Chapter 2 : The 8086 Processor Architecture


By Dr. Ridha Jemal

Electrical Engineering Department
College of Engineering
King Saud University
1431-1432

- 2.1. Introduction to Microprocessor Architecture
- 2.2. Elements of the 8086 Processor Architecture
- 2.3. Processor Model
- 2.4. Programming Model
- 2.5. Register and Flags
- 2.6. Memory Addressing Modes


Microprocessor:

A computer whose entire CPU is contained on one integrated circuits. The important characteristics of a microprocessor are the widths of its internal and external address bus and data bus (and instruction), its clock rate and its instruction set.

CPU: The part of a computer which controls all the other parts. The CPU **fetches** instructions from memory, **decodes** and **executes** them. This may cause it to transfer data to or from memory or to activate peripherals to perform input or output.

Address Bus:

The connections between the CPU and memory input/output which carry the address from/to which the CPU wishes to read or write. The number of bits of address bus determines the maximum size of memory which the processor can access.


Register:

One of a small number of high-speed memory locations in a computer's CPU.

Random Access Memory (RAM):

A data storage device for which the order of access to different locations does not affect the speed of access. The term "RAM" has gained the additional meaning of read-write. Most kinds of semiconductor read-only memory (ROM) are actually "random access" in the above sense but are never referred to as RAM. Furthermore, memory referred to as RAM can usually be read and written equally quickly (approximately), in contrast to the various kinds of programmable read-only memory. Finally, RAM is usually volatile


Storage of Data Structure

Big Endian and Little Endian:

For multiple-byte data items stored in memory, need to specify which order:

- (a) Most Significant 8 bits at lowest address ("Big Endian"), OR
- (b) Least Significant 8 bits at lowest address ("Little Endian")

byte 0	high	byte 3
byte 1		byte 2
byte 2		byte 1
byte 3	low	byte 0
"Big Endian"		"Little Endian"

Little Endian: 80x86

Big Endian: mc680x0, SPARC, HP Precision (Vipers)

Difference in "endian-ness" can be a problem when transferring data

between machines


Composition of CPU

CONTROL UNIT

Generates control/timing signals
Controls decoding/execution of instructions

ALU

Used during execution of instructions

Mathematical operations: * / + - etc.

Logical operations: shift, rotate

REGISTERS

Instruction Pointer Counter: Holds address of instruction being

executed

Instruction Register: Holds instruction while it's decoded/executed

Stack Pointer: Address of top of stack


Accumulator: Result of ALU operations

General-Purpose Registers: Hold temporary results or addresses

during execution of instructions Write results to memory


Composition of CPU


Simple CPU


Instruction Execution

performs Fetch/Decode/Execute cycle

- Fetch instruction from primary memory
- Increment Program Counter
- Decode
- Fetch operands from memory
- Execute instruction
- Write results to memory

Fetch Time depends on

- Access time of primary memory
- Activity on System Bus

Decode/Execute Time taken depends on

- System Clock speed (frequency)
- Type of instruction

Element of the 8086Microprocessor Architecture


The 80x86 has:

- 16-bit internal data bus
- 20-bit address bus
- Control bus
- Execution Unit
- Bus Interface Unit


Among the on-chip peripherals are:

- 2 direct memory access controllers (DMA)
- Three 16-bit programmable timers
- Clock generator
- Chip select unit
- Programmable Control Registers


Block Diagram Architecture

The simplified block diagram of the 80x86 processor model is organized as two separate processors :


The **BIU** provides hardware functions. Including generation of the memory and I/O addresses for the transfer of data between itself and the outside world.

The EU receives program instruction codes and data from the BIU, executes these in-structions, and stores the results in the general registers. By passing the data back to the BIU, data can also be stored in a memory location or written to an output device.

- The EU has no connection to the system buses. It receives and outputs all of its data through the BIU. The *execution* unit, or EU, handles the arithmetic and logical operations on the data and has a 6-byte *first-in*, *first-out* (FIFO) instruction queue
- The main linkage between the two functional blocks is the **instruction** queue, with the BIU looking ahead of the current instruction being executed in order to keep the queue filled with instructions for the EU to decode and operate on.


The Fetch and Execute Cycle

The organization of the processor into a separate BIU and EU allows the **fetch** and **execute** cycles **to overlap**. To see this, consider what happens when the 8086 is first started. in Figure 3.2.


