Emulating Game Boy in Java

Tomek Rękawek, trekawek@gmail.com

Nintendo Game Boy

- DMG-001 (Dot Matrix Game)
- Released in 1989
- Sharp LR35902 CPU
 - Z80-based, 4.19 MHz
- 8 kB RAM + 8 kB VRAM
- 160x144, 4 shades of grey
- 118 690 000 sold units

Game Boy titles

- Ports from other 8-, 16- and 32- (!) consoles and computers
- Many exclusives

Yet another emulator?

- Retrocomputers are magical
- Emulators are magical too
- A chance to learn everything about a simple computer
- Implementing all the subsystems is addicting

CPU

- Z80 based, 4.19 MHz
- 245 basic instructions
- 256 extended bit operations (prefix: 0xCB)
- 64 kB addressable space
 - RAM + ROM + IO
- Registers:

CPU instructions set

	x0	×1	x2	x 3	x4	x5	x5	χî	x0	x 9	×λ	xD	хC	xD	хE	хГ
	NOE	LD BC,d16	LD (BC),A	INC BC	INC B	DEC B	LD B,d3	RLCA	LD (a16),SP	ADD HL, BC	LD A, (BC)	DEC BC	INC C	DEC C	LD C, dE	FRCA
Ox	1 1	3 12	1 8	1 8	1 4	1 4	2 8	1 1	3 20	1 8	1 8	1 8	1 4	1 4	2 8	1 1
•					2 O H -	в 1 п -		0000		-000			в 0 п -	210-		0000
	STOP 0	10.08,016	TD (DE) A	TNC DE	TNC D	DEC D	TD D.dB	31.6	JR rB	ADD HT.DE	TO 5. (DE)	DEC DE	THC R	DEC E	TD E.df	388
1x	2 4	3 12	1 8	1 8	1 4	1 4	2 8	1 4	2 12	1 8	1 8	1 8	1 4	1 4	2 8	1 4
					gun-	2 1 H -		0000		- O = O			2 0 H -	213-		0000
	JR WX, rE	T.D. BT., d16	TD (HT+),A	TNC HT-	TNC B	DEC. H	10 F.d3	DAR	JR Z.r8	ADD HT. HT.	ID A, (HId)	DEC HIS	TNC To	DEC 1.	TD Toda	CPE
2 x	2 12/8	3 12	1 8	1 8	1 4	1 4	2 8	1 4	2 12/8	1 8	1 8	1 8	1 4	1 4	2 8	1 4
					Z C H -	2 1 H -		5 - 0 C		- 0 H C			2 0 H -	213-		- 1 1 -
	JR NC, r0	LD SP,d16	ID (HL-),A	INC SP	INC (HL)	DEC (IIL)	LD (HL), d0	GCP	JR C,r0	ADD HL,SP	LD A, (HL-)	DEC SP	INC A	DEC A	LD A,dO	CCP
3 x	2 12/8	3 12	1 8	1 8	1 12	1 12	2 12	1 4	2 12/8	1 8	1 8	1 8	1 4	1 4	2 8	1 4
					Z C H -	2 1 H -		-001		-080			2 0 H -	2 1 3 -		- 0 0 C
	LD B,B	LD B,C	ED 3,0	LD D,B	LD D,H	LD D,L	LD D, (HL)	LD D,A	LD C,D	10 0,0	LD C,D	LD C,B	LD C,II	LD C,L	ED C, (HE)	LD C,A
4x	1 4	1 4	1 4	1 4	1 4	1 4	1 0	1 4	1 4	1 4	1 4	1 4	1 4	1 4	1 0	1 4
	LD D,B	LD D,C	ED D/D	LC D,E	LD D,H	LD D,L	LD D, (HL)	LD D,A	LD E,B	LO E,C	LD E,D	LD E/E	LD E,H	LD E,L	LD E, (HL)	LD E,A
5×	1 4	1 4	1 4	1 4	1 4	1 4	1 0	1 4	1 4	1 4	1 4	1 4	1 4	1 4	1 0	1 4
	LD H,B	LD H,C	CD H,D	LD H.E	LD H,H	LD H,L	ID H, (HL)	LD H,A	LD L,B	LD L.C	LD L,D	LD L,E	LD L,H	LD L.L	ED L, (HL)	LD L, A
