Microprocessor System Design

Omid Fatemi
Machine Language Programming
(omid@fatemi.net)

Outline

- Assembly programming
- Instruction set
- Simple program

قبلا به اینجا رسیدیم که ماشین با زبان اسمبلی یعنی همان زبان ماشین یعنی همان ۰ و ۱ ها کار میکند.

Assembly Programming

- CPU works in binary
- All instructions, data are in binary
- Binary instructions (0, 1) are Machine Language
 - Or even hexadecimal representation
- Assembly language
 - Mnemonics
 - Low level Still low level- they get interpreted and not compiled
- Assembler
- Linker

Assembler versus Machine

;AX gets value AX+BX ADD AX, BX ;AX gets value AX-BX SUB AX, BX AND AX, BX ; AX gets bitwise AND of AX and BX INC ;AX gets its original value plus 1 AX DEC BX ;BX gets its original value minus 1 MOV AX, BX ;AX gets values in BX turns 93ee:db1e a19fe assembly to **ASSEMBLER** 93ee: db1f D8 a19ff binary 93ee:db20 29 a1a00 01 D8 $01 \, \text{D8}$ D8 a1a01 93ee:db21 93ee:db22 21 a1a02 29 D8 LINKER 29 D8 LOADER 21 D8 21 D8 93ee:db23 D8 a1a03 incase there loads from 40 40 93ee:db24 40 a1a04 are multiple hard-disk **4B 4B** 93ee:db25 4B a1a05 parts in into the 8B C3 93ee: db26 8B a1a06 8B multiple files memory 93ee: db27 a1a07 they are logical physical physical linked address address memory together

CPU: fetch-> decode-> execute (based on it's pc pointer)

Instruction Set (AVR)

Syntax:		Operands:	Program Counter:
ADC	Rd, Rr	$0 \le d \le 31, 0 \le r \le 31$	PC ← PC + 1
ADD	Rd, Rr	$0 \le d \le 31, 0 \le r \le 31$	PC ← PC + 1
AND	Rd, Rr	$0 \le d \le 31, 0 \le r \le 31$	PC ← PC + 1
ANDI	Rd, K	16 ≤ d ≤ 31, 0 ≤ K ≤ 255	PC ← PC + 1
BREQ	k	-64 ≤ k ≤ +63	$PC \leftarrow PC + k + 1 PC \leftarrow PC + 1$, if condition is false
СВІ	A, b	$0 \le A \le 31, 0 \le b \le 7$	PC ← PC + 1
CP	Rd, Rr	$0 \le d \le 31, 0 \le r \le 31$	PC ← PC + 1
DEC	Rd	0 ≤ d ≤ 31	PC ← PC + 1
IN	Rd, A	$0 \le d \le 31, \ 0 \le A \le 63$	PC ← PC + 1
INC	Rd	0 ≤ d ≤ 31	PC ← PC + 1
JMP	k	0 ≤ k < 4M	PC ← k
LDI	Rd, K	16 ≤ d ≤ 31, 0 ≤ K ≤ 255	PC ← PC + 1
MOV	Rd, Rr	$0 \le d \le 31, \ 0 \le r \le 31$	PC ← PC + 1
MUL	Rd, Rr	$0 \le d \le 31, \ 0 \le r \le 31$	PC ← PC + 1
OUT	A, Rr	$0 \le r \le 31, 0 \le A \le 63$	PC ← PC + 1
RJMP	k	-2K ≤ k < 2K	PC ← PC + k + 1
SBI	A, b	$0 \le A \le 31, \ 0 \le b \le 7$	PC ← PC + 1

Instruction Set (8088)

Instructions	Description	Notes
ADC	Add with Carry	destination := destination + source + carry_flag
ADD	Add without Carry	(1) $r/m += r/imm$; (2) $r += m/imm$;
AND	Logical AND	(1) r/m &= r/imm; (2) r &= m/imm;
JE	Branch if Equal	if $(Z = 1)$ then $PC \leftarrow PC + k + 1$
JL	Branch if Lower	if (C = 1) then PC \leftarrow PC + k + 1
JNE	Branch if Not Equal	if $(Z = 0)$ then $PC \leftarrow PC + k + 1$
JGE	Branch if Same or Higher	if (C = 0) then PC \leftarrow PC + k + 1
CALL	call Subroutine	push eip;
CLI	Global Interrupt Disable	I ← 0
CMP	Compare	
DEC	Decrement by 1	
DIV	Unsigned divide	DX:AX = DX:AX / r/m; resulting $DX = remainder$
XOR	Exclusive OR	(1) r/m ^= r/imm; (2) r ^= m/imm;
IN	Input from port	(1) AL = port[imm]; (2) AL = port[DX]; (3) AX = port[DX];
NOT	Negate the operand, logical NOT	r/m ^= -1;
INT	Call to interrupt	
INC	Increment by 1	
IRET	Return from interrupt	
JMP	Jump	
MOV	copies data from one location to another	(1) $r/m = r$; (2) $r = r/m$;
MUL	Multiply Unsigned	(1) DX:AX = AX * r/m ; (2) AX = AL * r/m ;
OR	Logical OR	(1) $r/m = r/imm$; (2) $r = m/imm$;
OUT	Output to port	(1) port[imm] = AL; (2) port[DX] = AL; (3) port[DX] = AX;
POP	Pop Register from Stack	r/m = *SP++;
PUSH	Push Register on Stack	*SP = r/m;
RET	Subroutine Return	It will be translated to a RETN or a RETF
RETN	Return from near procedure	
RETF	Return from far procedure	
STI	Global Interrupt Enable	I ← 1
ROR	Rotate right	
ROL	Rotate left	

ersity of Tehran 6

MOV Instructions

- MOV instruction
 - MOV des, src ; copy source to destination
 - Examples:
 - » MOV CL,55H source: عدد ۵۵ هگز
 - » MOV DL, CL این بار مبدا هم یک رجیستر است
 - » MOV AH, DL
 - » MOV CX,EF28H
 - » MOV AX, CX
 - » MOV DI, AX
 - » MOV BP,DI
 - No MOV for flag register
 - No immediate load to segment register (only registers)

برای رجیسترهای ۱۶ بیتی هم میتوان به همین شکل عمل کرد

Same size (destination and source)

ADD Instruction

ADD instruction

```
 ADD des, src ; add the source to destination
```

– Examples:

```
dest += src
```

- » MOV AL,55H
- » MOV CL,23H
- **» ADD AL,CL** ; AI = 55H + 23H
- » MOV DH,25H
- » ADD DH,34H ; immediate operand
- **» MOV CX,345H**
- » ADD CX,679H
- Same size (destination and source)

Debug program

Debug(windows 7) appendix 30 book

- R <register name>
- A <starting address>
- U <start> <end> or U <start> <L number>
- G < = starting address> <stop address(es)>
- T < = starting address> <number>
- F <s> <e> <data> or F <s> <L n> <data>
- D <s> <e> or D <s> <L n>
- E <address> <data list>

فرض کنید این کل حافظهی ما است برای مشخص کردن این که مثلا کد ما کجا است به سراغ code segment میرویم. یعنی نمیخواهیم کل فضا را فقط به کد اختصاص دهیم. برای هر بخش ۶۴ بایت در نظر میگیریم و شروع هر بخش را با پوینتری به سر آن که در همین سگمنت رجیسترها نگه میداریم.

the parts separated by : then Segmented Memory

calculate the physical address like this:

logical address = segment address: offset

Program Segments

- Code
- Data
- Stack
- 80x86 segment registers
 - DS, CS, SS, ES
- Logical address, physical address
 - Physical: 20bit
 - Offset: 16 bit
 - Logical: segment+offset
- How to convert?
- Examples of code and data segments

The Stack

- The stack is a memory area intended for storing temporary values.
- The stack is accessed by the SS:SP segment/ offset combination (StackSegment: StackPointer)
- Some instructions make use of the stack area during execution (push, pop, call, ret, many others)
- If you need to store temporary values in memory, the stack is the best place to do so.

push: add to stack

pop: remove from the top of stack call: we save our return address in stack

Data Storage via the Stack

The word 'stack' is used because storage/retrieval of words in the stack memory area is the same as accessing items from a stack of items.

Visualize a stack of boxes. To build a stack, you place box A, then box B, then box C.

Notice that you only have access to the last item placed on the stack (the Top of Stack – TOS). You retrieve the boxes from the stack in reverse order (C then B then A).

Storing data on X86 stack via PUSH

- The SP (Stack Pointer) register is used to access items on the stack. The SP register points to the LAST value put on the stack.
- The PUSH operation stores a value to the stack:

```
۱۶ PUSH AX ; SP= SP<mark>-2</mark>, M[SP] ← AX بیتی ۱۶ PUSH AX ; SP= SP-2, M[SP] ← AX
```

- The "push AX" instruction is equivalent to:
 - sub SP, 2 ; decrement SP by 2 for word operation mov [SP], AX ; write value to stack.
- Stack access only supports 16-bit or 32-bit operations

Visualizing the PUSH operation

before PUSH AX

high memory

lastval

???₽

???Ъ

???Ъ

???》

???Ъ

???\$

???Ъ

stack segment ???》 is here

low memory

offset from ss = 8 \leftarrow SP

> View memory as being 16 bits wide since stack operations are always 16 bit or 32 bits.

after PUSH AX

high memory

lastval

ahal

???\$

???₽

???》

???\$

???\$

???₽

???Ъ

 \leftarrow SP (new SP = old SP-2)

low memory

University of Tehran 15

Multiple Pushes

before

high memory

lastval ← SP

PUSH AX

PUSH BX

PUSH CX

???₽

????

???₽

???》

????

???\$

????

???》

low memory

after all pushes

high memory

lastval

ax

bx

CX

???》

???\$

???₽

???》

???》

low memory

University of Tehran 16

 \leftarrow SP

Reading Data from X86 stack via POP

```
The POP operation retrieves a value from the stack:
```

```
POP AX ; AX \leftarrow M[SP], SP = SP + 2
```

The "pop AX" instruction is equivalent to:

```
mov AX, [SP]; read value from top of stack
```

add sp, 2; increment SP by 2 for word operation

Visualizing the POP operation

before POP AX

high memory

FF65

23AB

????

???Ъ

???》

???》

????

???》

????

 \leftarrow SP

View memory as being 16 bits wide since stack operations are always 16 bit or 32 bits.

after POP AX

high memory

FF65

23AB

???Ъ

????

????

???》

????

????

????

low memory

low memory

University of Tehran 18

 \leftarrow SP

AX = 23AB

Visualizing multiple POP operations

low memory

after all POPs

high memory

_
← SP
AX = 38AC
BX = D21B
CX = 357F

low memory

University of Tehran 19

Stack Overflow, Underflow

- If you keep pushing data on the stack without taking data off the stack, then the stack can eventually grow larger than your allocated space
 - Can begin writing to memory area that your code is in or other non-stack data
 - This is called stack OVERFLOW
- If you take off more data than you placed on the stack, then stack pointer can increment past the 'start' of the stack. This is stack UNDERFLOW.
- Bottom line: You should allocate sufficient memory for your stack needs, and pop off the same amount of data as pushed in.

Stack (summary)

- Temporary storage
- Segment and pointer SS:SP
- Push and Pop (LIFO)
- SP: top of the stack
- After push SP is decremented

Summary

- Programs for 80x86
- Machine language, Assembly, ...
- Registers, segments
- Instruction set
- Debug program
- Stack