Lecture 3: 80X86 Microprocessor

Prof. Xiangzhong FANG xzfang@sjtu.edu.cn

The 80x86 IBM PC and Compatible Computers

Chapter 1 80X86 Microprocessor

Evolution of 80X86 Family

- #8086, born in 1978
 - ☑ First 16-bit microprocessor

8808#

- □ Data bus: 16-bit internal, 8-bit external
- Fit in 8-bit world, e.g., motherboard, peripherals
- △Adopted in the IBM PC + MS-DOS open system
- **#**80286, 80386, 80486

Internal Structure of 8086

#Two sections

- Execution unit (EU): executes instructions previously fetched

Internal Structure of 8086

Internal Structure of 8086

#Pipelining

- ✓ Increases the efficiency of CPU
- - **区**Sequential instruction execution
 - ☑ Branch penalty: when jump instruction executed, all prefetched instructions are discarded

nonpipelined (e.g., 8085) pipelined (e.g., 8086)

Registers

#Store information temporarily

AX 16-bit register	
AH AL 8-bit reg. 8-bit reg.	

8-bit register:

D7 D6 D5 D4 D3 D2 D1 D0

16-bit register:

D15 D14 D13 D12 D11 D10 D9 D8 D7 D6 D5 D4 D3 D2 D1 D0

#Six groups

Category	Bits	Register Names
General	16	AX, BX, CX, DX
	8	AH, AL, BH, BL, CH, CL, DH, DL
Pointer	16	SP (stack pointer), BP (base pointer)
Index	16	SI (source index), DI (destination index)
Segment	16	CS (code segment), DS (data segment), SS (stack segment), ES (extra segment)
Instruction	16	IP (instruction pointer)
Flag	16	FR (flag register)

Note:

The general registers can be accessed as the full 16 bits (such as AX), or as the high byte only (AH) or low byte only (AL).

8086 Programming

- **X**A typical program on 8086 consists of at least three *segments*

 - □ data segment: stores information to be processed
- **#**What is a segment?

 - □ Begins on an address evenly divisible by 16
 - ĭi.e., an address ends in 0H
 - **⊠**Why? (See later)

Logical & Physical Address

#Physical address

- △20-bit address that is actually put on the address bus
- △A range of 1MB from 00000H to FFFFFH
- Actual physical location in memory

#Logical address

- ○Consists of a segment value (determines the beginning of a segment) and an offset address (a location within a 64KB segment)
- ☑E.g., an instruction in the code segment has a logical address in the form of CS (code segment register): IP (instruction pointer)

Logical & Physical Address

logical address -> physical address

- CS IP
 2 5 0 0 : 9 5 F 3
- 1. Start with CS. 2 5
- 2. Shift left CS. 2 5 0 0 0

0 0

- One logical -> only one physical
- 3. Add IP. 2 E 5 F 3
- **#**Segment range representation
 - Maximum 64KB
 - △logical *2500:0000 2500:FFFF*

Physical Address Wrap-around

- **#**When adding the offset to the shifted segment value results in an address beyond the maximum value *FFFFFH*
- # E.g., what is the range of physical addresses if CS=FF59H?

△Solution:

The low range is FF590H, and the range goes to FFFFH and wraps around from 00000H to 0F58FH (FF590+FFFF).

Logical & Physical Address

Physical address -> logical
address ?

○One physical address can be derived from different logical addresses

△E.g.,

Logical address (hex)	Physical address (hex)
1000:5020	15020
1500:0020	15020
1502:0000	15020
1400:1020	15020
1302:2000	15020

Segment Overlapping

#Two segments can overlap

- □ Dynamic behaviour of the segment and offset concept

Code Segment

- **x**8086 fetches instructions from the code segment

 - ☑ What if desired instructions are physically located beyond the current code segment?
 - **Solution:** Change the CS value so that those instructions can be located using new logical addresses

Data Segment

- #Information to be processed is stored in the data segment
 - △Logical address of an instruction: DS:offset
 - **☑Offset value**: e.g., 0000H, 23FFH
 - ☑Offset registers for data segment: BX, SI and DI

 - **Solution:** Change the DS value so that those data can be located using new logical addresses

Data Representation in Memory

- ******Memory can be logically imagine as a consecutive block of bytes
- **X** How to store data whose size is larger than a byte?
 - △Little endian: the low byte of the data goes to the low memory location
 - □Big endian: the high byte of the data goes to the low memory location
 - △E.g., 2738H

Stack Segment

- ******A section of RAM memory used by the CPU to store information temporarily
 - △Logical address of an instruction: SS:SP (special applications with BP)
 - Most registers (except segment registers and SP) inside the CPU can be stored in the stack and brought back into the CPU from the stack using *push* and *pop*, respectively
 - ☐Grows downward from upper addresses to lower addresses in the memory allocated for a program

 - **⊠**Ensure that the code section and stack section would not write over each other

Push & Pop

#16-bit operation

Push & Pop

Extra Segment

#An extra data segment, essential for string operations

△Logical address of an instruction: ES:offset

☑Offset value: e.g., 0000H, 23FFH

☑Offset registers for data segment: **BX**, **SI** and **DI**

#In Summary,

Table 1-3: Offset Registers for Various Segments

		7	i	
Segment register:	CS	DS	ES	SS
Offset register(s):	IP	SI, DI, BX	SI, DI, BX	SP, BP

Memory map of the IBM PC

- **#**1MB logical address space
- ₩640K max RAM
 - ☑In 1980s, 64kB-256KB

 - □DOS does memory management; you do not set CS, DS and SS
- **X** Video display RAM
- **#**ROM
 - △64KB BIOS

BIOS Function

- **#**Basic input-output system (BIOS)
 - □ Tests all devices connected to the PC when powered on and reports errors if any

Flag Register

#16-bit, *status register*, processor status word (PSW)

#6 conditional flags

△CF, PF, AF, ZF, SF, and OF

3 control flags

☑DF, IF, TF

Conditional Flags

- **# CF (Carry Flag):** set whenever there is a carry out, from d7 after a 8-bit op, from d15 after a 16-bit op
- **PF (Parity Flag):** the parity of the op result's low-order byte, set when the byte has an even number of 1s
- **# AF (Auxiliary Carry Flag):** set if there is a carry from d3 to d4, used by BCD-related arithmetic
- **X ZF (Zero Flag):** set when the result is zero
- **SF (Sign Flag):** copied from the sign bit (the most significant bit) after op
- **# OF (Overflow Flag):** set when the result of a signed number operation is too large, causing the sign bit error

More about Signed Number, CF&OF

- The most significant bit (MSB) as sign bit, the rest of bits as magnitude D7 D6 D5 D4 D3 D2 D1 D0 | Sign | Magnitude
 - □ For negative numbers, D7 is 1, but the magnitude is the represented in 2's complement
- **#**CF is used to detect errors in unsigned arithmetic operations
- **#**OF is used to detect errors in signed arithmetic operations

Examples of Conditional Flags

CF = 0 since there is no carry beyond d7

PF = 0 since there is an odd number of 1s in the result

AF = 1 since there is a carry from d3 to d4

ZF = 0 since the result is not zero

SF = 0 since d7 of the result is zero

OF = 0 since there is no carry from d6 to d7 and no carry beyond d7

According to the CPU, this is -90, which is wrong. (OF = 1, SF = 1, CF = 0)

According to the CPU, the result is +126

Control Flags

- **# IF (Interrupt Flag):** set or cleared to enable or disable only the external maskable interrupt requests
- ★ DF (Direction Flag): indicates the direction of string operations
- **# TF (Trap Flag):** when set it allows the program to single-step, meaning to execute one instruction at a time for debugging purposes

80X86 Addressing Modes

- **#**How CPU can access operands (data)
- **x**80x86 has seven distinct addressing modes
 - **△**Register
 - **△**Immediate
 - **△**Direct

