
;***;
;* P R O C C A . A S M *;
;*---*;
;* Task : Makes two functions available for linking to *;
;* C programs. These functions help determine *;
;* the processor type and the type of coprocess- *;
;* or. *;
;*---*;
;* Author : MICHAEL TISCHER *;
;* Developed on : 08/15/88 *;
;* Last update : 10/17/91 *;
;*---*;
;* Assembly : MASM PROCCA; or TASM PROCCA *;
;* ... then link with a C program *;
;***;

IGROUP group _text ;Program segment
DGROUP group _bss, _data ;Data segment
 assume CS:IGROUP, DS:DGROUP, ES:DGROUP, SS:DGROUP

_BSS segment word public 'BSS' ;This segment handles all uninitial-
_BSS ends ;ized static variables

_DATA segment word public 'DATA' ;This segment handles all initialized
 ;global and static variables
_DATA ends
;== Constants ===

p_80486 equ 8 ;Codes for different processor types
p_80386 equ 7
p_80286 equ 6
p_80186 equ 5
p_80188 equ 4
p_v30 equ 3
p_v20 equ 2
p_8086 equ 1
p_8088 equ 0

co_80387 equ 3 ;Codes for the coprocessors
co_80287 equ 2
co_8087 equ 1
co_none equ 0

NOP_CODE equ 90h ;Code for machine language command NOP
DEC_DX_C equ 4Ah ;Code of DEC DX

;== Global variables ==

_DATA segment word public 'DATA'

cpz dw 0 ;For coprocessor test

_DATA ends

;== Program ===

_TEXT segment byte public 'CODE' ;Program segment

public _getproc ;Function made available for other
public _getco ;programs

;-- GETPROC: Determines the type of processor a PC is equipped with ---
;-- Call from C : int getproc(void);
;-- Output : The processor type number (see constants above)

_getproc proc near

 pushf ;Secure flag register contents
 push di

 ;== Determine whether model came before or after 80286 ======

 xor ax,ax ;Set AX to 0
 push ax ;and push onto stack
 popf ;Pop flag register off of stack
 pushf ;Push back onto stack

 pop ax ;and pop off of AX
 and ax,0f000h ;Do not clear the upper four bits
 cmp ax,0f000h ;Are bits 12 - 15 all equal to 1?
 je not_286_386 ;YES --> Not 80386 or 80286

 ;-- Test for determining whether 80486, 80386 or 80286 ------

 mov dl,p_80286 ;In any case, it's one of the
 mov ax,07000h ;three processors
 push ax ;Push 07000h onto stack
 popf ;Pop flag register off
 pushf ;and push back onto the stack
 pop ax ;Pop into AX register
 and ax,07000h ;Mask everything except bits 12-14
 je pende ;Are bits 12 - 14 all equal to 0?
 ;YES --> It's an 80286

 inc dl ;No --> it's either an 80386 or an
 ;80486. First set to 386

 ;-- The following test to differentiate between 80386 and ---
 ;-- 80486 is based on an extension of the EFlag register on
 ;-- the 80486 in bit position 18.
 ;-- The 80386 doesn't have this flag, which is why you
 ;-- cannot use software to change its contents.

 cli ;No interrupts now

db 066h,08Bh,0DCh ;mov ebx,esp store current SP
db 066h,083h,0E4h,0FCh ;and esp,0FFFCh round off DWORD
db 066h,09Ch ;pushfd Store flag register
db 066h,058h ;pop eax from stack to AX
db 066h,08Bh,0C8h ;mov ecx,eax and CX
db 066h,035h,000h,0h,4h,0h ;xor eax,1 shl 18 XOR alignment bit
db 066h,050h ;push eax and put in flag
db 066h,09Dh ;popfd register
db 066h,09Ch ;pushfd Push flag onto stack
db 066h,058h ;pop eax and pop AX off
db 066h,051h ;push ecx Return old flag
db 066h,09Dh ;popfd contents
db 066h,033h,0C1h ;xor eax,ecx Test AL bit
db 066h,0C1h,0E8h,012h ;shr eax,18 Shift AL bit to bit 0
db 066h,083h,0E0h,001h ;and eax,1h Mask all others
db 066h,08Bh,0E3h ;mov esp,ebx Restore SP.

