EE222 – Microprocessor Systems

Memory System

Arbab Latif
Spring 2022

Resources:

The Intel Microprocessors: Architecture, Programming, and Interfacing, Eighth Edition Barry B. Brey (Section 1.2, 2.2)

Figure 1–6 The block diagram of a microprocessor-based computer system.

The Memory and I/O System

Figure 1–7 The memory map of a personal computer.

- Main memory system divided into three parts:
 - TPA (transient program area)
 - system area
 - XMS (extended memory system)
- Type of microprocessor present determines whether an extended memory system exists.
- First 1M byte of memory often called the real or conventional memory system.
 - Intel microprocessors designed to function in this area using real mode operation

- Pentium and ATX class machines feature addition of the PCI (peripheral component interconnect) bus.
- Many 80486 systems use VESA local, VL bus to interface disk and video to the microprocessor at the local bus level.
 - allows 32-bit interfaces to function at same clocking speed as the microprocessor
 - recent modification supporting 64-bit data bus has generated little interest

- USB (universal serial bus).
 - intended to connect peripheral devices to the microprocessor through a serial data path and a twisted pair of wires
 - Data transfer rates are 10 Mbps for USB1.
 - Increase to 480 Mbps in USB2.
 - Increase to 5 Gbps in USB3.
 AGP (advanced graphics port) for video cards.
 - The port transfers data between video card and microprocessor at higher speeds.
 - 66 MHz, with 64-bit data path
- New buses are serial ATA interface (SATA) for hard disk drives; PCI Express bus for the video card.

The TPA

- The transient program area (TPA) holds the DOS (disk operating system) operating system; other programs that control the computer system.
 - the TPA is a DOS concept and not really applicable in Windows
 - also stores any currently active or inactive DOS application programs
 - length of the TPA is 640K bytes

Figure 1–8 The memory map of the TPA in a personal computer. (Note that this map will vary between systems.)

- DOS memory map shows how areas of TPA are used for system programs, data and drivers.
 - also shows a large area of memory available for application programs
 - hexadecimal number to left of each area represents the memory addresses that begin and end each data area

- Interrupt vectors access DOS, BIOS (basic I/O system), and applications.
- Areas contain transient data to access I/O devices and internal features of the system.
 - these are stored in the TPA so they can be changed as DOS operates
- The IO.SYS loads into the TPA from the disk whenever an MSDOS system is started.
- IO.SYS contains programs that allow DOS to use keyboard, video display, printer, and other I/O devices often found in computers.
- The IO.SYS program links DOS to the programs stored on the system BIOS ROM.

- Drivers are programs that control installable
 I/O devices.
 - mouse, disk cache, hand scanner, CD-ROM memory (Compact Disk Read-Only Memory),
 DVD (Digital Versatile Disk), or installable devices, as well as programs
- Installable drivers control or drive devices or programs added to the computer system.
- DOS drivers normally have an extension of .SYS; MOUSE.SYS.
- DOS version 3.2 and later files have an extension of .EXE; EMM386.EXE.

- COMMAND.COM (command processor) controls operation of the computer from the keyboard when operated in the DOS mode.
- COMMAND.COM processes DOS commands as they are typed from the keyboard.
- If COMMAND.COM is erased, the computer cannot be used from the keyboard in DOS mode.
 - never erase COMMAND.COM, IO.SYS, or MSDOS.SYS to make room for other software
 - your computer will not function

The System Area

- Smaller than the TPA; just as important.
- The system area contains programs on readonly (ROM) or flash memory, and areas of read/write (RAM) memory for data storage.
- Figure 1–9 shows the system area of a typical personal computer system.
- As with the map of the TPA, this map also includes the hexadecimal memory addresses of the various areas.

Figure 1–9 The system area of a typical personal computer.

- First area of system space contains video display RAM and video control programs on ROM or flash memory.
 - area starts at location A0000H
 and extends to C7FFFH
 - size/amount of memory depends on type of video display adapter attached

- Display adapters generally have video RAM at A0000H—AFFFFH.
 - stores graphical or bit-mapped data
- Memory at B0000H

 BFFFFH stores text data.
- The video BIOS on a ROM or flash memory, is at locations C0000H–C7FFFH.
 - contains programs to control DOS video display
- C8000H–DFFFFH is often open or free.
 - used for expanded memory system (EMS) in PC or XT system; upper memory system in an AT

- System BIOS ROM is located in the top 64K bytes of the system area (F0000H–FFFFFH).
 - controls operation of basic I/O devices connected to the computer system
 - does not control operation of video
- The first part of the system BIOS (F0000H– F7FFFH) often contains programs that set up the computer.
- Second part contains procedures that control the basic I/O system.

Windows Systems

- Modern computers use a different memory map with Windows than DOS memory maps.
- The Windows memory map in Figure 1–10
 has two main areas; a TPA and system area.
- The difference between it and the DOS memory map are sizes and locations of these areas.

