

8088 8-BIT HMOS MICROPROCESSOR 8088/8088-2

- 8-Bit Data Bus Interface
- **■** 16-Bit Internal Architecture
- Direct Addressing Capability to 1 Mbyte of Memory
- Direct Software Compatibility with 8086 CPU
- 14-Word by 16-Bit Register Set with Symmetrical Operations
- **24 Operand Addressing Modes**

- Byte, Word, and Block Operations
- 8-Bit and 16-Bit Signed and Unsigned Arithmetic in Binary or Decimal, Including Multiply and Divide
- **Two Clock Rates:**
 - 5 MHz for 8088
 - -8 MHz for 8088-2
- Available in EXPRESS
 - Standard Temperature Range
 - Extended Temperature Range

The Intel 8088 is a high performance microprocessor implemented in N-channel, depletion load, silicon gate technology (HMOS-II), and packaged in a 40-pin CERDIP package. The processor has attributes of both 8-and 16-bit microprocessors. It is directly compatible with 8086 software and 8080/8085 hardware and peripherals.

Figure 1. 8088 CPU Functional Block Diagram

Table 1. Pin Description

The following pin function descriptions are for 8088 systems in either minimum or maximum mode. The "local bus" in these descriptions is the direct multiplexed bus interface connection to the 8088 (without regard to additional bus buffers).

Symbol	Pin No.	Туре	Na	me and	Function				
AD7-AD0	9–16	1/0	memory/IO address (T1) and	i data (1 ate OFF	constitute the time multiplexed [2, T3, Tw, T4) bus. These lines are during interrupt acknowledge and				
A15-A8	2-8, 39	0	ADDRESS BUS: These lines provide address bits 8 through 15 for the entire bus cycle (T1-T4). These lines do not have to be latched by ALE to remain valid. A15-A8 are active HIGH and float to 3-state OFF during interrupt acknowledge and local bus "hold acknowledge".						
A19/S6, A18/S5, A17/S4, A16/S3	35-38	0	ADDRESS/STATUS: During T1, these are the four most significant address lines for memory operations. During I/O operations, these lines are LOW. During memory and I/O operations, status information is available on these lines during T2, T3, Tw, and T4. S6 is always low. The status of the interrupt enable flag bit (S5) is updated at the beginning of each clock cycle. S4 and S3 are encoded as shown.						
			used for data accessing.		ment register is presently being				
			These lines float to 3-state OFF during local bus "hold acknowledge"						
			S4	S3	Characteristics				
			0 (LOW) 0	0	Alternate Data Stack				
			1 (HIGH)	ان	Code or None				
			1 ` S6 is 0 (LOW)	1	Data				
RD	32	0	READ: Read strobe indicates memory or I/O read cycle, de S2. This signal is used to read bus. RD is active LOW during guaranteed to remain HIGH in	pending d device T2, T3 n T2 unt	g on the state of the IO/M pin or us which reside on the 8088 local and Tw of any read cycle, and is ill the 8088 local bus has floated.				
READY	22	ı	This signal floats to 3-state OFF in "hold acknowledge". READY: is the acknowledgement from the addressed memory or I/O device that it will complete the data transfer. The RDY signal from memory or I/O is synchronized by the 8284 clock generator to form READY. This signal is active HIGH. The 8088 READY input is not synchronized. Correct operation is not guaranteed if the set up and hold times are not met.						
INTR	18	l	INTERRUPT REQUEST: is a level triggered input which is sampled during the last clock cycle of each instruction to determine if the processor should enter into an interrupt acknowledge operation. A subroutine is vectored to via an interrupt vector lookup table located in system memory. It can be internally masked by software resetting the interrupt enable bit. INTR is internally synchronized. This signal is active HIGH.						
TEST	23	I	input is LOW, execution conti	nues, ot hronize	for test" instruction. If the TEST therwise the processor waits in an dinternally during each clock				

Table 1. Pin Description (Continued)

Symbol	Pin No.	Type	Name and Function
NMI	17	ı	NON-MASKABLE INTERRUPT: is an edge triggered input which causes a type 2 interrupt. A subroutine is vectored to via an interrupt vector lookup table located in system memory. NMI is not maskable internally by software. A transition from a LOW to HIGH initiates the interrupt at the end of the current instruction. This input is internally synchronized.
RESET	21	ı	RESET: causes the processor to immediately terminate its present activity. The signal must be active HIGH for at least four clock cycles. It restarts execution, as described in the instruction set description, when RESET returns LOW. RESET is internally synchronized.
CLK	19	ī	CLOCK: provides the basic timing for the processor and bus controller. It is asymmetric with a 33% duty cycle to provide optimized internal timing.
Vcc	40		V _{CC} : is the +5V ±10% power supply pin.
GND	1, 20		GND: are the ground pins.
MN/MX	33	ı	MINIMUM/MAXIMUM: indicates what mode the processor is to operate in. The two modes are discussed in the following sections.

The following pin function descriptions are for the 8088 minimum mode (i.e., $MN/\overline{MX} = V_{CC}$). Only the pin functions which are unique to minimum mode are described; all other pin functions are as described above.

Symbol	Pin No.	Type	Name and Function
IO/M	28	0	STATUS LINE: is an inverted maximum mode \$\overline{S2}\$. It is used to distinguish a memory access from an I/O access. IO/\$\overline{M}\$ becomes valid in the T4 preceding a bus cycle and remains valid until the final T4 of the cycle (I/O = HIGH, M = LOW). IO/\$\overline{M}\$ floats to 3-state OFF in local bus "hold acknowledge".
WR	29	0	WRITE: strobe indicates that the processor is performing a write memory or write I/O cycle, depending on the state of the IO/M signal. WR is active for T2, T3, and Tw of any write cycle. It is active LOW, and floats to 3-state OFF in local bus "hold acknowledge".
INTA	24	0	INTA: is used as a read strobe for interrupt acknowledge cycles. It is active LOW during T2, T3, and Tw of each interrupt acknowledge cycle.
ALE	25	0	ADDRESS LATCH ENABLE: is provided by the processor to latch the address into an address latch. It is a HIGH pulse active during clock low of T1 of any bus cycle. Note that ALE is never floated.
DT/R	27	0	DATA TRANSMIT/RECEIVE: is needed in a minimum system that desires to use a data bus transceiver. It is used to control the direction of data flow through the transceiver. Logically, DT/\overline{R} is equivalent to $\overline{S1}$ in the maximum mode, and its timing is the same as for IO/\overline{M} (T = HIGH, R = LOW). This signal floats to 3-state OFF in local "hold acknowledge".
DEN	26	0	DATA ENABLE: is provided as an output enable for the data bus transceiver in a minimum system which uses the transceiver. DEN is active LOW during each memory and I/O access, and for INTA cycles. For a read or INTA cycle, it is active from the middle of T2 until the middle of T4, while for a write cycle, it is active from the beginning of T2 until the middle of T4. DEN floats to 3-state OFF during local bus "hold acknowledge".

Table 1. Pin Description (Continued)

Symbol	Pin No.	Type			Nan	ne and Function					
HOLD, HLDA	31, 30	I, O	acknowled request will Ti clock cy the local bu processor will again d	HOLD: indicates that another master is requesting a local bus "hold". To be acknowledged, HOLD must be active HIGH. The processor receiving the "hold" request will issue HLDA (HIGH) as an acknowledgement, in the middle of a T4 or Ti clock cycle. Simultaneous with the issuance of HLDA the processor will float the local bus and control lines. After HOLD is detected as being LOW, the processor lowers HLDA, and when the processor needs to run another cycle, it will again drive the local bus and control lines. HOLD and HLDA have internal pull-up resistors.							
			Hold is not the system	Hold is not an asynchronous input. External synchronization should be provided if the system cannot otherwise guarantee the set up time.							
SSO	34	0	combinatio	STATUS LINE: is logically equivalent to \overline{SO} in the maximum mode. The combination of \overline{SSO} , IO/M and DT/R allows the system to completely decode the current bus cycle status.							
			IO/M	DT/R	SSO	Characteristics					
			1(HIGH)	0	0	Interrupt Acknowledge					
			1	0	1	Read I/O Port					
			1	1	0	Write I/O Port					
			1	1 1 Halt							
			0(LOW)	0(LOW) 0 0 Code Access							
			0	0	1	Read Memory					
			0	1	0	Write Memory					
			0	1	1	Passive					

The following pin function descriptions are for the 8088/8288 system in maximum mode (i.e., $MN/\overline{MX} = GND$). Only the pin functions which are unique to maximum mode are described; all other pin functions are as described above.

