ECE291

Lecture 14

Protected mode

Lecture outline

- Real mode review
- Protected mode theory
- Differences
- Protected mode examples

ECE 291 Lecture 14 Page 2 of 19

Real Mode Addressing

- Up to 1Mb of addressable memory. Address is always computed by <segment:displacement> where each of the two can be 16-bits.
- Segment register is always extended with a 0H at the right end.
- Thus up to 20 bits of address => 1Mb of memory
- Segments are always 64Kb

16-bit Default Segment + Offset address 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 ops	String destination address

ECE 291 Lecture 14 Page 3 of 19

Real Mode

32-bit Default Segment + Offset address combinations:

Segment	Offset	Special Purpose
CS	EIP	Instruction address
SS	ESP or EBP	Stack address
DS	EBX, EDI, ESI,	Data address
	EAX, ECX, EDX,	
	an 8- or 32-bit number	
ES	DI for string ops	String destination address
FS	No default	General address (386+)
GS	No default	General address (386+)

- In 386-Pentium III, never place a number > FFFFH in an offset register when operating in real mode.
- This causes the system to halt and to indicate an addressing error

ECE 291 Lecture 14 Page 4 of 19

Real Mode (cont.)

- Up to four 64Kb-segments for < x286
- Up to six segments for $\Rightarrow x386$
- Program can use any arbitrary number of segments but only four/six can be addressed simultaneously at any given time
- If a user segment does not use all 64Kb of memory segment registers can be initialized so that segments can overlap - it's your responsibility to assure the overlap does not create unwanted sideeffects!
- DOS or any other OS is responsible for linking and loading a user program, figuring out the code-data-stack segments, dynamic data area, and initializing the corresponding segment registers.

ECE 291 Lecture 14 Page 5 of 19

Overlapping Segments

ECE 291 Lecture 14 Page 6 of 19

Real Mode (cont.)

- Segment registers allow programs to be written using only offset address and still be relocated anywhere in memory: all we need to do to move a code/data/stack segment is to change the corresponding segment register - all offset addresses remain same.
- Relocation of code and data is very important for:
 - up/downward compatibility
 - write programs without being concerned about the memory size of the particular machine they execute on
 - moving programs around in memory and allowing multiple programs to run simultaneously
- Segment registers are used to address memory in Real Mode only.
- The result is similar to Virtual Memory (in ECE 312)

ECE 291 Lecture 14 Page 7 of 19

Protected Mode

- In protected mode (where memory is much larger) we have yet another indirection
- Segment registers <u>no longer point directly to memory</u> they point to descriptors which then point to the beginning of a segment in memory
- The drawback is a more expensive address translation mechanism
- But the benefit is that we can relocate any segment anywhere in 4Gb space, customize access rights to each segment, share segments with different programs/applications, etc.
- NOTE: Protected mode does NOT require any change in the application either (unless you customize protection rights) since the indirection is handled automatically by the linker/loader.

ECE 291 Lecture 14 Page 8 of 19

Protected Mode: General

- In PM, segment registers point to descriptor tables (DT) which then give us the starting address of the segment
- Each DT contains 8K (8,192) descriptors where each descriptor is an 8-byte quantity that describes a memory segment. There are two DTs:
 - Global (or system) descriptor table
 - Local (or application) descriptor table
- Therefore we have up to 16K (2 x 8192) memory segments that can be addressed in PM by each application.
- Each DT resides in memory and takes up a maximum of 64Kb of memory (8B x 8K).

ECE 291 Lecture 14 Page 9 of 19

Format of Descriptors in PM

80286 Descriptor

 000000000

 Access rights
 Base(B23-B16)

 Base (B15-B0)

 Limit (L15-L0)

386-Pentium III Descriptor

- •Base is the base address of segment in memory
 - in x286 it is 24-bits;
 - in x386+ it can be 32-bits. (Smallest memory granularity is 4Kb so in x386+, least significant 12 bits can be ignored in Base => 20+12=32 bit addresses)
- Limit is the last offset in a segment
 - i.e. variable size segments in PM. In x286 limit is 16-bits bit in x386+ it is 20bits.
- Examples:
 - x286: segment begins at F00000H and ends at F000FFH => it has base F00000H and has a limit of 00FFH (16 bits).
 - x386: same segment would begin at 00F00000H and will have a limit of 000FFH (20 bits)

ECE 291 Lecture 14 Page 10 of 19

PM: Descriptor Format

386-Pentium III Descriptor

G - granularity bit: Specifies the size of segment increments:

- G=0 => Limit specifies a segment limit of 00000H to FFFFFH
- G=1 => Limit specifies a segment limit of 00000XXXH to FFFFXXXH

(G=1 allows a segment length of 4Kb-4Gb in increments of 4Kb)

Example 1: Starting Address = 10000000h Segment Size = 1FFh G = 0, Base = 10000000h, Limit = 001FFhEnding Address = Base+Limit=10000000h + 001FFh = 100001FFh

Example 2: Starting Address = 10000000h Segment Size = 1FF000 G = 1 End = Base + Limit = 10000000h + 001FFXXXh = 101FFFFFh

The extension XXX can take any value from 000 to FFF

PM: Descriptor Format (cont.)

