and LDT,
 - ✓ Multitasking,
 - ✓ Addressing Modes,
 - ✓ Flag Register
- **3** 80386:
 - ✓ Architecture (Block Diagram),
 - ✓ Register organization,
 - ✓ Memory Access in Protected Mode,
 - ✓ Paging (Up to LA to PA)

Salient features of 80286

- ❖ It is **x86 family** and is of **16-bit microprocessor**, introduced in **1982**.
- * It is housed in 68-pin package.
- * Available in 8 MHz, 10 MHz & 12.5 MHz clock frequencies
- ❖ It has non-multiplexed address and data bus that <u>reduces</u> <u>operational speed.</u>
- * It offers an additional adder for address calculation.
- ❖ The 80286 CPU, with its 24-bit address bus is able to address 16MB of physical memory.
- **286** includes *special instructions to support operating system*.
- **❖ 1GB** of **virtual memory** for each task.

Salient features of 80286 cont...

❖ High performance microprocessor with memory management and protection: 80286 is the first member of the family of advanced microprocessors with built-in/on-chip memory management and protection abilities primarily designed for multi-user/multitasking systems.

•	Intel 80286 has 2	2 operating mode	es:
_		•	

- ✓ Real Address Mode:
 - □ 80286 is just a fast 8086 --- up to 6 times faster
 - ☐ All memory management and protection mechanisms are disabled
 - □ 286 is object code compatible with 8086
- ✓ Protected Virtual Address Mode
 - □ 80286 works with all of its memory management and protection capabilities with the advanced instruction set.
 - ☐ It is source code compatible with 8086

Salient features of 80286 cont...

- Unlike 8086, it has 4 separate processing units: BIU(Bus Interface Unit), Instruction Unit(IU), Address Unit(AU) and EU(Execution Unit).
- ❖ It has 8 general purpose registers and 4 segment registers.
- *** 80286** have two operating modes namely real address mode and virtual address mode.
 - ✓In real address mode, it can address up to 1MB of physical memory address like 8086.
 - ✓ In Protected virtual address mode(PVAM), it can address up to 16 MB of physical memory address space and 1 GB of virtual memory address space.
- * The performance of 80286 is six times faster than 8086.

80286 INTERNAL ARCHITECTURE

Functional Parts of 80286 are:

- 1. Bus Interface unit(BIU),
- 2. Instruction unit(IU),
- 3. Execution unit(EU), and
- 4. Address unit(AU)

1. Bus Interface Unit

- ❖ Performs all memory and I/O read and write operations.
- *Take care of communication between CPU and a coprocessor.
- \clubsuit Transmit the physical address over address bus $A_0 A_{23}$.
- ❖ Prefetcher module in the bus unit performs this task of prefetching.
- *Bus controller controls the prefetcher module.
- ❖ Fetched instructions are arranged in a 6 − byte pre-fetch queue.

2. Instruction Unit

- Receive arranged instructions from 6 byte pre-fetch queue.
- Instruction decoder decodes up to 3 pre-fetched instruction and are latched them onto a decoded instruction queue.
- Output of the decoding circuit drives a control circuit in the Execution unit.

3. Execution unit

- EU executes the instructions received from the decoded instruction queue sequentially.
- Contains Register Bank.
- contains one additional special register called Machine status word (MSW) register --- lower 4 bits are only used.
- *ALU is the heart of execution unit.
- After execution ALU sends the result either over data bus or back to the register bank.

4. Address Unit

- Calculate the physical addresses of the instruction and data that the CPU want to access
- Address lines derived by this unit may be used to address different peripherals.
- Physical address computed by the address unit is handed over to the BUS unit.

