

About 86Box

86Box [https://86box.net] is an IBM PC system emulator that specializes in running old
operating systems and software designed for IBM PC systems and compatibles
from 1981 through fairly recent system designs based on the PCI bus.

86Box is released under the GNU General Public License, version 2 or later.
For more information, see the COPYING file [https://github.com/86Box/86Box/blob/master/COPYING].

The project maintainer is OBattler [https://github.com/OBattler].

If you need a configuration manager for 86Box, use the 86Box Manager [https://github.com/86Box/86BoxManager], our
officially endorsed 86Box configuration manager, developed by Overdoze (daviunic [https://github.com/daviunic]).

Community

We operate an IRC channel [https://kiwiirc.com/client/irc.ringoflightning.net/?nick=86box|?#softhistory] and a Discord server [https://discord.gg/QXK9XTv] for discussing anything related
to retro computing and, of course, 86Box. We look forward to hearing from you!

Contents

Using 86Box

	Getting started

	Menu bar

	Status bar

	Settings

Emulated hardware

	Machine-specific notes

	Disk images

	Tertiary and quaternary IDE

	Networking

	ISABugger

Development

	Build guide

	Advanced builds

	File formats

Getting started

Here are the basic steps to help you get started with 86Box. The user interface has been designed to resemble Virtual PC, VirtualBox and other virtualizers, so if you used those programs before, this should all look familiar to you.

Step 1: Get the romset

86Box relies on a bunch of external binary files, called ROMs, to emulate various hardware. Together, these files are known as the romset. If you try to start 86Box without one, you’ll receive an error and 86Box will close. You need to download the romset from here [https://github.com/86Box/roms/releases/latest], create a subfolder named roms in the folder where 86Box.exe is located, and extract it there.

Step 2: Meet the main window

Once you got the romset in the right place, you can start 86Box.exe. The main window has three important areas:

	The menu bar at the top, where most controls and options are located. See Menu bar for more information.

	The display area in the middle, which is where the display output from the emulated machine will be rendered.

	The status bar at the bottom, containing icons for quickly accessing the configured peripheral devices. See Status bar for more information.

Step 3: Configure the hardware

When you start an emulated machine, you probably want to configure it with the hardware options you want. This is much like putting together the hardware components to build a PC. To do this, go to the Tools menu and select Settings. This will bring up the Settings window, which has many options to choose from, split into a handful of categories.

Step 4: Configure the BIOS

Once you’ve selected the hardware components you wish to emulate, you need to make sure they’re properly configured. This is done through the system BIOS, the same way it’s done on a real computer. The specifics of this will of course differ from one machine to another, but generally speaking, you need to know how to enter the BIOS, which options to change, and which options to leave alone.

Step 5: Mount some images

Now that you’ve configured everything, you’re ready to run some software in your emulated machine. Maybe you want to install an operating system or play a booter game. In any case, you’ll have to mount some virtual media to get going. You can do this with the icons in the status bar. Icons representing removable media appear semi-transparent when their associated drive is empty, and fully opaque when media is inserted.

When you want to eject virtual media, click on the particular icon again and select Eject (for floppy and ZIP disks) or Empty (for CD-ROMs). The icon becomes semi-transparent again.

Step 6: Mouse and keyboard interaction

Now you’re ready to do some stuff inside the emulated machine. Keyboard input is redirected there automatically whenever the emulator window has focus. All key presses and combinations will be redirected to the emulated machine.

Mouse input has to be manually “captured” and “released”. To capture the mouse in the emulated mahine, simply click inside the renderer area. Your host mouse cursor will disappear and your mouse movement and clicks will be redirected into the emulated machine. Now you can use the mouse inside the emulated machine - if the software and hardware configuration supports it, of course.

To release the mouse, press F8 and F12 simultaneously. You can also use the middle mouse button for this if the emulated mouse only has two buttons.

Step 7: What now?

If you made it this far, you got the basics of using 86Box, but there’s more features and options to explore. For example, you can try out 86Box Manager [https://github.com/86Box/86BoxManager] for easier management of multiple emulated machines. You can see what’s under the View menu, or look at some of the more obscure options in the Settings window.

Keep in mind that because 86Box is constantly in development, various problems will come and go. If you think something’s not working the way it should, consider submitting an issue here on GitHub or joining official support channels on Discord or IRC.

Have fun!

Menu bar

The menu bar located at the top of the 86Box window provides controls for the emulated machine as a whole, its display, and the 86Box user interface.

Action

	Keyboard requires capture: require the mouse to be captured for keypresses to be forwarded to the emulated machine. Enabling this option allows the use of keyboard combinations (such as Alt+Tab) on the host system while 86Box is focused.

	Right CTRL is left ALT: let the right Ctrl key act as a left Alt key, to simulate some special keyboards where the Alt key is located on the right side of the space bar.

	Hard Reset: force a reset of the emulated machine. Requires confirmation, which can be disabled by checking the Don’t show this message again box.

	Ctrl+Alt+Del: send a Ctrl+Alt+Del key combination to the emulated machine. You can alternatively press Ctrl+F12 to send that combination.

	Ctrl+Alt+Esc: send a Ctrl+Alt+Esc key combination to the emulated machine.

	Pause: pause emulation. Uncheck this option to resume emulation.

Note

Emulation is automatically paused when the emulated machine enters ACPI sleep mode.

	Exit: quit 86Box. Requires confirmation, which can be disabled by checking the Don’t show this message again box.

View

	Hide status bar: hides the status bar at the bottom of the window.

	Resizeable window: allow the 86Box window to be freely resized. Unchecking this option will also return the window to its normal size.

	Remember size & position: automatically save the size and position of the 86Box window to the emulated machine’s configuration file.

	Renderer: select a graphical renderer for the emulated display.

	SDL (Hardware) is recommended in most cases.

	SDL (Software) and SDL (OpenGL) are known to perform better on some host systems. Try these if your system is struggling to maintain 100% emulation speed.

	OpenGL (3.0 Core) allows for shader effects to be applied to the emulated display, however, it is not compatible with older integrated GPUs.

	OpenGL options: configure the OpenGL (3.0 Core) renderer. This submenu will be available if that renderer is selected.

	Target framerate: select the framerate at which the emulated display is updated. Sync with video uses the emulated display’s current refresh rate.

	VSync: enable vertical sync. Recommended if tearing artifacts are observed.

	Select shader: load a .glsl shader file to apply on the emulated display. Many shaders are available for simulating CRT displays, VHS tapes and other aesthetics; the RetroArch glsl-shaders repository [https://github.com/libretro/glsl-shaders] is a good place to start.