386-Pentium III Descriptor

Base B31-B24 GD 0 A Limit L19-L16

Access rights Base(B23-B16)

Base (B15-B0)

Limit (L15-L0)

AV-bit: Specifies whether the segment is available or not.

D-bit: Specifies how memory is accessed in RM or PM

- D=0 => Default: 16-bit instructions, offsets and registers
- D=1 => Default: 32-bit instructions, offsets and registers

NOTE: The default of register size and offset size can be overridden in both 16- and 32-bit instruction modes.

<u>Access Rights byte</u>: Specifies access rights, access violation actions, direction of growth (for data segments) - e.g., shared code segments

Selects one of 8,192 descriptors in global or local description tables

ECE 291 Lecture 14 Page 12 of 19

DPMI

- The Dos Protected Mode Interface
 - Windows 2000 runs in PMode and encapsulates your programs so they can't crash the computer (theoretically)
 - This encapsulation prevents direct access to some of the processor's protected mode capabilities
 - DPMI is a standard way to access these capabilities outside the box while still having Windows provide some protection

ECE 291 Lecture 14 Page 13 of 19

DPMI

- DPMI is accessed via INT 31h
- See the DPMI reference on the References Page for great detail
- For most things you will use our special Protected Mode Library
- One of the ints you'll use directly involves invoking DOS interrupts in PMode. This is function 300h.
- Function 300h is used to call any ISR which accesses memory

ECE 291 Lecture 14 Page 14 of 19

How to write PMode Programs

```
; Simple Real Mode Program
STKSEG SEGMENT STACK
RESB 512
STKTOP
SEGMENT CODE
  myvar1 db 45h
  myvar2 resb 1
..start
  mov ax, cs
  mov ds, ax
  ret
```

```
; Simple Protected Mode Program
SECTION .data
  myvar1 db 45h
SECTION .bss
  myvar2 resb 1
SECTION .text
  GLOBAL main
 main
  ret
```

ECE 291 Lecture 14 Page 15 of 19

Other differences – program structure

- SECTION is essentially the same as SEGMENT
- data contains initialized variables
- bss contains uninitialized variables that take up no space in your executable but get allocated and initialized to zero when your program executes
- .text is the same as CODE
- _main must be declared global and serves the same purpose as ..start
- All offsets change from 16 bit to 32 bit

ECE 291 Lecture 14 Page 16 of 19

Other differences - addressing

- Memory addressing now uses extended registers EBX, EBP, ESI, EDI instead of the 16 bit equivalents
- You can also use any 32-bit register to address memory (including EAX, ECX, EDX, ESP)
- Add any two of these registers
- One may be multiplied by a scaling factor of 1, 2, 4, or 8.
 - mov ax, [disp]
 - mov ax, [eax + disp]
 - mov ax, [eax + 4*ebp + disp] ;defaults to DS
 - mov ax, [ebp + 4*eax + disp] ;defaults to SS

ECE 291 Lecture 14 Page 17 of 19

Example MMX Program

```
GLOBAL _main
SECTION .bss
 ; Uninitialized data
SECTION
 .data
 db 01h, 02h, 03h, 04h, 05h, 06h, 07h, 08h
 Array 1
 db 01h, 01h, 01h, 01h, 01h, 01h, 01h
 db 08h, 09h, 0Ah, 0Bh, 0Ch, 0Dh, 0Eh, 0Fh
 Array 2
 db 09h, 09h, 09h, 09h, 09h, 09h, 09h
 db 00h, 01h, 02h, 03h, 04h, 05h, 06h, 07h
 db 80h, 90h, 0A0h, 0B0h, 0C0h, 0D0h, 0E0h, 0F0h
```

ClearMMX dd 00h, 00h

ECE 291 Lecture 14 Page 18 of 19

Example MMX Program

```
SECTION .text
 :Move sums to MMX
 mm5, [Array_2]
 mova
main
 mm6, [Array 2+8]
 mova
  mov ebx, Array_1
 mm7, [Array_2+16]
 mova
  mov edx, Array 2
 emms
  mov ecx, 3
 ret
  call _MMX_Reset ;Reset MMX registers to zero
 _MMX_Reset
.Add Array
 movq mm0, [ClearMMX]
 mm0, [ebx+8*ecx-8]
  mova
 movq mm1, mm0
  paddb mm0, [edx+8*ecx-8]
 movq mm2, mm0
 gword [edx+8*ecx-8], mm0 ;Store the sum
  mova
 movq mm3, mm0
 mm1, [edx+8*ecx-8]
  movq
 movq mm4, mm0
  dec
 ecx
 movq mm5, mm0
 ecx, 0
  cmp
 movq mm6, mm0
 .Add_Array
 movq mm7, mm0
  ;loop .Add Array
 ret
```

ECE 291 Lecture 14