- 1. The BIU outputs the contents of the instruction pointer register (IP) onto the address bus, causing the selected byte or word in memory to be read into the BIU.
- 2. Register IP is incremented by one to prepare for the next instruction fetch.
- 3. Once inside the BIU, the instruction is passed to the queue: a first-in/first-out storage register sometimes likened to a pipeline.
- 4. Assuming that the queue is initially empty, the EU immediately draws this instruction from the queue and begins execution.
- 5. While the EU is executing this instruction, the BIU proceeds to fetch a new instruction. Depending on the execution time of the first instruction, the BIU may fill the queue with several new instructions before the EU is ready to draw its next instruction.
- 6. The cycle continues, with the BIU filling the queue with instructions and the EU fetching and executing these instructions.


The Fetch and Execute Cycle (contd.)

The BIU is programmed to fetch a new instruction whenever the queue has room for two additional bytes. The advantage to this **pipelined** architecture is that the EU can execute instructions (almost) continually instead of having to wait for the BIU to fetch a new in-struction. This is shown schematically in the following Figure.

Figure 3.2 (a) The nonpipelined microprocessor follows a sequential fetch and execute cycle. (b) The 8086's pipelined architecture allows the EU to execute instructions without the delays associated with instruction fetching.


^{*} These bytes are discarded.

EE353: Chapter 2

[†] This instruction requires a request for data not in the queue.

[‡] Jump instruction occurs.


The "Wait" mode

There are three conditions that will cause the **EU** to enter a "wait" mode.

- When an instruction requires access to a memory location. The BIU must suspend fetching instructions and output the address of this memory location. After waiting for the memory access, the EU can resume executing instruction codes from the queue, and the BIU can resume filling the queue.
- When the instruction to be executed is a **jump** instruction. In this case, control is to be transferred to a new address. The **EU must wait** while the instruction at the jump address is fetched. Any bytes presently in the queue must be discarded (they are overwritten).
- During the execution of **slow-executing** instructions.


Microprocessors Timeline:


1978: The 8086 was one of the earliest 16-bit processors.

The 80286 is also a 16-bit microprocessor

Motorola 68000 is also a 16-bit microprocessor

Mid 1980's : **32-bit** microprocessors

Intel 80386, 80486, Motorola 68030


2002:The Pentium 4 runs at insane clock rates (3.06 GHz), implements extended multimedia instructions and has a large on-chip cache.

Internal Architecture may be different from size of Data Bus

Intel 8088: internally 16-bit, 8-bit data bus

Intel 386sx: internally 32-bit, 16-bit data bus

Can build computer using cheaper external parts (eg. I/O interfaces)


Microprocessors Difference:

Instruction Set: operations, addressing modes

Registers: size, number

Address bus : size (number of bits)

Data bus: size

Control bus: functions


Permissible clock speeds

What About the 8088?

The only significant difference between the 8088 microprocessor and the 8086 microprocessor is the BIU. In the 8088, the BIU data bus path is 8 bits wide Where the 8086 BIU data bus is 16-bit. Another difference is that the 8088 instruction queue is four bytes long instead of six.

In practice, however, the 8088 is found to only be about 30 percent slower than an 8086.

The programming model for a microprocessor shows the **various internal registers** that are accessible to the programmer. The Following Figure is a model for the 8086. In general, each register has a special function.


The eight, 16-bit general purpose registers are used for arithmetic and logical operations.

Data Registers

The four data registers labeled **AX**, **BX**, **CX** and **DX** may be further subdivided for 8-bit operations into a **high-byte** or **low-byte** register, depending where the byte is to be stored in the register. Thus, for byte operations, the registers may be individually addressed. So, each of these is 16 bits wide but can be accessed as a **byte** or a **word**.

AX: known as an **accumulator** is used in arithmetic and logical operations

BX: refers to refers to the 16-bit base register

CX: is used as a counter

DX: may

Examples

MOV AL,6D -- Place the **immediate hexadecimal** value 6D into register AL

MOV DH,25 -- Place the immediate hexadecimal value 25 into register DH

MUL DH -- Multiply AL by DH and store the result into AX.


