

TOS Arno Puder

Intel Architecture

Objectives

- History of the Intel x86 processor family
- Architecture of the x86 CPU

History

8086 (1978)	- 16 bit registers - 20 bit addressing (1MB address space)
80286 (1982)	- Protected mode- 24 bit addressing (16 MB address space)- various memory protection mechanisms
80386 (1985)	- 32 bit registers- introduced paging- 32 bit addressing bus (4 GB address space)
80486 (1989)	- Parallel execution capability
Pentium (1993)	- Increased performance
P6 (1993)	- Increased performance

History

Code created for CPUs released in 1978 still executes on latest CPUs!

CPU	Clock Frequency	Transistors per die	Address space
8086	8 MHz	29 K	1 MB
80486	25 MHz	1.2 M	4 GB
Pentium 4	1.5 GHz	42 M	64 GB

Moore's Law (Named after Intel cofounder Gordon Moore):

[&]quot;The number of transistors that would be incorporated on a silicon die would double every 18 months for the next several years."

Intel CPU Architecture

Little/Big Endian (1)

Different computer architectures order information in different ways.

(e.g. Intel x86)

$$X = b_3 * 2^{24} + b_2 * 2^{16} + b_1 * 2^8 + b_0 * 2^0$$

Little Endian		ndian Big	g En	dian
n		n		
n+1	b_0	n+1	b_3	
n+2	b_1	n+2 n+1	b_2	
n+4 n+3	b_2	n+3	b ₁	
n+4	b_3	n+4 n+3	b_0	
n+5		n+5		

(e.g. Sun SPARC)

Little/Big Endian (2)

The following C program tests if the machine it is running on has a little or big endian architecture.

```
#include <stdio.h>
union {
 int x;
 char c[sizeof(int)];
} u;
void main()
 u.x = 1;
 if (u.c[0] == 1)
 printf("Little Endian\n");
 else
 printf("Big Endian\n");
```

Data Types

Registers

Program status and control Register
31 0
EFLAGS

Instruction Register
31 0

- Registers are like variables of C, but there exist only a finite amount.
- We will look at Segment Registers later.

General Purpose Registers

3116_	8	7 0
EAX	AH A	AL X
EBX	BH B	BL X
ECX	CH C	CL X
EDX	DH D	DL X
EBP	В	Р
ESI	S	SI.
EDI	G	SI
ESP	S	P

Some registers are only available for certain machine instructions.

EFLAGS Register

- EFLAGS = Extended Flags
- 32 bit register, where each bit indicates a certain status
- Machine instructions such as ADD, SUB, MUL, DIV modify the EFLAGS Register.

Flag	Bit	Description		
CF	0	Carry Flag: Indicates an overflow condition for unsigned integer arithmetic.		
ZF	6	ero Flag: Set if the result is zero; cleared otherwise.		
SF	7	Sign Flag: Set equal to the most significant bit of the result.		
OF	11	Overflow Flag: Set if the integer result is too large to fit in the destination operand.		
IF	9	Interrupt Flag: If set, enables the recognition of external interrupts.		

CSC 415 Arno Puder

x86 Instruction Overview

Objectives

- Quick introduction to x86 assembly
- Provide examples for common use cases
- Show how C is mapped to assembly
- Show how to embed assembly into C-code

Assembly Syntax

- Two major syntaxes for writing x86 assembly code:
- Intel format
 - destination, source
 - Exists in boot loader (tools/boot/*.s)
- AT&T syntax
 - source, destination
 - Produced by gcc, used in all class slides

X86 Instruction Overview

Memory Operations

MOV - move data

Push - push data onto stackPop - Pop data off the stack

Logical and arithmetic operations

AND - Bitwise and

OR - Bitwise or

XOR - Bitwise exclusive or

ADD - Addition

SUB - Subtraction

Control flow operatoins

JMP - Jump

JZ - Jump if Zero

JNZ - Jump if NOT Zero

CALL - Call Subroutine

RET - Return from subroutine

Anatomy of a Move Instruction

- This instruction will move the value 0x1234 into register %AX
- General format of move instruction: mov src, dest
- NOTE: We assume AT&T assembly syntax!

