Nintendo Gameboy Architecture and Design

Mitchell Cook and George Day

Gameboy: Overview

- History
- CPU
 - o Z80
 - 0 8080
 - o Hybrid
- Memory
 - Cartridges
 - Reading
 - Structure

Gameboy: History

- 8-bit handheld device
- Successor of Game and Watch series (1980)
 - Older hardware / mobility focus
- Nintendo
 - o Released April 21, 1989 (JPN)
 - Gunpei Yokoi + Nintendo R&D1
- Foundation for the Gameboy handheld series
- Helped set precedents for mobile devices

Gameboy: Technical Details

- CPU: 8-bit Hybrid Zilog Z80 and Intel 8080 based processor
 - o Result: Sharp LR35902
- Clock Speed: 4.19 MHz
- Working RAM: 8KB
- Video RAM: 8KB
- Resolution: 160x144 (2.6" screen)
- Colors: 4 gray shades
- Sound: 4 channels with stereo sound
- Power: DC 6V, 0.7W

Intel 8080: History

- "The first truly usable microprocessor"
 - Huge industry impact
- General Purpose Microprocessor
- Main Design: Intel Engineers:
 - Federico Faggin
 - o Masatoshi Shima
- Released April 1974

Intel 8080: Technical Details

- Opcode usage
- 16 bit address bus
- 8 bit data bus
- 64KB of byte-addressable memory
- 2MHz clock speed
- Registers:
 - o 8 bit accumulator
 - o 8 bit status register
 - Six 8 bit general purpose registers
 - o 16 bit stack pointer
 - 16 bit program counter

Zilog Z80: History

- Origin of Zilog
- Superset of the 8080
- 8080 similarities
 - Design team Intel 8080 Engineers
 - Ralph Ungermann
 - Federico Faggin
 - o Binary Compatibility with 8080
 - o Opcode usage
- General Purpose Microprocessor
- Released July 1976

Zilog Z80: Technical Details

- Instruction extender: 0xCB
- Interrupt system
- Special IX + IY registers
- 2.5 MHz clock speed
- Based off of 8080 similar capabilities
 - Similar registers, stack pointer, program counter, bus sizes

Sharp LR35902: Comparisons

- Custom hybrid of the Z80 + 8080
 - Application specific
- ISA + Syntax: Z80
- Instruction extender: Z80
 - o Bit-manipulation instructions
- Register set: 8080
 - No IX, IY (no index + base addressing)
- Faster clock speed: 4 MHz
- Single address space: no IO addresses
- 8080 1974, Z80 1976, Gameboy 1989
- Design of hardware for the device

Memory

- 16 bit address bus =64kB address space
- GamePak: 0000-7FFF and A000-BFFF
- "Character RAM" = Video RAM
 - Split into 32x32 tiles, 8x8 pixels each
 - Total of 256x256 pixels, with 160x144pixels displayed at a time

	GameBoy Memory Areas
\$FFFF	Interrupt Enable Flag
\$FF80-\$FFFE	Zero Page - 127 bytes
\$FF00-\$FF7F	Hardware I/O Registers
\$FEA0-\$FEFF	Unusable Memory
\$FE00-\$FE9F	OAM - Object Attribute Memory
\$E000-\$FDFF	Echo RAM - Reserved, Do Not Use
\$D000-\$DFFF	Internal RAM - Bank 1-7 (switchable - CGB only)
\$C000-\$CFFF	Internal RAM - Bank 0 (fixed)
\$A000-\$BFFF	Cartridge RAM (If Available)
\$9C00-\$9FFF	BG Map Data 2
\$9800-\$9BFF	BG Map Data 1
\$8000-\$97FF	Character RAM
\$4000-\$7FFF	Cartridge ROM - Switchable Banks 1-xx
\$0150-\$3FFF	Cartridge ROM - Bank 0 (fixed)
\$0100-\$014F	Cartridge Header Area
\$0000-\$00FF	Restart and Interrupt Vectors

The GamePak

- 32-pin edge connector
- ROM split into 16kB blocks
 - Memory map of the system supports 1 permanent bank and 1 switchable bank
 - Swapped using Memory Bank Controllers (MBC)
- 8kB of RAM
 - Battery sometimes required

Memory Bank Controllers

- Manages the bank swapping of the GamePak
- Five versions
 - o MBC1-MBC5
 - Expands ROM capacity to 2MB-8MB
- Requires explicit activation

Conclusion

- Hybrid CPU
 - o Intel 8080
 - o Zilog Z80
- Emphasis on older hardware
 - o 10+ year old CPU
- Memory
 - o 64kB of total addressing space
 - o 16kB swappable banks on the cartridge
- Innovation

Sources

Text Sources

- "DuoDreamer's Dreamscape." *DuoDreamer's Dreamscape*. N.p., n.d. Web. 5 Dec. 2013. http://gameboy.mongenel.com/dmg/asmmemmap.html.
- "Game Boy." Wikipedia. Wikimedia Foundation, 12 Mar. 2013. Web. 5 Dec. 2013. http://en.wikipedia.org/wiki/Game Boy>.
- "GameBoy Dev'rs Hardware." GameBoy Dev'rs Hardware. N.p., n.d. Web. 5 Dec. 2013.
 http://www.devrs.com/gb/hardware.php#hardgb>.
- "Gamebody Developer Wiki." GbdevWiki RSS. N.p., n.d. Web. 5 Dec. 2013. http://gbdev.gg8.se/wiki/articles/>.
- Rawer, Marc. "Gameboy Manual." Marc Rawer, n.d. Web. 5 Dec. 2013. http://marc.rawer.de/Gameboy/Docs/GBCPUman.pdf>.
- "RealBoy." RealBoy. N.p., n.d. Web. 5 Dec. 2013. http://realboyemulator.wordpress.com/>.
- "Technical Information." GameBoy. N.p., n.d. Web. 5 Dec. 2013. http://fms.komkon.org/GameBoy/Tech/>.

Image Sources

- Game Boy." (Platform). N.p., n.d. Web. 5 Dec. 2013. http://www.giantbomb.com/game-boy/3045-3/.
- "Game Boy." Wikipedia. Wikimedia Foundation, 12 Mar. 2013. Web. 5 Dec. 2013. http://en.wikipedia.org/wiki/Game_Boy.
- Intel." Wikipedia. Wikimedia Foundation, 12 Mar. 2013. Web. 4 Dec. 2013. http://en.wikipedia.org/wiki/Intel.
- Intel 8080." Wikipedia. Wikimedia Foundation, 12 May 2013. Web. 4 Dec. 2013. http://en.wikipedia.org/wiki/Intel_8080>.
- "Zilog Logo." Segaretro.org. N.p., n.d. Web. 5 Dec. 2013. http://segaretro.org/File:Zilog_logo.svg.