Symbol	Pin No.	Type		Name and Function							
<u>\$2, \$1, \$0</u>	26-28	0	STATUS: is active during clock high of T4, T1, and T2, and is returned to the passive state (1,1,1) during T3 or during Tw when READY is HIGH. This status is used by the 8288 bus controller to generate all memory and I/O access control signals. Any change by \$\overline{S2}\$, \$\overline{S1}\$, or \$\overline{S0}\$ during T4 is used to indicate the beginning of a bus cycle, and the return to the passive state in T3 and Tw is used to indicate the end of a bus cycle. These signals float to 3-state OFF during "hold acknowledge". During the first clock cycle after RESET becomes active, these signals are active HIGH. After this first clock, they float to 3-state OFF.								
			<u>\$2</u>	<u>\$1</u>	<u>\$0</u>	Characteristics					
	·		0(LOW)	0	0	Interrupt Acknowledge					
			0`	lo	1	Read I/O Port					
			0	1	0	Write I/O Port					
			0	1	1	Hait					
			1(HIGH) 0 Code Access								
			1 0 1 Read Memory								
			1 0 Write Memory								
		i i				Passive					

Table 1. Pin Description (Continued)

Symbol	Pin No.	Туре	10000		Name and Function			
RQ/GT0, RQ/GT1	30, 31	1/0	REQUEST/GRANT: pins are used by other local bus masters to force the processor to release the local bus at the end of the processor's current bus cycle. Each pin is bidirectional with RQ/GT0 having higher priority than RQ/GT1. RQ/GT has an internal pull-up resistor, so may be left unconnected. The request/grant sequence is as follows (See Figure 8):					
			bus request ("I	hold'') to t	de from another local bus master indicates a local he 8088 (pulse 1).			
			requesting ma- bus to float and CLK. The CPU	ster (pulse d that it wi 's bus inte old acknov	c cycle, a pulse one clock wide from the 8088 to the 2), indicates that the 8088 has allowed the local II enter the "hold acknowledge" state at the next erface unit is disconnected logically from the local vledge". The same rules as for HOLD/HOLDA apply leased.			
		:	(pulse 3) that t	he "hold"	from the requesting master indicates to the 8088 request is about to end and that the 8088 can the next CLK. The CPU then enters T4.			
			Each master-n pulses. There are active LOV	must be o	change of the local bus is a sequence of three ne idle CLK cycle after each bus exchange. Pulses			
			If the request is made while the CPU is performing a memory cycle, it will release the local bus during T4 of the cycle when all the following conditions are met:					
			3. Current cycl sequence.	le is not th le is not th	before T2. le low bit of a word. le first acknowledge of an interrupt acknowledge s not currently executing.			
					nen the request is made the two possible events will			
			2. A memory of active memory	ycle will s y cycle ap	ased during the next clock. tart within 3 clocks. Now the four rules for a currently ply with condition number 1 already satisfied.			
LOCK	29	0	LOCK: indicates that other system bus masters are not to gain control of the system bus while LOCK is active (LOW). The LOCK signal is activated by the "LOCK" prefix instruction and remains active until the completion of the next instruction. This signal is active LOW, and floats to 3-state off in "hold acknowledge".					
QS1, QS0	24, 25	0	QUEUE STATUS: provide status to allow external tracking of the internal 8088 instruction queue. The queue status is valid during the CLK cycle after which the queue operation is performed.					
			QS1 QS0 Characteristics					
			0(LOW) 0 No Operation 0 1 First Byte of Opcode from Queue 1(HIGH) 0 Empty the Queue					
	<u> </u>	 	1	1	Subsequent Byte from Queue			
	34	<u> </u>	Pin 34 is alwa	ys nign in	the maximum mode.			

Figure 3. Memory Organization

FUNCTIONAL DESCRIPTION

Memory Organization

The processor provides a 20-bit address to memory which locates the byte being referenced. The memory is organized as a linear array of up to 1 million bytes, addressed as 00000(H) to FFFFF(H). The memory is logically divided into code, data, extra data, and stack segments of up to 64K bytes each, with each segment falling on 16-byte boundaries (See Figure 3).

All memory references are made relative to base addresses contained in high speed segment registers. The segment types were chosen based on the addressing needs of programs. The segment register to be selected is automatically chosen according to the rules of the following table. All information in one segment type share the same logical attributes (e.g. code or data). By structuring memory into relocatable areas of similar characteristics and by automatically selecting segment registers, programs are shorter, faster, and more structured.

Word (16-bit) operands can be located on even or odd address boundaries. For address and data operands, the least significant byte of the word is stored in the lower valued address location and the most significant byte in the next higher address location. The BIU will automatically execute two fetch or write cycles for 16-bit operands.

Memory Reference Used	Segment Register Used	Segment Selection Rule					
Instructions	CODE (CS)	Automatic with all instruction prefetch.					
Stack	STACK (SS)	All stack pushes and pops. Memory references relative to BP base register except data references.					
Local Data	DATA (DS)	Data references when: relative to stack, destination of string operation, or explicity overridden.					
External (Global) Data	EXTRA (ES)	Destination of string operations: Explicitly selected using a segment override.					

Certain locations in memory are reserved for specific CPU operations (See Figure 4). Locations from addresses FFFF0H through FFFFFH are reserved for operations including a jump to the initial system initialization routine. Following RESET, the CPU will always begin execution at location FFFF0H where the jump must be located. Locations 00000H through 003FFH are reserved for interrupt operations. Fourbyte pointers consisting of a 16-bit segment address and a 16-bit offset address direct program flow to one of the 256 possible interrupt service routines. The pointer elements are assumed to have been stored at their respective places in reserved memory prior to the occurrence of interrupts.

Minimum and Maximum Modes

The requirements for supporting minimum and maximum 8088 systems are sufficiently different that they cannot be done efficiently with 40 uniquely defined pins. Consequently, the 8088 is equipped with a strap pin (MN/\overline{MX}) which defines the system con-

Figure 4. Reserved Memory Locations

figuration. The definition of a certain subset of the pins changes, dependent on the condition of the strap pin. When the MN/ $\overline{\rm MX}$ pin is strapped to GND, the 8088 defines pins 24 through 31 and 34 in maximum mode. When the MN/ $\overline{\rm MX}$ pin is strapped to V_{CC}, the 8088 generates bus control signals itself on pins 24 through 31 and 34.

The minimum mode 8088 can be used with either a multiplexed or demultiplexed bus. The multiplexed bus configuration is compatible with the MCS-85 multiplexed bus peripherals. This configuration (See Figure 5) provides the user with a minimum chip count system. This architecture provides the 8088 processing power in a highly integrated form.

The demultiplexed mode requires one latch (for 64K addressability) or two latches (for a full megabyte of addressing). A third latch can be used for buffering if the address bus loading requires it. A transceiver can also be used if data bus buffering is required (See Figure 6). The 8088 provides DEN and DT/R to control the transceiver, and ALE to latch the addresses. This configuration of the minimum mode provides the standard demultiplexed bus structure with heavy bus buffering and relaxed bus timing requirements.

The maximum mode employs the 8288 bus controller (See Figure 7). The 8288 decodes status lines $\overline{S0}$, $\overline{S1}$, and $\overline{S2}$, and provides the system with all bus control signals. Moving the bus control to the 8288 provides better source and sink current capability to the control lines, and frees the 8088 pins for extended large system features. Hardware lock, queue status, and two request/grant interfaces are provided by the 8088 in maximum mode. These features allow co-processors in local bus and remote bus configurations.

Figure 5. Multiplexed Bus Configuration

Figure 6. Demultiplexed Bus Configuration

Figure 7. Fully Buffered System Using Bus Controller

Bus Operation

The 8088 address/data bus is broken into three parts—the lower eight address/data bits (AD0-AD7), the middle eight address bits (A8-A15), and the upper four address bits (A16-A19). The address/data bits and the highest four address bits are time multiplexed. This technique provides the most efficient use of pins on the processor, permitting the use of a standard 40 lead package. The middle eight address bits are not multiplexed, i.e. they remain val-

id throughout each bus cycle. In addition, the bus can be demultiplexed at the processor with a single address latch if a standard, non-multiplexed bus is desired for the system.

Each processor bus cycle consists of at least four CLK cycles. These are referred to as T1, T2, T3, and T4 (See Figure 8). The address is emitted from the processor during T1 and data transfer occurs on the bus during T3 and T4. T2 is used primarily for chang-

Figure 8. Basic System Timing

ing the direction of the bus during read operations. In the event that a "NOT READY" indication is given by the addressed device, "wait" states (Tw) are inserted between T3 and T4. Each inserted "wait" state is of the same duration as a CLK cycle. Periods can occur between 8088 driven bus cycles. These are referred to as "idle" states (Ti), or inactive CLK cycles. The processor uses these cycles for internal housekeeping.

During T1 of any bus cycle, the ALE (address latch enable) signal is emitted (by either the processor or the 8288 bus controller, depending on the MN/MX strap). At the trailing edge of this pulse, a valid address and certain status information for the cycle may be latched.

Status bits $\overline{S0}$, $\overline{S1}$, and $\overline{S2}$ are used by the bus controller, in maximum mode, to identify the type of bus transaction according to the following table:

<u>\$2</u>	<u>51</u>	<u>50</u>	Characteristics
0(LOW)	0	0	Interrupt Acknowledge
0	0	1	Read I/O
0	1	0	Write I/O
0	1	1	Halt
1(HIGH)	0	0	Instruction Fetch
1	0	1	Read Data from Memory
1	1	0	Write Data to Memory
1	1	1	Passive (No Bus Cycle)

Status bits S3 through S6 are multiplexed with high order address bits and are therefore valid during T2 through T4. S3 and S4 indicate which segment register was used for this bus cycle in forming the address according to the following table:

S ₄	S ₃	Characteristics
0(LOW)	0	Alternate Data (Extra Segment)
0	1	Stack
1(HIGH)	0	Code or None
1	1	Data

S5 is a reflection of the PSW interrupt enable bit. S6 is always equal to 0.