Move Operations

Addr	Machine code	Assembly
0:	b0 12	mov \$0x12,%al
2:	b4 34	mov \$0x34,%ah
4:	66 b8 78 56	mov \$0x5678,%ax
8:	b4 ab	mov \$0xab,%ah
a:	bb ef be ad de	mov \$0xdeadbeef,%ebx
f:	66 89 d8	mov %bx,%ax
12:	88 e3	mov %ah,%bl

EIP	EAX	EBX
0	00000012	0000000
2	00003412	0000000
4	00005678	0000000
8	0000AB78	0000000
А	0000AB78	DEADBEEF
F	0000BEEF	DEADBEEF
12	0000BEEF	DEADBEBE

Logic / Arithmetic Instructions (1)

- Adds 4 to the value in register %ECX
- Second operand (%ECX in this example) is also the destination
- ADD, SUB for arithmetic
- AND, OR, XOR for Boolean logic

Logical / Arithmetic Instructions (2)

Addr	Machine code	Assembly	
0:	66 b8 20 00	mov \$0x20,%ax	_
4:	66 bb 0a 00	mov \$0xa,%bx	
8:	66 01 d8	add %bx,%ax	
b:	66 0d 00 34	or \$0x3400,%ax	
f:	66 25 00 ff	and \$0xff00,%ax	
13:	66 31 db	xor %bx,%bx	
16:	66 43	inc %bx	

EIP	AX	BX
0	0020	0000
4	0020	000A
8	002A	000A
В	342A	000A
F	3400	000A
13	3400	0000
16	3400	0001

Jump Instructions

- Jump instruction changes %EIP to modify flow of control
 - Used to implement if statements and loops
- Target of a jump is the address of an instruction (like a C pointer-to-function)
- Assembler labels reference an address
- Instructions:
 - JMP (unconditional jump)
 - JZ (Jump if Zero)
 - JNZ (Jump if Not Zero)

EFLAGS

Addr	Machine code	Assembly	
0: 3:	66 31 c9 66 b8 03 00	xor mov	%cx,%cx \$0x3,%ax
7:	66 01 c1	L1: add	%ax,%cx
a:	66 48	dec	%ax
c:	75 f9	jnz	L1
e:	66 89 c8	mov	%cx,%ax

EIP	AX	CX	Z-Flag	
0	_	0000	1	
3	0003	0000	1	
7	0003	0003	0	
А	0002	0003	0	
С	0002	0003	0	
7	0002	0005	0	
А	0001	0005	0	
С	0001	0005	0	
7	0001	0006	0	
А	0000	0006	1	
С	0000	0006	1	
E	0006	0006	1	

Indirect Addressing

- Assembly equivalent of dereferencing a pointer
- General format: offset(register)
- Examples:


```
(%ecx)
4(%esp)
```

Indirect Addressing

Addr	Machir	ne code	: .	Assembl	-У
0:	b8 00	80 0b	00	mov	\$0xb8000,%eax
5:	66 bb	34 12		mov	\$0x41,%bl
9:	66 89	18		mov	%bl,(%eax)

Before last mov-instr.

After last mov-instr.

Equivalent to the following C-code:

```
char* screen_base = (char *) 0xb8000;
*screen_base = 'A';
```


Pushing and Popping

Subroutines

Addr	Machine code	Assembly		
0: 5: 9: e: 10: 12:	bc 00 00 05 00 66 b8 34 12 e8 02 00 00 00 eb fe 66 40	L1: L2:	mov mov call jmp inc ret	\$0x50000, %esp \$0x1234, %ax L2 L1 %ax

EIP	ESP	AX
0	0x50000	-
5	0x50000	0x1234
9	0x50000	0x1234
0x10	0x4FFFC	0x1235
0x12	0x4FFFC	0x1235
0xE	0x50000	0x1235

