An Introduction to the 8088 Microprocessor (1)

Present	entation · November 2013					
CITATION	ions F	READS				
0	:	13,225				
1 autho	thor:					
	Abdullatif Baba					
195	Kuwait College of Science and Technology (Private University)					
	109 PUBLICATIONS 98 CITATIONS					
	SEE PROFILE					
Some o	e of the authors of this publication are also working on these related projects:					
Project	Genetic algorithm-based technique for predicting future generations of l	hazelnuts chromosomes. View project				
Profession	Deep Learning with Applications View project					

UNIV. OF TURKISH AERONAUTICAL ASSOCIATION

An Introduction to the 8088 Microprocessor

Dr. Eng. Abdellatif BABA

Overview

☐ Intel 8088 facts

➤ 20 bit address bus allow accessing 1 M memory locations

➤ 16-bit internal data bus and 8-bit external data bus. Thus, it need two read (or write) operations to read (or write) a 16-bit datum

20 address lines \Rightarrow 2²⁰ = 1MB (Mega Byte)

8088 signal classification

The Software model of the 8088

Four 16-bit data registers, each one may be split up into two halves of 8 bits

Five 16-bit registers are available to use as pointer or index registers

Non of them may be divided up

The Software model of the 8088

7 general purpose 16-bit registers are available to be used by the programmer, they have some specific roles:

- AX : is normally used in multiplication and division operations and also in instructions that access I/O ports.
- CX: is normally used as a counter in loop operations providing up to 65,536 counts
- DX : is may be used in multiplication and division operations and also a pointer when accessing I/O ports
- SI and DI: are used as pointers in string operations.

The Software model of the 8088

Segment registers, are used by the processor to control all access to memory and I/O and must be maintained by the programmer

- CS: used during instruction fetch
- DS: used by default when reading or writing data
- SS: used during stack operations such as subroutine calls and returns
- ES: used fore anything the programmer wish

To indicate the result of arithmetic and logical instructions. (Zero, parity, sign, carry.....)

8088 is composed of two internally divided functional units

- Bus interface unit (BIU)
- Execution unit (EU)

Organization of 8088

Bus Interface unit (BIU):

BIU is responsible for performing all memory and I/O accesses.

BIU is composed of:

- Address adder
- Segment registers
- Bus control unit
- The instructions queue.

In any microprocessor the following cycle has to be achieved

Fetch an instruction + decode it + execute it

Organization of 8088

Bus Interface unit (BIU):

- During an instruction fetch, BIU passes the instruction to the EU. And then pre-fetch more instructions to be stored in the Instruction queue (Which is an internal FIFO queue designed to hold 4 bytes of code in memory following the current instruction).
- When the EU is ready for the next byte, it will be pulled from the queue.
- BIU pre-fetch the next byte from the memory and so on

When the current instruction is Jump, subroutine call or Return instruction.

- The instructions pre-fetched by the BIU are incorrect and are discarded
- The next (appropriate) instruction is fetched from the new address and the queue is reloaded

8088 is composed of two internally divided functional units

- Bus interface unit (BIU)
- Execution unit (EU)

Organization of 8088

Execution unit (EU):

- Houses Arithmetic and logic unit
- Responsible for executing program instructions provided to it by 16 bit data bus.
- Maintain the Flag register
- All instructions and data arrive the EU from BIU

EU is composed of:

- ALU (Handling Arithmetic and logic operations)
- All general purpose registers
- Pointer registers
- The execution control unit.

Generating Memory Addresses

☐ How can a 16-bit microprocessor generate 20-bit memory addresses?

Remember

CS	Code Segment
DS	Data Segment
SS	Stack Segment
ES	Extra Segment

1M memory space

Segment = a 64kbyte memory block beginning at a multiple by 10H address.

Generating Memory Addresses

An physical address is generated as combination between a segment register and another register as in the following example.

Example:

Memory Address Calculation

- ☐ Segment addresses must be stored in segment registers
- ☐ Offset is derived from the combination of pointer registers, the Instruction Pointer (IP), or immediate values

☐ Examples

Fetching Instructions

☐ Where to fetch the next instruction?

- ☐ Update IP
 - After an instruction is fetched, Register IP is updated as follows:

IP = IP + Length of the fetched instruction

— For Example: the length of **MOV AL**, **0** is 2 bytes. After fetching this instruction, the IP is updated to 0014

Reserved Memory Locations

- ☐ Some memory locations are reserved for special purposes. Programs should not be loaded in these areas
- ➤ Locations from FFFF0H to FFFFFH are used for system reset code
- ➤ Locations from 00000H to 003FFH are used for the interrupt pointer table
 - It has 256 table entries
 - Each table entry is 4 bytes

 $256 \times 4 = 1024 =$ memory addressing space From 00000H to 003FFH

Flag register

☐ Flag register contains information reflecting the current status of a microprocessor. It also contains information which controls the operation of the microprocessor.