I/O Addressing

In the 8088, I/O operations can address up to a maximum of 64K I/O registers. The I/O address appears in the same format as the memory address on bus lines A15–A0. The address lines A19–A16 are zero in I/O operations. The variable I/O instructions.

which use register DX as a pointer, have full address capability, while the direct I/O instructions directly address one or two of the 256 I/O byte locations in page 0 of the I/O address space. I/O ports are addressed in the same manner as memory locations.

Designers familiar with the 8085 or upgrading an 8085 design should note that the 8085 addresses I/O with an 8-bit address on both halves of the 16-bit address bus. The 8088 uses a full 16-bit address on its lower 16 address lines.

EXTERNAL INTERFACE

Processor Reset and Initialization

Processor initialization or start up is accomplished with activation (HIGH) of the RESET pin. The 8088 RESET is required to be HIGH for greater than four clock cycles. The 8088 will terminate operations on the high-going edge of RESET and will remain dormant as long as RESET is HIGH. The low-going transition of RESET triggers an internal reset sequence for approximately 7 clock cycles. After this interval the 8088 operates normally, beginning with the instruction in absolute locations FFFF0H (See Figure 4). The RESET input is internally synchronized to the processor clock. At initialization, the HIGH to LOW transition of RESET must occur no sooner than 50 μs after power up, to allow complete initialization of the 8088.

NMI asserted prior to the 2nd clock after the end of RESET will not be honored. If NMI is asserted after that point and during the internal reset sequence, the processor may execute one instruction before responding to the interrupt. A hold request active immediately after RESET will be honored before the first instruction fetch.

All 3-state outputs float to 3-state OFF during RESET. Status is active in the idle state for the first clock after RESET becomes active and then floats to 3-state OFF. ALE and HLDA are driven low.

Interrupt Operations

Interrupt operations fall into two classes: software or hardware initiated. The software initiated interrupts and software aspects of hardware interrupts are specified in the instruction set description in the iAPX 88 book or the iAPX 86,88 User's Manual. Hardware interrupts can be classified as nonmaskable or maskable.

Interrupts result in a transfer of control to a new program location. A 256 element table containing address pointers to the interrupt service program locations resides in absolute locations 0 through 3FFH (See Figure 4), which are reserved for this purpose. Each element in the table is 4 bytes in size and corresponds to an interrupt "type." An interrupting device supplies an 8-bit type number, during the interrupt acknowledge sequence, which is used to vector through the appropriate element to the new interrupt service program location.

Non-Maskable Interrupt (NMI)

The processor provides a single non-maskable interrupt (NMI) pin which has higher priority than the maskable interrupt request (INTR) pin. A typical use would be to activate a power failure routine. The NMI is edge-triggered on a LOW to HIGH transition. The activation of this pin causes a type 2 interrupt.

NMI is required to have a duration in the HIGH state of greater than two clock cycles, but is not required to be synchronized to the clock. Any higher going transition of NMI is latched on-chip and will be serviced at the end of the current instruction or between whole moves (2 bytes in the case of word moves) of a block type instruction. Worst case response to NMI would be for multiply, divide, and variable shift instructions. There is no specification on the occurrence of the low-going edge; it may occur before, during, or after the servicing of NMI. Another highgoing edge triggers another response if it occurs after the start of the NMI procedure. The signal must be free of logical spikes in general and be free of bounces on the low-going edge to avoid triggering extraneous responses.

Maskable Interrupt (INTR)

The 8088 provides a single interrupt request input (INTR) which can be masked internally by software with the resetting of the interrupt enable (IF) flag bit. The interrupt request signal is level triggered. It is internally synchronized during each clock cycle on the high-going edge of CLK. To be responded to, INTR must be present (HIGH) during the clock period preceding the end of the current instruction or the end of a whole move for a block type instruction. During interrupt response sequence, further interrupts are disabled. The enable bit is reset as part of the response to any interrupt (INTR, NMI, software interrupt, or single step), although the FLAGS register which is automatically pushed onto the stack reflects the state of the processor prior to the interrupt. Until the old FLAGS register is restored, the enable bit will be zero unless specifically set by an instruction.

During the response sequence (See Figure 9), the processor executes two successive (back to back) interrupt acknowledge cycles. The 8088 emits the LOCK signal (maximum mode only) from T2 of the first bus cycle until T2 of the second. A local bus "hold" request will not be honored until the end of the second bus cycle. In the second bus cycle, a byte is fetched from the external interrupt system (e.g., 8259A PIC) which identifies the source (type) of the interrupt. This byte is multiplied by four and used as a pointer into the interrupt vector lookup table. An INTR signal left HIGH will be continually responded to within the limitations of the enable bit and sample period. The interrupt return instruction includes a flags pop which returns the status of the original interrupt enable bit when it restores the flags.

HALT

When a software HALT instruction is executed, the processor indicates that it is entering the HALT state in one of two ways, depending upon which mode is strapped. In minimum mode, the processor issues ALE, delayed by one clock cycle, to allow the system to latch the halt status. Halt status is available on IO/\overline{M} , DT/\overline{R} , and \overline{SSO} . In maximum mode, the processor issues appropriate HALT status on $\overline{S2}$, $\overline{S1}$, and $\overline{S0}$, and the 8288 bus controller issues one ALE. The 8088 will not leave the HALT state when a local bus hold is entered while in HALT. In this case, the processor reissues the HALT indicator at the end of the local bus hold. An interrupt request or RESET will force the 8088 out of the HALT state.

Read/Modify/Write (Semaphore) Operations via LOCK

The LOCK status information is provided by the processor when consecutive bus cycles are required during the execution of an instruction. This allows the processor to perform read/modify/write operations on memory (via the "exchange register with memory" instruction), without another system bus master receiving intervening memory cycles. This is useful in multiprocessor system configurations to accomplish "test and set lock" operations. The LOCK signal is activated (LOW) in the clock cycle following decoding of the LOCK prefix instruction. It is deactivated at the end of the last bus cycle of the instruction following the LOCK prefix. While LOCK is active, a request on a RO/GT pin will be recorded, and then honored at the end of the LOCK.

Figure 9. Interrupt Acknowledge Sequence

External Synchronization via TEST

As an alternative to interrupts, the 8088 provides a single software-testable input pin (TEST). This input is utilized by executing a WAIT instruction. The single WAIT instruction is repeatedly executed until the TEST input goes active (LOW). The execution of WAIT does not consume bus cycles once the queue is full.

If a local bus request occurs during WAIT execution, the 8088 3-states all output drivers. If interrupts are enabled, the 8088 will recognize interrupts and process them. The WAIT instruction is then refetched, and reexecuted.

Basic System Timing

In minimum mode, the MN/ $\overline{\text{MX}}$ pin is strapped to V_{CC} and the processor emits bus control signals compatible with the 8085 bus structure. In maximum mode, the MN/ $\overline{\text{MX}}$ pin is strapped to GND and the processor emits coded status information which the 8288 bus controller uses to generate MULTIBUS compatible bus control signals.

System Timing—Minimum System

(See Figure 8)

The read cycle begins in T1 with the assertion of the address latch enable (ALE) signal. The trailing (low

going) edge of this signal is used to latch the address information, which is valid on the address/ data bus (AD0-AD7) at this time, into the 8282/8283 latch. Address lines A8 through A15 do not need to be latched because they remain valid throughout the bus cycle. From T1 to T4 the IO/M signal indicates a memory or I/O operation. At T2 the address is removed from the address/data bus and the bus goes to a high impedance state. The read control signal is also asserted at T2. The read (RD) signal causes the addressed device to enable its data bus drivers to the local bus. Some time later, valid data will be available on the bus and the addressed device will drive the READY line HIGH. When the processor returns the read signal to a HIGH level, the addressed device will again 3-state its bus drivers. If a transceiver is required to buffer the 8088 local bus, signals DT/R and DEN are provided by the 8088.

A write cycle also begins with the assertion of ALE and the emission of the address. The IO/\overline{M} signal is again asserted to indicate a memory or I/O write operation. In T2, immediately following the address emission, the processor emits the data to be written into the addressed location. This data remains valid until at least the middle of T4. During T2, T3, and Tw, the processor asserts the write control signal. The write (\overline{WR}) signal becomes active at the beginning of T2, as opposed to the read, which is delayed somewhat into T2 to provide time for the bus to float.

The basic difference between the interrupt acknowledge cycle and a read cycle is that the interrupt acknowledge (INTA) signal is asserted in place of the read (RD) signal and the address bus is floated. (See Figure 9) In the second of two successive INTA cycles, a byte of information is read from the data bus, as supplied by the interrupt system logic (i.e. 8259A priority interrupt controller). This byte identifies the source (type) of the interrupt. It is multiplied by four and used as a pointer into the interrupt vector lookup table, as described earlier.