6 x	1 0	1 4	1 4	1 4	1 0	1 4	1 8	1 0	1 4	1 4	1 4	1 4	1 4	1 4	1 8	1 9
	LD (HL),3	LD (HL),C	LD (EL),D	ED (HL),E	LD (HL), H	LD (HL),L	HALT	ED (HL),A	LD A,B	LD A.C	LD A,D	LD A, E	LD A,H	LD A.L	ED A, (HL)	LD A,A
7 x	1 8	1 8	1 8	1 8	1 8	1 8	1 4	1 3	1 4	1 4	1 4	1 4	1 4	1 4	1 8	1 4
	ADD A.B	ADD A,C	ADD A,D	ADD A, E	ADD A.H	ADD A,T.	ADD A, (ET.)	ADD B.A	ADC A,B	ADC A,C	ADC A,D	ADC A,E	ADC A, H	ADC A, 5	ADC A, (BT.)	ADC B.A
8 x	1 4	1 4	1 4	1 4	1 4	1 4	1 8	1 4	1 4	1 4	1 4	1 4	1 4	1 4	1 8	1 4
	ZOEC	ZUHC	2 0 H C	2 E 0 2	ZUHC	2 0 H C	Z 0 H C	2 0 E C	2 0 H C	2 E 0 2	ZUHC	2 0 H C	2 0 H C	2080	2080	ZUEC
	SUD D	SUD C	SUD D	SUD E	SUB II	SUD L	SUD (IIL)	SUD A	SDC A,B	SEC A,C	GBC A,D	SDC A,E	SBC A,H	SDC A, L	SEC A, (HL)	GDC A.A
9 x	1 4	1 4	1 4	1 4	1 4	1 4	1 8	1 4	1 4	1 4	1 4	1 4	1 4	1 4	1 8	1 4
	ZIEC	Z 1 H C	2 1 H C	5 1 B C	ZIHC	2 1 H C	2 1 H C	2 1 E C	2 1 H C	3 1 H C	2 1 H C	2 1 H C	2 1 H C	2 1 3 0	5 1 H C	ZIEC
	AND D	AND C	AND D	AND E	AND II	AMD L	AMD (HL)	AND A	XOR B	NOR C	XOR D	ECR E	XOR II	MOR L	NOR (III)	XCR A
Ax	1 4	1 4	1 4	1 4	1 4	1 4	1 0	1 4	1 4	1 4	1 4	1 4	1 4	1 4	1 0	1 4
	8 0 1 0	8 0 1 0	x 0 1 0	2 0 1 0	8010	2010	7010	x 0 1 0	2000	2000	8 0 0 0	2000	2 0 0 0	2000	x 0 0 0	8 0 0 0
	OR E	OR C	OR D	UR E	OR E	OR L	OR (HL)	DR A	CP B	CP C	CF D	CP E	CF E	CP L	CP (HL)	CP A
Dx	1 4	1 4	1 4	1 4	1 4	1 4	1 0	1 4	1 4	1 4	1 4	1 4	1 4	1 4	1 0	1 4
	2000	2000	2000	2000	2000	Z 0 0 0	2000	2000	zinc	3130	2 1 H C	2180	2 1 H C	2130	3180	2 1 H C
	RET NZ	DON BC	JP N2, 216	JP 216	CALL NZ, a16	PUSH BC	ADD A,d8	RST COH	RET Z	RET	JP Z,a16	PREFIX CB	CALL Z,a15	CALL als	ADC A,d3	RST C8H
Cx	1 20/8	1 12	3 15/12	3 16	3 24/12	1 15	2 8	1 16	1 20/8	1 16	3 16/12	1 4	3 24/12	3 24	2 8	1 16
							20110								8000	
	RET NC	DOD DE	JP NC, a16		CALL NC, a16	PUSH DE	SUB d8	RST 10H	RET C	REPI	JP C,a16		CALL C,als		SBC A,d3	RST 18H
Dx	1 20/8	1 12	3 15/12		3 24/12	1 15	2 8	1 16	1 20/8	1 16	3 16/12		3 24/12		2 8	1 16
							2 1 H C								2 1 H C	
	A, (8a) BOL	POP HT	ID (C),A			PUSH HT.	AND dE	RST 20H	ADD SP, (8	TE (HI)	TD (a16),A				XOR d8	RST 28H
Ex	2 12	1 12	2 8			1 15	2 8	1 16	2 15	1 4	3 15				2 8	1 16
						BURN AV	2010		OOHC						2000	200 200
	LDII A, (aC)	POF AF	LD A, (C)	DI		PUSH AF	OR dO	RST 30H	LD HL,SF r0	ID SP.HL	LD A, (a16)	EI			CF d0	RST 30H
Fx	2 12	1 12	2 8	1 4		1 15	2.8	1 16	2 12	1 8	3 16	1 4			2 8	1 16
		ZNHC					2000		0 0 H C						5 1 H C	