	Remove shader: disable the currently-loaded shader.

Note

	Shaders that take advantage of multipass and previous frames are not supported.

	.cg and .cgp shaders are not supported either, as these formats are long deprecated.

	Specify dimensions: open a window where an exact size (in pixels) for the emulated display can be set. If checked, the Lock to this size box prevents changes in the emulated display’s resolution from overriding the specified size.

	Force 4:3 display ratio: stretch the emulated display to a 4:3 aspect ratio, independently of the emulated machine’s screen resolution.

	Window scale factor: scale the emulated display to half (0.5x), normal (1x), 50% larger (1.5x) or double (2x) sizes.

	Filter method: select the filtering method (Nearest or Linear) to be used when scaling the emulated display.

	HiDPI scaling: automatically scale the emulated display to real size if your host system has a HiDPI display. This option can be used alongside Window scale factor above.

	Fullscreen: enter full screen mode. Press Ctrl+Alt+Page Down to go back to windowed mode. You can also enter full screen mode by pressing Ctrl+Alt+Page Up.

	Fullscreen stretch mode: select the picture mode to use when in full screen mode.

	Full screen stretch: stretch the emulated display to completely fill the host display.

	4:3: stretch the emulated display to a 4:3 aspect ratio, then scale it to fit the host display.

	Square pixels (keep ratio): scale the emulated display to fit the host display, without changing the aspect ratio.

	Integer scale: scale the emulated display to the largest integer scale factor to fit the host display. This provides the highest possible picture quality, at the cost of black bars if the host display’s resolution is not divisible by the emulated display’s resolution.

	EGA/(S)VGA settings: contains display settings specific to EGA, VGA and Super VGA video hardware.

	Inverted VGA monitor: emulate a VGA monitor with inverted colors.

	VGA screen type: select the VGA monitor type to emulate. Color, Grayscale, Amber, Green and White phosphor monitors can be selected.

	Grayscale conversion type: select the color-to-grayscale conversion profile (BT.601, BT.709 or Average) to use when a grayscale monitor is selected.

	CGA/PCjr/Tandy/EGA/(S)VGA overscan: add an overscan border around the display. This border is only added when emulating the specified video hardware types.

	Change contrast for monochrome display: optimize the contrast of monochrome CGA monitors for 4-color operation.

Media

This menu lists all storage drives attached to the emulated machine, and provides the same controls that are accessible by clicking the respective drive’s icon on the status bar.

Tools

	Settings: open the Settings window.

	Update status bar icons: enable the activity lights on status bar icons. Unchecking this option may improve emulation performance on low-end host systems.

	Preferences: open the Preferences window, which provides the following options:

	Language: select a language for the 86Box user interface.

	Icon set: select an icon theme for the status bar and Settings window.

	Enable Discord integration: enable Discord Rich Presence. 86Box shares the emulated machine’s name, model and CPU with other Discord users.

Note

Discord integration will not be available if the Discord desktop app is not running, or if the included discord_game_sdk.dll file is missing from the 86Box directory.

	Take screenshot: take a screenshot of the emulated display. Screenshots are saved as .png images in the screenshots subdirectory found in the emulated machine’s directory.

	Sound gain: open the sound gain control, which is also accessible through the status bar.

Help

	Documentation: open the very documentation you’re reading.

	About 86Box: show credits and license information about 86Box.

Status bar

The status bar located at the bottom of the 86Box window provides icons related to devices attached to the emulated machine. Move your mouse cursor over an icon to see what device it represents. Most icons can be clicked on to access options related to their respective devices, which are listed below. Additionally, a green indicator light will appear on an icon when its device is in use, unless Update status bar icons is disabled.

[image: cassette] Cassette deck

A cassette tape icon will appear if IBM cassette emulation is enabled.

	New image: create a new cassette tape image file.

	Existing image: insert a cassette tape image file into the deck.

	Existing image (Write-protected): insert a cassette tape image file into the deck as a read-only tape.

	Record: start recording data to the cassette tape. Not available if the tape is read-only.

	Play: start playing the cassette tape.

	Rewind to the beginning: rewind the cassette tape to its beginning.

	Fast forward to the end: fast forward the cassette tape to its end.

	Eject: remove the currently-inserted cassette tape from the deck.

[image: cartridge] PCjr cartridges

Two cartridge icons will appear if the IBM PCjr is being emulated. Each icon corresponds to a cartridge slot on the PCjr’s front panel.

	Image: insert a cartridge image file into this slot. Inserting a cartridge will reset the PCjr.

	Eject: remove the currently-inserted cartridge from this slot.

[image: floppy_35] [image: floppy_525] Floppy drives

A 3.5” or 5.25” floppy icon will appear for each configured floppy drive.

	New image: create a new disk image file. Opens the New Image window, which lets you select the image size and where to save the file.

	Existing image: insert a disk image file into this drive.

	Existing image (Write-protected): insert a disk image file into this drive as a read-only disk.

	Export to 86F: convert the currently-inserted disk image file to 86Box’s 86F surface image format. You will be asked where to save the converted file.

	Eject: remove the currently-inserted disk from this drive.

[image: cdrom] CD-ROM drives

A CD icon will appear for each configured CD-ROM drive.

	Mute: mute any CD audio played through this drive’s analog output. CD audio is unmuted by default on the first configured CD-ROM drive.

	Empty: remove any disc inserted into this drive.

	Reload previous image: reinsert the last disc image file selected through the Image option.

	Image: insert a CD-ROM or DVD-ROM disc image file into this drive.

[image: zip] [image: mo] ZIP and MO drives

A ZIP or MO icon will appear for each configured additional removable storage drive.

	New image: create a new disk image file. Opens the New Image window, which lets you select the image size and where to save the file.

	Existing image: insert a disk image file into this drive.

	Existing image (Write-protected): insert a disk image file into this drive as a read-only disk.

	Eject: remove the currently-inserted disk from this drive.

	Reload previous image: reinsert the last disk image file selected through the Existing image options.

[image: hard_disk] Hard disks

A hard disk icon will appear for each configured hard disk bus. For example, if you have both IDE and SCSI hard disks configured, two hard disk icons will appear: one representing all IDE disks, and another one representing all SCSI disks. No options are available.

[image: network] Network

This icon will appear if networking is enabled. No options are available.

[image: sound] Sound

This icon is always present. Double-clicking it opens a sound gain control, which allows you to increase the loudness of all audio produced by the emulated machine’s PC speaker, sound cards and other sound hardware.

Note

The gain control does not apply to MIDI music sent to a software synthesizer through the System MIDI device, as these synthesizers are external to 86Box.