Register organization of 80286

- ❖The 80286 CPU contains the same set of registers, as in 8086.
 - Eight 16-bit general purpose registers.
 - Four 16 bit segment registers.
 - One 16-bit Flag register.
 - One 16-bit Instruction pointer.

plus

one new 16-bit machine status word (MSW)
 register

SEGMENT REGISTERS

Flag Register

➤IOPL – Input Output Privilege Level flags (bit D12 and D13)

- –IOPL is used in protected mode operation to select the privilege level for I/O devices. IF the current privilege level is higher or more trusted than the IOPL, I/O executed without hindrance.
- -If the IOPL is lower than the current privilege level, an interrupt occurs, causing execution to suspend.
- -Note that IPOL **00** is the **highest or more trusted**; and IOPL **11** is the lowest or least trusted.

➤NT – Nested task flag (bit D14)

- -When set, it indicates that one system task has invoked another through a CALL instruction as opposed to a JMP.
- -For multitasking this can be manipulated to our advantage

Machine Status Word(MSW) Register

- ☐ Consist of four flags
 - PE,
 - -MP,
 - EM and
 - -TS

are for the most part used to indicate whether a processor extension (co-processor) is present in the system or not

- □LMSW & SMSW instruction are available in the instruction set of 80286 to write and read the MSW in real address mode
 - LMSW (Load Machine Status Word)
 - SMSW(Store Machine Status Word)

Machine Status Word...

- >PE Protection enable
 - □ Protection enable flag places the 80286 in protected mode, if set. this can only be cleared by resetting the CPU.
- >MP Monitor processor extension
 - □ flag allows WAIT instruction to generate a processor extension.

➤ EM – Emulate processor extension flag,

□if set , causes a processor extension absent exception and permits the emulation of processor extension by CPU.

➤ TS – Task switch

instruction using extension will generate exception 7, permitting the CPU to test whether the current processor extension is for current task.

80286 signals

- □68 pins are there, instead of 40 in 8086
- □data and address bus are de-multiplexed
- ☐ mostly like 8086 with some differences

Privilege levels of 80286

- ☐ The privilege levels are numbered 0 through 3.
- □ Level 0 is the most privileged level whereas Level 4 is the least privileged level.
- □ Privilege levels provide protection within a task.

Fig. 11.30 Four-level privilege

Privilege levels of 80286

- Devery segment is assigned a privilege level
- □ protection of important code/data such as OS routines and system data from being corrupted by user applications
- protect one application's code/data from other applications
- \square 4 privilege levels 0, 1, 2 & 3
 - ✓ Level 0 = highest privilege
 - usually assigned to OS Kernel routines, device driver routines and their associated data/stack
 - ✓ Level 3 = lowest privilege
 - usually allotted to user applications
 - ✓ Levels 1 & 2
 - usually allotted to OS Shell and Utilities

80286 pin diagram

- □some new signals are provided for special jobs like connecting co-processor with 286
 - 4 pins are provided to interface 286 with a coprocessor
 - They are:
 - ✓PEREQ [Processor Extension REQuest]
 - ✓ PEACK [Processor Extension ACKnowledge]
 - √BUSY
 - √ERROR

- □PEREQ [Processor Extension REQuest]
 - Input signal to μP
 - Asserted by co-processor to tell µP to perform data transfer to or from memory for it

□PEACK [Processor Extension ACK nowledge]

- Output signal
- Used to let the co-processor know that the data transfer has started
- Data transfer are done through µP so that the co-processor can use the protection and virtual memory capability

BUSY

- Input signal
- Same as TEST of 8086
- Enters in a WAIT loop till µP finds a high from co-processor

□ERROR

- Input signal
- If a co-processor finds some error during processing, it will let µP know through this line

80286 Memory Organization

- □Same as 8086
- □Uses odd and even banks

Addressing Modes

☐Same as 8086

INSTRUCTION SET

☐Same as 8086 with some additional instructions

Additional Instructions of Intel 80286

SI	Instruction	Purpose	
no			
1.	CLTS	Clear the Task – Switched bit	
2.	LDGT	Load Global Descriptor Table register	
3.	SGDT	Store Global Descriptor Table register	
4.	LIDT	Load Interrupt Descriptor Table register	
5.	SIDT	Store Interrupt Descriptor Table register	
6.	LLDT	Load Local Descriptor Table register	
7.	SLDT	Store Local Descriptor Table register	
8.	LMSW	Load Machine Status register	
9.	SMSW	Store Machine Status register 38	