Pointers and Index Registers

The registers in this group are all 16 bits wide and, unlike the data registers, cannot be accessed as a low or high byte. These registers are used as memory pointers

For example, the instruction MOV AH,[SI] has the word interpretation "Move the byte whose address is contained in register SI to register AH." SI is thus inter-preted as "pointing" to the desired memory location. The brackets around SI are used to indicate the contents of memory pointed to by SI and not the value of SI itself.

Example

If **SI=1000h**, What is the content of AH after the execution of the instruction:

MOV AH,[SI] AH will store 26H

BD
C5
A4
26

1003H

1002H

1001H 1000H

The following Figure shows the bit definitions for the 16-bit flag register.

- Six of the flags are status indicators reflecting properties of the result of the last arithmetic or logical instruction
- 8086 flag word. DF, IF, and TF can be set or reset to control the operation of the processor
- The remaining flags are status indicators. Bits marked X are undefined.

7	X	Χ	X	Х	OF	DF	IF	TF	SF	ZF	X	AF	X	PF	X	CF
D1!	5															D0

Example

```
X = RESERVED
```

```
AL=80H 7FH + 1 = 80H

CF=0 there is no carry out of bit 7

PF=0 SOH has an odd number of logic ones

AF=1 there is a carry out of bit 3 into bit 4

ZF=0 the result is not 0

SF=1 bit seven is 1

OF=1 , the sign bit has changed
```

Dr. Ridha Jemal

EE353: Chapter 2

The8086 Processor Architecture

Page: 19


Status and Control Flags

Bit Position	Name	Function
0	CF	Carry flag: Set on high-order bit carry or borrow; cleared otherwise
2	PF	Parity flag: Set if low-order 8 bits of result contain an even number of 1 bits; cleared otherwise
4	AF	Set on carry from or borrow to the low-order 4 bits of the result; cleared otherwise
6	ZF	Zero flag: Set if result is zero; cleared otherwise
7	SF	Sign flag: Set equal to high-order bit of result (0 is positive, I is negative)
8	TF	Single-step flag: Once set, a single-step interrupt occurs after the next instruction executes; TF is cleared by the single-step interrupt
9	IF	Interrupt-enable flag: When set, maskable interrupts will cause the CPU to transfer control to an interrupt vector-specified location
10	DF	Direction flag: Causes string instructions to auto-decrement the appropriate index register when set; clearing DF causes auto-increment
11	OF	Overflow flag: Set if the signed result cannot be expressed within the number of bits in the destination operand; cleared otherwise


Central Processing Unit:


Dr. Ridha Jemal

EE353: Chapter 2


The8086 Processor Architecture

Page: 21


Pointers and Index Registers:

In 8086-based System, we can access **2**²⁰**= 1M** memory locations at most


IP Register:

The Instruction Pointer register (**IP**) contains the offset address of the next sequential instruction to be executed. Thus, the IP register cannot be directly modified.

These register descriptions have slowly been introducing us to a new way of addressing memory, called: segment-offset addressing.


The segment register is used to point to the beginning of any one of the 64K sixteen-byte boundaries


Physical Address:

Each segment register is 16 bits wide while the address bus is 20 bits wide. The BIU takes care of this by appending four 0s to the low order bits of the segment register


The physical Address is calculated as:

Physical Address= 16xSegment + offset


Physical Address:


Converting the logical address to the physical address

If the segment register CS, DS and SS have values 1000H, 2000H and 3000H respectively. What will be the 20 bit start and end addresses of the code, data and stack segments?

Code Segment: 20-bit start address = $CS \times 10h + 0000H$

= 10000h

20-bit **end** address = $CS \times 10H + FFFFH$

= 1FFFFH

Data Segment : 20-bit **start** address = $DS \times 10h + 0000H$

= 20000H

20-bit **end** address = $DS \times 10H + FFFFH$

= 2FFFFH

Stack Segment: 20-bit start address = $SS \times 10h + 0000H$

= 30000H

20-bit **end** address = $SS \times 10H + FFFFH$

= 3FFFFH


Data Segment and Code Segment can have a complete overlapping. In addition Stack Segment and Extra Segment can have an overlapping.


Examples

Lower byte of word is stored at lower address
The word **ABC2H** stored in the memory starting at 20-bit address 50000H

The double word **452ABDFF** stored in the memory starting at 20-bit address 60000H


Memory Addressing Mode:

