THE INTEL MICROPROCESSORS

8086/8088, 80186/80188, 80286, 80386, 80486, Pentium, and Pentium Pro Processor

Architecture, Programming, and Interfacing

Fourth Edition

BARRY B. BREY DeVry Institute of Technology


ISBN 0-13-802745-5

Cover photo: Ted Horowitz/The Stock Market

Editor: Charles E. Stewart, Jr.

Production Coordination: Tim Flem, Custom Editorial Productions, Inc.

Cover Designer: Brian Deep

Production Manager: Deidra M. Schwartz Marketing Manager: Debbie Yamell

This book was set in Times Roman by Custom Editorial Productions, Inc. and was printed and bound by Courier/Kendallville, Inc. The cover was printed by Phoenix Color Corp.


© 1997 by Prentice-Hall, Inc. Simon & Schuster/A Viacom Company Upper Saddle River, New Jersey 07458

All rights reserved. No part of this book may be reproduced, in any form or by any means, without permission in writing from the publisher.

This edition may be sold only in those countries to which it is consigned by Prentice-Hall International. It is not to be re-exported, and it is not for sale in the U.S.A., Mexico, or Canada.

Printed in the United States of America

10 9 8 7 6 5 4 3 2 1

ISBN 0-13-802745-5

Prentice-Hall International (UK) Limited, London
Prentice-Hall of Australia Pty. Limited, Sydney
Prentice-Hall Canada Inc., Toronto
Prentice-Hall Hispanoamericana, S. A., Mexico
Prentice-Hall of India Private Limited, New Delhi
Prentice-Hall of Japan, Inc., Tokyo
Simon & Schuster Asia Pte. Ltd., Singapore
Editora Prentice-Hall do Brasil, Ltda., Rio de Janeiro
Prentice-Hall, Inc., Upper Saddle River, New Jersey

This text is dedicated to the memory of my father,
Wilmer A. Brey,
who worked for over 40 years in the steel industry
to provide America with the raw materials
to become a great industrial power.

PREFACE

This fourth edition text is written for the student in a course of study that requires a thorough knowledge of programming and interfacing of the Intel family of microprocessors. It is a very practical reference text for anyone interested in all programming and interfacing aspects of this important microprocessor family. Today, anyone functioning or striving to function in a field of study that uses computers must understand assembly language programming and interfacing. Intel microprocessors have gained wide applications in many areas of electronics, communications, control systems, and particularly in desktop computer systems.

ORGANIZATION AND COVERAGE

In order to cultivate a comprehensive approach to learning, each chapter of the text begins with a set of objectives that briefly define the contents of the chapter. This is followed by the body of the chapter, which includes many programming applications that illustrate the main topics of the chapter. At the end of each chapter, a numerical summary, which doubles as a study guide, reviews the information presented in the chapter. Finally, questions and problems are provided to promote practice and mental exercise with the concepts presented in the chapter.

This text contains many example programs, using the Microsoft MACRO assembler program, to provide an opportunity to learn how to program the Intel family of microprocessors. Operation of the programming environment includes the linker, library, macros, DOS function, and BIOS functions.

Also provided is a thorough description of each family member, memory systems, and various I/O systems that include disk memory, ADC and DAC, 16550 UART, PIAs, timers, keyboard/display controllers, arithmetic coprocessors, and video display systems. Also discussed are the personal computer system buses (ISA, VESA, and PCI). Through these systems, a practical approach to microprocessor interfacing is learned.

APPROACH

Because the Intel family of microprocessors is quite diverse, this text initially concentrates on real mode programming, which is compatible with all versions of the Intel family of microprocessors. Instructions for each family member, which includes the 80386, 80486, Pentium, and

Pentium Pro processors are compared and contrasted with the 8086/8088 microprocessors. This entire series of microprocessors is very similar, which allows more advanced versions to be learned once the basic 8086/8088 microprocessors are understood. Please note that the 8086/8088 are still used in controllers, along with their updated counterparts, the 80186/80188 and 80386EX embedded controllers.

In addition to fully explaining the programming and operation of the microprocessor, this text also explains the programming and operation of the numeric coprocessor (8087/80287/80387/80486/80487/Pentium/Pentium Pro). The numeric coprocessor functions in a system to provide access to floating-point calculations that are important in applications such as control systems, video graphics, and computer-aided design (CAD). The numeric coprocessor allows a program to access complex arithmetic operations that are otherwise difficult to achieve with normal microprocessor programming.

Also described are the pin-outs and functions of the 8086-80486 and Pentium/Pentium Pro microprocessors. Interfacing is first developed using the 8088/8086 with some of the more common peripheral components. After learning the basics, a more advanced emphasis is placed on the 80186/80188, 80386, 80486, Pentium, and Pentium Pro microprocessors. Because of its similarity to the 8086 and 80386, coverage of the 80286 is minimized so that the 80386, 80486, Pentium, and Pentium Pro can be covered in complete detail.

By studying the operation and programming of the microprocessor and numeric coprocessor, as well as the interfacing of all family members, you will be provided with a working and practical background on the Intel family of microprocessors. On completion of a course of study based on this text, you should be able to:

- Develop control software to control an application interface to the 8086/8088, 80186/80188, 80286, 80386, 80486, Pentium, and Pentium Pro microprocessors. Generally, the software developed will function on all versions of the microprocessor. This software also includes DOS-based applications.
- Program using DOS function calls to control the keyboard, video display system, and disk memory in assembly language.
- Use the BIOS functions to control the keyboard, display, and various other components in the computer system.
- Develop software that uses macro sequences, procedures, conditional assembly directives, and flow control assembler directives.
- Develop software that uses interrupt hooks and hot-keys to gain access to terminate and stay
 resident software.
- Program the numeric coprocessor (80287/80387/80486/80487/Pentium/Pentium Pro) to solve complex equations.
- Explain the differences between the <u>family members</u> and highlight the features of each member.
- Describe and use real and protected mode operation of the 80286, 80386, 80486, Pentium, and Pentium Pro microprocessors.
- Interface memory and I/O systems to the microprocessor.
- Provide a detailed and comprehensive comparison of all family members, their software, and hardware interface.
- · Explain the operation of disk and video systems.
- Interface small systems to the ISA, VESA local, and PCI bus in a personal computer system.

PREFACE İX

CONTENT OVERVIEW

Chapter 1 introduces the Intel family of microprocessors, with an emphasis on the microprocessor-based computer system. This first chapter serves to introduce the microprocessor, its history, its operation, and the methods used to store data in a microprocessor-based system. In this edition, we also include a coverage of number systems for those who are unaware of them. Chapter 2 explores the programming model of the microprocessor and system architecture. Both real and protected mode operation are explained in this second introductory chapter.

Once an understanding of the basic machine is grasped, Chapters 3-6 explain how each instruction functions with the Intel family of microprocessors. As instructions are explained, simple applications are presented to illustrate their operation and to develop basic programming concepts.

After the basis for programming is developed, Chapter 7 provides applications using the assembler program. These applications include programming using DOS and BIOS function calls and the mouse function calls. Disk files are explained as well as keyboard and video operation on a personal computer system. This chapter provides the tools required to develop virtually any program on a personal computer system. It also introduces the concept of interrupt hooks and hot-keys.

Chapter 8 introduces the 8086/8088 family as a basis for learning the basic memory and I/O interfacing concepts that follow in later chapters. This chapter shows the buffered system as well as the system timing.

Chapter 9 provides complete detail on memory interface using both integrated decoders and programmable logic devices. Parity is illustrated as well as dynamic memory systems. The 8-, 16-, 32-, and 64-bit memory systems are provided so that the 8086–80486 and Pentium/ Pentium Pro microprocessors can be interfaced to memory.

Chapter 10 provides a detailed look at basic I/O interfacing by discussing PIAs, timers, keyboard/display interfaces, 16550 UART, and ADC/DAC. It also describes the interface of both DC and stepper motors.

Once these basic I/O components and their interface to the microprocessor is understood, Chapters 11 and 12 provide detail on advanced I/O techniques that include interrupts and direct memory access (DMA). Applications include a printer interface, real-time clock, disk memory, and video systems.

Chapter 13 details the operation and programming for the 8087-Pentium Pro family of arithmetic coprocessors. Today, few applications function efficiently without the power of the arithmetic coprocessor. Remember that all Intel microprocessors since the 80486 contain a coprocessor.

Chapter 14 shows how to interface small systems to the personal computer through the use of the ISA, VESA, and PCI bus interfaces. This chapter, new to this edition, provides a launching point for the many cards being designed for use in the personal computer embedded in control systems in the industry.

Chapters 15 and 16 provide detail on the advanced 80186/80188–80486 microprocessors. In these chapters, we explore the differences between these microprocessors and the 8086/8088, as well as their enhancements and features. Cache memory, as well as interleaved and burst memory, are described with the 80386 and 80486 microprocessors. Also described are memory management and memory paging.

Chapter 17 details the Pentium and Pentium Pro microprocessors. These new microprocessors are based upon the original 8086/8088 and should carry Intel well into the next century.

Four appendixes are included to enhance the application of the text:

 Appendix A includes a complete listing of the DOS INT 21H function calls. This appendix also details the use of the assembler program and many of the BIOS function calls, including BIOS function call INT 10H.

- Appendix B gives a complete listing of all 8086-Pentium Pro instructions, including many example instructions and machine coding in hexadecimal, as well as clock timing information.
- 3. Appendix C provides a compact list of all the instructions that change the flag bits.
- 4. Appendix D provides answers for the even-numbered questions and problems from the text.

ACKNOWLEDGMENTS

I would like to acknowledge the reviewers for this edition: John Paul Froehlich, University of Hartford, and Jeffrey B. Weaver, Pennsylvania College of Technology.

STAY IN TOUCH

You can stay in touch with me through the Internet. My Internet site contains information about all of my textbooks and many important links that are specific to the personal computer, microprocessors, hardware, and software. Also available is a weekly lesson that details many of the aspects of the personal computer. My Internet address is http://usersl.ee.net/brey/

LAB SUPPORT

A lab manual, Instructor's Manual to Accompany The Intel Microprocessors: 8086/8088, 80186, 80286, 80386, 80486, Pentium, and Pentium Pro Microprocessors: Architecture, Programming, and Interfacing (ISBN: 0-13-262981-X), is available from Prentice Hall to support the programming portion of this text.

CONTENTS

	INTRODUCTION TO THE MICROPROCESSOR AND COMPUTER			
	Introduction 1 Chapter Objectives 1 1-1 A Historical Background 2 1-2 The Microprocessor-Based Personal Computer System 11 1-3 Number Systems 25 1-4 Computer Data Formats 31 1-5 Summary 39 1-6 Questions and Problems 41			
2	THE MICROPROCESSOR AND ITS ARCHITECTURE	45		
	Introduction 45 Chapter Objectives 45 2-1 Internal Microprocessor Architecture 45 2-2 Real Mode Memory Addressing 51 2-3 Protected Mode Memory Addressing 25 2-4 Memory Paging 60 2-5 Summary 64 2-6 Questions and Problems 65			
3	ADDRESSING MODES	68		
	Introduction 68 , Chapter Objectives 68 3-1 Data-Addressing Modes 69 3-2 Program Memory-Addressing Modes 90 3-3 Stack Memory-Addressing Modes 92 3-4 Summary 95 3-5 Questions and Problems 98			

xii	CONTENTS		
4	DATA MOVEMENT INSTRUCTIONS	101	
	Introduction 101 Chapter Objectives 101 4-1 MOV Revisited 102 4-2 PUSH/POP 110 4-3 Load-Effective Address 115 4-4 String Data Transfers 118 4-5 Miscellaneous Data Transfer Instructions 124 4-6 Segment Override Prefix 129 4-7 Assembler Detail 130 4-8 Summary 139 4-9 Questions and Problems 141		
5	ARITHMETIC AND LOGIC INSTRUCTIONS	144	
	Introduction 144 Chapter Objectives 144 5-1 Addition, Subtraction, and Comparison 144 5-2 Multiplication and Division 155 5-3 BCD and ASCII Arithmetic 160 5-4 Basic Logic Instructions 163 5-5 Shift and Rotate 169 5-6 String Comparisons 173 5-7 Summary 175 5-8 Questions and Problems 177		
6	PROGRAM CONTROL INSTRUCTIONS	180	
	Introduction 180 Chapter Objectives 180 6-1 The Jump Group 180 6-2 Controlling the Flow of an Assembly Language Program 190 6-3 Procedures 197 6-4 Introduction to Interrupts 203 6-5 Machine Control and Miscellaneous Instructions 206 6-6 Summary 210 6-7 Questions and Problems 212		
7	PROGRAMMING THE MICROPROCESSOR		
	Introduction 215 Chapter Objectives 215 7-1 Modular Programming 216 7-2 Using the Keyboard and Video Display 229		

