Nintendo Gameboy Architecture

By Rob Kurst and Andy Madden


- Game Boy History
- Game Boy to Game Boy Color
- Game Boy Advance to Game Boy Micro

Nintendo's History

- Founded in 1889.
 Entered the arcade game industry in 1975.
- Began producing their own hardware in 1977.
- First handheld game in 1980.
- Game Boy released in 1989.


Game Boy History


Game Boy Advance 2001


Game Boy Advance SP 2003


Game Boy Micro 2005

Game Boy Line: Success

- Released in 1989 and GB Advance discontinued in 2005
 Sold 64.42 million Game Boy Originals before Game Boy Color was released
- 118.69 million Game Boy and Game Boy Colors sold
- Over 81.51 million Game Boy Advances sold worldwide
- Tetris sold 30.26 million copies
- Pokemon Red and Blue sold 23.64 million copies combined
- Pokemon Gold and Silver sold 23 million copies combined
- Pokemon Ruby and Sapphire sold 13 million copies combined


Game Boy Line: Hardware Specs

	Original, Pocket, and Light	Color
CPU	8-bit SHARP LR35902 (Hybrid of Intel 8080 and Zilog Z80)	
Clock Speed	4.194304 MHz	8.4 MHz
Work RAM	8 KB	32 KB
Video RAM	8 KB	16 KB
Power	DC 6V, 0.7W	DC 3V, 0.6W
Colors	4 grayshades	32,768 colors
Sound	4 Channels with Stereo Sound	


- 16-bit address bus.
- 8-bit data bus.
- 64K of byte-addressable memory.
- 8 8-bit registers.
- 16 bit stack pointer.
- 16 bit program counter.
- 256 I/O ports.


D0-D7 bidirectional

Zilog Z80

- Binary Compatible with 8080.
- Addition of Index Registers.
- Addition of a second register file.
- Improved Interrupt System.
 - **Enhanced Instruction Set.**


Sharp LR35902

- Hybrid of Intel 8080 and Zilog Z80 8080 Characteristics
 - o Single Register file
- Z80 Characteristics
 - Coding syntax
 - Instruction Extender (0xCB)
- New Characteristics
 - o I/O Scheme
 - Flag Register


Game Boy Advance: Hardware

	Advance	
CPU	32-bit ARM7TDMI +Sharp LR35902	
Clock Speed	16.8 MHz + 8 MHz	
Work RAM	256 KB	
Video RAM	96 KB	
Power	DC 6V, 0.7W	
Colors	4 grayshades 32,768 colors	
Sound	6 Channels with Stereo Sound	


ARM7TDMI


- Based on Reduced Instruction Set Computer (RISC) principles.
- Three-stage pipeline
- 32-bit data bus
- 2 instruction sets
 - o 32-bit ARM
 - o 16-bit Thumb


Game Boy Cartridges

- 32kB 1MB for GB Original
- 2MB 32MB for GB Advance
- 32 pin
- 8 kB of RAM
- ROM split into 16kB blocks


Questions????


Works Cited

http://fms.komkon.org/GameBoy/Tech/

http://realboyemulator.wordpress.com/

http://marc.rawer.de/Gameboy/docu 1.htm#1.1

http://www.devrs.com/gb/hardware.php#hardgb

http://gameboy.mongenel.com/dmg/asmmemmap.html

http://infocenter.arm.com/help/topic/com.arm.doc.dvi0027b/DVI 0027A ARM7TDMI PO.pdf

http://nocash.emubase.de/gbatek.htm