Instruction features

Instruction cycles

INC BC LD A, B **Fetch Fetch** read byte read byte 4 cycles 4 cycles opcode opcode BC + 1 perform 16-bit ALU operation perform 8-bit register operation 4 cycles -> BC 0 cycles

CPU instructions DSL

CALL NZ, a16

```
Fetch
 read byte
 4 cycles
opcode
 Fetch
 read 2 bytes
 8 cycles
operanc
 Z=0
  yes
 PC
 write 2 bytes
 8 cycles
-> stack
operand
 set PC
 4 cycles
```

```
regCmd(opcodes, 0xC4, "CALL NZ,a16")
 .proceedIf("NZ")
 .extraCycle()
 .load("PC")
 .push()
 .load("a16")
 .store("PC");
```

CPU as state machine

```
private final AddressSpace addrSpace;
public CPU(AddressSpace addrSpace) {
 this.addrSpace = addrSpace;
public void tick() {
 if (divider++ == 4) { divider = 0; }
 else { return; }
 switch (state) {
 case OPCODE:
 // fetch opcode
 case RUNNING:
 // run a single 4-cycle operation
 case ...:
```

Alternative CPU-driven approach

```
static void call_cc_a16(GB_gameboy_t *gb, uint8_t opcode)
 uint16 t call addr = gb->pc - 1;
 if (condition code(gb, opcode)) {
 GB advance cycles(gb, 4);
 gb->registers[GB REGISTER SP] -= 2;
 uint16 t addr = GB read memory(gb, gb->pc++);
 GB advance cycles(gb, 4);
 addr |= (GB_read_memory(gb, gb->pc++) << 8)
 GB_advance_cycles(gb, 8);
 GB write memory(gb, gb->registers[GB REGISTER SP] + 1, (gb->pc) >> 8);
 GB advance cycles(gb, 4);
 GB_write_memory(gb, gb->registers[GB_REGISTER_SP], (gb->pc) & 0xFF);
 GB advance cycles(gb, 4);
 gb->pc = addr;
 GB_debugger_call_hook(gb, call_addr);
 else {
 GB advance cycles(gb, 12);
 gb \rightarrow pc += 2;
```

Game Boy bootstrap

- Scrolls "Nintendo" logo
- Checks if cartridge contains the same trademarked logo

Great way to check if the initial CPU implementation

somehow work

 Requires CPU, memory and PPU line register

Game Boy subsystems

- Pixel Processing Unit
- Audio Processing Unit
- Timer
- Joypad
- Memory Bank Controller
- Serial Port
- Direct Memory Access