7-2 7-3

Data Conversions 243

CONTENTS XIII

	7-4 7-5 7-6 7-7 7-8	Disk Files 253 Example Programs 263 Interrupt Hooks 270 Summary 281 Questions and Problems 282	
8	8086/8	088 HARDWARE SPECIFICATIONS	285
	8-1 8-2 8-3 8-4 8-5 8-6 8-7 8-8	Introduction 285 Chapter Objectives 285 Pin-Outs and the Pin Function 285 Clock Generator (8284A) 291 Bus Buffering and Latching 294 Bus Timing 299 Ready and the Wait State 304 Minimum Mode Versus Maximum Mode 307 Summary 309 Questions and Problems 310	
9	MEMO	RY INTERFACE	312
	9-1 9-2 9-3 9-4 9-5 9-6 9-7 9-8 9-9	Introduction 312 Chapter Objectives 312 Memory Devices 312 Address Decoding 324 8088 and 80188 (8-Bit) Memory Interface 332 8086, 80186, 80286, and 80386SX (16-Bit) Memory Interface 340 80386DX and 80486 (32-Bit) Memory Interface 347 Pentium and Pentium Pro (64-Bit) Memory Interface 350 Dynamic RAM 353 Summary 358 Questions and Problems 359	
10	BASIC	I/O INTERFACE	362
	10-1 10-2 10-3 10-4 10-5 10-6 10-7 10-8 10-9	Introduction 362 Chapter Objectives 362 Introduction to I/O Interface 362 I/O Port Address Decoding 369 The Programmable Peripheral Interface 375 The 8279 Programmable Keyboard/Display Interface 394 8254 Programmable Interval Timer 402 16550 Programmable Communications Interface 412 Analog-to-Digital (ADC) and Digital-to-Analog (DAC) Converters 419 Summary 426 Questions and Problems 427	

xiv	CONTENTS	
11	INTERRUPTS	430
	Introduction 430 Chapter Objectives 430 11–1 Basic Interrupt Processing 430 11–2 Hardware Interrupts 439 11–3 Expanding the Interrupt Structure 445 11–4 8259A Programmable Interrupt Controller 448 11–5 Real-Time Clock 462 11–6 Summary 464 11–7 Questions and Problems 465	
12	DIRECT MEMORY ACCESS AND DMA-CONTROLLED I/O	467
	Introduction 467 Chapter Objectives 467 12–1 Basic DMA Operation 467 12–2 The 8237 DMA Controller 469 12–3 Shared-Bus Operation 483 12–4 Disk Memory Systems 500 12–5 Video Displays 508 12–6 Summary 515 12–7 Questions and Problems 515	
13	THE ARITHMETIC COPROCESSOR	517
	Introduction 517 Chapter Objectives 517 13–1 Data Formats for the Arithmetic Coprocessor 518 13–2 The 80X87 Architecture 522 13–3 Instruction Set 527 13–4 Programming with the Arithmetic Coprocessor 551 13–5 Summary 558 13–6 Questions and Problems 559	
14	BUS INTERFACE	562

Introduction 562 Chapter Objectives 562 14-1The ISA Bus 562 The Extended ISA (EISA) and VESA Local Buses 569 14-2 14-3The Peripheral Component Interconnect (PCI) Bus 573 Summary 582 14-4 Questions and Problems 582 14-5

CONTENTS

χv

15	THE 80186, 80188, AND 80286 MICROPROCESSORS	584
	Introduction 584 Chapter Objectives 584 15–1 80186/80188 Architecture 584 15–2 Programming the 80186/80188 Enhancements 594 15–3 80C188EB Example Interface 612 15–4 Introduction to the 80286 616 15–5 Summary 619 15–6 Questions and Problems 620	
16	THE 80386 AND 80486 MICROPROCESSORS	622
	Introduction 622 Chapter Objectives 622 16–1 Introduction to the 80386 Microprocessor 623 16–2 Special 80386 Registers 636 16–3 80386 Memory Management 639 16–4 Moving to Protected Mode 647 16–5 Virtual 8086 Mode 659 16–6 The Memory Paging Mechanism 660 16–7 Introduction to the 80486 Microprocessor 665 16–8 Summary 675 16–9 Questions and Problems 676	
17	THE PENTIUM AND PENTIUM PRO MICROPROCESSORS	679
	Introduction 679 Chapter Objectives 679 17–1 Introduction to the Pentium Microprocessor 680 17–2 Special Pentium Registers 689 17–3 Pentium Memory Management 691 17–4 New Pentium Instructions 693 17–5 Introduction to the Pentium Pro Microprocessor 696 17–6 Special Pentium Pro Features 705 17–7 Summary 706 17–8 Questions and Problems 707	
	APPENDIXES	709
	A The Assembler, Disk Operating System, Basic I/O System, Mouse, and DPMI Memory Manager 709 B Instruction Set Summary 783 C Flag-Bit Changes 871 D Answers to Selected Even-Numbered Questions and Problems 873	
	INDEX	901

į

THE INTEL MICROPROCESSORS

8086/8088, 80186/80188, 80286, 80386, 80486, Pentium, and Pentium Pro Processor

Architecture, Programming, and Interfacing

Fourth Edition


