Assembly Language for x86 Processors 6th Edition

Kip Irvine

Chapter 2: x86 Processor
Architecture

Slides prepared by the author

Revision date: 2/15/2010

(c) Pearson Education, 2010. All rights reserved. You may modify and copy this slide show for your personal use, or for use in the classroom, as long as this copyright statement, the author's name, and the title are not changed.

Chapter Overview

- General Concepts
- IA-32 Processor Architecture
- IA-32 Memory Management
- Components of an IA-32 Microcomputer
- Input-Output System

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

General Concepts


- Basic microcomputer design
- Instruction execution cycle
- Reading from memory
- How programs run

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.


3

Basic Microcomputer Design

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


Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.


Instruction Execution Cycle


- Fetch CU gets next instruction from the instruction queue and increments instruction pointer (IP)
- Decode CU determines the instruction's function and the instruction's input operands are sent to the ALU; signals are sent to ALU to tell it what to do
- Fetch Operands if operand is located in memory, CU issues a "read" to retrieve the data and put it in internal registers
- Execute ALU performs instruction and sends output to registers or memory
- Store output operand if operand is in memory, CU issues a "write" operation

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

7

Reading from Memory (clock – GHz)

- Multiple machine cycles are required when reading from memory, because it responds much more slowly than the CPU. The steps are:
 - address placed on address bus
 - Read Line (RD) set low
 - CPU waits one cycle for memory to respond
 - Read Line (RD) goes to 1, indicating that the data is on the data bus


Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

Cache Memory

- High-speed expensive static RAM both inside and outside the CPU.
 - Level-1 cache: inside the CPU
 - Level-2 cache: outside the CPU
- Cache hit: when data to be read is already in cache memory
- Cache miss: when data to be read is not in cache memory.

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.


Load and Execute Process

- OS searches for program's filename in disk directory, or in predetermined list (paths)
- OS retrieves basic info about program from disk directory (file size, physical location)
- OS determines free space in memory and loads the program; keeps data in descriptor file, and may adjust addresses within the program
- OS begins execution of program. Now the program is called a *process*. OS assigns a process ID number.
- OS tracks execution of program and responds to system resource requests from the program.

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

11

Multitasking

- OS can run multiple programs at the same time.
- Multiple threads of execution within the same program.
- Scheduler utility assigns a given amount of CPU time to each running program.
- Rapid switching of tasks
 - gives illusion that all programs are running at once
 - the processor must support task switching.

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

What's Next

- General Concepts
- IA-32 Processor Architecture
- IA-32 Memory Management
- Components of an IA-32 Microcomputer
- Input-Output System

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

13

IA-32 Processor Architecture

- Modes of operation
- Basic execution environment
- Floating-point unit
- Intel Microprocessor history

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

Modes of Operation

- Protected mode
 - native mode (Windows, Linux); programs cannot address outside area they are assigned
- Real-address mode
 - native MS-DOS; dangerous; direct access to HW
- System management mode
 - power management, system security, diagnostics
- Virtual-8086 mode
 - hybrid of Protected
 - each program has its own 8086 computer

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

15

Basic Execution Environment


- Addressable memory
- General-purpose registers
- Index and base registers
- Specialized register uses
- Status flags
- Floating-point, MMX, XMM registers

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

Addressable Memory

- Protected mode
 - Linear up to about 4 GB
 - 32-bit address
 - P6 processors can go to 64 GB
- Real-address and Virtual-8086 modes
 - 1 MB space
 - 20-bit address

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.


The alphabet

• A = Accumulator

P = Pointer

• B = Base

X = Register

• C = Counter or Code

• D = Data

• E = Extended

• F = Flag

• I = Index or Instruction

• H = High

• L = Low


• S = Segment or Stack

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

19

Accessing Parts of Registers

- Use 8-bit name, 16-bit name, or 32-bit name
- Applies to EAX, EBX, ECX, and EDX


32-bit	16-bit	8-bit (high)	8-bit (low)
EAX	AX	AH	AL
EBX	BX	ВН	BL
ECX	CX	CH	CL
EDX	DX	DH	DL

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

Index and Base Registers

 Some registers have only a 16-bit name for their lower half:

32-bit	16-bit	
ESI	SI	
EDI	DI	
EBP	BP	
ESP	SP	

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

21

Some Specialized Register Uses (1 of 2)