Skeleton of a subsystem implementation

```
public class Timer implements AddressSpace {
 public Timer(InterruptManager irq) {
 //...
 public void tick() {
 //...
public interface AddressSpace {
 boolean accepts(int address);
 void setByte(int address, int value);
 int getByte(int address);
```

Interrupts

- Global IME flag enables / disables interrupts
- It can modified with EI, DI, RETI
- More granular control is possible with the 0xFFFF
- Interrupt is enabled when:
 - 0xFF0F bit goes from 0 to 1
 - The same bit in 0xFFFF is 1
 - IME is enabled
- Normally 0xFF0F bits are set by hardware, but it's possible to set them manually
- Implementation:
 - extra states for the CPU state machine
 - InterruptManager class as a bridge between hardware and CPU (as particular 0xFF0F bits belongs to different subsystems)

Interrupt Flag (0xFF0F)

4	Joypad	0x60
3	Serial	0x58
2	Timer	0x50
1	LCD STAT	0x48
0	V-Blank	0x40

Interrupt Enable (0xFFFF)

Pixel Processing Unit

Game Boy graphics

Background tile map (0x9800 / 0x9C00)

8×05 0×000 8×00 T35

Window tile map (0x9800 / 0x9c00)

Tile id: 0xF0

WX / WY

(0xFF4A / 0xFF4B)

7 LCD enable
6 Window tile map select
5 Window display enable
4 BG & window tile data Select
3 Background tile map select
2 Sprite height (8 / 16)
1 Sprite enabled
0 BG & window display priority

LCDC (0xFF40)

Tile data (0x8000 / 0x9000)

Transferring data to LCD

6 LYC=LY interrupt RW
5 OAM interrupt RW
4 V-Blank interrupt RW
3 H-Blank interrupt RW
2 LYC=LY? RO
1 Current mode RO

STAT (0xFF41)

PPU emulation issues

- STAT mode timing
- IRQ timing
- Performance
- Color accuracy
- Sprite RAM bug
- Complex priorities

Direct Memory Access

- 0xFF46 DMA register
- Allows to copy the sprite attributes from RAM or ROM in the "background"
- Takes 648 clock cycles
- During this time CPU can only access 0xFF80-0xFFFE

Audio Processing Unit

Channels 1 and 2

Channel 3

Channel 4

- 4 channels
- · each with different capabilities
- common properties:
 - length
 - volume
- registers: 0xFF10-0xFF26
- custom wave form: 32 x 4-bit
- master volume, balance
- "trigger" bit to restart the channel
- timed by the main 4.19 MHz clock

Playing the sound

- At every tick, each channel provides a value 0-15
- They are mixed together (average), so the whole audio subsystem provides a single value for the channel
- The Game Boy clock speed is 4.19 MHz
- We want the emulator sampling rate to be 22 kHz
- Every (4 190 000 / 22 050) ~ 190 ticks we're adding the current sound value to the buffer
- Once the buffer is full (1024) entries, we're playing it in the main Game Boy loop as a 22 kHz sample
- It takes 0.0464 second to play the buffer it's exactly how long it should take to run 194 583 Game Boy ticks
- We're playing sound AND synchronising the emulation - no need to extra Thread.sleep()
- The Java audio system won't allow to run the emulation too fast

Timer

- Two registers: DIV & TIME
- DIV (0xFF04) incremented at rate 16384 Hz (clock / 256)
- TIMA (0xFF05)
 - incremented at rate specified by TAC (0xFF07) (clock / 16, 64, 256, 1024)
 - when overflowed, reset to value in TMA (0xFF06)
 - when overflowed, triggers interrupt
- Seems easy to implement, but there's a number of bugs
 - eg. writing to TAC or DIV may increase the TIMA in some cases