 - □ Based indexed relative
- **#MOV** instruction

Register Addressing Mode

```
# Data are held within registers
```

No need to access memory

△E.g.,

MOV BX,DX ;copy the contents of DX into BX MOV ES,AX ;copy the contents of AX into ES

Immediate Addressing Mode

#The source operand is a constant

No need to access memory

△E.g.,

```
MOV AX,2550H ;move 2550H into AX
MOV CX,625 ;load the decimal value 625 into CX
MOV BL,40H ;load 40H into BL
```


Direct Addressing Mode

- #Data is stored in memory and the address is given in instructions
 - ○Offset address in the data segment (**DS**) by default
 - Need to access memory to gain the data
 - **△**E.g.,

```
MOV DL,[2400] ;move contents of DS:2400H into DL
```

MOV [3518],AL

Direct Addressing Mode

Register Indirect Addressing Mode

- ★ Data is stored in memory and the address is held by a register
 - ○Offset address in the data segment (**DS**) by default
 - Registers for this purpose are SI, DI, and BX
 - Need to access memory to gain the data
 - **△**E.g.,

MOV AL,[BX]

;moves into AL the contents of the memory location ;pointed to by DS:BX.

Register Indirect Addressing Mode

Based Relative Addressing Mode

- #Data is stored in memory and the address can be calculated with base registers **BX** and **BP** as well as a displacement value

 - Need to access memory to gain the data
 - **△**E.g.,

```
MOV CX,[BX]+10 ;move DS:BX+10 and DS:BX+10+1 into CX;PA = DS (shifted left) + BX + 10

MOV AL,[BP]+5 ;PA = SS (shifted left) + BP + 5
```

Based-Relative Addressing Mode

MOV AH,
$$\begin{bmatrix} \mathbf{DS:BX} \\ \mathbf{SS:BP} \end{bmatrix} + 1234\mathbf{h}$$

Indexed Relative Addressing Mode

- #Data is stored in memory and the address can be calculated with index registers **DI** and **SI** as well as a displacement value

 - Need to access memory to gain the data
 - **△**E.g.,

```
MOV DX,[SI]+5 ;PA = DS (shifted left) + SI + 5
MOV CL,[DI]+20 ;PA = DS (shifted left) + DI + 20
```

Indexed Relative Addressing Mode

Example: What is the physical address MOV [DI-8],BL if DS=200 & DI=30h ? DS:200 shift left once 2000 + DI + -8 = 2028

Based Indexed Addressing Mode

- **#**Combines based and indexed addressing modes, one base register and one index register are used

 - Need to access memory to gain the data
 - **△**E.g.,

```
MOV CL,[BX][DI]+8 ;PA = DS (shifted left) + BX + DI + 8

MOV CH,[BX][SI]+20 ;PA = DS (shifted left) + BX + SI + 20

MOV AH,[BP][DI]+12 ;PA = SS (shifted left) + BP + DI + 12

MOV AH,[BP][SI]+29 ;PA = SS (shifted left) + BP + SI + 29
```

Based-Indexed Relative Addressing Mode

- Based Relative + Indexed Relative
- We must calculate the PA (physical address)

MOV AH,[BP+SI+29] or MOV AH,[SI+29+BP] or MOV AH,[SI][BP]+29

The register order does not matter

Segment Overrides

#Offset registers are used with default segment registers

Table 1-3: Offset Registers for Various Segments

Segment register:		DS	EC	99
Segment register:	1 03	D3	<u></u>	
Offset register(s):	IP	SI, DI, BX	SI, DI, BX	SP, BP

#80X86 allows the program to override the default segment registers

Instruction	Segment Used	Default Segment
MOV AX,CS:[BP]	CS:BP	SS:BP
MOV DX,SS:[SI]	SS:SI	DS:SI
MOV AX,DS:[BP]	DS:BP	SS:BP
MOV CX,ES:[BX]+12	ES:BX+12	DS:BX+12
MOV SS:[BX][DI]+32,AX	SS:BX+DI+32	DS:BX+DI+32