

Intel x86 Architecture

Computer Organization and Assembly Languages
Yung-Yu Chuang

with slides by Kip Irvine

Intel microprocessor history

Early Intel microprocessors

- Intel 8080 (1972)
 - 64K addressable RAM
 - 8-bit registers
 - CP/M operating system
 - 5,6,8,10 MHz
 - 29K transistors
- Intel 8086/8088 (1978) ← my first computer (1986)
 - IBM-PC used 8088
 - 1 MB addressable RAM
 - 16-bit registers
 - 16-bit data bus (8-bit for 8088)
 - separate floating-point unit (8087)
 - used in low-cost microcontrollers now

The IBM-AT

- Intel 80286 (1982)
 - 16 MB addressable RAM
 - Protected memory
 - several times faster than 8086
 - introduced IDE bus architecture
 - 80287 floating point unit
 - Up to 20MHz
 - 134K transistors

Intel IA-32 Family

- Intel386 (1985)
 - 4 GB addressable RAM
 - 32-bit registers
 - paging (virtual memory)
 - Up to 33MHz
- Intel486 (1989)
 - instruction pipelining
 - Integrated FPU
 - 8K cache
- Pentium (1993)
 - Superscalar (two parallel pipelines)

5

Intel P6 Family

- Pentium Pro (1995)
 - advanced optimization techniques in microcode
 - More pipeline stages
 - On-board L2 cache
- Pentium II (1997)
 - MMX (multimedia) instruction set
 - Up to 450MHz
- Pentium III (1999)
 - SIMD (streaming extensions) instructions (SSE)
 - Up to 1+GHz
- Pentium 4 (2000)
 - NetBurst micro-architecture, tuned for multimedia
 - 3.8+GHz
- Pentium D (2005, Dual core)

6

IA32 Processors

- Totally Dominate Computer Market
- Evolutionary Design
 - Starting in 1978 with 8086
 - Added more features as time goes on
 - Still support old features, although obsolete
- Complex Instruction Set Computer (CISC)
 - Many different instructions with many different formats
 - But, only small subset encountered with Linux programs
 - Hard to match performance of Reduced Instruction Set Computers (RISC)
 - But, Intel has done just that!

IA-32 Architecture

IA-32 architecture

- Lots of architecture improvements, pipelining, superscalar, branch prediction, hyperthreading and multi-core.
- From programmer's point of view, IA-32 has not changed substantially except the introduction of a set of high-performance instructions

9

Modes of operation

- Protected mode
 - native mode (Windows, Linux), full features, separate memory
- Virtual-8086 mode
 - hybrid of Protected
 - each program has its own 8086 computer
- Real-address mode
 - native MS-DOS
- System management mode
 - power management, system security, diagnostics

10

Addressable memory

- Protected mode
 - 4 GB
 - 32-bit address
- Real-address and Virtual-8086 modes
 - 1 MB space
 - 20-bit address

11

General-purpose registers

32-bit General-Purpose Registers

16-bit Segment Registers

12

Accessing parts of registers

- Use 8-bit name, 16-bit name, or 32-bit name
- Applies to EAX, EBX, ECX, and EDX

13

Index and base registers

- Some registers have only a 16-bit name for their lower half (no 8-bit aliases). The 16-bit registers are usually used only in real-address mode.

32-bit	16-bit
ESI	SI
EDI	DI
EBP	BP
ESP	SP

14

Some specialized register uses (1 of 2)

- General-Purpose
 - EAX – accumulator (automatically used by division and multiplication)
 - ECX – loop counter
 - ESP – stack pointer (should never be used for arithmetic or data transfer)
 - ESI, EDI – index registers (used for high-speed memory transfer instructions)
 - EBP – extended frame pointer (stack)

15

Some specialized register uses (2 of 2)

- Segment
 - CS – code segment
 - DS – data segment
 - SS – stack segment
 - ES, FS, GS - additional segments
- EIP – instruction pointer
- EFLAGS
 - status and control flags
 - each flag is a single binary bit (*set* or *clear*)
- Some other system registers such as IDTR, GDTR, LDTR etc.