Subroutines

C and Assembly

```
add:
int add (int x, int y)
 movl
 8(%esp), %eax
 4(%esp), %eax
 addl
 ret
 return x + y;
 .LC0:
 "3 + 4 = %d\n"
 .string
void main()
 main:
 subl
 $20, %esp
 $4
 pushl
 int sum = add (3, 4);
 pushl
 $3
 printf ("3 + 4 = %d\n", sum);
 add
 call
 addl
 $8, %esp
 pushl
 %eax
```

Compile with: gcc –fomit-frame-pointer -01 –S add.c

C and Assembly

Observations:

- C-functions are called via the x86 call instruction.
- The caller pushes the actual parameters onto the stack.
- The actual parameters are pushed from right to left.
- The callee accesses the parameters as offset to the current %ESP.
- After the function call returns, the caller has to clean up the stack.
- printf() and main() are treated just like any other function.
- Return values are placed in %EAX

Memory Layout

- When running a program under a modern OS, memory is divided into code, heap, stack
- This environment is set up by the OS, when writing the OS we don't have such an environment.
- Memory layout managed manually by the OS

Stack Layout (1)

```
void f()
 int x;
void g()
 int y;
 f(); /* Address 2 */
void main()
 int z;
 g(); /* Address 1 */
```


Stack Layout (2)

```
void f()
 int x;
void g()
 _int y;
 f(); /* Address 2 */
void main()
 int z;
 g(); /* Address 1 */
```


Stack Layout (3)

```
void f()
 int x;
void g()
 int y;
 f(); /* Address 2 */
void main()
 int z;
 g(); /* Address 1 */
```


Embedding Assembly into C

test.c

```
void enable_interrupts()
{
 asm("sti");
}
```

test.s

- Assembly instructions can be embedded anywhere C-statements are allowed.
- This is done with the asm-instruction (gcc-specific!)
- Application specific assembly is surrounded by #APP and #NO_APP.
- Note: sti instruction for enabling the interrupts.

Embedding Assembly in C

```
add: subl $4, %esp

movl 8(%esp), %eax

movl %eax, (%esp)

#APP

add 12(%esp), %eax

#NO_APP

addl $4, %esp

ret
```

Booting TOS

- When the computer is turned on, several things must happen:
 - TOS kernel gets loaded into memory
 - Execution stack (%esp) is established
 - Kernel starts by jumping to kernel main()
- For a regular program, this process is done by the OS *loader*.
- In the case of the kernel, we have no OS so this work is done by the *boot loader*.

Booting TOS

- Due to constraints of the x86 architecture, booting TOS happens in two stages.
- Code for the two boot loader stages is in:
 - tos/tools/boot/boot.s
 - tos/tools/boot/second-stage.s
- This code is a mess, you don't need to understand it!
- But, it is important to understand the environment that the boot loader sets up for the kernel!

Memory Layout

- The memory visible to a "regular" program is divided into code, heap, and stack
- For a "regular" program, the OS (kernel) can do things such as:
 - Prevent the program from modifying its code
 - Allow the heap to grow (i.e., as a result of a call to malloc())
- But, we are writing the kernel so we don't have these conveniences!

TOS Memory Layout

- No heap in TOS, just code and stack
- The only usable addresses are 0-640KB

Hardware Protection

- OS needs to protect applications from each other
 - Want protection from mailicious programs as well as from programs that are just buggy
- We will discuss the details of implementing protection for specific hardware resources (memory, CPU, etc.) throughout the semester.

Hardware Protection

- Regardless of the hardware, the kernel needs to run with more "privileges" than other programs.
- Modern hardware can switch betwen two modes with different privileges:
 - Kernel mode, in which the processor may do anything
 - User mode, in which some operations are restricted

(Lack of) Protection in TOS

- Protection is complex in the x86 architecture.
- We will not implement protection in TOS (a malicious or badly-written program can crash the OS, interfere with other programs, etc.)
- Nevertheless, we will study how protection is implemented in "real" operating systems.