

Intel processors' architecture reminder

IA general purpose registers

- EAX- accumulator, usually used to store results of integer arithmetical or binary operations
- EBX- used in memory addressing to hold the base offset,
- ECX- as above, also used as a loop counter
- **EDX** as above, also used to store partial results of some 32-bit integer instructions in pair with EAX register
- ESI as above, also used as a source index by memory block operations
- **EDI** as above, also used as a **destination index** by memory block operations
- ESP as above, also it's a processor's stack pointer
- EBP as above, also used as a base pointer for stack frame operations

IA segment, status and control registers

Segment registers:

- CS code segment register
- DS data segment register
- SS stack segment register
- ES, FS, GS extended (additional) data segment registers

Status registers:

• **EFLAGS** – flag register which stores processor's status and particulary a status of the last arithmetical operation performed by the processor. Flags can be tested and utilizezed for controlling program execution paths.

Control registers:

• **EIP** – processor's instruction pointer used along with the CS register to store next processor's instruction to be executed.

IA system, control, debug and test registers

System registers:

- GDTR global descriptor table register stores the address of a processor's global descriptor table used in protected mode
- **IDTR** interrupt descriptor table register stores the address of an interrupt descriptor table used in protected mode
- LDTR local descriptor table register stores the address of a current task's local descriptor table used in protected mode
- TR task register stores the current task's state segment pointer Control registers:
- CRO-CR3 processor's control words used to store bit's describing processor's current mode of operation and memory paging mode.

Debug and test registers:

- DRO DR7 used for debugging purposes for controlling hardware traps
- TR6 TR7 used while testing cosistency of memory descriptors and also while processor's self test

IA integer data types and sizes

International Faculty of Engineerig, Technical University of Łódź

IA floating point data types and sizes

$$Z = (-1)^{Sign} \cdot 2^{Exponent-127} \cdot (1 + \sum_{k=1}^{n} 2^{-k} \cdot a_k), (a_n a_{n-1} \dots a_1 a_0)_2 - Significand$$

Note:

Internal FPU registers are 10 bytes long.
In operational memory floating point
numbers are stored as 32-bit (single precision),
64-bit (double) or 80-bit (long double) precision
numbers with the same format as indicated above.

FPU Data Registers

Fig. 2. Example of dot product computation

	(a)		(b)		(c)		(d)			
Computation	R7		R7		R7			R7		
Dot Product = $(5.6 \times 2.4) + (3.8 \times 10.3)$	R6		R6		R6			R6		
Code:	R5		R5		R5			R5		
FLD value1 ; (a) value1=5.6	R4	5.6	ST(0) R4	13.44	ST(0) R4	13.44	ST(1)	R4	13.44	ST(1)
FMUL value2 ;(b) value2=2.4 FLD value3 ; value3=3.8	R3		R3		R3	39.14	ST(0)	R3	52.58	ST(0)
FMUL value4 ; (c)value4=10.3 FADD ST(1) ; (d)	R2		R2		R2			R2		
	R1		R1		R1			R1		
	R0		R0		R0			R0		

R2 R1 R0

IA Real Mode Addressing

PHYSICAL ADDRESS = 16 * SEGMENT + OFFSET

IA Protected Mode Addressing

Assemby language DOS program structure

DOS COM program has a simplified format and is totally *unrelocable*. It means that when it's compiled to a binary file it must be loaded at specific address without any modification of it's binary form. It must have only one segment reserved for code an data and no stack segment (it uses DOS system stack). The code of a binary file must start at 256 (100h) byte offset from the beginning of the program segment.

Program with only one, no more than 64KB segment

.code 256 byte offset ora 100h start: jmp begin db "Hello world!", 10, 13, '\$' text mov ax, 0900h begin: mov dx, offset text int 21h mov ax, 4c00h Define which int 21h instruction starts the end start program

.model tiny -

Omit data, so that the data bytes won't be treated as the instruction codes by the processor

One and only program segment

Assemby language DOS program structure

DOS EXE program has universal structure. It can have as many code, data and stack segments as one wishes. It can occupy as much memory as one wants. It is relocable, which means that the actual binary form of the program can be freely modified by the operating system during program loading process. It usually has it's own stack, but it can also use DOS system stack, which is quite risky.

Program with one code, data and at most one stack segments .model small .data Data segment db "Hello world!", 10, 13, '\$' text .code **mov** ax, @data start: mov ds, ax mov ax, 0900h Code segment mov dx, offset text int 21h mov ax, 4c00h Define which int 21h instruction starts the 1024 byte long .stack 1024 Stack segment program end start

Assemby language DOS program structure

Hence the typical DOS program can be composed of the following segments:

- Code segment,
- Data segment,
- Stack segment,
- Additional data segment.

It is understood that a code segment is obligatory.

In the following figure the typical usage of segment registers to address program segments is presented.