16

Status flags

- Carry
 - unsigned arithmetic out of range
- Overflow
 - signed arithmetic out of range
- Sign
 - result is negative
- Zero
 - result is zero
- Auxiliary Carry
 - carry from bit 3 to bit 4
- Parity
 - sum of 1 bits is an even number

17

Floating-point, MMX, XMM registers

- Eight 80-bit floating-point data registers
 - ST(0), ST(1), . . . , ST(7)
 - arranged in a stack
 - used for all floating-point arithmetic
- Eight 64-bit MMX registers
- Eight 128-bit XMM registers for single-instruction multiple-data (SIMD) operations

18

Programmer's model

Basic Program Execution Registers

FPU Registers

Address Space*

*The address space can be flat or segmented. Using the physical address extension mechanism, a physical address space of $2^{36} - 1$ can be addressed.

19

Programmer's model

MMX Registers

XMM Registers

20

IA-32 Memory Management

Real-address mode

- 1 MB RAM maximum addressable (20-bit address)
- Application programs can access any area of memory
- Single tasking
- Supported by MS-DOS operating system

Segmented memory

Segmented memory addressing: absolute (linear) address is a combination of a 16-bit segment value added to a 16-bit offset

Calculating linear addresses

- Given a segment address, multiply it by 16 (add a hexadecimal zero), and add it to the offset
- Example: convert 08F1:0100 to a linear address

Adjusted Segment value:	0 8 F 1 0
Add the offset:	0 1 0 0
Linear address:	0 9 0 1 0

- A typical program has three segments: code, data and stack. Segment registers CS, DS and SS are used to store them separately.

Example

What linear address corresponds to the segment/offset address 028F:0030?

$$028F0 + 0030 = 02920$$

Always use hexadecimal notation for addresses.

25

Protected mode (1 of 2)

- 4 GB addressable RAM (32-bit address)
 - (00000000 to FFFFFFFFh)
- Each program assigned a memory partition which is protected from other programs
- Designed for multitasking
- Supported by Linux & MS-Windows

26

Protected mode (2 of 2)

- Segment descriptor tables
- Program structure
 - code, data, and stack areas
 - CS, DS, SS segment descriptors
 - global descriptor table (GDT)
- MASM Programs use the Microsoft flat memory model

27

Flat segmentation model

- All segments are mapped to the entire 32-bit physical address space, at least two, one for data and one for code
- global descriptor table (GDT)

28

Multi-segment model

- Each program has a local descriptor table (LDT)
 - holds descriptors for each segment used by the program

29

Translating Addresses

- The IA-32 processor uses a one- or two-step process to convert a variable's logical address into a unique memory location.
- The first step combines a segment value with a variable's offset to create a **linear address**.
- The second optional step, called **page translation**, converts a linear address to a **physical address**.

Converting Logical to Linear Address

The segment selector points to a segment descriptor, which contains the base address of a memory segment. The 32-bit offset from the logical address is added to the segment's base address, generating a 32-bit linear address.

Indexing into a Descriptor Table

Each segment descriptor indexes into the program's local descriptor table (LDT). Each table entry is mapped to a linear address:

Paging (1 of 2)

- Virtual memory uses disk as part of the memory, thus allowing sum of all programs can be larger than physical memory
- Only part of a program must be kept in memory, while the remaining parts are kept on disk.
- The memory used by the program is divided into small units called pages (4096-byte).
- As the program runs, the processor selectively unloads inactive pages from memory and loads other pages that are immediately required.

Paging (2 of 2)

- OS maintains page directory and page tables
- Page translation: CPU converts the linear address into a physical address
- Page fault: occurs when a needed page is not in memory, and the CPU interrupts the program
- Virtual memory manager (VMM) – OS utility that manages the loading and unloading of pages
- OS copies the page into memory, program resumes execution

Page Translation

A linear address is divided into a page directory field, page table field, and page frame offset. The CPU uses all three to calculate the physical address.