Figure 1–10 The memory map used by Windows XP.

- TPA is first 2G bytes from locations 0000000H to 7FFFFFFH.
- Every Windows program can use up to 2G bytes of memory located at linear addresses 0000000H through 7FFFFFFH.
- System area is last 2G bytes from 80000000H to FFFFFFFH.

I/O Space

- I/O devices allow the microprocessor to communicate with the outside world.
- I/O (input/output) space in a computer system extends from I/O port 0000H to port FFFFH.
 - I/O port address is similar to a memory address
 - instead of memory, it addresses an I/O device
- Figure 1–11 shows the I/O map found in many personal computer systems.

Figure 1–11 Some I/O locations in a typical personal computer.

```
 Input/output (10)

 (00000000 - 0000000F) Direct memory access controller
 [00000000 - 00000CF7] PCI bus
 [00000000 - 0000000F] Motherboard resources
 [00000020 - 00000021] Programmable interrupt controller
 [00000022 - 00000020] Motherboard resources
 [0000002E - 0000002F] Motherboard resources
 [00000000 - 0000000F] Motherboard resources
 (00000040 - 00000043) System timer
 [00000044 - 0000005F] Motherboard resources
 (bp [00000060 - 00000060] Easy Internet Keyboard
 (00000061 - 00000061) System speaker
 (00000062 - 00000063) Motherboard resources
 > [00000064 - 00000064] Easy Internet Keyboard
 (00000065 - 0000006F) Motherboard resources
 [00000070 - 00000073] System CMO5/real time dods
 [00000074 - 0000007F] Motherboard resources
 [00000000 - 00000090] Direct memory access controller
 [00000091 - 00000093] Motherboard resources
 [00000094 - 0000009F] Overt memory access controller
 [000000A0 - 000000A1] Programmable interrupt controller
 [000000A2 - 0000000F] Motherboard resources
 (00000000 - 0000000F) Direct memory access controller
 (000000ED - 000000EF) Motherboard resources
 [000000F0 - 000000FF] Numeric data processor
 (00000170 - 00000177) Secondary IDE Channel
 [000000F0 - 000000F7] Primary IDE Channel
 . [00000200 + 00000207] Standard Game Port
 [00000274 - 00000277] ISAPNP Read Data Port
 (00000279 - 00000279) ISAPNP Read Data Port
 J [000002F8 - 000002FF] Communications Port (COM2)
 (2) [00000376 - 00000376] Secondary IDE Channel

▼ [00000378 - 0000037F] Printer Port (LPT1)

 (00000000 - 00000000) ALL-EN-WONDER 9700 SERGES
 [00000080 - 00000088] Intel(R) 82945G/GL/GE/PE/GV Processor to AGP Controller - 2561
 [000000C0 - 0000030F] ALL-DV-WONDER 9700 SERIES
 [0000000C0 - 00000000F] tritel(R) 82945G/GL/GE/PE/GV Processor to AGP Controller - 2561
 [000000F0 - 000000F1] Motherboard resources
 (000000F2 - 000000F5) Standard Roppy disk controller
 (000000F6 - 000000F6) Primary IDE Channel
 [000000F7 - 000000F7] Standard floppy disk controller
 # [000000F8 - 000000FF] Communications Port (COM1)
 [00000400 - 00000401] Motherboard resources
 [00000406 - 00000406] Motherboard resources
 [00000A79 - 00000A79] ISAPNP Read Data Port
 [00000000 - 0000FFFF] PCI bus
 [00008400 - 0000843F] SoundMAX Integrated Digital Audio

 [00008800 - 000088FF] SoundMAX Integrated Digital Audio
```

- Access to most I/O devices should always be made through Windows, DOS, or BIOS function calls.
- The map shown is provided as a guide to illustrate the I/O space in the system.

The Microprocessor

- Called the CPU (central processing unit).
- The controlling element in a computer system.
- Controls memory and I/O through connections called buses.
 - buses select an I/O or memory device, transfer data between I/O devices or memory and the microprocessor, control I/O and memory systems
- Memory and I/O controlled via instructions stored in memory, executed by the microprocessor.

- Microprocessor performs three main tasks:
 - data transfer between itself and the memory or I/O systems
 - simple arithmetic and logic operations
 - program flow via simple decisions
- Power of the microprocessor is capability to execute billions of millions of instructions per second from a program or software (group of instructions) stored in the memory system.
 - stored programs make the microprocessor and computer system very powerful devices

- Another powerful feature is the ability to make simple decisions based upon numerical facts.
 - a microprocessor can decide if a number is zero, positive, and so forth
- These decisions allow the microprocessor to modify the program flow, so programs appear to think through these simple decisions.

Buses

- A common group of wires that interconnect components in a computer system.
- Transfer address, data, & control information between microprocessor, memory and I/O.
- Three buses exist for this transfer of information: address, data, and control.
- Figure 1–12 shows how these buses interconnect various system components.

