x86 Processor Architecture

Microcomputer

- Motherboard contains the main components
 - Microprocessor (the computational core)
 - Memory (DRAM)
 - Support chips (memory controller, audio, IO ...)
 - Slots for peripheral components (video, ...)
 - Input/output ports

Intel D850MD Motherboard

Video

Audio chip

PCI slots

AGP slot

Firmware hub

I/O Controller

Speaker

Battery

mouse, keyboard, parallel, serial, and USB connectors

memory controller hub

Pentium 4 socket

dynamic RAM

Power connector

Diskette connector

Source: Intel® Desktop Board D850MD/D850MV Technical Product Specification

IDE drive connectors


Microprocessor

Central Processing Unit (CPU)

- Arithmetic Logic Unit (ALU)
 - Performs the actual computations
- Control Unit (CU)
 - Controls the sequence of instruction execution
- Clock
 - Manages the timing of instruction execution
- Cache Memory
 - Helps speed program execution
- Registers
 - Localized storage of operands and data
 - Speeds execution by avoiding (much slower) memory access

Basic Microcomputer Design


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


- buses carry multi-bit words representing memory addresses, data, or control information
 - typically 64 bits wide, 32 bits in older machines

Clock

- Synchronizes all CPU and BUS operations
- Machine cycle (or clock cycle) measures time of a single operation
- Clock is used to trigger events
- Continuously running (normally)
 - Generated with a motherboard-mounted quartz crystal
 - Typically over 1Ghz (1 billion cycles per second)


Instruction Execution Cycle

1. Fetch

- Load the next program instruction from the code cache
 - Code Cache: section of memory storing the program
 - Location of the next instruction is stored in the "instruction pointer"

2. Decode

- Interpret the instruction bit pattern (opcode) to determine the operation to perform (this is "machine Language")
- 3. Fetch operands (if any)
 - Retrieve any needed data from registers or memory
- 4. Execute
- 5. Store the output (if necessary)
- Update the "instruction pointer" to the next instruction and go to step 1.

Execution Cycle vs. Machine Cycles

Some instructions take multiple clock cycles (or machine cycles) to execute

- Actual number depends on source and destination of the data (register or memory), computer components and architecture ...
- Register based operations are faster than operations requiring memory access
 - Because registers are located right in the CPU
 - No need to go to external memory to get data

x86 Family of Processors

CISC architecture

- Complex Instruction Set Computer
- Supports both 32 and 64 bit operation*

Register Memory Machines

- Operands can be in either registers or memory
 - But operations using registers are faster

*This course will concentrate on 32 Bit Operation

x86 Overview

Supports multiple modes of operation:

- Protected mode*
 - native mode (Windows, Linux)

Others:

- Real-address mode (native MS-DOS)
- System management mode (power management, system security, diagnostics)
- Virtual-8086 mode (variant of Protected)

*This course will concentrate on Protected Mode

32 Bit Operation

The basic (default) sizes of the following are all 32 bits:

- CPU registers
- Data
- Memory addresses
- 32 bit memory addresses implies up to 4GB of addressable memory (2³² is approximately 4x10⁹)

Registers, an overview

- Located in the CPU
- Registers provide rapid, direct access to operands in an instruction (like adding, comparing, ...)
 - Avoid accessing system bus and memory
- Some registers are general purpose
- ... but others are dedicated to particular tasks
- Assembly language programs make extensive use of registers
 - Registers are accessed by name in assembly language programs

General-Purpose Registers


Named storage locations inside the CPU, optimized for speed.

32-bit General-Purpose Registers


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	АН	AL
EBX	BX	ВН	BL
ECX	CX	СН	CL
EDX	DX	DH	DL

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	

^{*} can't access at the byte level

Some Specialized Register Uses (1 of 2)

- General-Purpose Registers
 - EAX accumulator (multiplication/division)
 - ECX loop counter
 - ESP stack pointer
 - ESI, EDI index registers (high speed memory transfer)
 - EBP extended frame pointer (stack)
- Segment Registers (used for pointers)
 - CS code segment
 - DS data segment
 - SS stack segment
 - ES, FS, GS additional segments

Some Specialized Register Uses (2 of 2)

- EIP instruction pointer
 - Contains the address of the next instruction to be executed
- EFLAGS
 - status and control flags
 - each flag is a single binary bit

Status Flags

- Carry
 - unsigned arithmetic out of range
- Overflow
 - signed arithmetic out of range
- Sign
 - result is negative
- Zero
 - result is zero
- Auxiliary Carry
 - carry from bit 3 to bit 4
- Parity
 - sum of 1 bits is an even number

Floating-Point, MMX, XMM Registers

- Eight 80-bit floating-point data registers
 - ST(0), ST(1), . . . , ST(7)
 - arranged in a stack
 - used for all floating-point arithmetic
- Eight 64-bit MMX registers
- Eight 128-bit XMM registers for singleinstruction multiple-data (SIMD) operations


ST(0)	
ST(1)	
ST(2)	
ST(3)	
ST(4)	
ST(5)	
ST(6)	
ST(7)	

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
- Programs in this course will use Level-3 I/O functions provided in a library that come with the textbook

Displaying a String of Characters

When a HLL program displays a string of characters, the following steps take place:


Programming levels

Assembly language programs can perform input-output at each of the following levels:

