

Tout CPU effectue séquentiellement les traitements présentés

ci-dessous:

- **FETCH:** Aller chercher le code binaire d'une instruction en mémoire programme. Beaucoup de CPU récents sont capables d'aller chercher plusieurs instructions durant la phase de fetch (superscalar, VLIW ...).
- **DECODE**: décodage du ou des opcodes des instructions précédemment récupérées.
- **EXECUTION**: Exécution de ou des instructions précédemment décodées. Cette opération est réalisée par les unités d'exécution (EU ou Execution Unit).
- **WRITEBACK**: Ecriture du résultat en mémoire ou dans les registres internes au CPU.

La très grande majorité des architectures modernes sont capables de réaliser une partie voire toutes ces étapes en parallèle. Nous parlerons de pipelining hardware.

Prenons un exemple et supposons que chaque étape prend un cycle CPU (fetch, decode, execute et writeback).

Il faudrait donc 4cy pour exécuter chaque instruction.

Il faudrait donc 4cy pour exécuter chaque instruction.

La très grande majorité des architectures modernes sont capables de réaliser une partie voir toutes ces étapes en parallèle. Nous parlerons de pipelining hardware.

Prenons un exemple et supposons que chaque étape prend un cycle CPU (fetch, decode, execute et writeback).

Il faudrait donc 4cy pour la première instruction et 1cy (théoriquement) pour les suivantes.

première instruction et 1cy (théoriquement) pour les suivantes. ENSICAEN
Computer Science

Pour un CPU, posséder un pipeline hardware est donc intéressant. Cependant, un pipeline trop profond peut entraîner des ralentissement (souvent lié aux instructions de saut). Il devient alors très difficile d'accélérer l'architecture (mécanismes d'accélération).

A titre d'exemple, les architectures Penryn's de Intel possèdent un pipeline Hardware de 14 niveaux et Nehalem 20-24 étages. Pipeline matériel de la famille sandy bridge :

Etudions un CPU élémentaire RISC-like n'étant rattaché à aucune architecture connue. Observons le jeu d'instruction très très très réduit associé :

ENSICAEN

Computer Science

Mnemonic	Syntax	Description	Example	Binary (bits)	
ADD	ADD regSrc, regSrc, regDst	Addition contenu de 2 registres	ADD R1, R2, R1	000 rrruu	
JMP	JMP label	Saut en mémoire programme	JMP addInst	001 aaaa u	
LOAD	LOAD address, regDst	Chargement d'une donnée depuis la mémoire vers le CPU	LOAD addData, R2	010 aaa r u	
MOV	MOV regSrc, regDst	Copie le contenu d'un registre vers un autre registre	MOV R2, R1	011 rruuu	
мочк	MOVK constant, regDst	Charge une constante dans un registre	MOVK cst3bits, R1	100 kkk r u	
STR	STR regSrc, address	Sauvegarde une donnée contenu dans un regsitre vers la mémoire	STR R1, addData	101 r aaa u	
Glossary : r=registre a=address u=unused k=constant R1=register R2=register addInst=Program memory address addData=Data memory addres					

Implémentation assembleur du langage C ci-dessous :

Programme en C

char value=3, saveValue; void main (void) { while (1) { *value* += 2; saveValue = value;

Programme assembleur

Program Address	Mnemonic	operands	Binary
0x0 main : 0x1 0x2 0x3 0x4 0x5 0x6 0x7 0x8	LOAD MOVK ADD STR LOAD STR JMP undefined undefined undefined	&value, R2 2, R1 R1, R2, R1 R1, &value &value, R2 R2, &saveValue main	01000010 10001000 00001000 10100000 01000010 10110010 00100000 иииииии иииииии
UXL	unuejined		пппппппп
Glossary : R1=0 R2=1 &value=0 &saveVa	0x0		nananana
&saveVa	lue=0x1		7 – copyleft

Etc ...

- Von Neumann
- Harvard
- Harvard Modifié

Un CPU peut posséder différents modèles d'interconnexion avec les mémoires (program et data). Chaque modèle amène son lot d'avantages et d'inconvénients.

Historiquement, l'une des premières architectures rencontrées était celle dîtes de Von Neumann. Mapping mémoire voire mémoire unifiée (code et données). Le CPU 8086 de Intel possède une architecture de Von Neumann. Néanmoins via une astuce il possède un pipeline à 2 niveaux.

- Von Neumann
- Harvard
- Harvard Modifié

En 2012, certains CPU's actuels utilisent encore ce type de fonctionnement dans certains cas. Il s'agit d'architectures hybrides Harvard/Von Neumann, par exemple les PIC18 de Microchip. Possibilité de placer des données en mémoire programme.

Observons quelques avantages et inconvénients de cette architecture :

• Mapping mémoire unique (data et program)

ENSICAEN

Computer Science

- Polyvalent si mémoire unifiée. Applications code large et peu de données et vice versa.
- Mais, pipeline matériel difficile (fetch, decode, execute, writeback en parallèle).

- Von Neumann
- Harvard
- Harvard Modifié

En 2012, l'architecture de Harvard est toujours rencontrée sur certains processeurs. Prenons les exemples des PIC18 de Microchip, AVR de Atmel ...

Une architecture de Harvard offre une mémoire programme séparée de la mémoire donnée. Technologie, taille des adresses donc taille des mémoires et bus distincts.

- Von Neumann
- Harvard
- Harvard Modifié

Observons quelques avantages de ce type d'architecture :

 pipeline matériel possible. Fetch (program memory) en parallèle des phases decode (CPU), execute (CPU ou data memory) suivi du writeback (CPU ou data memory).

Observons quelques inconvénients de ce type d'architecture :

- Mapping mémoires distincts (adresse mémoire donnée différente adresse mémoire programme). Moins flexible pour le développeur.
- Peu polyvalent. Certaines applications exigent une large empreinte en mémoire donnée (traitement image et son, bases de données...) pour d'autres ce sera le code ...

ENSICAEN
Computer Science

- Von Neumann
- Harvard
- Harvard Modifié

L'architecture de Harvard modifié tend à allier les avantages des deux architectures précédemment présentées. Elle amène cependant son lot d'inconvénients. La très grande majorité des CPU's modernes utilise ce type d'architectures. Prenons une liste non exhaustive de CPU : Core/Coreix de Intel, Cortex-A de ARM, C6xxx de Texas Instrument ...

ENSICAEN

Computer Science

- Von Neumann
- Harvard
- Harvard Modifié

En informatique, une mémoire cache est chargée d'enregistrer et de partager temporairement des copies d'informations (données ou code) venant d'une autre source, contrairement à une mémoire tampon qui ne réalise pas de copie. L'utilisation de mémoire cache est un mécanisme d'optimisation pouvant être matériel (Cache Processeur L1D, L1P, L2, L3 shared...) comme logiciel (cache DNS, cache ARP...). Sur processeur numérique, le cache est alors hiérarchisé en niveaux dépendants des technologies

déployées :

ENSICAEN Computer Science

- Von Neumann
- Harvard
- Harvard Modifié

Ce type d'architecture allie les avantages associés aux architectures de Harvard et de Von Neumann via l'utilisation de mémoire cache. Un CPU est alors associé à son cache processeur (transparence de cache) et entraîne une empreinte silicium de l'ensemble plus importante. Pour un développeur bas niveau adepte de l'optimisation, une manipulation optimale de la mémoire cache exige une grande rigueur de développement (data coherency).

L'un des principaux dangers de ce type de mémoire, est la cohérence des informations présentes dans la hiérarchie mémoire du processeurs. Par exemple pour un coreix de la famille sandy bridge, une même donnée peut exister avec différentes valeurs en mémoire principale (DDR), mémoire cache L3 (shared multi-core), L2 (unified mono-core), L1D (separeted mono-core) et dans les registres internes 28 – copyleft

du CPU.

- Architecture matérielle
- jeu d'instruction

Découvrons plus en détail le 8086 anciennement proposé par Intel. Rappelons que ce CPU est à la base des architectures x86 :

	35						
	GND [1		40	VCC		
(AD14	2		39	AD15		: b
	AD13	3		38	A16/S3		
	AD12	4		37	A17/S4		
	AD11	5		36	A18/S5		: b
	AD10	6	8086	35	A19/S6		
	AD9	7		34	BHE/S7		: Ir
	AD8	8		33	MN/MX	5 5	
	AD7	9		32	RD		_
	AD6	10		31 🗆	HOLD		: D
	AD5			30	HLDA		
	AD4	12		29	WR		
	AD3	13		28	M/IO		
	AD2	14		27	DT/R		
	AD1	15		26	DEN		
Į	AD0	16		25 🗆	ALE		
	NMI [17		24	INTA		
l	INTR	18		23	TEST		
	CLK [19		22	READY		
	GND [20		21 🗆	RESET		
					$\overline{}$		

:	bus	de	contrôle
•	DUJ	uc	COTTET OTC

: Direct Memory Access

- Architecture matérielle
- jeu d'instruction

ENSICAEN

Computer Science

CPU

- Execution Unit : décode puis exécute les instructions présentes dans la file d'attente
- Bus Interface Unit: contrôle des bus pour les accès mémoire. Calcul adresses physiques (segmentation). Gestion phases de fetch via IP ou Instruction Pointer (équivalent à PC ou Program Counter).

30 – copyleft

ENSICAEN Computer Science

Introduction – CPU élémentaire – Architectures CPU – Intel 8086 – Evolutions

- Architecture matérielle
- jeu d'instruction

- Segmentation: la segmentation mémoire sera vue plus tard dans le cours lorsque nous aborderons l'étude de la MMU (Memory Managment Unit).
- Pile: vu dans la suite du cours.
- Indexage: vu dans la suite du cours.

- Architecture matérielle
- jeu d'instruction

ENSICAEN

Computer Science

CPU

- General Purpose Registers:

 AX (AH+AL), BX (BH+BL), CX
 (CH+CL) et DX (DH+DL) sont
 des registres généralistes
 16bits. Certains d'entre eux
 peuvent être spécialisés

 AX=accumulateur,
 CX=compteur...
- Instruction Pointer: contient l'adresse de la prochaine instruction à aller chercher.

- Architecture matérielle
- jeu d'instruction

ENSICAEN

Computer Science

CPU

- Arithmetic Logical Unit :

 l'UAL ou ALU est l'unité de calcul du CPU. Cette unité effectue des opérations arithmétiques et logiques élémentaires.
- Flags: des flags
 (indicateurs) sont associés à
 une unité de calcul: Carry
 (débordement), Z (zero), S
 (signe), O (overflow) ...

				O	D	Ι	T	\mathbf{S}	Z		A		P		C
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
TO	LE	TO	1.7	LL	TO			-			-3-	2	- 70	T	

33 – copyleft

- Architecture matérielle
- jeu d'instruction

set
Ž
ctic
ξ
ıstı
2 11
986
8/
na
q.

CPU

AAA	ASCII adjust AL after addition
AAD	ASCII adjust AX before division
AAM	ASCII adjust AX after multiplication
AAS	ASCII adjust AL after subtraction
ADC	Add with carry
ADD	Add
AND	Logical AND
CALL	Call procedure
CBW	Convert byte to word
CLC	Clear carry flag
CLD	Clear direction flag
CLI	Clear interrupt flag
СМС	Complement carry flag
СМР	Compare operands
CMPSB	Compare bytes in memory
CMPSW	Compare words
CWD	Convert word to doubleword
DAA	Decimal adjust AL after addition
DAS	Decimal adjust AL after subtraction
DEC	Decrement by 1
DIV	Unsigned divide
ESC	Used with floating-point unit

HLT	Enter halt state			
IDIV	Signed divide			
IMUL	Signed multiply			
IN	Input from port			
INC	Increment by 1			
INT	Call to interrupt			
INTO	Call to interrupt if overflow			
IRET	Return from interrupt			
Jcc	Jump if condition			
JMP	Jump			
LAHF	Load flags into AH register			
LDS	Load pointer using DS			
LEA	Load Effective Address			
LES	Load ES with pointer			
LOCK	Assert BUS LOCK# signal			
LODSB	Load string byte			
LODSW	Load string word			
LOOP/LOOPx	Loop control			
MOV	Move			
MOVSB	Move byte from string to string			
MOVSW	Move word from string to string			
MUL	Unsigned multiply			
	34 – copyle			

- Architecture matérielle
- jeu d'instruction

Original 8086 Instruction set

CPU

NEG	Two's complement negation			
NOP	No operation			
NOT	Negate the operand, logical NOT			
OR	Logical OR			
OUT	Output to port			
POP	Pop data from stack			
POPF	Pop data from flags register			
PUSH	Push data onto stack			
PUSHF	Push flags onto stack			
RCL	Rotate left (with carry)			
RCR	Rotate right (with carry)			
REPxx	Repeat MOVS/STOS/CMPS/LODS/SCAS			
RET	Return from procedure			
RETN	Return from near procedure			
RETF	Return from far procedure			
ROL	Rotate left			
ROR	Rotate right			
SAHF	Store AH into flags			
SAL	Shift Arithmetically left (signed shift left)			
SAR	Shift Arithmetically right (signed shift right)			
SBB	Subtraction with borrow			

SCASB	Compare byte string
SCASW	Compare word string
SHL	Shift left (unsigned shift left)
SHR	Shift right (unsigned shift right)
STC	Set carry flag
STD	Set direction flag
STI	Set interrupt flag
STOSB	Store byte in string
STOSW	Store word in string
SUB	Subtraction
TEST	Logical compare (AND)
WAIT	Wait until not busy
XCHG	Exchange data
XLAT	Table look-up translation
XOR	Exclusive OR

- Architecture matérielle
- jeu d'instruction

Nous allons maintenant découvrir quelques-unes des principales instructions supportées par le 8086 (documentation en ligne, http://zsmith.co/intel.html). Il ne s'agira pas d'une étude approfondie de chaque instruction et certaines subtilités ne seront pas abordées dans ce cours ou seront vues par la suite (adressage indexé, segmentation...). La présentation suivante sera découpée comme suit :

- Instructions de management de données
- Instructions arithmétiques et logiques
- Instructions de saut

- Architecture matérielle
 - jeu d'instruction

Comme tout CPU, le 8086 est capable de déplacer des données dans l'architecture du processeur :

• registre (CPU) vers mémoire

ENSICAEN

Computer Science

- registre (CPU) vers registre (CPU)
- mémoire vers registre (CPU)

Un déplacement mémoire vers mémoire en passant par le CPU n'est pas implémenté et aurait que peu d'intérêt (mémoire vers CPU suivi de CPU vers mémoire). Si nous souhaitons réaliser des transferts mémoire/mémoire sans passer par le cœur, les périphériques spécialisés de type DMA (Direct Memory Access) peuvent s'en charger (si votre processeur en possède).

- Architecture matérielle
- jeu d'instruction

Commençons par l'instruction MOV. Vous constaterez que cette instruction supporte un grand nombre de modes d'adressages. Ceci est typique d'un CPU CISC. En général, les CPU RISC implémentent moins de modes d'adressage avec des instructions dédiées à chaque mode.

Adressage registre : déplacement de données dans le CPU.
 Registre vers registre.

mov %ax, %bx

 Adressage immédiat: affectation d'une constante dans un registre. Le déplacement d'une constante vers la mémoire est également possible.

mov

\$0x1A2F, %bx

- Architecture matérielle
- jeu d'instruction

Les modes d'adressage suivants manipulent tous la mémoire. Nous partirons pour le moment d'une hypothèse fausse. Supposons que nous ne pouvons manipuler que 64Ko de mémoire (données et programme unifiées) et donc des adresses sur 16bits uniquement. Nous découvrirons la capacité mémoire réelle de 1Mo du 8086 lorsque nous présenterons la notion de segmentation.

ENSICAEN

Computer Science

 Adressage direct : déplacement de données du CPU vers la mémoire ou vice versa. L'adresse de la case mémoire à manipuler est directement passée avec l'opcode de l'instruction.

- jeu d'instruction
- Adressage indirect : déplacement de données du CPU vers la mémoire ou vice versa. L'adresse de la case mémoire à manipuler est passée indirectement par un registre.

\$0x000F, %bx mov (%bx), %al mov

ENSICAEN

Computer Science

CPU

- Adressage indexé: non vu en cours. Registres d'index SI et DI.
- Suffixes d'instruction : permet de fixer le nombre d'octets à récupérer ou sauver en mémoire (uniquement en syntax AT&T).

movb movw movl

%bl, %al %bx, %ax

;déplacement 10 ;déplacement 20 ;déplacement 4o %ebx, %eax

;(non supporté sur 8086)

- Architecture matérielle
- jeu d'instruction

Vous pouvez observer ci-dessous la totalité des modes d'adressage supportés sur architecture Intel x64 actuelle concernant l'instruction MOV "seule". La gestion de nombreux modes d'adressage implique une complexité accrue des unités de décodage et d'exécution :

Opcode	Instruction	Op/ En	64-Bit Mode	Compat/ Leg Mode	Description	8					
88 /r	MOV r/m8,r8	MR	Valid	Valid	Move r8 to r/m8.						
REX + 88 /r	MOV r/m8 ''r8	MR	Valid	N.E.	Move r8 to r/m8.						
89 /r	MOV r/m16,r16	MR	Valid	Valid	Move r16 to r/m16.						
89 /r	MOV r/m32,r32	MR	Valid	Valid	Move r32 to r/m32.						
REX.W + 89 /r	MOV r/m64,r64	MR	Valid	N.E.	Move r64 to r/m64.						
8A /r	MOV r8,r/m8	RM	Valid	Valid	Move r/m8 to r8.						
REX + 8A /r	MOV r8***,r/m8***	RM	Valid	N.E.	Move r/m8 to r8.						
8B /r	MOV r16,r/m16	RM	Valid	Valid	Move r/m16 to r16.						
8B /r	MOV r32,r/m32	RM	Valid	Valid	Move r/m32 to r32,						
REX.W + 8B /r	MOV r64,r/m64	RM	Valid	N.E.	Move r/m64 to r64.	A2	MOV moffs8,AL	TD	Valid	Valid	Move AL to (seg:offset).
8C /r	MOV r/m16,Sreg**	MR	Valid	Valid		REX.W + A2	MOV moffs8***,AL	TD	Valid	N.E.	Move AL to (offset).
					Move segment register to I	H5	MOV moffs16+,AX	TD	Valid	Valid	Move AX to (seg:offset).
REX.W + 8C /r	MOV r/m64,Sreg**	MR	Valid	Valid	Move zero extended 16-bit	A3	MOV moffs32*,EAX	TD	Valid	Valid	Move EAX to (seg:offset).
					to r/m64.	REX.W + A3	MOV moffs64*,RAX	TD	Valid	N.E.	Move RAX to (offset).
8E /r	MOV Sreg,r/m16**	RM	Valid	Valid	Move r/m16 to segment re	B0+ rb	MOV r8, imm8	OI	Valid	Valid	Move imm8 to r8.
REX.W + 8E /r	MOV Sreg,r/m64**	RM	Valid	Valid	Move lower 16 bits of r/m6	REX + B0+ rb	MOV r8***, imm8	OI	Valid	N.E.	Move imm8 to r8.
	The second second second				register.	88+ rw	MOV r16, imm16	OI	Valid	Valid	Move imm16 to r16.
AO .	MOV AL, moffs 81	FD	Valid	Valid	Move byte at (seg:offset) to	B8+ rd	MOV r32, imm32	OI	Valid	Valid	Move imm32 to r32.
REX.W + AO		FD	Valid	N.E.		REX.W + BB+ rd	MOV r64, imm64	OI	Valid	N.E.	Move imm64 to r64.
	MOV AL, moffs8*				Move byte at (offset) to AL	C6/0	MOV r/m8, imm8	MI	Valid	Valid	Move imm8 to r/m8.
A1	MOV AX,moffs16*	FD	Valid	Valid	Move word at (seg:offset) t	MEY - COAO	MOV r/m8***, imm8	MI	Valid	N.E.	Move imm8 to r/m8,
A1	MOV EAX,moffs32*	FD	Valid	Valid	Move doubleword at (seg:o	C7 /0	MOV r/m16, imm16	MI	Valid	Valid	Move imm16 to r/m16.
REX.W + A1	MOV RAX,moffs64*	FD	Valid	N.E.	Move quadword at (offset)	C7 /0	MOV r/m32, imm32	MI	Valid	Valid	Move imm32 to r/m32.
REX.W + A1	MOV RAX,moffs64*	FD	Valid	N.E.	Move quadword at (offset)	REX.W + C7 /0	MOV r/m64, imm32	MI	Valid	N.E.	Move imm32 sign extended to 64-bits to r/m64.

- Architecture matérielle
- jeu d'instruction

Quelque soit le langage d'assemblage rencontré, les opérandes manipulées par une instruction seront toujours l'une de celles qui suit :

- Immédiat (constante) : imm>reg ou imm>mem
- Registre (contenant une donnée ou une adresse) : reg>reg
- Addresse: reg>mem ou mem>reg ou branchement mem

Les combinaisons présentées ci-dessus permettent d'accéder et de manipuler la totalité de l'architecture du processeur.

- Architecture matérielle
- jeu d'instruction
- Instructions arithmétique : attention, les modes d'adressage supportés diffèrent d'une instruction à une autre. Etudions quelques instructions arithmétique en mode d'adressage registre :

```
$14,%al
 ; al=0x0E (4cy)
movb
 $2,%bl
 ; bl=0x02 (4cv)
movb
 %bl,%al
 ; al=0x10 (3cy)
add
 %bl
 ; ax=0x0020 (70-77cy)
mul
div
 %bl
 ; al=0x10 (quotient)
 ; bl=0x00 (reste)
 ; (80-90cv)
 %bl,%al
 ; al=0x10 (3cy)
sub
 %bl,%al
 ; al=0x10 (3cy)
ans
 ; (80-90cy)
```

Instructions logique: manipulation bit à bit de données:

```
$15,%al
 ; al=0x0F (4cy)
movb
 $0x01,%bl
 ; bl=0x01 (4cy)
movb
 $0xFE,%al
 ; al=0x0E (4cy)
and
 %bl,%al
 ; al=0x0F(3cy)
or
 %al
 ; aI=0xF0 (3cy)
not
 ; Complément à 1
shl
 $1,%al
 ; al=0xE0 (2cy)
 ; flag carry C=1
```


- Architecture matérielle
- jeu d'instruction

Les instructions de saut ou de branchement en mémoire programme peuvent être conditionnels ou inconditionnels. En langage C, elles permettent par exemple d'implémenter : if, else if, else, switch, for, while, do while, appels de procédure.

 Structures de contrôle: Observons une partie des instructions de saut conditionnelles. Elles utilisent toutes les flags retournés par l'ALU et doivent être pour la plupart utilisées après une instruction arithmétique, logique ou de comparaison.

instruction	nom	condition
JZ label	Jump if Zero	saut si $ZF = 1$
JNZ label	Jump if Not Zero	saut si $ZF = 0$
JE label	Jump if Equal	saut si $ZF = 1$
JNE label	Jump if Not Equal	saut si $ZF = 0$
JC label	Jump if Carry	saut si $CF = 1$
JNC label	Jump if Not Carry	saut si $CF = 0$
JS label	Jump if Sign	saut si $SF = 1$
JNS label	Jump if Not Sign	saut si $SF = 0$
JO label	Jump if Overflow	saut si $OF = 1$
JNO label	Jump if Not Overflow	saut si $OF = 0$
JP label	Jump if Parity	saut si $PF = 1$
JNP label	Jump if Not Parity	saut si $PF = 0$

condition	nombres signés	nombres non signés		
=	JEQ label	JEQ label		
>	JG label	JA label JB label		
<	JL label			
\neq	JNE label	JNE label		

- Architecture matérielle
- jeu d'instruction

Prenons un exemple de programme C et étudions une implémentation assembleur possible. La solution n'est bien sûr pas unique :

```
unsigned char varTest = 0;

void main (void) {

 while (1) {
 if (varTest == 0) {
 // user code if
 }
 else {
 // user code else
 }
 }
}
```

```
(addressVarTest),%al
 ; aI=0x00 (+8cy)
main:
 mov
 ; bI=0x00(4cy)
 $0,%bl
 mov
 %bl,%al
 ; (3cy), flag Z=1
 cmp
 if1
 ; IP = addresse if1
 jΖ
 ; (16cy jump, 4cy no jump)
else1:
 : user code else
 endif1
 ; IP = addresse endif1 (15cy)
 jmp
if1:
 ; user code if
endif1:
 ; IP = addresse main (15cy)
 jmp
 main
endif1:
 ; IP = addresse main (15cy)
 Jmp
 main
 45 – copyleft
```


- Architecture matérielle
- jeu d'instruction

• Appel de procédure: dans une premier temps, nous ne parlerons que des appels de procédure sans passage de paramètres. Cette partie sera vue dans la suite du cours lorsque nous aborderons la notion de pile ou stack. Juste après avoir vu la segmentation mémoire, notamment les segments SS=Stack Segment et CS=Code Segment).

```
void fctTest (void);


void main (void) {
 while (1) {
 fctTest();
 }
}

void fctTest (void) {
 // user code
}

\\ nzer code
```

```
fctTest
 ; IP = adresse fctTest (19cy relatif)
main:
 call
 ; IP = adresse main (15cy)
 ami
 main
 ;other code
 ;...
fctTest:
 : user code
 ;...
 ;...
 ; IP = adresse jmp dans le main
 ret
 ; (16-20cy)
 ; (16-20cy)
 ; IP = adresse jmp a B. Te main
 ret
```

Rappelons les registres rencontrés sur architecture 8086 de Intel :

En même temps que les architectures des CPU's évoluent, le nombre et les tailles des registres de travail évoluent également. Observons les principaux registres de travail généralistes (iL/iH imbriqué dans iX imbriqué dans EiX lui-même imbriqué RiX). Nous parlerons d'environnement d'exécution :

General Purpose Registers (i = A, B, C, D)

64bits		32	16	8			
	R	Depuis Intel 64 architecture (64bits mode-o					
E			iX		Depuis 80386 architecture (E = Extended)		
·			iX		Depuis 8086 architecture		
			iH	iL			
General Purpose Registe	ers for Floating F	oint Unit : x87 and N	ИМХ exter	sions (i = (0 to 7)		

80bits	64bits	
	STi	Depuis 80486 architecture (x87 extension)
	MMXi	Depuis Pentium MMX architecture 48 – copyleft

64bits mode-only General Purpose Registers (i = 8 to 15)

64bits		32	16	8	
	Ri	i			
		RiD			
			R	iX	
				RiB	

Depuis Intel 64 architecture (64bits mode-only)

General Purpose Registers for SIMD Execution Units (SSE extensions)

(i = 0 à 7 with Pentium III SSE) (i = 0 à 15 with Intel 64)

256bits	128bits
YM	1Mi
	XMMi

Depuis Sandy Bridge architecture (AVX extension)

Depuis Pentium III architecture (SSE extension)

Pour rappel, l'instruction **dpps** précédemment étudiée durant le chapitre précédent fut introduite avec l'extension SSE4.1 et utilise donc les registres 128bits XMMi :

DPPS — Dot Product of Packed Single Precision Floating-Point Values

Opcode/ Instruction	Op/ En	64/32-bit Mode	CPUID Feature Flag	Description
66 OF 3A 40 /r ib DPPS xmm1, xmm2/m128, imm8	RMI	V/V	SSE4_1	Selectively multiply packed SP floating-point values from xmm1 with packed SP floating-point values from xmm2, add and selectively store the packed SP floating-point values or zero values to xmm1.

Registres pour la manipulation de pointeurs (SP, BP, SI, DI et xS) :

Pointer Registers (i = S and B)

64bits	32	16	8		
	RiP				
	EiP				
	iP				
			iPL		

Depuis 8086 architecture (64bits mode-only)

Segment Registers (i = C, D, S, E, F and G)16bits iS

Index Registers (i = S and D)

64bits	32	16	8	
	Depuis 8086 archite			
			iIL	(64bits mode-only)

ecture

D'autres registres divers ou spécialisés sont également arrivés au cours des évolutions des architectures : Descriptor Table Registers (GDTR, LDTR, IDTR), task register (TR), control registers CRO-CR8 64bits mode-only ...

CPU

Introduction – CPU élémentaire – Architectures CPU – Intel 8086 – Evolutions

Environnements d'exécution en modes 32bits et 64bits :