Bus Timing—Medium Complexity Systems

(See Figure 10)

For medium complexity systems, the MN/MX pin is connected to GND and the 8288 bus controller is added to the system, as well as a latch for latching the system address, and a transceiver to allow for bus loading greater than the 8088 is capable of handling. Signals ALE, DEN, and DT/R are generated by the 8288 instead of the processor in this configuration, although their timing remains relatively the same. The 8088 status outputs (\$\overline{S2}\$, \$\overline{S1}\$, and \$\overline{S0}\$) provide type of cycle information and become 8288 inputs. This bus cycle information specifies read (code, data, or I/O), write (data or I/O), interrupt acknowledge, or software halt. The 8288 thus issues control signals specifying memory read or write, I/O read or write, or interrupt acknowledge. The 8288 provides two types of write strobes, normal and advanced, to be applied as required. The normal write strobes have data valid at the leading edge of write. The advanced write strobes have the same timing as read strobes, and hence, data is not valid at the leading edge of write. The transceiver receives the usual T and OE inputs from the 8288's DT/R and DEN outputs.

The pointer into the interrupt vector table, which is passed during the second INTA cycle, can derive from an 8259A located on either the local bus or the system bus. If the master 8289A priority interrupt controller is positioned on the local bus, a TTL gate is required to disable the transceiver when reading from the master 8259A during the interrupt acknowledge sequence and software "poll".

The 8088 Compared to the 8086

The 8088 CPU is an 8-bit processor designed around the 8086 internal structure. Most internal functions of the 8088 are identical to the equivalent 8086 functions. The 8088 handles the external bus

the same way the 8086 does with the distinction of handling only 8 bits at a time. Sixteen-bit operands are fetched or written in two consecutive bus cycles. Both processors will appear identical to the software engineer, with the exception of execution time. The internal register structure is identical and all instructions have the same end result. The differences between the 8088 and 8086 are outlined below. The engineer who is unfamiliar with the 8086 is referred to the iAPX 86, 88 User's Manual, Chapters 2 and 4, for function description and instruction set information. Internally, there are three differences between the 8088 and the 8086. All changes are related to the 8-bit bus interface.

- The queue length is 4 bytes in the 8088, whereas
 the 8086 queue contains 6 bytes, or three words.
 The queue was shortened to prevent overuse of
 the bus by the BIU when prefetching instructions.
 This was required because of the additional time
 necessary to fetch instructions 8 bits at a time.
- To further optimize the queue, the prefetching algorithm was changed. The 8088 BIU will fetch a new instruction to load into the queue each time there is a 1 byte hole (space available) in the queue. The 8086 waits until a 2-byte space is available.
- The internal execution time of the instruction set is affected by the 8-bit interface. All 16-bit fetches and writes from/to memory take an additional four clock cycles. The CPU is also limited by the speed of instruction fetches. This latter problem only occurs when a series of simple operations occur. When the more sophisticated instructions of the 8088 are being used, the queue has time to fill and the execution proceeds as fast as the execution unit will allow.

The 8088 and 8086 are completely software compatible by virtue of their identical execution units. Software that is system dependent may not be completely transferable, but software that is not system dependent will operate equally as well on an 8088 and an 8086.

The hardware interface of the 8088 contains the major differences between the two CPUs. The pin assignments are nearly identical, however, with the following functional changes:

- A8-A15—These pins are only address outputs on the 8088. These address lines are latched internally and remain valid throughout a bus cycle in a manner similar to the 8085 upper address lines.
- BHE has no meaning on the 8088 and has been eliminated.

- SSO provides the SO status information in the minimum mode. This output occurs on pin 34 in minimum mode only. DT/R, IO/M, and SSO provide the complete bus status in minimum mode.
- IO/M has been inverted to be compatible with the MCS-85 bus structure.
- ALE is delayed by one clock cycle in the minimum mode when entering HALT, to allow the status to be latched with ALE.

Figure 10. Medium Complexity System Timing

ABSOLUTE MAXIMUM RATINGS*

Ambient Temperature Under Bias $\dots .0^{\circ}\text{C}$ to $+70^{\circ}\text{C}$
Case Temperature (Plastic)0°C to +95°C
Case Temperature (CERDIP) 0 $^{\circ}$ C to $+75 ^{\circ}$ C
Storage Temperature65°C to +150°C
Voltage on Any Pin with Respect to Ground 1.0 to +7V
Power Dissipation

NOTICE: This is a production data sheet. The specifications are subject to change without notice.

*WARNING: Stressing the device beyond the "Absolute Maximum Ratings" may cause permanent damage. These are stress ratings only. Operation beyond the "Operating Conditions" is not recommended and extended exposure beyond the "Operating Conditions" may affect device reliability.

D.C. CHARACTERISTICS

(T_A = 0°C to 70°C, T_{CASE} (Plastic) = 0°C to 95°C, T_{CASE} (CERDIP) = 0°C to 75°C, T_A = 0°C to 55°C and T_{CASE} = 0°C to 75°C for P8088-2 only T_A is guaranteed as long as T_{CASE} is not exceeded)

($V_{CC} = 5V \pm 10\%$ for 8088, $V_{CC} = 5V \pm 5\%$ for 8088-2 and Extended Temperature EXPRESS)

Symbol	Parameter	Min	Max	Units	Test Conditions
V _{IL}	Input Low Voltage	-0.5	+0.8	>	(Note 1)
V _{IH}	Input High Voltage	2.0	V _{CC} + 0.5	٧	(Notes 1, 2)
V _{OL}	Output Low Voltage		0.45	٧	I _{OL} = 2.0 mA
V _{OH}	Output High Voltage	2.4		V	$I_{OH} = -400 \mu\text{A}$
Icc	8088 Power Supply Current: 8088-2 P8088		340 350 250	mA	T _A = 25°C
ILI	Input Leakage Current		±10	μА	0V ≤ V _{IN} ≤ V _{CC} (Note 3)
lo	Output and I/O Leakage Current		±10	μА	0.45V ≤ V _{OUT} ≤ V _{CC}
V _{CL}	Clock Input Low Voltage	-0.5	+0.6	V	
V _{CH}	Clock Input High Voltage	3.9	V _{CC} + 1.0	٧	
C _{IN}	Capacitance If Input Buffer (All Input Except AD ₀ -AD ₇ , RQ/GT)		15	pF	fc = 1 MHz
C _{IO}	Capacitance of I/O Buffer AD ₀ -AD ₇ , RQ/GT)		15	pF	fc = 1 MHz

NOTES:

- 1. V_{IL} tested with MN/ \overline{MX} Pin = 0V V_{IH} tested with MN/ \overline{MX} Pin = 5V
 - MN/MX Pin is a strap Pin
- 2. Not applicable to RQ/GT0 and RQ/GT1 Pins (Pins 30 and 31)
- 3. HOLD and HLDA ILI Min = 30 μ A, Max = 500 μ A

A.C. CHARACTERISTICS

(T_A = 0°C to 70°C, T_{CASE} (Plastic) = 0°C to 95°C, T_{CASE} (CERDIP) = 0°C to 75°C, T_A = 0°C to 55°C and T_{CASE} = 0°C to 80°C for P8088-2 only T_A is guaranteed as long as T_{CASE} is not exceeded)

($V_{CC} = 5V \pm 10\%$ for 8088, $V_{CC} = 5V \pm 5\%$ for 8088-2 and Extended Temperature EXPRESS)

MINIMUM COMPLEXITY SYSTEM TIMING REQUIREMENTS

Symbol	Parameter	80)88	808	88-2		Test
Symbol	Parameter	Min	Max	Min	Max	Units	Conditions
TCLCL	CLK Cycle Period	200	500	125	500	ns	
TCLCH	CLK Low Time	118		68		ns	
TCHCL	CLK High Time	69		44		ns	
TCH1CH2	CLK Rise Time		10		10	ns	From 1.0V to 3.5V
TCL2CL2	CLK Fall Time		10		10	ns	From 3.5V to 1.0V
TDVCL	Data in Setup Time	30		20		ns	
TCLDX	Data in Hold Time	10		10		ns	
TR1VCL	RDY Setup Time into 8284 (Notes 1, 2)	35		35		ns	
TCLR1X	RDY Hold Time into 8284 (Notes 1, 2)	0		0		ns	
TRYHCH	READY Setup Time into 8088	118	·	68		ns	
TCHRYX	READY Hold Time into 8088	30		20		ns	
TRYLCL	READY Inactive to CLK (Note 3)	-8		-8		ns	
THVCH	HOLD Setup Time	35		20		ns	
TINVCH	INTR, NMI, TEST Setup Time (Note 2)	30		15		ns	
TILIH	Input Rise Time (Except CLK)		20		20	ns	From 0.8V to 2.0V
TIHIL	Input Fall Time (Except CLK)		12		12	ns	From 2.0V to 0.8V

A.C. CHARACTERISTICS (Continued)

TIMING RESPONSES

Cumbal	Parameter	8088		8088-2		l	Test
Symbol		Min	Max	Min	Max	Units	Conditions
TCLAV	Address Valid Delay	10	110	10	60	ns	
TCLAX	Address Hold Time	10		10		ns	
TCLAZ	Address Float Delay	TCLAX	80	TCLAX	50	ns	
TLHLL	ALE Width	TCLCH-20		TCLCH-10		пѕ	
TCLLH	ALE Active Delay		80		50	ns	
TCHLL	ALE Inactive Delay		85		55	ns	
TLLAX	Address Hold Time to ALE Inactive	TCHCL-10		TCHCL-10		ns	
TCLDV	Data Valid Delay	10	110	10	60	ns	
TCHDX	Data Hold Time	10		10		ns	
TWHDX	Data Hold Time after WR	TCLCH-30		TCLCH-30		ns	
TCVCTV	Control Active Delay 1	10	110	10	70	ns	
TCHCTV	Control Active Delay 2	10	110	10	60	ns	
TCVCTX	Control Inactive Delay	10	110	10	70	ns	
TAZRL	Address Float to READ Active	0		0		ns	
TCLRL	RD Active Delay	10	165	10	100	ns	
TCLRH	RD Inactive Delay	10	150	10	80	ns	
TRHAV	RD Inactive to Next Address Active	TCLCL-45		TCLCL-40		ns	
TCLHAV	HLDA Valid Delay	10	160	10	100	ns	
TRLRH	RD Width	2TCLCL-75		2TCLCL-50		ns	
TWLWH	WR Width	2TCLCL - 60		2TCLCL - 40		ns	
TAVAL	Address Valid to ALE Low	TCLCH-60		TCLCH-40		ns	
TOLOH	Output Rise Time		20		20	ns	From 0.8V to 2.0V
TOHOL	Output Fall Time		12		12	ns	From 2.0V to 0.8V

NOTES:

- 1. Signal at 8284A shown for reference only. See 8284A data sheet for the most recent specifications.
- Set up requirement for asynchronous signal only to guarantee recognition at next CLK.
 Applies only to T2 state (8 ns into T3 state).