Timer internals

- Implementing the timer as it was designed automatically covers all the edge cases and the bug-ish behaviour
- Opposite to implementing it according to the specification and then trying to add extra ifs to implement the discovered bugs
- But we rarely have such a detailed internal documentation

Joypad input

- Joypad buttons are available as 0xFF00 bits 0-3
- Writing 0 to bit 4 enables
- Writing 0 to bit 5 enables
- Joypad interrupt mostly useless, only to resume after STOP

Memory Bank Controller

- Cartridge is available under first 48 kB
- Cartridge allows to switch ROM / RAM banks
- Battery-powered RAM is used for the save games
- A few different versions
 - MBC1 2 MB ROM, 32 kB RAM
 - MBC2 256 kB ROM, 512x4 bits RAM
 - MBC3 2 MB ROM, 32 kB RAM, clock
 - MBC5 8 MB ROM, 128 kB RAM
- Each MBC has a different semantics of switching memory banks, but usually the bank number should be written in the read-only ROM area

ROM bank 0

0000-3FFFF (16 kB)

ROM bank X

4000-7FFF (16 kB)

RAM bank X / RTC

A000-BFFF (16 kB)

Pokemon Gold cartridge is a MBC3 with clock

Game Boy Color

- Color LCD display (32768 colors, 56 on screen)
- Double speed mode (8 MHz)
- HDMA (copy any data to VRAM)
- 28 kB of extra RAM
 - total: 32 kB
 - 7 switchable banks under 0xD000-0xDFFF
- 8 kB of extra VRAM
 - total: 16 kB

Color palettes

- 8 palettes for sprites and 8 for background
- Each palette: 4 colors
- Each color: 15-bit RGB
- Size of palette: 8 bytes
- Each sprite / background tile may choose their own palette
- Palettes can be changed between scanlines (!)

Applying colors

VRAM bank 0 (as in GB classic) VRAM bank 1 0x8000-0x87FF 0x8000-0x87FF Tile data Tile data 0x8800-0x8FFF 0x8800-0x8FFF Tile data Tile data 0x9000-0x97FF 0x9000-0x97FF Tile data Tile data 0x9800-0x9BFF 0x9800-0x9BFF Tile attr Tile map 0x9C00-0x9FFF 0x9C00-0x9FFF Tile map Tile attr In Game Boy Color, the background / window Sprite attributes in OAM: tiles can have attributes too! 7 Priority Tile X flip 3 Tile bank 2 Palette # **New CGB attributes:** 1 Palette # 0 Palette #

Testing

- Test ROMs:
 - blargg's test ROMs:
 http://gbdev.gg8.se/wiki/articles/Test_ROMs
 - mooneye-gb test ROMs: https://github.com/Gekkio/mooneye-gb/tree/master/tests
- Coffee GB uses these for the integration testing
 - .travis.yml included
- Also: games (it's good to have an experience from the real hardware)

Lessons learned, plans

- Lessons learned, tips & tricks:
 - start with creating debugger
 - don't use byte, use int
 - refactor aggressively, even prototypes should be clean
 - have automated tests
 - compare the execution with another emulator (BGB have nice debugger!)
- Plans:
 - cycle-accurate PPU implementation
 - improve the debugger
 - serial link support

Resources

- My emulator: https://github.com/trekawek/coffee-gb
- Ultimate Game Boy talk: https://www.youtube.com/watch?v=HyzD8pNlpwl
 - excellent, insightful, inspiring presentation
- Pan Docs: http://gbdev.gg8.se/wiki/articles/Pan_Docs
 - the most comprehensive description of the GB hardware
- Game Boy CPU manual: http://marc.rawer.de/Gameboy/Docs/GBCPUman.pdf
 - good but a bit inaccurate, aimed at developers
- Other accurate emulators:
 - Mooneye GB: https://github.com/Gekkio/mooneye-gb
 - Sameboy: https://sameboy.github.io/
 - BGB: http://bgb.bircd.org/

Thank you!