Additional information area

This area, located to the right of the icons described above, contains additional information which may be provided by components such as the ISABugger and POST card.

Monitor sleep mode

The Monitor in sleep mode message will be displayed if the emulated monitor has been put into DPMS sleep mode by the operating system. Pressing a key or moving the mouse is often enough to wake the monitor up.

ISABugger

The ISABugger’s hexadecimal displays and LED banks are displayed here. See ISABugger for more information.

POST card

The leftmost hexadecimal value is the most recent POST code reported, while the rightmost value is the second most recent code, like on a real dual-display POST card. A value of -- indicates that no POST code has been reported yet.

Note

The additional information area can only be used by one component at a time. If both the ISABugger and the POST card are enabled simultaneously, the POST card takes over whenever a POST code is reported, and the ISABugger takes over whenever one of its registers is written to. The Monitor in sleep mode message is high-priority and will override all other components.

Settings

The Settings window allows you to configure the emulated machine.

If any changes were made to the settings, you will be asked whether or not you want to save the changes upon pressing OK or closing the window. Saving changes will hard reset the emulated machine. Press Cancel to immediately discard all changes.

Settings pages

	 Machine

	 Display

	 Input devices

	 Sound

	 Network

	 Ports (COM & LPT)

	 Storage controllers

	 Hard disks

	 Floppy & CD-ROM drives

	 Other removable devices

	 Other peripherals

[image: machine] Machine

The Machine page contains settings related to the emulated machine as a whole, such as the machine type, CPU type and amount of memory.

Machine type / Machine

Machine/motherboard model to emulate. The Machine box lists all available models for the machine class selected on the Machine type box.

The Configure button opens a new window with settings specific to the machine’s onboard devices, such as the amount of installed video memory for an onboard video chip.

CPU type / Speed

Main processor to emulate. The Speed box lists all available speed grades for the processor family selected on the CPU type box. These boxes only list processor types and speed grades supported by the machine selected above.

FPU

Math co-processor to emulate. This box is not available if the processor selected above has an integrated co-processor or lacks support for an external one.

Wait states

Number of memory wait states to use on a 286- or 386-class processor. This box is not available if any other processor family is selected above.

Memory

Amount of RAM to give the emulated machine. The minimum and maximum allowed amounts of RAM will vary depending on the machine selected above.

Dynamic Recompiler

Enable the dynamic recompiler, which provides faster but less accurate CPU emulation. The recompiler is available as an option for 486-class processors, and is mandatory starting with the Pentium.

Time synchronization

Automatically copy your host system’s date and time over to the emulated machine’s hardware real-time clock. Synchronization is performed every time the emulated operating system reads the hardware clock to calibrate its own internal clock, which usually happens once on every boot.

	Disabled: do not perform time synchronization. The emulated machine’s date and time can be set through its operating system or BIOS setup utility. Time only ticks while the emulated machine is running.

	Enabled (local time): synchronize the time in your host system’s configured timezone. Use this option when emulating an operating system which stores local time in the hardware clock, such as DOS or Windows.

	Enabled (UTC): synchronize the time in Coordinated Universal Time (UTC). Use this option when emulating an operating system which stores UTC time in the hardware clock, such as Linux.

[image: display] Display

The Display page contains settings related to the emulated machine’s 2D and 3D video cards.

Video

Video card to emulate. This box only lists cards supported by the machine’s expansion buses. On machines equipped with an onboard video chip, the Internal option enables the onboard video.

The Configure button opens a new window with settings specific to the selected video card, such as the amount of video memory.

Voodoo Graphics

Emulate a 3dfx Voodoo add-on 3D accelerator, connected to both the PCI bus and the video card selected above.

The Configure button provides the following settings:

	Voodoo type: type of Voodoo card to emulate.

	Voodoo Graphics: the original Voodoo model, with a single Texture Mapping Unit operating at 50 MHz.

	Obsidian SB50 + Amethyst: a variant of the Voodoo Graphics, with two Texture Mapping Units operating at 50 MHz.

	Voodoo 2: the second Voodoo model, with two Texture Mapping Units operating at 90 MHz, as well as SLI support.

Note

The Voodoo Banshee and Voodoo 3 are independent video cards, which are not found here; they must be selected on the Video box above. For these cards, the Configure button next to the Video box provides similar settings to the ones listed here.

	Framebuffer memory size / Texture memory size: amount of video memory for the Frame Buffer Interface and Texture Mapping Unit(s), respectively.

	Bilinear filtering: apply bilinear filtering to smooth out textures displayed on screen.

	Screen Filter: apply a filter to make the screen picture resemble the DAC (digital-to-analog converter) output of a real Voodoo card.

	Render threads: split the workloads of each Voodoo card into different CPU threads for faster emulation. The recommended amount of render threads depends on your host system’s CPU core count, and whether or not Voodoo 2 SLI is enabled:

	Host cores

	Recommended render threads

	Single card

	Voodoo 2 SLI

	2

	1

	1

	4

	2

	1

	6 or 8

	4

	2

	10 or more

	4

	4

	SLI: add a second Voodoo 2 card to the system, connected to the first one through a Scan Line Interleave (SLI) interface.

	Recompiler: enable the Voodoo recompiler for faster emulation.

[image: input_devices] Input devices

The Input devices page contains settings related to the emulated machine’s mouse, joysticks and other input devices.

Mouse

Emulate a pointing device. The following mouse types are supported:

	Bus mouse: ISA expansion card with a mouse interface. The I/O port and IRQ used by the card are configurable.

	Serial mouse: connected to the serial port of your choosing. The selected serial port must be enabled on the Ports tab.

	PS/2 mouse: connected to the PS/2 port. Only available on machines with a PS/2 mouse port.

The Configure button opens a new window with settings specific to the selected mouse type, such as the number of buttons, or the serial port for a serial mouse.

Joystick

Emulate one or more game port controller(s). The following controller types are supported:

	None: no controller connected.

	Standard 2-button joystick(s): up to two controllers, each with two buttons and an analog stick.

	Standard 4-button joystick: single controller with four buttons and an analog stick.

	Standard 6-button joystick: single controller with four regular buttons, two additional buttons mapped to the third and fourth axes, and an analog stick.

	Standard 8-button joystick: single controller with four regular buttons, four additional buttons mapped to the third and fourth axes, and an analog stick.

	4-axis 4-button joystick: single controller with four buttons and two analog sticks (or four axes).

	CH Flightstick Pro: flight controller with four buttons, three axes and a POV hat.