- General-Purpose
 - EAX accumulator
 - ECX loop counter
 - ESP stack pointer
 - ESI, EDI index registers
 - EBP extended frame pointer (stack)
- Segment
 - CS code segment
 - DS data segment
 - SS stack segment
 - ES, FS, GS additional segments

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

Some Specialized Register Uses (2 of 2)

- EIP instruction pointer
- EFLAGS
 - status and control flags
 - each flag is a single binary bit


Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

23

Status Flags

- Carry -CF
 - unsigned arithmetic out of range
- Overflow OF
 - signed arithmetic out of range
- Sign SF
 - · result is negative
- · Zero ZF
 - result is zero
- Auxiliary Carry AF
 - carry from bit 3 to bit 4
- Parity PF
 - sum of 1 bits is an even number
- Trap TF
 - Causes processor to execute in single steps
- Interrupt IF
 - Disable external interrupts
- Direction DF
- Used in string operations


Intel Microprocessor History

- Intel 8086, 80286
- IA-32 processor family
- P6 processor family
- CISC and RISC

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

27

Early Intel Microprocessors

- Intel 8080
 - 64K addressable RAM
 - 8-bit registers
 - CP/M operating system
 - S-100 BUS architecture
 - 8-inch floppy disks!
- Intel 8086/8088
 - IBM-PC Used 8088
 - 1 MB addressable RAM
 - 16-bit registers
 - 16-bit data bus (8-bit for 8088)
 - separate floating-point unit (8087)

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

The IBM-AT

- Intel 80286
 - 16 MB addressable RAM
 - Protected memory
 - several times faster than 8086
 - introduced IDE bus architecture
 - IDE = Integrated Drive Electronics
 - 80287 floating point unit

rvine Kin B. Assembly Language for x86 Processors 6/e 2010

20

Intel IA-32 Family

- Intel386
 - 4 GB addressable RAM, 32-bit registers, paging (virtual memory)
- Intel486
 - instruction pipelining
- Pentium
 - superscalar, 32-bit address bus, 64-bit internal data path

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

64-bit Processors

- Intel64
 - 64-bit linear address space
 - Intel: Pentium Extreme, Xeon, Celeron D, Pendium D, Core 2, and Core i7
- IA-32e Mode
 - Compatibility mode for legacy 16- and 32-bit applications
 - 64-bit Mode uses 64-bit addresses and operands

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

31

Intel Technologies

- HyperThreading technology
 - two tasks execute on a single processor at the same time
- Dual Core processing
 - multiple processor cores in the same IC package
 - each processor has its own resources and communication path with the bus

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

Intel Processor Families

Currently Used:

- Pentium & Celeron dual core
- Core 2 Duo 2 processor cores
- Core 2 Quad 4 processor cores
- Core i7 4 processor cores

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

22

CISC and RISC

- CISC complex instruction set
 - · large instruction set
 - high-level operations
 - requires microcode interpreter
 - examples: Intel 80x86 family
- RISC reduced instruction set
 - simple, atomic instructions
 - · small instruction set
 - directly executed by hardware
 - examples:
 - ARM (Advanced RISC Machines)
 - DEC Alpha (now Compaq)

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

What's Next

- General Concepts
- IA-32 Processor Architecture
- IA-32 Memory Management
- Components of an IA-32 Microcomputer
- Input-Output System

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

35

IA-32 Memory Management


- Real-address mode
- Calculating linear addresses
- Protected mode
- Multi-segment model
- Paging

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

Real-Address mode

- 1 MB RAM maximum addressable
- Application programs can access any area of memory
- Single tasking
- Supported by MS-DOS operating system

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.


Calculating Linear Addresses

- Given a segment address, multiply it by 16 (add a hexadecimal zero), and add it to the offset
- Example: convert 08F1:0100 to a linear address

Add the offset: 0 8 F 1 0

Linear address: 0 9 0 1 0

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

39

Your turn . . .

What linear address corresponds to the segment/offset address 028F:0030?

028F0 + 0030 = 02920

Always use hexadecimal notation for addresses.

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

Your turn . . .

What segment addresses correspond to the linear address 28F30h?

Many different segment-offset addresses can produce the linear address 28F30h. For example:

28F0:0030, 28F3:0000, 28B0:0430, . . .

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

41

Protected Mode (1 of 2)

- 4 GB addressable RAM
 - (00000000 to FFFFFFFh)
- Each program assigned a memory partition which is protected from other programs
- · Designed for multitasking
- Supported by Linux & MS-Windows

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

Protected mode (2 of 2)


- Segment descriptor tables
- Program structure
 - code, data, and stack areas
 - CS, DS, SS segment descriptors
 - global descriptor table (GDT)
- MASM Programs use the Microsoft flat memory model

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.


43

Flat Segment Model

- Single global descriptor table (GDT).
- All segments mapped to entire 32-bit address space


Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.


Paging

- Supported directly by the CPU
- Divides each segment into 4096-byte blocks called pages
- Sum of all programs can be larger than physical memory
- Part of running program is in memory, part is on disk
- Virtual memory manager (VMM) OS utility that manages the loading and unloading of pages
- Page fault issued by CPU when a page must be loaded from disk

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

What's Next

- General Concepts
- IA-32 Processor Architecture
- IA-32 Memory Management
- Components of an IA-32 Microcomputer
- Input-Output System

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

47

Components of an IA-32 Microcomputer


- Motherboard
- Video output
- Memory
- Input-output ports


Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

Motherboard

- CPU socket
- External cache memory slots
- Main memory slots
- BIOS (basic input/output system) chips
- Sound synthesizer chip (optional)
- Video controller chip (optional)
- IDE, parallel, serial, USB, video, keyboard, joystick, network, and mouse connectors
- PCI bus connectors (expansion cards)

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.


Video Output

- Video controller
 - on motherboard, or on expansion card
 - AGP (accelerated graphics port technology)*
- Video memory (VRAM)
- Video CRT Display
 - uses raster scanning
 - · horizontal retrace
 - vertical retrace
- Direct digital LCD monitors
 - no raster scanning required

* This link may change over time.

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

Sample Video Controller (ATI Corp.)

- 128-bit 3D graphics performance powered by RAGE™ 128 PRO
- 3D graphics performance
- Intelligent TV-Tuner with Digital VCR
- TV-ON-DEMAND™
- Interactive Program Guide
- Still image and MPEG-2 motion video capture
- Video editing
- Hardware DVD video playback
- Video output to TV or VCR


Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

53

Memory

- ROM
 - · read-only memory
- EPROM
 - erasable programmable read-only memory
- Dynamic RAM (DRAM)
 - inexpensive; must be refreshed constantly
- Static RAM (SRAM)
 - expensive; used for cache memory; no refresh required
- Video RAM (VRAM)
 - dual ported; optimized for constant video refresh
- CMOS RAM
 - complimentary metal-oxide semiconductor
 - system setup information
- See: <u>Intel platform memory</u> (Intel technology brief: link address may change)

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

Input-Output Ports

- USB (universal serial bus)
 - intelligent high-speed connection to devices
 - up to 12 megabits/second
 - USB hub connects multiple devices
 - *enumeration*: computer queries devices
 - supports *hot* connections
- Parallel
 - · short cable, high speed
 - · common for printers
 - bidirectional, parallel data transfer
 - Intel 8255 controller chip

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

55

Input-Output Ports (cont)

- Serial
 - RS-232 serial port
 - · one bit at a time
 - uses long cables and modems
 - 16550 UART (universal asynchronous receiver transmitter)
 - programmable in assembly language

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

Device Interfaces

- ATA host adapters
 - intelligent drive electronics (hard drive, CDROM)
- SATA (Serial ATA)
 - · inexpensive, fast, bidirectional
- FireWire
 - high speed (800 MB/sec), many devices at once
- Bluetooth
 - small amounts of data, short distances, low power usage
- Wi-Fi (wireless Ethernet)
 - IEEE 802.11 standard, faster than Bluetooth

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

57

What's Next

- General Concepts
- IA-32 Processor Architecture
- IA-32 Memory Management
- Components of an IA-32 Microcomputer
- Input-Output System

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

Levels of Input-Output

- Level 3: High-level language function
 - examples: C++, Java
 - portable, convenient, not always the fastest
- Level 2: Operating system
 - Application Programming Interface (API)
 - extended capabilities, lots of details to master
- Level 1: BIOS
 - drivers that communicate directly with devices
 - OS security may prevent application-level code from working at this level


Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

59

60

When a HLL program displays a string of characters, the following steps take place: Application Program OS Function Level 2 BIOS Function Level 1


Summary

- Central Processing Unit (CPU)
- Arithmetic Logic Unit (ALU)
- Instruction execution cycle
- Multitasking
- Floating Point Unit (FPU)
- Complex Instruction Set
- Real mode and Protected mode
- Motherboard components
- Memory types
- Input/Output and access levels

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