A.C. TESTING INPUT, OUTPUT WAVEFORM

A.C. TESTING LOAD CIRCUIT

WAVEFORMS

BUS TIMING-MINIMUM MODE SYSTEM

WAVEFORMS (Continued)

BUS TIMING-MINIMUM MODE SYSTEM (Continued)

- All signals switch between V_{OH} and V_{OL} unless otherwise specified.
 RDY is sampled near the end of T₂, T₃, T_w to determine if T_w machines states are to be inserted.
 Two INTA cycles run back-to-back. The 8088 local ADDR/DATA bus is floating during both INTA cycles. Control signals are shown for the second INTA cycle.
- 4. Signals at 8284 are shown for reference only.
- 5. All timing measurements are made at 1.5V unless otherwise noted.

A.C. CHARACTERISTICS

MAX MODE SYSTEM (USING 8288 BUS CONTROLLER)

TIMING REQUIREMENTS

O	Parameter	8088		8088-2			Test
Symbol		Min	Max	Min	Max	Units	Conditions
TCLCL	CLK Cycle Period	200	500	125	500	ns	
TCLCH	CLK Low Time	118		68		ns	
TCHCL	CLK High Time	69		44		ns	
TCH1CH2	CLK Rise Time		10		10	ns	From 1.0V to 3.5V
TCL2CL1	CLK Fall Time		10		10	ns	From 3.5V to 1.0V
TDVCL	Data in Setup Time	30		20		ns	
TCLDX	Data in Hold Time	10		10		ns	
TR1VCL	RDY Setup Time into 8284 (Notes 1, 2)	35		35		ns	
TCLR1X	RDY Hold Time into 8284 (Notes 1, 2)	0		0		ns	
TRYHCH	READY Setup Time into 8088	118		68		ns	
TCHRYX	READY Hold Time into 8088	30		20		ns	
TRYLCL	READY Inactive to CLK (Note 4)	-8		-8		ns	
TINVCH	Setup Time for Recognition (INTR, NMI, TEST) (Note 2)	30		15		ns	
TGVCH	RQ/GT Setup Time	30		15		ns	
TCHGX	RQ Hold Time into 8088	40		30		ns	
TILIH	Input Rise Time (Except CLK)		20		20	ns	From 0.8V to 2.0V
TIHIL	Input Fall Time (Except CLK)		12		12	ns	From 2.0V to 0.8V

A.C. CHARACTERISTICS (Continued)

TIMING RESPONSES

IIMING A	_	8088		8088-2			Test
Symbol	Parameter	Min	Max	Min	Max	Units	Conditions
TCLML	Command Active Delay (Note 1)	10	35	10	35	ns	
TCLMH	Command Inactive Delay (Note 1)	10	35	10	35	ns	
TRYHSH	READY Active to Status Passive (Note 3)		110		65	ns	
TCHSV	Status Active Delay	10	110	10	60	ns	
TCLSH	Status Inactive Delay	10	130	10	70	ns	
TCLAV	Address Valid Delay	10	110	10	60	ns	
TCLAX	Address Hold Time	10		10		ns	
TCLAZ	Address Float Delay	TCLAX	80	TCLAX	50	ns	
TSVLH	Status Valid to ALE High (Note 1)		15		15	ns	
TSVMCH	Status Valid to MCE High (Note 1)		15		15	ns	
TCLLH	CLK Low to ALE Valid (Note 1)		15		15	ns	
TCLMCH	CLK Low to MCE (Note 1)		15		15	ns	
TCHLL	ALE Inactive Delay (Note 1)		15		15	ns	
TCLMCL	MCE Inactive Delay (Note 1)		15		15	ns	
TCLDV	Data Valid Delay	10	110	10	60	ns	
TCHDX	Data Hold Time	10		10		ns	$C_1 = 20-100 \text{ pF for}$
TCVNV	Control Active Delay (Note 1)	5	45	5	45	ns	All 8088 Outputs
TCVNX	Control Inactive Delay (Note 1)	10	45	10	45	ns	Internal Loads
TAZRL	Address Float to Read Active	0		0		ns	
TCLRL	RD Active Delay	10	165	10	100	ns	ļ
TCLRH	RD Inactive Delay	10	150	10	80	ns	
TRHAV	RD Inactive to Next Address Active	TCLCL-45		TCLCL-40	•	ns	
TCHDTL	Direction Control Active Delay (Note 1)		50		50	ns	
TCHDTH	Direction Control Inactive Delay (Note 1)		30		30	ns	
TCLGL	GT Active Delay		85		50	ns]
TCLGH	GT Inactive Delay		85		50	ns]
TRLRH	RD Width	2TCLCL - 75		2TCLCL-50		ns	
TOLOH	Output Rise Time		20		20	ns	From 0.8V to 2.0V
TOHOL	Output Fall Time		12		12	ns	From 2.0V to 0.8V

- Signal at 8284 or 8288 shown for reference only.
 Setup requirement for asynchronous signal only to guarantee recognition at next CLK.
- 3. Applies only to T3 and wait states.
- 4. Applies only to T2 state (8 ns into T3 state).

A.C. TESTING INPUT, OUTPUT WAVEFORM

A.C. TESTING LOAD CIRCUIT

WAVEFORMS (Continued)

BUS TIMING-MAXIMUM MODE SYSTEM

WAVEFORMS (Continued)

BUS TIMING-MAXIMUM MODE SYSTEM (USING 8288)

- NOTES:
- 1. All signals switch between VOH and VOL unless otherwise specified. 2. RDY is sampled near the end of T2, T3, Tw to determine if Tw machines states are to be inserted.
- 3. Cascade address is valid between first and second INTA cycles.
- 4. Two INTA cycles run back-to-back. The 8088 local ADDR/DATA bus is floating during both INTA cycles. Control for pointer address is shown for second INTA cycle.
- 5. Signals at 8284 or 8288 are shown for reference only.
- 6. The issuance of the 8288 command and control signals (MRDC, MWTC, AMWC, IORC, IOWC, AIOWC, INTA and DEN) lags the active high 8288 CEN.
- 7. All timing measurements are made at 1.5V unless otherwise noted.
- 8. Status inactive in state just prior to T₄.

WAVEFORMS (Continued)

ASYNCHRONOUS SIGNAL RECOGNITION

BUS LOCK SIGNAL TIMING (MAXIMUM MODE ONLY)

REQUEST/GRANT SEQUENCE TIMING (MAXIMUM MODE ONLY)

HOLD/HOLD ACKNOWLEDGE TIMING (MINIMUM MODE ONLY)

8086/8088 Instruction Set Summary

8086/8088 Instruction Set Summary								
Mnemonic and Description		Instruc	tion Code					
DATA TRANSFER								
MOV = Move:	76543210	76543210	76543210	76543210				
Register/Memory to/from Register	100010dw	mod reg r/m						
Immediate to Register/Memory	1100011w	mod 0 0 0 r/m	data	data if w = 1				
Immediate to Register	1 0 1 1 w reg	data	data if w = 1					
Memory to Accumulator	1010000w	addr-low	addr-high					
Accumulator to Memory	1010001w	addr-low	addr-high					
Register/Memory to Segment Register	10001110	mod 0 reg r/m						
Segment Register to Register/Memory	10001100	mod 0 reg r/m						
PUSH = Push:								
Register/Memory	11111111	mod 1 1 0 r/m						
Register	0 1 0 1 0 reg							
Segment Register	0 0 0 reg 1 1 0							
POP = Pop:		•						
Register/Memory	10001111	mod 0 0 0 r/m						
Register	0 1 0 1 1 reg							
Segment Register	000 reg 1 1 1							
XCHG = Exchange:		•						
Register/Memory with Register	1000011w	mod reg r/m						
Register with Accumulator	1 0 0 1 0 reg							
IN = Input from:	•		•					
Fixed Port	1110010w	port						
Variable Port	1110110w							
OUT = Output to:								
Fixed Port	1110011w	port						
Variable Port	1110111w							
XLAT = Translate Byte to AL	11010111							
LEA = Load EA to Register	10001101	mod reg r/m						
LDS = Load Pointer to DS	11000101	mod reg r/m						
LES = Load Pointer to ES	11000100	mod reg r/m						
LAHF = Load AH with Flags	10011111							
SAHF = Store AH into Flags	10011110							
PUSHF = Push Flags	10011100							
POPF = Pop Flags	10011101							