Figure 1–12 The block diagram of a computer system showing the address, data, and control bus structure.

- The address bus requests a memory location from the memory or an I/O location from the I/O devices.
 - if I/O is addressed, the address bus contains a 16-bit I/O address from 0000H through FFFFH.
 - if memory is addressed, the bus contains a memory address, varying in width by type of microprocessor.
- 64-bit extensions to Pentium provide 40 address pins, allowing up to 1T byte of memory to be accessed.

- Advantage of a wider data bus is speed in applications using wide data.
- Figure 1–13 shows memory widths and sizes of 8086 through Core2 microprocessors.
- In all Intel microprocessors family members, memory is numbered by byte.
- Pentium through Core2 microprocessors contain a 64-bit-wide data bus.

Figure 1–13a The physical memory systems of the 8086 through the Core2 microprocessors.

Figure 1–13b The physical memory systems of the 8086 through the Core2 microprocessors.

Pentium-Core2 microprocessors

- Control bus lines select and cause memory or I/O to perform a read or write operation.
- In most computer systems, there are four control bus connections:
- MRDC (memory read control)
- MWTC (memory write control)
- IORC (I/O read control)
- /OWC (I/O write control).
- overbar indicates the control signal is activelow; (active when logic zero appears on control line)

- The microprocessor reads a memory location by sending the memory an address through the address bus.
- Next, it sends a memory read control signal to cause the memory to read data.
- Data read from memory are passed to the microprocessor through the data bus.
- Whenever a memory write, I/O write, or I/O read occurs, the same sequence ensues.

Word-Sized Data

- A word (16-bits) is formed with two bytes of data.
- The least significant byte always stored in the lowest-numbered memory location.
- Most significant byte is stored in the highest.
- This method of storing a number is called the little endian format.

EE222 – Microprocessor Systems

Real Mode Memory System

Arbab Latif
Spring 2022

Resources:

The Intel Microprocessors: Architecture, Programming, and Interfacing, Eighth Edition Barry B. Brey (**Section 2.2**)

2–2 REAL MODE MEMORY ADDRESSING

- 80286 and above operate 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

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
- Figure 2–3 shows how the segment plus offset addressing scheme selects a memory location.

Figure 2–3 The real mode memory-addressing scheme, using a segment address plus an offset.

- this shows a memory segment beginning at 10000H, ending at location IFFFH
 - 64K bytes in length
- also shows how an offset address, called a displacement, of F000H selects location
 1F000H in the memory

- Once the beginning address is known, the ending address is found by adding FFFFH.
 - because a real mode segment of memory is64K in length
- The offset address is always added to the segment starting address to locate the data.
- Segment and offset address is sometimes written as 1000:2000.
 - a segment address of 1000H; an offset of 2000H

Default Segment and Offset Registers

- The microprocessor has rules that apply to segments whenever memory is addressed.
 - these define the segment and offset register combination
- The code segment register defines the start of the code segment.
- The instruction pointer locates the next instruction within the code segment.

- Another of the default combinations is the stack.
 - stack data are referenced through the stack segment at the memory location addressed by either the stack pointer (SP/ESP) or the pointer (BP/EBP)
- Figure 2–4 shows a system that contains four memory segments.
 - a memory segment can touch or overlap if 64K
 bytes of memory are not required for a segment

Figure 2–4 A memory system showing the placement of four memory segments.

- think of segments as windows that can be moved over any area of memory to access data or code
- a program can have more than four or six segments,
 - but only access four or six segments at a time

Figure 2–5 An application program containing a code, data, and stack segment loaded into a DOS system memory.

- a program placed in memory by DOS is loaded in the TPA at the first available area of memory above drivers and other TPA programs
- area is indicated by a freepointer maintained by DOS
- program loading is handled automatically by the program loader within

DOS

ABLE 2-3 Default 6-bit segment and offset combinations.

Segment	Offset	Special Purpose
CS	IP	Instruction address
SS	SP or BP	Stack address
DS	BX, DI, SI, an 8- or 16-bit number	Data address
ES	DI for string instructions	String destination address

TABLE 2-4 Default 32-bit segment and offset combinations.

Segment	Offset	Special Purpose
cs	EIP	Instruction address
SS	ESP or EBP	Stack address
DS	EAX, EBX, ECX, EDX, ESI, EDI, an 8- or 32-bit number	Data address
ES	EDI for string instructions	String destination address
FS	No default	General address
GS	No default	General address

Segment and Offset Addressing Scheme Allows Relocation

- Segment plus offset addressing allows DOS programs to be relocated in memory.
- A relocatable program is one that can be placed into any area of memory and executed without change.
- Relocatable data are data that can be placed in any area of memory and used without any change to the program.

- Because memory is addressed within a segment by an offset address, the memory segment can be moved to any place in the memory system without changing any of the offset addresses.
- Only the contents of the segment register must be changed to address the program in the new area of memory.
- Windows programs are written assuming that the first 2G of memory are available for code and data.