	Microsoft SideWinder Pad: up to four controllers, each with 10 buttons and a directional pad. Not compatible with standard game port joysticks; requires a driver in the emulated machine.

	Thrustmaster Flight Control System: flight controller with four buttons, two axes and a POV hat.

Note

A generic game port card is emulated if the machine has no game ports (either built-in or as part of a Plug and Play or PCI sound card) to accomodate the selected controller. This generic card uses the default I/O ports 200-207h, which can be changed through ISA Plug and Play. On IBM PS/1 machines, the generic card uses port 201h only and has no Plug and Play capability.

Joystick 1-4…

Configure the mappings for each emulated game port controller. The Device box lists all game controllers connected to the host, while the other boxes allow you to map each axis or button of the emulated controller to the real controller.

If you’re not sure as to what axis or button numbers map to which sticks and buttons on the real controller, use the Test feature of Windows’ Game Controllers control panel (joy.cpl). Keep in mind 86Box’s button numbers start with 0, whereas the control panel’s numbers start with 1.

Note

XInput controllers are accessed through their DInput emulation mode at the moment.

[image: sound] Sound

The Sound page contains settings related to the emulated machine’s audio hardware.

Parallel port sound devices such as the Disney Sound Source and Covox Speech Thing are not present on this page; they can be configured through the Ports page.

Sound card

Sound card to emulate. Only cards supported by the machine’s expansion buses will be listed. On machines equipped with an onboard sound chip, the Internal option enables the onboard sound.

The Configure button opens a new window with settings specific to the selected sound card, such as the I/O ports, IRQ and DMA channels for ISA cards.

Emulation for the Yamaha OPL series of synthesizers (used by many of the emulated cards) is provided by a modified Nuked OPL3 [https://github.com/nukeykt/Nuked-OPL3] library.

MIDI Out Device

Device to output MIDI music to, for sound cards equipped with an external MIDI output.

	None: don’t output MIDI music.

	FluidSynth: a software soundfont synthesizer. Selecting a soundfont file is required. There will be no synthesizer output if no soundfont is configured or if the included libfluidsynth.dll or libfluidsynth64.dll file is missing from the 86Box directory.

	Roland MT-32/CM-32L Emulation: emulate a Roland synthesizer module. Emulation is provided by the Munt [http://munt.sourceforge.net] library.

	System MIDI: output to a MIDI device on the host system, such as the Windows software synthesizer or a USB MIDI adapter.

The Configure button opens a new window with settings specific to the selected output device, such as the soundfont to use for FluidSynth and the host MIDI device to use for System MIDI.

MIDI In Device

Device to receive MIDI music from, for sound cards equipped with an external MIDI input.

	None: don’t receive MIDI music.

	System MIDI: receive from a MIDI device on the host system, such as a USB MIDI adapter.

The Configure button opens a new window with settings specific to the selected input device, such as the host MIDI device to use for System MIDI.

Standalone MPU-401

Emulate a standalone Roland MIDI Processing Unit ISA card, which allows for MIDI input and output without a MPU-401-equipped sound card.

The I/O port and IRQ can be configured through the Configure button.

Innovation SSI-2001

Emulate the Innovation SSI-2001 ISA sound card, based on the MOS Technology 6581 chip (commonly known as the Commodore SID) and supported by a limited number of games.

SID emulation is provided by the reSID [http://www.zimmers.net/anonftp/pub/cbm/crossplatform/emulators/resid/] library.

CMS / Game Blaster

Emulate the Creative Music System or Game Blaster ISA sound card, based on dual Philips SAA1099 chips and supported by some games.

Gravis Ultrasound

Emulate the Gravis UltraSound ISA sound card.

The type of UltraSound to emulate (Classic or MAX), I/O port and amount of onboard RAM can be configured through the Configure button.

Use FLOAT32 sound

Use the 32-bit floating point (instead of 16-bit integer) data type for audio output, which is less prone to clipping but may not work at all on some host systems. Try disabling this if you’re getting no audio output from 86Box at all.

[image: network] Network

The Network page contains settings related to the emulated machine’s network connectivity.

Network type

Network emulation mode to use. See Networking for more information on these.

	None: disable networking.

	PCap: connects directly to a host network adapter. Similar to the Bridge mode on other emulators and virtualizers.

	SLiRP: creates a private network with a virtual router. Similar to the NAT mode on other emulators and virtualizers.

PCap device

Host network adapter to use for PCap mode. If no adapters appear on this list, make sure that:

	A WinPcap-compatible driver is installed;

	The installed driver is compatible with your version of Windows;

	At least one compatible (wired) network adapter is present.

Network adapter

Network card to emulate. Only cards supported by the machine’s expansion buses will be listed.

The Configure button opens a new window with settings specific to the selected network card, such as the I/O port and IRQ for ISA cards.

The [LPT] Parallel Port Internet Protocol network adapter requires a PLIP Network device to be attached to a parallel port.

[image: ports] Ports (COM & LPT)

The Ports (COM & LPT) page contains settings related to the emulated machine’s I/O ports.

LPT1-3 Device

Emulated device to connect to the given parallel (LPT) port.

	None: no device connected.

	Disney Sound Source: sound device with a resistor ladder DAC (digital-to-analog converter) and FIFO, supported by many games.

	LPT DAC / Covox Speech Thing: sound device with a simple resistor ladder DAC, supported by many games (through compatibility with the Disney Sound Source above), demos and trackers.

	Stereo LPT DAC: stereo version of the LPT DAC, using the Strobe pin to select the active output channel.

	Generic Text Printer: simple printer capable of outputting text only.

	Printed documents are saved as .txt files in the printer subdirectory found in the emulated machine’s directory.

	Generic ESC/P Dot-Matrix: EPSON ESC/P-compatible printer.

	Printed pages are saved as .png files in the printer subdirectory found in the emulated machine’s directory.

	Use the EPSON LQ-2500 printer driver for best results.

	This printer will not work if the included freetype.dll file is missing from the 86Box directory.

	Generic PostScript Printer: PostScript-compatible printer with PDF output.

	Printed documents are saved as .ps files in the printer subdirectory found in the emulated machine’s directory. These files are automatically converted to .pdf once printing is completed.

	The original .ps files may remain in the directory if PDF conversion fails, or if the included gsdll32.dll or gsdll64.dll file is missing from the 86Box directory.

	Use the generic PostScript printer driver provided by your operating system.

	Windows 95 and newer do not have a generic PostScript driver; use the Apple LaserWriter IIf driver for grayscale, or the Apple Color LW 12/660 PS driver for color.

	PLIP Network: A Parallel Line Internet Protocol [https://en.wikipedia.org/wiki/Parallel_Line_Internet_Protocol] cable connected to the emulated network.