Additional Instructions of Intel 80286

SI no	Instruction	Purpose	
10.	LAR	Load Access Rights	
11.	LSL	Load Segment Limit	
12.	SAR	Store Access Right	
13.	ARPL	Adjust Requested Privilege Level	
14.	VERR	Verify a Read Access	
15.	VERW	Verify a Write Access	

>CLTS

√The clear task – switched flag instruction clears
the TS (Task - switched) flag bit to a logic 0.

>LAR

√The load access rights Instruction reads the segment descriptor and place a copy of the access rights byte into a 16 bit register.

>LSL

√The load segment limit instruction Loads a user –
specified register with the segment limit.

>VERR

The verify for read access instruction verifies that a segment can de read.

>VERW

The verify for write access instruction is used to verify that a segment can be written.

>ARPL

The Adjust request privilege level instruction is used to test a selector so that the privilege level of the requested selector is not violated.

INTERRUPT

- ☐Same as 8086 but defines more dedicated internal interrupts
 - Uses from type 5 to type 13 and type 16

Memory Management

80286 Memory Addressing

- Memory management is supported by a hardware unit called Memory management unit.
- Intel's 80286 is the first CPU to incorporate the *Integrated memory management unit.*

80286 Memory Addressing

- > Function of memory management unit :
 - 1. To ensure smooth execution of the program by
 - ➤ SWAPPING IN data from secondary memory to physical memory
 - ➤ SWAPPING OUT data from physical memory to secondary memory
 - 2. Important aspect of memory management is Data Protection or unauthorized access prevention done with the help of segmented memory

REAL MODE MEMORY ADDRESSING

- □80286 operates in either the
 - √ real or
 - ✓ protected mode.
- □ Real mode operation allows addressing of 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

Real Address Mode

- ☐ Act as a fast 8086
- ☐ Instruction set is upwardly compatible
- ☐ It address only 1 M byte of physical memory using A0-A19.
- ☐ In real addressing mode of operation of 80286, it just acts as a fast 8086. The instruction set is upward compatible with that of 8086.
- ☐ The 80286 addresses only 1Mbytes of physical memory using A0- A19. The lines A20-A23 are not used by the internal circuit of 80286 in this mode.
- \square In real address mode, while addressing the physical memory, the 80286 uses BHE along with A0- A19.
- \square The 20-bit physical address is again formed in the same way as that in 8086.

Segments and Offsets

- □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
 - ✓ offset address selects any location within the 64K byte memory segment

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.
- □In place of a segment address, the segment register contains a **selector** that selects a **descriptor** from a **descriptor** table.
- ☐ The **descriptor** describes the memory segment's location, length, and access rights.

Contents of segment register

☐ Since segment descriptors are each 8 bytes, the last three bits of the selector is zero, in which one of them is used for LDT/GDT access.

- □ 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

- □ Following slide 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.

□ Using the DS register to select a description from the global descriptor table. In this example, the DS register accesses memory locations 00100000H–001000FFH as a data segment.

- □Following slide shows the format of a descriptor for the 80286
 - ✓ each descriptor is 8 bytes in length
 - ✓ global and local descriptor tables are a maximum of 64K bytes in length

- □16-bit limit or size allows memory segment lengths of max^m 64K bytes.
- ☐ The base address of the descriptor indicates the starting location of the memory segment.
 - ✓ the paragraph boundary limitation is removed in protected mode
 - ✓ segments may begin at any address

Selectors & Descriptors

- □ Selectors: used to address a 64 kB memory segment in protected model; a segment register that holds the current descriptor number; 16 bits in length
- □2 bits for requested privilege level
- □1 bit for *table indicator* (local or global)
- □13 bits for index (8,192 possible descriptors)