Mnemonic and Description	Instruction Code					
ARITHMETIC ADD = Add:	76543210	76543210	76543210	76543210		
Reg./Memory with Register to Either	000000dw	mod reg r/m				
Immediate to Register/Memory	100000sw	mod 0 0 0 r/m	data	data if s:w = 01		
Immediate to Accumulator	0000010w	data	data if w = 1			
ADC = Add with Carry:				-		
Reg./Memory with Register to Either	000100dw	mod reg r/m				
Immediate to Register/Memory	100000sw	mod 0 1 0 r/m	data	data if s:w = 01		
Immediate to Accumulator	0001010w	data	data if w = 1	1		
INC = Increment:				•		
Register/Memory	1111111W	mod 0 0 0 r/m				
Register	0 1 0 0 0 reg					
AAA = ASCII Adjust for Add	00110111					
BAA = Decimal Adjust for Add	00100111					
SUB = Subtract:		•				
Reg./Memory and Register to Either	001010dw	mod reg r/m				
Immediate from Register/Memory	100000sw	mod 1 0 1 r/m	data	data if s:w = 01		
Immediate from Accumulator	0010110w	data	data if w = 1	1		
SSB = Subtract with Borrow				•		
Reg./Memory and Register to Either	000110dw	mod reg r/m				
Immediate from Register/Memory	100000sw	mod 0 1 1 r/m	data	data if s:w = 01		
Immediate from Accumulator	000111w	data	data if w = 1]		
DEC = Decrement:				J		
Register/memory	1111111w	mod 0 0 1 r/m				
Register	01001 reg					
NEG = Change sign	1111011w	mod 0 1 1 r/m				
CMP = Compare:		,				
Register/Memory and Register	001110dw	mod reg r/m				
Immediate with Register/Memory	100000sw	mod 1 1 1 r/m	data	data if s:w = 01		
Immediate with Accumulator	0011110w	data	data if w = 1]		
AAS = ASCII Adjust for Subtract	00111111					
DAS = Decimal Adjust for Subtract	00101111					
MUL = Multiply (Unsigned)	1111011w	mod 1 0 0 r/m				
IMUL = Integer Multiply (Signed)	1111011w	mod 1 0 1 r/m				
AAM = ASCII Adjust for Multiply	11010100	00001010				
DIV = Divide (Unsigned)	1111011w	mod 1 1 0 r/m				
IDIV = Integer Divide (Signed)	1111011w	mod 1 1 1 r/m				
AAD = ASCII Adjust for Divide	11010101	00001010				
CBW = Convert Byte to Word	10011000					
CWD = Convert Word to Double Word	10011001					