15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
-				OF	DF	IF	TF	SF	ZF	-	AF	-	PF	•	CF

CF	Carry Flag	Contains Carry out of MSB of result
PF	Parity Flag	Indicates if result has even parity
\mathbf{AF}	Auxiliary carry Flag	Contains Carry out of bit 3 in AL
ZF	Zero Flag	Indicates if result equals zero
SF	Sign Flag	Indicates if result is negative
TF	Trace Flag	Provides a single step capability for debugging
IF	Interrupt enable Flag	Enables/disables interrupts
DF	Direction Flag	Controls pointer updating during string operations
OF	Overflow Flag	Indicates that an overflow occurred in result

DF, IF and TF are Control Flags, the others are called Status Flags

Carry Flag (CF): Bit 0

- The carry out or borrow out from MSB in the last arithmetical operation.

Bit 7 for byte operation
Bit 15 for word operation
Bit 31 for double-word operation

- CMP (Compare) instruction is a subtraction without a saved result. Carry bit is affected.
- CF is not affected by other types of instructions (i.e. MOV, JMP, etc)

Carry Flag (CF): Bit 0

Examples:

CF = 1; if there is a carry out or borrow out from MSB in the last arithmetical operation. Otherwise CF = 0;

Parity Flag (PF): Bit 2

Set (1) if an even number of bits in the lower byte of the result are "1".

Auxiliary Carry Flag (AF): Bit 4

The carry out from bit 3 to bit 4 in the last arithmetical operation.

AF = 1; if there is a carry out from 3^{rd} bit to the 4^{th} bit Otherwise AF = 0;

Zero Flag (ZF): Bit 6

Set (1) if the result of the last arithmetical or logical operation was 0.

0000 0000 for byte operation 0000 0000 0000 0000 for word operation 0000 0000 0000 0000 0000 0000 for double-word operation

CMP (Compare) instruction is a subtraction without a saved result. Zero bit is affected.

Not affected by other types of instructions (i.e. MOV, JMP, etc)

Example:	AL		Z	Flag not affected (keeps the
MOV AL,05	0000 0101		X —	→ value corresponding to the
DEC AL	0000 0100	magy14 m a4 0		previous arithmetical operation).
DEC AL	0000 0011	result not 0	0	previous artifinetical operation).
DEC AL	0000 0010		0	
DEC AL	0000 0001	result = 0	0	
DEC AL	0000 0000		→ (1)	21

Sign Flag (SF): Bit 7

Represent the sign of the last arithmetical or logical operation.

The MSB (Most Significant Bit) of the last arithmetical or logical operation result.

Bit 7 for byte operation
Bit 15 for word operation

Bit 31 for double-word operation

The processor doesn't knows if the result is to be interpreted as "signed" or "unsigned". S flag is always generated. It is the programmer responsibility to test or not the S flag.

CMP (Compare) instruction is a subtraction without a saved result. Sign bit is affected.

Not affected by other types of instructions (i.e. MOV, JMP, etc)

Overflow Flag (OF): Bit 11

It becomes 1 if the last calculated result would not fit in the number of bits used for the operation, this may happen in the following cases :

Example:

Signed numbers: +127+127 has to be +254 but in binary 1111 1110 Thus it negative result.. So it is an overflow case has to be detected

The overflow flag is set when the most significant bit (the sign bit) is changed by adding two numbers with the same sign (or subtracting two numbers with opposite signs).

Overflow never occurs when the sign of two addition operands are different (or the sign of two subtraction operands are the same).

Flag register

Interrupt enable Flag (IF): Bit 9

It is manipulated by the programmer. If the flag is set to 1, hardware interrupts will be authorised. If it is set to 0, interrupts will be ignored.

Trap Flag (TF): Bit 8

It is used for single step control. It allows user to execute one instruction of a program at a time for debugging. When trap flag is set, program can be run in single step mode.

Direction Flag (DF): Bit 10

Is used for the direction of strings. If it is set, string bytes are accessed from higher memory address to lower memory address. When it is reset, the string bytes are accessed from lower memory address to higher memory address.