	The emulated network adapter must also be set to [LPT] PLIP.

	PLIP is compatible with the DOS plip.com packet driver and the Linux plip driver (only with interrupts enabled). It is not compatible with the Windows Direct Cable Connection feature or any other parallel port networking implementations.

	PLIP works best with the SLiRP network type due to its point-to-point nature.

Serial port 1-4

Enable emulation of serial ports ranging from COM1 to COM4. Any ports not provided by the machine’s motherboard will be emulated as generic ISA or VLB serial cards.

Parallel port 1-3

Enable emulation of parallel ports ranging from LPT1 to LPT3. Any ports not provided by the machine’s motherboard will be emulated as generic ISA or VLB parallel cards.

[image: storage_controllers] Storage controllers

The Storage controllers page contains settings related to the emulated machine’s disk drive controllers.

HD Controller

Hard disk drive controller card to emulate. This box only lists cards supported by the machine’s expansion buses. MFM, RLL, ESDI and IDE controllers are available. Selecting an IDE controller is not required for machines with onboard IDE.

The Configure button opens a new window with settings specific to the selected controller card, such as the BIOS option ROM address.

FD Controller

Floppy disk drive controller card to emulate. Selecting a controller is not required, unless you wish to use one of the add-on controllers for adding high-density 1.44M floppy support to XT machines.

The BIOS option ROM address used by the selected controller can be configured through the Settings button.

Tertiary / Quaternary IDE Controller

Add a third or fourth (respectively) IDE channel to the emulated machine, through a generic ISA or VLB IDE controller card.

The IRQ used by each controller can be configured through its respective Settings button.

Note

The tertiary and quaternary controllers are not Plug and Play compliant by default; they may require manual configuration of emulated operating systems, and may not be bootable. See Tertiary and quaternary IDE for more information.

SCSI Controllers

SCSI host bus adapter cards to emulate. Up to 4 SCSI cards are supported. The selection boxes only list cards supported by the machine’s expansion buses.

The Configure buttons open a new window with settings specific to the corresponding SCSI card, such as the I/O port and IRQ for ISA cards.

Cassette

Enable IBM cassette tape emulation. The cassette deck can be controlled through the status bar or Media menu.

Note

While cassette emulation can be enabled on any machine, it is only usable on the IBM PC, PCjr and other machines with an IBM cassette port.

[image: hard_disk] Hard disks

The Hard disks page contains settings related to the emulated machine’s fixed disks.

Hard disk list

All hard disks attached to the emulated system are listed, with the following information:

	Bus: storage bus the disk is attached to, as well as the disk’s bus channel or ID. These can be changed through the Bus and Channel/ID boxes below the list.

	File: path to the disk image file.

	C/H/S: disk size in cylinders, heads and sectors, respectively.

	MB: disk size in megabytes.

Adding a new disk

The New… button opens a new window allowing you to create an existing hard disk image file.

	File name: where to save the disk image file. See Hard disk images for a list of supported image formats.

	Cylinders/Heads/Sectors: CHS parameters for the disk image. These boxes control the Size (MB) box below.

	Size (MB): the disk image’s size in MB. This box controls the Cylinders, Heads and Sectors boxes above. There are limits to how big a hard disk image can be; see Hard disk size limits for more information.

	Bus: storage bus to attach the disk to.

	Channel/ID: where to attach the disk on the selected storage bus.

	On IDE disks, the first number corresponds to the IDE channel, and the second number corresponds to the Master/Slave position:

	Value

	Channel

	Device

	0:0

	Primary

	Master

	0:1

	Primary

	Slave

	1:0

	Secondary

	Master

	1:1

	Secondary

	Slave

	2:0

	Tertiary

	Master

	2:1

	Tertiary

	Slave

	3:0

	Quaternary

	Master

	3:1

	Quaternary

	Slave

	On SCSI disks, the first number corresponds to the SCSI controller (starting at 0 instead of 1), and the second number is the SCSI ID within that controller:

	Value

	Controller

	SCSI ID

	0:00

	Controller 1

	0

	⋮

	⋮

	0:15

	15

	1:00

	Controller 2

	0

	⋮

	⋮

	1:15

	15

	2:00

	Controller 3

	0

	⋮

	⋮

	2:15

	15

	3:00

	Controller 4

	0

	⋮

	⋮

	3:15

	15

	On MFM/RLL, XTA and ESDI disks, the second number is 0 for the first drive on the controller, and 1 for the second drive.

Note

If the disk is attached to a channel or controller that doesn’t exist, such as the tertiary IDE channel with no tertiary IDE controller present, it will be effectively disabled.

Press the OK button to create the disk image file, or Cancel to close the window.

Adding an existing disk

The Existing… button opens a similar window to the New… button, except that it lets you select an existing disk image file. The CHS parameters are guessed from the image’s file size, or the file header if the image is of a format which contains a header.

After selecting the image file and checking if the parameters are correct, select the Bus and Channel/ID for the hard disk and press OK to add it. Press Cancel to close the window.

Removing a disk

Select a disk on the list and press Remove to remove it.

[image: floppy_and_cdrom_drives] Floppy & CD-ROM drives

The Floppy & CD-ROM drives page contains settings related to the emulated machine’s base removable storage drives.

Floppy drives

Up to four floppy disk drives can be attached to the emulated system, although not all machines provide BIOS support for more than two drives. The following settings apply to the selected drive:

	Type: floppy drive to emulate. Some types have special properties and should only be used in very specific applications:

	5.25” 1.2M PS/2 and 3.5” 1.44M PS/2: IBM PS/2 drives, which invert the polarity of the Density Select pin.

	5.25” 1.2M 300/360 RPM and 3.5” 1.44M 300/360 RPM: “3-mode” drives, which are capable of reading 360K 5.25” or NEC PC-98 3.5” disks if the emulated machine’s BIOS supports 3-mode operation.

	3.5” 1.44M PC-98: NEC PC-98 drive, which is 3-mode and inverts the polarity of the Density Select pin.

	Turbo timings: run the drive mechanism as fast as possible. This decreases access times and makes some incorrectly-dumped floppies readable, but may cause issues with some operating systems and applications.

	Check BPB: if unchecked, 86Box will ignore the DOS BIOS Parameter Block [https://en.wikipedia.org/wiki/BIOS_parameter_block] when determining the physical media format for a floppy image on this drive. See Floppy disk detection for more details.

Note

Disabling “Check BPB” may be required in order to access UNIX/Linux installation floppies or other non-DOS disks, as outlined on Floppy disk detection.