LOGIC	Mnemonic and Description		Instruction	tion Code	
SHL/SAL = Shift Logical/Arithmetic Left SHR = Shift Logical Right SAR = Shift Arithmetic Right SAR = Shift Arithmetic Right ROL = Rotate Right ROL = Rotate Right ROR = Rotate Right RID = Rotate Right ROR = Rotate Through Carry Right In 10 10 0 0 w mod 0 0 1 r/m RCL = Rotate Through Carry Right In 10 10 0 0 w mod 0 0 1 r/m RCR = Rotate Through Carry Right In 10 10 0 0 w mod 0 1 0 r/m RCR = Rotate Through Carry Right In 10 10 0 0 w mod 0 1 0 r/m RCR = Rotate Through Carry Right In 10 10 0 0 w mod 0 1 0 r/m RCR = Rotate Through Carry Right In 10 10 0 0 w mod 10 0 r/m RCR = Rotate Through Carry Right In 10 10 0 0 w mod 10 0 r/m RCR = Rotate Through Carry Right In 10 10 0 0 w mod 10 0 r/m In data data if w = 1 In 10 10 0 w mod 10 0 r/m In data data if w = 1 OR = Or: Reg./Memory and Register Nemory In 10 10 10 0 w data data if w = 1 OR = Or: Reg./Memory and Register to Either In 10 10 0 0 w mod 10 0 r/m In 10 10 0 w data data if w = 1 OR = Cr: Reg./Memory and Register to Either In 10 0 0 0 0 w mod 0 0 1 r/m In 10 0 0 0 w mod 10 0 r/m In 10 0 0 0 w mod 10 0 r/m In 10 0 0 0 w mod 10 0 r/m In 10 0 0 0 w mod 10 0 r/m In 10 0 0 0 0 w mod 10 0 r/m In 10 0 0 0 0 w mod 10 0 r/m In 10 0 0 0 0 w mod 10 0 r/m In 10 0 0 0 0 w mod 10 0 r/m In 10 0 0 0 0 w mod 10 0 r/m In 10 0 0 0 0 w mod 10 0 r/m In 10 0 0 0 0 w mod 10 0 r/m In 10 0 0 0 0 w mod 10 0 r/m In 10 0 0 0 0 w mod 10 0 r/m In 10 0 0 0 0 w mod 10 0 r/m In 10 0 0 0 0 w mod 10 0 r/m In 10 0 0 0 0 w mod 10 0 r/m In 10 0 0 0 0 w mod 10 0 r/m In 10 0 0 0 0 w mod 10 0 r/m In 10 0 0 0 0 w mod 10 0 r/m In 10 0 0 0 0 v mod 10 0 r/m In 10 0 0 0 v mod 10 0 r/m In 10 0 0 0 v mod 10 0 r/m In 10 0 0 0 v mod 10 0 r/m In 10 0 0 0 v mod 10 0 r/m In 10 0 0 0 v mod 10 0 r/m In 10 0 0 0 v mod 10 0 r/m In 10 0 0 0 v mod 10 0 r/m In 10 0 0 0 v mod 10 0 r/m In 10 0 0 v mod 10 0 r/m In 10 0 0 v mod 10 0 r/m In 10 0 0 v mod 10 0 r/m In 10 0 0 v mod 10 0 r/m In 10 0 0 v mod 10 0 r/m In 10 0 0 v mod 10 0 r/m In 10 0 0 v mod 10 0 r/m In 10 0 0 v mod 10 0 r/m In 10 0 0 v mod 10 0 r/m In 10 0 0 v		76543210	76543210	76543210	76543210
SHR = Shift Logical Right	NOT = Invert	1111011w	mod 0 1 0 r/m		
SAR = Shift Arithmetic Right ROL = Rotate Left ROR = Rotate Right ROR = Rotate Right ROR = Rotate Through Carry Flag Left ROR = Rotate Through Carry Flag Left ROR = Rotate Through Carry Flag Left ROR = Rotate Through Carry Right AND = And: Reg./Memory and Register to Either Immediate to Accumulator Immediate Data and Accumulator Reg./Memory and Register / Memory Immediate Data and Register/Memory Immediate Data and Accumulator Reg./Memory and Register to Either Immediate Data and Accumulator Reg./Memory and Register to Either Immediate Data and Accumulator Reg./Memory and Register to Either Immediate to Register/Memory Immediate to Register/Memory Immediate to Register to Either Immediate to Accumulator NOR = Or: Reg./Memory and Register to Either Immediate to Accumulator NOR = Cexclusive or: Reg./Memory and Register to Either Immediate to Accumulator NOR = Exclusive or: Reg./Memory and Register to Either Immediate to Accumulator NOR = Exclusive or: Reg./Memory and Register to Either Immediate to Accumulator NOR = Exclusive or: Reg./Memory and Register to Either Immediate to Accumulator NOR = Exclusive or: Reg./Memory and Register to Either Immediate to Accumulator NOR = Exclusive or: Reg./Memory and Register to Either Immediate to Accumulator NOR = Sean Byte/Word 100000w mod 1100/m data data if w = 1 Immediate to Accumulator NOR = Reg./Memory Immediate to Accumulator NOR = Repeat 11110012 MOVS = Move Byte/Word 1010010w CMPS = Compare Byte/Word 10100111w SCAS = Scan Byte/Word 10100111w COPTROL TRANSFER CALL = Call: Direct Within Segment 1110000 disp-low disp-loy	SHL/SAL = Shift Logical/Arithmetic Left	110100vw	mod 1 0 0 r/m		
ROL = Rotate Left	SHR = Shift Logical Right	110100vw	mod 1 0 1 r/m		
ROR = Rotate Right RCL = Rotate Through Carry Flag Left RCR = Rotate Through Carry Flag Left RCR = Rotate Through Carry Right RCP = Ropeat RCP = Rotate Through Carry Right RCP = Ropeat RCP = Ropeat RCP = Rotate Through Carry Right RCP = Ropeat RCP = Rope	SAR = Shift Arithmetic Right	110100vw	mod 1 1 1 r/m		
RCL	ROL = Rotate Left	110100vw	mod 0 0 0 r/m		
RCR = Rotate Through Carry Right AND = And: Reg./Memory and Register to Either Immediate to Register/Memory	ROR = Rotate Right	110100vw	mod 0 0 1 r/m		
AND = And: Reg./Memory and Register to Either Immediate to Register/Memory Immediate to Accumulator TEST = And Function to Flags. No Result: Register/Memory and Register Immediate Data and Register/Memory Immediate Data and Accumulator OO 10010 w mod reg.r/m Immediate Data and Accumulator OH = Or: Reg./Memory and Register to Either Immediate Data and Register to Either Immediate Data and Register to Either Immediate to Accumulator OO 0010 d w mod reg.r/m Immediate to Accumulator OO 0010 d w mod reg.r/m Immediate to Accumulator XOR = Exclusive or: Reg./Memory and Register to Either OO 1100 d w mod reg.r/m Immediate to Register/Memory Inmediate to Register/Memory Inmediate to Register to Either OO 1100 d w mod reg.r/m Immediate to Accumulator XOR = Exclusive or: Reg./Memory and Register to Either OO 1100 d w mod reg.r/m Immediate to Accumulator OO 1100 d w mod reg.r/m Immediate to	RCL = Rotate Through Carry Flag Left	110100vw	mod 0 1 0 r/m		
Reg./Memory and Register to Either Immediate to Register/Memory Immediate to Accumulator Immediate to Accumulator Immediate to Accumulator Immediate to Accumulator Immediate Data and Register Immediate Data and Register Immediate Data and Register Immediate Data and Accumulator Immediate to Register/Memory Immediate to Register to Either Immediate to Register to Either Immediate to Register/Memory Immediate to Accumulator Immediate	RCR = Rotate Through Carry Right	110100vw	mod 0 1 1 r/m		
Immediate to Register/Memory Immediate to Accumulator TEST = And Function to Flags. No Result: Register/Memory and Register Immediate Data and Register/Memory Immediate Data and Register/Memory Immediate Data and Register to Data and Accumulator OR = Or: Reg./Memory and Register to Either Immediate to Register/Memory Immediate to Register to Either Immediate to Register/Memory Immediate to Register to Either Immediate to Register/Memory Immediate to Register/Memory Immediate to Register/Memory Immediate to Register/Memory Immediate to Accumulator Immediate to	AND = And:				
Immediate to Accumulator TEST = And Function to Flags. No Result: Register/Memory and Register Immediate Data and Register/Memory Immediate Data and Register/Memory Immediate Data and Accumulator OR = Or: Reg./Memory and Register to Either Immediate to Register/Memory Immediate to Accumulator OR = Cr: Reg./Memory and Register to Either Immediate to Register/Memory Immediate to Accumulator XOR = Exclusive or: Reg./Memory and Register to Either Immediate to Register/Memory Immediate to Register/Memory Immediate to Register to Either Immediate to Register/Memory Immediate to Accumulator XOR = Exclusive or: Reg./Memory and Register to Either Immediate to Register/Memory Immediate to Accumulator XOR = Exclusive or: Reg./Memory and Register to Either Immediate to Register/Memory Immediate to Accumulator XOR = Repeat Introduction Introduction Immediate to Accumulator XOR = Repeat Introduction Introduction Introduction Immediate to Accumulator Introduction Introduc	Reg./Memory and Register to Either	001000dw	mod reg r/m		
TEST = And Function to Flags. No Result: Register/Memory and Register Immediate Data and Register/Memory Immediate Data and Accumulator OR = Or: Reg./Memory and Register to Either Immediate to Register/Memory Immediate to Register/Memory Immediate to Accumulator O000110 w mod reg r/m Immediate to Register/Memory Immediate to Accumulator XOR = Exclusive or: Reg./Memory and Register to Either Immediate to Register/Memory Immediate to Register/Memory Immediate to Accumulator XOR = Exclusive Or: Reg./Memory and Register to Either Immediate to Accumulator Immediate to Accumulator Total Time Antipulation REP = Repeat Introduction of the Accumulator Introduction of the Accumulator of the Accum	Immediate to Register/Memory	1000000w	mod 1 0 0 r/m	data	data if w = 1
Register/Memory and Register Immediate Data and Register/Memory Immediate Data and Register/Memory Immediate Data and Accumulator OR = Or: Reg./Memory and Register to Either Immediate to Register/Memory Immediate to Accumulator XOR = Exclusive or: Reg./Memory and Register to Either Immediate to Register/Memory Immediate to Accumulator STRING MANIPULATION REP = Repeat Intinonia MOVS = Move Byte/Word Intinonia CMPS = Compare Byte/Word Intinonia CMPS = Compare Byte/Word Intinonia	Immediate to Accumulator	0010010w	data	data if w = 1	
Immediate Data and Register/Memory Immediate Data and Accumulator OR = Or: Reg./Memory and Register to Either Immediate to Accumulator Immediate to Accumulator XOR = Exclusive or: Reg./Memory and Register to Either Immediate to Register/Memory Immediate to Accumulator XOR = Exclusive or: Reg./Memory and Register to Either Immediate to Register/Memory Immediate to Register/Memory Immediate to Register/Memory Immediate to Register/Memory Immediate to Accumulator XOR = Exclusive or: Reg./Memory and Register to Either Immediate to Accumulator Immediate	TEST = And Function to Flags. No Result:				
Immediate Data and Accumulator OR = Or: Reg./Memory and Register to Either Immediate to Register/Memory Immediate to Accumulator XOR = Exclusive or: Reg./Memory and Register to Either Immediate to Register/Memory Immediate to Register to Either Immediate to Register/Memory Immediate to Register to Either Immediate to Register/Memory Immediate to Register/Memory Immediate to Register/Memory Immediate to Accumulator	Register/Memory and Register	1000010w	mod reg r/m		
OR = Or: Reg./Memory and Register to Either Immediate to Register/Memory Industry Immediate to Accumulator Immediate to Accumulator Immediate to Accumulator Immediate to Accumulator Immediate to Register to Either Immediate to Register/Memory Industry Immediate to Register/Memory Industry Industry Industry Immediate to Accumulator Industry In	Immediate Data and Register/Memory	1111011w	mod 0 0 0 r/m	data	data if w = 1
Reg./Memory and Register to Either Immediate to Register/Memory Immediate to Accumulator XOR = Exclusive or: Reg./Memory and Register to Either Immediate to Register/Memory Immediate to Accumulator STRING MANIPULATION REP = Repeat 1111001z MOVS = Move Byte/Word 1010011w SCAS = Scan Byte/Word 1010011w SCAS = Scan Byte/Word 1010111w LODS = Load Byte/Wd to AL/AX 10101110w CONTROL TRANSFER CALL = Call: Direct Within Segment 1000000 w mod 101r/m data data if w = 1 11000000 w mod 110r/m data data if w = 1 11000000 w mod 101r/m data if w = 1 11000000 w mod 101r/m data if w = 1 11000000 w mod 101r/m Immediate to Accumulator 1000110 w data data if w = 1 1111001z Adata if w = 1 111001v Adata if w = 1 111001v Adata if w = 1	Immediate Data and Accumulator	1010100w	data	data if w = 1	
Immediate to Register/Memory Immediate to Accumulator XOR = Exclusive or: Reg./Memory and Register to Either Immediate to Accumulator Immediate to Register/Memory Immediate to Register/Memory Immediate to Register/Memory Immediate to Accumulator STRING MANIPULATION REP = Repeat MOVS = Move Byte/Word CMPS = Compare Byte/Word CMPS = Compare Byte/Word Indicate to Accumulator Immediate to Accumulator Indicate to Accumulator Indicate to Register/Memory Indicate to Register to Either Indicate to Register/Memory Indicate to Register to Either Indicate to Register/Memory Indicate to Register to Either Indicate to Register/Memory Indicate to Regis	OR = Or:				
Immediate to Accumulator XOR = Exclusive or: Reg./Memory and Register to Either Immediate to Register/Memory Immediate to Accumulator STRING MANIPULATION REP = Repeat MOVS = Move Byte/Word CMPS = Compare Byte/Word LODS = Load Byte/Word LODS = Load Byte/Wd to AL/AX STOS = Stor Byte/Wd from AL/A CONTROL TRANSFER CALL = Call: Direct Within Segment O01100d w mod reg r/m 1000000 w mod 110 r/m data data if w = 1 11000000 w mod 110 r/m data data if w = 1 1100000 w mod 110 r/m data data if w = 1 1101010 w data Total Total Total Tota	Reg./Memory and Register to Either	000010dw	mod reg r/m		
XOR = Exclusive or: Reg./Memory and Register to Either Immediate to Register/Memory Immediate to Accumulator STRING MANIPULATION REP = Repeat MOVS = Move Byte/Word CMPS = Compare Byte/Word SCAS = Scan Byte/Word LODS = Load Byte/Wd to AL/AX STOS = Stor Byte/Wd from AL/A CONTROL TRANSFER CALL = Call: Direct Within Segment MOVS = Move Biter to Either 001100d w mod reg r/m data data if w = 1 1110010 w data data if w = 1 11101010 w data data if w = 1 1111001z 1111001z 1111001z 1111001z 1111001z 1111001z 1111001d Move and a data if w = 1 1111001z Move and a data if w = 1 1111001z 1111001z Move and a data if w = 1 1111001z Move and a data if w	Immediate to Register/Memory	1000000w	mod 0 0 1 r/m	data	data if w = 1
Reg./Memory and Register to Either Immediate to Register/Memory Immediate to Accumulator STRING MANIPULATION REP = Repeat MOVS = Move Byte/Word CMPS = Compare Byte/Word SCAS = Scan Byte/Word LODS = Load Byte/Wd to AL/AX STOS = Stor Byte/Wd from AL/A CONTROL TRANSFER CALL = Call: Direct Within Segment 1000000 w mod 110r/m data data if w = 1 1110010 w data 10101010 w data 1111001z 1111001z 1111001z 1111001z 1111001z 1111001x 1110000 disp-low disp-high	Immediate to Accumulator	0000110w	data	data if w = 1	
Immediate to Register/Memory	XOR = Exclusive or:			_	
Immediate to Accumulator	Reg./Memory and Register to Either	001100dw	mod reg r/m		
STRING MANIPULATION REP = Repeat 1111001z MOVS = Move Byte/Word 1010010w CMPS = Compare Byte/Word 1010011w SCAS = Scan Byte/Word 1010111w LODS = Load Byte/Wd to AL/AX 1010110w STOS = Stor Byte/Wd from AL/A 1010101w CONTROL TRANSFER CALL = Call: Direct Within Segment 11101000 disp-low disp-high	Immediate to Register/Memory	1000000w	mod 1 1 0 r/m	data	data if w = 1
REP = Repeat 1111001z MOVS = Move Byte/Word 1010010 w CMPS = Compare Byte/Word 1010011 w SCAS = Scan Byte/Word 1010111 w LODS = Load Byte/Wd to AL/AX 1010110 w STOS = Stor Byte/Wd from AL/A 1010101 w CONTROL TRANSFER CALL = Call: Direct Within Segment 11101000 disp-low disp-high	Immediate to Accumulator	0011010w	data	data if w = 1	
MOVS = Move Byte/Word CMPS = Compare Byte/Word SCAS = Scan Byte/Word LODS = Load Byte/Wd to AL/AX STOS = Stor Byte/Wd from AL/A CONTROL TRANSFER CALL = Call: Direct Within Segment 1010010w 1010011w 1010111w 1010111w 1010110w disp-low disp-high	STRING MANIPULATION				
CMPS = Compare Byte/Word SCAS = Scan Byte/Word 1010111 w LODS = Load Byte/Wd to AL/AX 10101110 w STOS = Stor Byte/Wd from AL/A 1010101 w CONTROL TRANSFER CALL = Call: Direct Within Segment 11101000 disp-low disp-high	REP = Repeat	1111001z]		
SCAS = Scan Byte/Word 10101111 w LODS = Load Byte/Wd to AL/AX 1010110 w STOS = Stor Byte/Wd from AL/A 1010101 w CONTROL TRANSFER CALL = Call: Direct Within Segment 11101000 disp-low disp-high	MOVS = Move Byte/Word	1010010w	Ì		
LODS = Load Byte/Wd to AL/AX 1010110 w STOS = Stor Byte/Wd from AL/A 1010101 w CONTROL TRANSFER CALL = Call: Direct Within Segment 11101000 disp-low disp-high	CMPS = Compare Byte/Word	1010011w]		
STOS = Stor Byte/Wd from AL/A CONTROL TRANSFER CALL = Call: Direct Within Segment 11101000 disp-low disp-high	SCAS = Scan Byte/Word	1010111w	ĺ		
STOS = Stor Byte/Wd from AL/A CONTROL TRANSFER CALL = Call: Direct Within Segment 11101000 disp-low disp-high	LODS = Load Byte/Wd to AL/AX		Ì		
CALL = Call: Direct Within Segment 11101000 disp-low disp-high			ĺ		
CALL = Call: Direct Within Segment 11101000 disp-low disp-high	CONTROL TRANSFER				
	Direct Within Segment	11101000	disp-low	disp-high	
	-	11111111			•
Direct Intersegment 1 0 0 1 1 0 1 0 offset-low offset-high	Direct Intersegment	10011010	offset-low	offset-high	
seg-low seg-high			seg-low	seg-high	
Indirect Intersegment 1111111 mod 011r/m	Indirect Intersegment	11111111			•

Mnemonic and Description		tion Code	
JMP = Unconditional Jump:	76543210	76543210	76543210
Direct Within Segment	11101001	disp-low	disp-high
Pirect Within Segment-Short	11101011	disp	
ndirect Within Segment	11111111	mod 1 0 0 r/m	
Direct Intersegment	11101010	offset-low	offset-high
	[seg-low	seg-high
Indirect Intersegment	11111111	mod 1 0 1 r/m	
RET = Return from CALL:			
Within Segment	11000011		
Within Seg Adding Immed to SP	11000010	data-low	data-high
Intersegment	11001011		
Intersegment Adding Immediate to SP	11001010	data-low	data-high
JE/JZ = Jump on Equal/Zero	01110100	disp	
JL/JNGE = Jump on Less/Not Greater or Equal	01111100	disp	
JLE/JNG = Jump on Less or Equal/ Not Greater	01111110	disp	
IB/JNAE = Jump on Below/Not Above or Equal	01110010	disp	
JBE/JNA = Jump on Below or Equal/ Not Above	01110110	disp	
JP/JPE = Jump on Parity/Parity Even	01111010	disp	
O = Jump on Overflow	01110000	disp	
S = Jump on Sign	01111000	disp	
NE/JNZ = Jump on Not Equal/Not Zero	01110101	disp	
NL/JGE = Jump on Not Less/Greater or Equal	01111101	disp	
JNLE/JG = Jump on Not Less or Equal/ Greater	01111111	disp	
JNB/JAE ≈ Jump on Not Below/Above or Equal	01110011	disp	
JNBE/JA = Jump on Not Below or Equal/Above	01110111	disp	
INP/JPO = Jump on Not Par/Par Odd	01111011	disp	
NO = Jump on Not Overflow	01110001	disp	
NS = Jump on Not Sign	01111001	disp	
OOP = Loop CX Times	11100010	disp	
OOPZ/LOOPE = Loop While Zero/Equal	11100001	disp	
OOPNZ/LOOPNE = Loop While Not Zero/Equal	11100000	disp	
CXZ = Jump on CX Zero	11100011	disp	
NT = Interrupt			
ype Specified	11001101	type	
Туре 3	11001100		
INTO = Interrupt on Overflow	11001110		
IRET = Interrupt Return	11001111		

Mnemonic and Description	Instruction Code					
	76543210	76543210				
PROCESSOR CONTROL						
CLC = Clear Carry	11111000					
CMC = Complement Carry	11110101					
STC = Set Carry	11111001					
CLD = Clear Direction	11111100					
STD = Set Direction	11111101					
CLI = Clear Interrupt	11111010					
STI = Set Interrupt	11111011					
HLT = Halt	11110100					
WAIT = Wait	10011011					
ESC = Escape (to External Device)	11011xxx	mod x x x r/m				
LOCK = Bus Lock Prefix	11110000					

NOTES:

AL = 8-bit accumulator

AX = 16-bit accumulator

CX = Count register

DS = Data segment ES = Extra segment

Above/below refers to unsigned value

Greater = more positive:

Less = less positive (more negative) signed values

if d = 1 then "to" reg; if d = 0 then "from" reg

if w = 1 then word instruction; if w = 0 then byte instruction

if mod = 11 then r/m is treated as a REG field

if mod = 00 then DISP = 0*, disp-low and disp-high are absent

if mod = 01 then DISP = disp-low sign-extended to 16 bits, disp-high is absent

if mod = 10 then DISP = disp-high; disp-low

if r/m = 000 then EA = (BX) + (SI) + DISP

if r/m = 001 then EA = (BX) + (DI) + DISP

if r/m = 010 then EA = (BP) + (SI) + DISP

if r/m = 010 then EA = (BP) + (SI) + DISP

if r/m = 100 then EA = (SI) + DISP

if r/m = 101 then EA = (DI) + DISP

if r/m = 110 then EA = (BP) + DISP*

if r/m = 111 then EA = (BX) + DISP

DISP follows 2nd byte of instruction (before data if required)

*except if mod = 00 and r/m = then EA = disp-high: disp-low.

if s:w = 01 then 16 bits of immediate data form the operand

if s:w = 11 then an immediate data byte is sign extended to form the 16-bit operand

if v = 0 then "count" = 1; if v = 1 then "count" in (CL) register

x = don't care

z is used for string primitives for comparison with ZF FLAG SEGMENT OVERRIDE PREFIX

001 reg 110

REG is assigned according to the following table:

16-Bit (w = 1)	8-Bit (w = 0)	Segment
000 AX	000 AL	00 ES
001 CX	001 CL	01 CS
010 DX	010 DL	10 SS
011 BX	011 BL	11 DS
100 SP	100 AH	
101 BP	101 CH	
110 SI	110 DH	
111 DI	111 BH	

Instructions which reference the flag register file as a 16-bit object use the symbol FLAGS to represent the file:

FLAGS =

Mnemonics © Intel, 1978

X: X: X: X: (OF): (DF): (IF): (TF): (SF): (ZF): X: (AF): X: (PF): X: (CF)

DATA SHEET REVISION REVIEW

The following list represents key differences between this and the -005 data sheet. Please review this summary carefully.

 The Intel 8088 implementation technology (HMOS) has been changed to (HMOS-II).