 sti ;Allow interrupts again
 add dl,al ;AL is 1, if 486
 jmp pende ;Test is ended

 ;== Test for 80186 or 80188 =================================

not_286_386 label near

 mov dl,p_80188 ;Load code for 80188
 mov al,0ffh ;Set all bits in AL register to 1
 mov cl,021h ;Move number of shift operations to CL
 shr al,cl ;AL CL shift to the right
 jne t88_86 ;If AL <> 0, it must be either an
 ;80188 or 80186

 ;== Test for NEC V20 or V30 =================================

 mov dl,p_v20 ;Load code for NEC V20
 sti ;Enable interrupts
 push si ;Mark contents of SI register
 mov si,0 ;Starting with first byte in ES, read
 mov cx,0ffffh ;a complete segment
 rep lods byte ptr es:[si] ;REP with a segment override
 ;(works only with NEC V20, V30)
 pop si ;Pop SI off of stack
 or cx,cx ;Has entire segment been read?
 je t88_86 ;YES --> V20 or V30

 mov dl,p_8088 ;NO --> Must be 8088 or 8086

 ;== Test for 88/86 or V20/V30 ===============================

 ;-- Run test with help of queue (as above), however, this is
 ;-- a smaller queue

t88_86 label near

 push cs ;Push CS onto stack
 pop es ;and pop ES off
 std ;Increment on string instructions
 mov di,offset q2_end ;Set DI at end of queue
 mov al,0fbh ;Instruction code for "STI"
 mov cx,3 ;Execute string instruction 3 times
 cli ;Suppress interrupts
 rep stosb ;Overwrite INC DX instruction
 cld ;Increment on string instructions
 nop ;Fill queue with dummy instructions
 nop
 nop

 inc dx ;Increment processor code
 nop
q2_end: sti ;Re-enable interrupts

 ;--

pende label near ;End testing

 pop di ;Pop DI off of stack
 popf ;Pop flag register off of stack
 xor dh,dh ;Set high byte of proc. code to 0
 mov ax,dx ;Proc. code = return value of funct.

 ret ;Return to caller

_getproc endp ;End of procedure

;-- GETCO: Determines the kind of coprocessor, if available -----------
;-- Call from C : int getco(void);
;-- Output : The number of the coprocessor type (see constants)

_getco proc near

 mov dx,co_none ;First assume there is no CP

 mov byte ptr cs:wait1,NOP_CODE ;WAIT-instruction on 8087
 mov byte ptr cs:wait2,NOP_CODE ;Replace by NOP

wait1: finit ;Initialize Cop
 mov byte ptr cpz+1,0 ;Move high byte control word to 0
wait2: fstcw cpz ;Store control word
 cmp byte ptr cpz+1,3 ;High byte control word = 3?
 jne gcende ;No ---> No coprocessor

 ;-- Coprocessor exists. Test for 8087 -----------------------

 inc dx
 and cpz,0FF7Fh ;Mask interrupt enable mask flag
 fldcw cpz ;Load in the control word
 fdisi ;Set IEM flag
 fstcw cpz ;Store control word
 test cpz,80h ;IEM flag set?
 jne gcende ;YES ---> 8087, end test

 ;-- Test for 80287/80387 ------------------------------------

 inc dx
 finit ;Initialize cop
 fld1 ;Number 1 to cop stack
 fldz ;Number 0 to cop stack
 fdiv ;Divide 1 by 0, erg to ST
 fld st ;Move ST onto stack
 fchs ;Reverse sign in ST
 fcompp ;Compare and pop ST and ST(1)
 fstsw cpz ;Store result from status word
 mov ah,byte ptr cpz+1 ;in memory and move AX register
 sahf ;to flag register

 je gcende ;Zero-Flag = 1 : 80287

 inc dx ;Not 80287, must be 80387 or inte-
 ;grated coprocessor on 80486

gcende: mov ax,dx ;Move function result to AX
 ret ;Return to caller

_getco endp

;== End ==

_text ends ;End of program segment
 end ;End of assembler source