Selectors & Descriptors

Descriptors

- □ Descriptors: define the use of memory space (Global, Local, and Interrupt) 64 bits in length
- □24 bits for *base address*(start of segment)
- □16 bits for *limit* (length of segment)
- ■8 bits for access bits
- □16 bits unused (zero)

Descriptors

Descriptors

□Types of Descriptors

- ✓ Local Descriptor Table (LDT) Descriptor
- √ Task State Segment (TSS) Descriptor
- ✓ Gate Descriptors
 - □Call Gate Descriptor
 - ☐ Task Gate Descriptor
 - ☐ Interrupt Gate Descriptor
 - ☐ Trap Gate Descriptor

Single-tasking & Multi-tasking

- ☐Single-tasking system
 - ✓only one program can be run at a time
 - ✓ a second program can be started only after the first program has completed/terminated
- ☐Multi-tasking system
 - ✓ can start many more programs before the previously started program(s) have completed/terminated

Multitasking ☐ More than one task/program can be loaded in memory & they all of them can exist in memory at the same time ☐ System must maintain a queue of the programs started by the user □execute them in some order, based on starting time, priority level, or some other criteria ☐ To be "fair" to all tasks, each task may be run for a short time, in turn, each task running at different intervals of time and waiting at different intervals of time. ☐ When one task is waiting for some I/O activity, another task can be executed ☐ It is also possible for one task to invoke execution of another task that is not part of its own "program" ☐ Eg: from within Word or Notepad, we can print a file 64 □print function is one of the utilities provided by the OS

Multitasking contd...

☐ Uniprocessor system more than task may exist in memory at a time □only one program can be running at a time □other tasks remain suspended in partially-executed state & wait for their turn ☐ Multiprocessor system (Parallel Computer) more than task may exist in memory at a time many tasks can be running at a time □in n-processor system, n tasks can be running □at a time - simultaneously - concurrently □ If >n tasks in memory, others remain suspended in partiallyexecuted state & wait for their turn

Descriptor Cache

- □ To allow for fast accesses to segmented memory, the x86 processor keeps a copy of each segment descriptor in a special descriptor cache. This saves the processor from accessing the GDT for every memory access made. The workings of this cache allows for some interesting side effects.
- As early as the 80286, all Intel x86 processors have included an entity called the "segment-descriptor cache" which works behind the scenes, hidden from you. It is updated each time a segment register is loaded. It is used for all memory accesses by all Intel x86 processors since the 80286.

Descriptor Cache

Fig. 11.25 Descriptor cache registers

Comparison between 8086 and 80286

	Aspect	8086	80286
1	Total No. of Pins	40	68
2	Clock Speed	3 to 6 MHz.	5 to 12 MHz.
3	Address Bus Width	20 bits	24 bits
4	Address & Data	Multiplexed	Not multiplexed
	pins		
5	Max physical	1 Mb	16 Mb
	memory		
6	Memory Segment	Fixed, 64 Kb.	Variable from 0 to 64 Kb.
	Size		
7	Segment Start	Must be multiple of 16.	Can be any location. All
	Address	Only upper 16 bits are	24 bits are stored in
		stored in Segment	Segment Descriptor.
		Register.	68

Comparison - 8086 and 80286

8	Virtual Memory	Nil	1 Gb
9	Pipelining	6-byte Instruction	6-byte IQ; separate Queue
		Queue.	to hold upto 3 Decoded
			Instructions.
10	Operating Modes	Two: Minimum &	Two: Real & Protected.
		Maximum.	Software configured.
		Hardware configured.	Can change from one
		Cannot change from	mode to other while
		one mode to another	working.
		while working.	
11	Multitasking	No	Yes
12	Privilege Levels for	No Privilege Levels;	Four Privilege Levels for
	Protection	No built-in Protection.	Protection.
13	Action upon	Saves only Return	Saves the entire
	recognising an	Address and Flags,	Environment of the
	Interrupt	before executing ISR.	current Task, before
			executing ISR 69