

MATH Co-Processor 8087

Rajiv R Bhandari

Compatible Processor and Coprocessor Processors

- 1.8086 & 8088
- 2.80286
- 3.80386DX
- 4.80386SX
- 5.80486DX
- 6.80486SX

Coprocessors

- 1.8087
- 2.80287,80287XL
- 3. 80287,80387DX
- 4.80387SX
- 5. It is Inbuilt
- 6.80487SX

- 8087 was the first math coprocessor for 16-bit processors designed by Intel.
- It was built to pair with 8086 and 8088.
- The purpose of 8087 was to speed up the computations involving floating point calculations.
- Addition, subtraction, multiplication and division of simple numbers is not the coprocessor's job.
- It does all the calculations involving floating point numbers like scientific calculations and algebraic functions.

- By having a coprocessor, which performs all the calculations, it can free up a lot of CPU's time.
- This would allow the CPU to focus all of its resources on the other functions it has to perform.
- This increases the overall speed and performance of the entire system.
- This coprocessor introduced about 60 new instructions available to the programmer.
- All the mnemonics begin with "F" to differentiate them from the standard 8086 instructions.
- For e.g.: in contrast to ADD/MUL, 8087 provide FADD/FMUL.

- Math coprocessor is also called as:
 - Numeric Processor Extension (NPX)
 - Numeric Data Processor (NDP)
 - Floating Point Unit (FPU)

ARCHITECTURE OF 8087

- 8087 coprocessor is designed to operate with 8086 microprocessor.
- The microprocessor and coprocessor can execute their respective instructions simultaneously.
- Microprocessor interprets and executes the normal instruction set and the coprocessor interprets and executes only the coprocessor instructions.
- All the coprocessor instructions are ESC instructions, i.e. they start with "F".

ARCHITECTURE OF 8087

ARCHITECTURE OF 8087

- The internal structure of 8087 coprocessor is divided into two major sections:
 - Control Unit (CU)
 - Numerical Execution Unit (NEU)

CONTROL UNIT (CU)

- It interfaces coprocessor to the microprocessor system bus.
- It also synchronize the operation of the coprocessor and the microprocessor.
- This unit has a Control Word, Status Word and Data Buffer.
- If an instruction is ESC instruction, then coprocessor executes it.
- If not, then microprocessor executes.

NUMERIC EXECUTION UNIT (NEU)

- This unit is responsible for executing all coprocessor instructions.
- It has an 8 register stack that holds the operands for instructions and result of instructions.
- The stack contains 8 registers that are 80-bits wide.
- Numeric data is transferred inside the coprocessor in two parts:
 - 64-bit mantissa bus
 - 16-bit exponent bus

- Status Register tells the overall status of 8087 coprocessor.
- It is a 16-bit register.
- It is accessed by executing the FSTSW instruction.
- This instruction stores the contents of status register into memory.
- Once the status is stored in memory, the bit positions of the status register can be examined.

- Busy: It indicates that the coprocessor is busy executing the task.
- Condition Codes (C_0 - C_3): They indicate various conditions about the coprocessor.
- Top of Stack: It indicates a register as top of stack register, out of the eight stack registers.
- Exception Flag: It is set if any of the exception flag bits (SF, PR, UF, OF, ZD, DN, IO) are set.

- Stack Fault: It is not available in 8087. It is active only in 80387 and above.
- **Precision:** It indicates that the result has exceeded the selected precision.
- Underflow: It tells if the result is too small to fit in a register.
- Overflow: It tells if the result is too large to fit in a register.

- Zero Divide: It indicates that you try to divide a non-zero value by zero.
- Denormalized: It indicates that at least one of the operand is de-normalized.
- Invalid Operation: It indicates an invalid operation. For e.g.: pushing more than eight items onto the stack, attempting to pop an item off an empty stack or taking the square root of a negative number.

CONTROL REGISTER

CONTROL REGISTER

- Control Register controls the operating modes of 8087.
- It is also a 16-bit register.
- It performs rounding control and precision control.
- It is also used to do masking and unmasking of the exception bits that correspond to the rightmost six bits of the status register.
- FLDCW instruction is used to load the value into control register.

CONTROL REGISTER

 Rounding Control: It determines the type of rounding or truncating to be done.

00=Round to nearest or even

01=Round down towards minus infinity

10=Round up towards plus infinity

11=Chop or truncate towards zero

Precision Control: It sets the precision of the result.

00=Single precision (short)

01=Reserved

10=Double precision (long)

11=Extended precision (temporary)

- Exception Masks: It determines that whether an error effects the exception bits in the status register.
 - If it is one, then the corresponding error is ignored.
 - If it is zero and the corresponding error occurs, then it generates an interrupt, and the corresponding bit in status register is set.

TAG REGISTER

	TAG 7	TAG 6	TAG 5	TAG 4	TAG 3	TAG 2	TAG 1	TAG 0
--	-------	-------	-------	-------	-------	-------	-------	-------

Tag Values:

00 = Valid

01 = Zero

10 = Invalid

11 = Empty

TAG 7 TAG 6 TAG 5 TAG 4 TAG 3 TAG 2 TAG 1 TAG 0

TAG REGISTER

Tag Values:

00 = Valid

01 = Zero

10 = Invalid

11 = Empty

- Tag Register is used to indicate the contents of each register in the stack.
- There are total 8 tags (Tag 0 to Tag 7) in this register and each tag uses 2 bits to represent a value.
- Therefore, it is a 16-bit register.

PIN DIAGRAM OF 8087

INTERFACING OF 8086 AND 8087

- Multiplexed address-data bus lines are connected directly from 8086 to 8087.
- The status lines and the queue status lines are connected directly from 8086 to 8087.
- The Request/Grant (RQ/GT₀ and RQ/GT₁) signals of 8087 are connected to RQ/GT₀ and RQ/GT₁ of 8086.
- BUSY signal of 8087 is connected to TEST pin of 8086.

EXCEPTION HANDLING

- The 8087 detects six different types of exception conditions that occur during instruction execution.
 These will cause an interrupt if unmasked and interrupts are enabled.
- 1) INVALID OPERATION
- 2) OVERFLOW
- 3) ZERO DIVISOR
- 4) UNDERFLOW
- 5) DENORMALIZED OPERAND
- 6) INEXACT RESULT

SYNCHRONIZATION BETWEEN 8086 AND 8087

DATA TYPES

- Internally, all data operands are converted to the 80-bit temporary real format.
- We have 3 types.
- Integer data type
- Packed BCD data type
- •Real data type

INSTRUCTION SET

- The 8087 instruction mnemonics begins with the letter F which stands for Floating
- o point and distinguishes from 8086.
- The 8087 detects an error condition usually called an exception when it executing an
- instruction it will set the bit in its Status register.
- Types
- I. DATA TRANSFER INSTRUCTIONS.
- II. ARITHMETIC INSTRUCTIONS.
- III. COMPARE INSTRUCTIONS.

DATA TRANSFERS INSTRUCTIONS

OREAL TRANSFER

- FLD Load real
- FST Store real
- FSTP Store real and pop
- FXCH Exchange registers

INTEGER TRANSFER

- FILD Load integer
- FIST Store integer
- FISTP Store integer and pop

- FLD Source- Decrements the stack pointer by one and copies a real number from a
- stack element or memory location to the new ST.
- FLD ST(3); Copies ST(3) to ST.
- •FLD LONG_REAL[BX] ;Number from memory copied to ST.
- FLD Destination- Copies ST to a specified stack position or to a specified memory location.
- FST ST(2); Copies ST to ST(2), and increment stack pointer.
- •FST SHORT_REAL[BX] ;Copy ST to a memory at a SHORT_REAL[BX]

- FXCH Destination Exchange the contents of ST with the contents of a specified
- stack element.
- •FXCH ST(5); Swap ST and ST(5)

- FILD Source Integer load. Convert integer number from memory to temporary-real sformat and push on 8087 stack.
- •FILD DWORD PTR[BX]; Short integer from memory at [BX].
- FIST Destination- Integer store. Convert number from ST to integer and copy to memory.
- •FIST LONG_INT;ST to memory locations named LONG_INT.

ARITHMETIC INSTRUCTIONS.

FOUR BASIC ARITHMETIC FUNCTIONS:
ADDITION, SUBTRACTION, MULTIPLICATION, AND
DIVISION

- Addition
- FADD Add real
- FADDP Add real and pop
- FIADD Add integer
- Subtraction
- FSUB Subtract real
- FSUBP Subtract real and pop
- FISUB Subtract integer

- Multiplication
- FMUL Multiply real
- FMULP Multiply real and pop
- FIMUL Multiply integer
- Advanced
- FABS Absolute value
- FCHS Change sign
- FPREM Partial remainder
- FPRNDINT Round to integer
- FSCALE Scale
- FSQRT Square root
- FXTRACT Extract exponent and mantissa.

- FADD ST(3), ST ;Add ST to ST(3), result in ST(3)
- FADD ST,ST(4) ;Add ST(4) to ST, result in ST.
- FADD ;ST + ST(1), pop stack result at ST
- FADDP ST(1) ;Add ST(1) to ST. Increment stack pointer so ST(1) become ST.
- FSUB ST(2), ST; ST(2)=ST(2) ST.
- •FSUB Rate ;ST=ST real no from memory.
- •FSUB ;ST=(ST(1) ST)
- FSUBP Subtract ST from specified stack element and put result in specified stack
- element .Then increment the pointer by one.
- •FSUBP ST(1);ST(1)-ST. ST(1) becomes new ST

COMPARE INSTRUCTIONS.

- FCOM Compare real
- FCOMP Compare real and pop
- FCOMPP Compare real and pop twice
- FICOM Compare integer
- FICOMP Compare integer and pop
- FTST Test ST against +0.0
- FXAM Examine ST
- Transcendental Instruction.

Thank You Week Have a Nice Day