Data Organization

Bits, Bytes, Words, Double-words

			Possible values	
Name	Size	Binary	Hexadecimal	Decimal
Bit	BInary digiT	0,1	0,1	0,1
Nibble	4 bits	01111	0F	015
Byte	8 bits	01111,1111	0FF	0255
Word	16 bits = 2 bytes	0(16 '1's)	0FFFF	065,535
Double Word	32 bits = 4 bytes	0(32 '1's)	OFFFFFFFF	04,294,967,295

Byte swapping: if a word has to be stored into an 8 bit wide memory at address adr, its low byte is stored at adr and its high byte at adr+1. If a word is read from an 8 bit memory at address adr, the low byte is loaded from adr and the high byte from adr+1.

Rule: low significance <=> low address

Doggible Voluce

Instruction types

Data transfer instructions

Data transfer instructions							
struction set	Additional 80386 instructions						
Input byte or word from port	LFS	Load pointer using FS					
Load AH from flags	LGS	Load pointer using GS					
Load pointer using data segment	LSS	Load pointer using SS					
Load effective address	MOVSX	Move with sign extended					
Load pointer using extra segment	MOVZX	Move with zero extended					
Move to/from register/memory	POPAD	Pop all double (32 bit) registers					
Output byte or word to port	POPD	Pop double register					
Pop word off stack	POPFD	Pop double flag register					
Pop flags off stack	PUSHAD	Push all double registers					
Push word onto stack	PUSHD	Push double register					
Push flags onto stack	PUSHFD	Push double flag register					
Store AH into flags							
Exchange byte or word							
Translate byte	Additiona	l 80486 instruction					
nal 80286 instructions	BSWAP Byte swap						
Pop all registers	Additiona	l Pentium instruction 26					
	Input byte or word from port Load AH from flags Load pointer using data segment Load effective address Load pointer using extra segment Move to/from register/memory Output byte or word to port Pop word off stack Pop flags off stack Push word onto stack Push flags onto stack Store AH into flags Exchange byte or word Translate byte anal 80286 instructions Input string from port Output string to port	Input byte or word from port Load AH from flags Load pointer using data segment Load effective address Load pointer using extra segment Movex Load pointer using extra segment Movex Move to/from register/memory Output byte or word to port Pop word off stack Pop flags off stack Push word onto stack Push flags onto stack Store AH into flags Exchange byte or word Translate byte Additiona BSWAP By Road AH Indiana BSWAP By Road By					

MOV

Move to/from control register

PUSHA Push all registers

Instruction types

Arithmetic instructions

8088 in	Additional 80386 instructions			
AAA	ASCII adjust for addition	CDQ	Conve	rt double-word to
AAD	ASCII adjust for division			quad-word
AAM	ASCII adjust for multiply	CWDE	Conv	ert word to double-word
AAS	ASCII adjust for subtraction			
ADC	Add byte or word plus carry	A dditio	nol 90/	486 instructions
ADD	Add byte or word			
CBW	Convert byte or word	CMPXC	ПG	Compare and exchange
CMP	Compare byte or word	XADD		Exchange and add
CWD	Convert word to double-word			
DAA	Decimal adjust for addition	A ddition	nal Da	ntium instruction
DAS	Decimal adjust for subtraction			
DEC	Decrement byte or word by one	CMFAC	HGoD	Compare and
DIV	Divide byte or word			exchange 8 bytes
IDIV	Integer divide byte or word			
IMUL	Integer multiply byte or word			
INC	Increment byte or word by one			
MUL	Multiply byte or word (unsigned)			
NEG	Negate byte or word			
SBB	Subtract byte or word and carry	(borrow)		27
SUB	Subtract byte or word			21

Instruction typesBit manipulation instructions

8088 instruction set			Additional 80386 instructions			
AND	Logical AND of byte or word	BSF	Bit scan forward			
NOT	Logical NOT of byte or word	BSR	Bit scan reverse			
OR	Logical OR of byte or word	BT	Bit test			
RCL	Rotate left trough carry byte or word	BTC	Bit test and complement			
RCR	Rotate right trough carry byte or word	BTR	Bit test and reset			
ROL	Rotate left byte or word	BTS	Bit test and set			
ROR	Rotate right byte or word	SETcc	Set byte on condition			
SAL	Arithmetic shift left byte or word	SHLD	Shift left double precision			
SAR	Arithmetic shift right byte or word	SHRD	Shift right double precision			
SHL	Logical shift left byte or word					
SHR	Logical shift right byte or word					
TEST	Test byte or word					
XOR	Logical exclusive-OR of byte or word					

Instruction types String instructions

8088 instruction set

CMPS Compare byte or word string

LODS Load byte or word string

MOVS Move byte or word string

MOVSB(MOVSW) Move byte string (word string)

REP Repeat

REPE (**REPZ**) Repeat while equal (zero)

REPNE (**REPNZ**) Repeat while not equal (not zero)

SCAS Scan byte or word string

STOS Store byte or word string