Floppy disk images can be inserted and removed through the status bar or Media menu.

CD-ROM drives

Up to four CD-ROM / DVD-ROM optical disc drives can be attached to the emulated system. The following settings apply to the selected drive:

	Bus: storage bus to attach the drive to. ATAPI (IDE) and SCSI are supported.

	Channel/ID: where to attach the drive on the selected storage bus. See Adding a new disk for more information.

	Speed: maximum transfer speed for the drive. Up to 72x is supported.

CD-ROM / DVD-ROM disc images can be inserted and removed through the status bar or Media menu.

[image: other_removable_devices] Other removable devices

The Other removable devices page contains settings related to the emulated machine’s additional removable storage drives.

MO / ZIP drives

Up to four Magneto-Optical and four Iomega ZIP disk drives can be attached to the emulated system. The following settings apply to the selected drive:

	Bus: storage bus to attach the drive to. ATAPI (IDE) and SCSI are supported.

	Channel/ID: where to attach the drive on the selected storage bus. See Adding a new disk for more information.

	Type (MO only): drive model to identify as. A list of drive models to choose from is provided. Each model supports different types of MO media, while the 86BOX model supports all types.

	ZIP 250 (ZIP only): enable the drive to read and write 250 MB ZIP disks.

MO / ZIP disk images can be inserted and removed through the status bar or Media menu.

[image: other_peripherals] Other peripherals

The Other peripherals page contains settings related to disk drive controllers, memory expansions and other expansion cards.

ISA RTC

Emulate an ISA real-time clock card, for machines without an integrated real-time clock.

The I/O port and/or IRQ used by the selected controller can be configured through the Settings button.

ISA Memory Expansion

Add up to four ISA-based memory expansion cards, for machines which support memory expansion through the ISA bus.

The memory start address and size for each expansion card can be configured through its respective Settings button.

ISABugger

Emulate an ISABugger debugging interface card, equipped with two hexadecimal displays and two LED banks, all controlled by the emulated machine. See ISABugger for documentation on the card’s features.

POST card

Emulate a diagnostic POST card, which displays POST code values issued by the emulated machine’s BIOS on the status bar. See Status bar: POST card for more information.

The POST card will automatically use the correct diagnostic I/O port for the emulated machine:

	Port 10h on the IBM PCjr;

	Port 60h on the IBM XT;

	Port 80h on the IBM AT, clones and the XT-based Xi 8088;

	Port 84h on early Compaq machines;

	Port 0190h on IBM PS/1 and PS/2 machines not based on the Micro Channel Architecture;

	Port 0680h on Micro Channel Architecture machines.

Note

Some operating systems and applications use port 80h (which is shared with the POST card on most machines) for other purposes. If you notice the POST code display is flickering and the emulation speed has decreased drastically, try disabling the POST card.

Machine-specific notes

This page contains important notes related to specific machine models emulated by 86Box.

80286

IBM AT

	The IBM Personal Computer Diagnostics disks are not Y2K-compliant and will produce a 0152 ERROR - SYSTEM BOARD code if time synchronization is enabled. This code can be cleared by disabling time synchronization, then clearing the CMOS by deleting ibmat.nvr from the nvr directory.

Socket 7

ASUS P/I-P65UP5 (C-P55T2D)

	Modular motherboard, consisting of a P/I-P65UP5 baseboard and one of the following CPU cards:

	C-P55T2D: Socket 7 with Intel 430HX northbridge.

	C-P6ND: Socket 8 with Intel 440FX northbridge.

	C-PKND: Slot 1 with Intel 440FX northbridge.

	While the northbridge depends on the selected CPU card, the southbridge always remains the Intel PIIX3, as it is located on the baseboard.

	The real CPU cards support dual CPUs. As 86Box does not emulate multiprocessing, only a single CPU will be present.

	Due to a lack of I/O APIC emulation at the moment, 86Box will patch the MultiProcessor Specification tables out of RAM during boot, so that operating systems will not hang or exhibit other erratic behavior due to the missing I/O APIC.

Socket 8

ASUS P/I-P65UP5 (C-P6ND)

See: ASUS P/I-P65UP5 (C-P55T2D)

Slot 1

ASUS P/I-P65UP5 (C-PKND)

See: ASUS P/I-P65UP5 (C-P55T2D)

A-Trend ATC6310BXII

	Equipped with the obscure SMSC Victory66 southbridge instead of the regular Intel PIIX4E.

	The Victory66 has faster IDE - up to Ultra ATA/66 as opposed to the PIIX4E’s Ultra ATA/33 - and a different USB controller.

	Drivers for Windows 95, 98, Me and 2000 are available here [http://www.attro.com/download/driver/IDE/90e66smsc.zip]. Windows XP, Vista and 7 include drivers out of the box.

Slot 2

Gigabyte GA-6GXU

	The BIOS display will corrupt itself during the memory test if the maximum of 2048 MB RAM is selected. This is a visual glitch which does not otherwise negatively impact the machine.

Freeway FW-6400GX

	Hybrid motherboard supporting both Slot 1 and Slot 2 CPUs.

	The maximum amount of RAM is limited to 2032 MB due to a BIOS bug with 2048 MB.

	ACPI is disabled by default. It can be enabled through the ACPI Aware O/S option of the Power Management Setup menu on the BIOS setup.

	Once enabled, ACPI does not work correctly if a non-Intel CPU is selected.

Socket 370

A-Trend ATC7020BXII

See: A-Trend ATC6310BXII

AEWIN AW-O671R

	Equipped with dual Winbond W83977EF Super I/O chips driving four serial (COM1-COM4) and two parallel (LPT1-LPT2) ports.

	The I/O ports and IRQs used by all these ports can be configured in the BIOS setup.

	ACPI is disabled by default, unlike other machines with Award v6.00PG BIOS. It can be enabled through the ACPI function option of the Power Management Setup menu on the BIOS setup.

Miscellaneous

Microsoft Virtual PC 2007

	This machine loads the American Megatrends BIOS from Virtual PC 2007 into 86Box’s emulation. It does not use the virtualization engine or any other components from Virtual PC.

	Virtual PC’s special 8 MB video card, network card, WDM sound card and Guest Additions are not emulated by 86Box.

Footnotes

Broken ACPI

Some machines may have faulty or otherwise incomplete Advanced Configuration and Power Interface [https://en.wikipedia.org/wiki/Advanced_Configuration_and_Power_Interface] implementations in their BIOSes, symptoms of which include:

	Windows 2000 and higher will install the “Standard PC” HAL, which does not enable ACPI features such as soft power off and sleep mode;

	Booting an existing Windows installation with the ACPI HAL will result in a STOP 0x000000A5 blue screen;

	Booting Windows Vista or 7 (which require ACPI) will also result in a STOP 0x000000A5 blue screen, or a Windows Boot Manager 0xc0000225 error.

There is no solution to this issue, as none of the currently emulated machines with broken ACPI ever received a BIOS update to fix it.

Disk images

86Box supports a large variety of disk image formats for the emulated storage drives.

Hard disk images

Supported formats:

	Format

	File extension

	Raw image

	Many *

	Japanese FDI

	.hdi

	Extended HDI (HDX)

	.hdx

	Virtual Hard Disk

	.vhd

* Raw image extensions recognized by 86Box include: .hdd .ima .img

Hard disk size limits

There are limits to how big of a hard disk an emulated machine can accept. Such limits will vary depending on the machine’s BIOS. The table below lists all important limits applicable to the IDE bus:

	Limit

	Disk size

	Cylinders

	Heads

	Sectors

	20-bit CHS

	504 MB

	1024

	16

	63

	12-bit cylinder

	2015 MB

	4095

	16

	63

	ECHS translation

	4032 MB

	1024

	128

	63

	Revised ECHS

	7560 MB

	1024

	240

	63

	LBA translation

	8032 MB

	1024

	255

	63

	16-bit cylinder

	32255 MB

	65535

	16

	63

	28-bit CHS

	130558 MB

	65535

	255

	63

	86Box

	131071 MB

	Not applicable

The maximum supported disk image size for IDE or SCSI is 131071 MB. Disk overlay software such as Ontrack Disk Manager can work around BIOS limits and allow booting of IDE hard drives within the 131071 MB limit, with the same caveats as using such software on a real machine.

Floppy disk images

Supported formats:

	Format

	File extension

	Raw image

	Many *

	86F

	.86f

	CopyQM

	.cq / .cqm

	DiskDupe

	.ddi

	EZ-DisKlone Plus

	.fdf

	Formatted Disk Image

	.fdi

	HxC MFM

	.mfm

	ImageDisk

	.imd

	Japanese FDI

	.fdi

	PCjs JSON

	.json

	Teledisk

	.td0

* Raw image extensions recognized by 86Box include: .bin .dsk .flp .hdm .ima .img .vfd .xdf

Floppy disk detection

86Box determines the physical media format (sides, tracks per side, sectors per track, bytes per sector) of a floppy disk image through the following methods:

	Image file header data - not applicable for Raw and DiskDupe formats;

	DOS BIOS Parameter Block [https://en.wikipedia.org/wiki/BIOS_parameter_block] data within the image;

	If all else fails, a guess is made based on the image file’s size.

The BIOS Parameter Block detection method may behave incorrectly with non-DOS floppy disks. Installation floppies for UNIX and Linux are common examples of non-DOS disks. Disabling Check BPB is strongly recommended when accessing these, as an inaccurate BPB detection may result in read errors, data corruption and other issues.

Note

When using a Raw image of a non-DOS floppy with Check BPB disabled, make sure the image file is not truncated (smaller than its media size), otherwise incorrect behavior may still occur.

MO / ZIP removable disk images

Supported formats:

	Format

	File extension

	Raw image

	Many *

	Japanese FDI

	.mdi (MO)

	.zdi (ZIP)

* Raw image extensions recognized by 86Box include: .ima .img

CD-ROM / DVD-ROM optical disc images

Supported formats:

	Format

	File extension

	Cue sheet

	.cue + .bin

	ISO

	.iso

CD audio

Compact Disc Digital Audio (CDDA) playback through the emulated CD-ROM drives is supported on Cue sheet images. Audio output is enabled on the first CD-ROM drive and muted on subsequent drives by default; individual drives can be muted or unmuted through the status bar or Media menu.

Note

Only raw format (.bin) tracks are supported. Compressed or otherwise encapsulated audio tracks (.wav, .mp3, .ogg, .flac and other formats) are not supported.

Cassette tape images

Supported formats:

	Format

	File extension

	Raw PCM audio

	Many *

	PCE cassette

	.cas

	Wave audio

	.wav

* Raw audio extensions recognized by 86Box include: .pcm .raw

PCjr cartridge images

Supported formats:

	Format

	File extension

	Raw image

	Many *

	JRipCart

	.jrc

* Raw image extensions recognized by 86Box include: .a .b .bin

Tertiary and quaternary IDE

The additional tertiary and quaternary IDE controllers, enabled through the Storage controllers settings page, are not supported by all emulated BIOSes and may require manual configuration of emulated operating systems. The specific details are outlined on this page.

System resources

The following resources are used by these additional controllers:

	Channel

	Main I/O port

	Status I/O port

	IRQ

	Tertiary

	0168h

	036Eh

	10

	Quaternary

	01E8h

	03EEh

	11

Each controller’s IRQ can be configured through its respective Settings button on Tertiary / Quaternary IDE Controller. The Plug and Play option on the IRQ box enables Plug and Play functionality, allowing a PnP compliant operating system to automatically set the controller’s IRQ, while all other options set a static IRQ with no Plug and Play.

Note

	When using a non-Plug and Play IDE controller on an emulated machine which supports Plug and Play, remember to mark the IRQ as being used by a legacy ISA device in the BIOS setup utility.

	Many operating systems do not allow non-Plug and Play IDE controllers to use IRQs outside of the default ones listed on the table above.

BIOS support

The tertiary and quaternary controllers are not visible and not bootable by the BIOS on most machines currently emulated by 86Box, no matter whether or not they are Plug and Play.

Machines with MR BIOS version 3 are the rare exception to this rule, since that BIOS provides full support for non-Plug and Play controllers (as long as the default IRQs for each controller are used), including bootability and INT 13h services.

Operating system support

DOS and real mode

DOS and other real mode operating systems rely on INT 13h services provided by the BIOS to access hard disks. These are only provided for the tertiary and quaternary channels by MR BIOS version 3, as mentioned above.

Windows 95, 98 and Me

The Windows 9x family will automatically detect Plug and Play IDE controllers on boot. Non-Plug and Play controllers will be detected during installation only if the BIOS supports them. Follow these steps to enable a non-Plug and Play controller on an already-installed system:

	Go to the Add New Hardware control panel.

	Add a Standard IDE/ESDI Hard Disk Controller from the Hard disk controllers category.

	Don’t restart the system when asked to.

	Go to the Device Manager tab of the System control panel.

	Select the newly-added Standard IDE/ESDI Hard Disk Controller device from the Hard disk controllers category and click Properties.

	Go to the Resources tab.

	Select Basic configuration 4 in the Settings based on box.

	Change the resource settings to match the I/O ports on the table above and the configured IRQ. The first Input/Output Range range corresponds to the main I/O port, the second one corresponds to the status I/O port, and Interrupt Request corresponds to the IRQ.

	The status I/O port range is off by 6. Select 0368 for the tertiary channel or 03E8 for the quaternary channel.

	The screenshot below shows an example configuration for the tertiary channel.

	If both the tertiary and quaternary channels are enabled, repeat the steps above to enable the other controller.

[image: ../_images/ideterqua_win98.png]

Windows NT, 2000 and XP

Windows 2000 and XP will automatically detect Plug and Play IDE controllers on boot. Additionally, Windows NT 3.5, 4.0, 2000 and XP will automatically detect non-Plug and Play controllers during installation, regardless of BIOS support; however, this auto-detection of non-PnP controllers does not work on most machines with Award BIOS.

Note

If you install the system to a hard disk on one of the additional controllers, it will not be bootable unless the BIOS supports booting from these controllers.

On Windows 2000 only, non-Plug and Play controllers can be enabled on an already-installed system through Add New Hardware similarly to Windows 9x as shown above. The resource parameters cannot be changed, and therefore, only the default IRQs for each controller are supported. Basic configuration 0003 corresponds to the tertiary channel, while Basic configuration 0002 corresponds to the quaternary channel.

Windows Vista and 7

The Windows NT 6 family does not support legacy (ISA or VLB) IDE controllers, and therefore cannot use the additional channels as currently emulated by 86Box.

Linux

There are different steps for enabling additional IDE controllers on Linux, depending on which IDE driver stack is used by your distribution’s kernel.

Modules can be loaded at any time with the modprobe command, or loaded on boot by adding the module’s name (and parameters if required) to a file in /etc/modules-load.d on newer systemd-based distributions, or the /etc/modules file on older distributions.

	libATA (typically kernels 2.6.19 and above):

	Load the pata_isapnp module to enable Plug and Play controllers.

	Load the pata_legacy module with the probe_all=1 parameter to automatically detect and enable non-Plug and Play controllers. Only the default IRQs for each controller are supported.

	Legacy IDE (typically kernels older than 2.6.19):

	Load the ide-pnp module to enable Plug and Play controllers.

	Non-Plug and Play controllers require editing the kernel command line on your bootloader to add each controller’s I/O ports and IRQ:

	Tertiary: ide2=0x168,0x36e,10 (assuming IRQ 10)

	Quaternary: ide3=0x1e8,0x3ee,11 (assuming IRQ 11)

Note

Some distributions may automatically detect additional IDE controllers; however, that is very rarely the case.

Networking

86Box supports two connection modes for the emulated network cards. The specific details on these connection modes and network emulation as a whole are outlined on this page.

SLiRP

SLiRP creates a private network with a virtual router, allowing the emulated machine to reach the host, its network and the Internet; on the other hand, the host and other devices on its network cannot reach the emulated machine, unless port forwarding is configured. This is similar to the NAT mode on other emulators and virtualizers.

The virtual router provides automatic IP configuration to the emulated machine through DHCP. If that is not an option, use the following static IP settings:

	IP address: 10.0.2.15

	Subnet mask: 255.255.255.0

	Default gateway: 10.0.2.2

	DNS server: 10.0.2.3

The host can be reached through IP address 10.0.2.2, while other devices on the host’s network can be reached through their normal IP addresses.

Note

SLiRP is only capable of routing TCP and UDP traffic. Other protocols such as IPX and NetBEUI can only be used with PCap networking.

PCap

PCap connects directly to one of the host’s network adapters. The emulated machine must be configured as if it were a real machine on your network. This is similar to the Bridge mode on other emulators and virtualizers.

This mode requires Npcap [https://nmap.org/npcap/] (or another WinPcap-compatible driver) to be installed on the host. Only wired Ethernet network connections are compatible; Wi-Fi and other connections will not work at all, as they do not allow PCap to listen for packets bound to the emulated machine’s MAC address.

Private PCap network

If you have an incompatible network connection on your host system (such as Wi-Fi), or if you wish to connect the emulated machine to the host without also connecting it to your network, a private network can be created with PCap in one of two ways:

	Install and configure the Microsoft KM-TEST Loopback Adapter included with Windows.

	Guides on how to install this adapter are available online.

	The adapter alone only provides a direct connection to the host, with no DHCP server, therefore requiring manual IP configuration on both the host and the emulated machine.

	Windows’ Internet Connection Sharing feature can be used to connect the emulated machine to the host’s network and the Internet, with DHCP for automatic IP configuration, similarly to SLiRP but with the added benefit that the host can reach the emulated machine without port forwarding.

	Port forwarding can be performed through Internet Connection Sharing’s Settings.

	If VMware is installed, use one of the VMnet adapters included with it.

	VMnet1 (Host-only) connects to the host only.

	VMnet8 (NAT) connects to the host, its network and the Internet.

	Port forwarding can be performed through the Virtual Network Editor’s NAT Settings.

Advanced features

The following advanced features can be accessed by directly editing the emulated machine’s configuration file, which is 86box.cfg by default.

MAC address

With the exception of [LPT] Parallel Port Internet Protocol, every emulated network card stores its MAC address in the mac directive of its respective configuration file section. Only the suffix (last three octets) of the MAC address can be edited; the prefix (first three octets) will always be the card manufacturer’s Organizationally Unique Identifier [https://en.wikipedia.org/wiki/Organizationally_unique_identifier], such as 00:E0:4C for Realtek.

Example: MAC address 00:E0:4C:35:F4:C2 for the Realtek RTL8029AS

[Realtek RTL8029AS]
mac = 35:f4:c2

SLiRP port forwarding

Port forwarding allows the host system and other devices on its network to access TCP and UDP servers running on the emulated machine. This feature is configured through the [SLiRP Port Forwarding] section of the configuration file.

Each port forward must be assigned a number, starting at 0 and counting up (skipping a number will result in all subsequent port forwards being ignored), which replaces X on the following directives:

	X_protocol: Port type: tcp or udp (default: tcp)

	X_external: Port number on the host (default: same port number as X_internal)

	X_internal: Port number on the emulated machine (default: same port number as X_external)

The host system can access forwarded ports through 127.0.0.1 or its own IP address, while other devices on the network can access them through the host’s IP address.

Note

The emulated machine’s IP address must be set to 10.0.2.15 (the default IP provided through DHCP) for port forwarding to work.

Example: forward host TCP port 8080 to emulated machine port 80, and host UDP port 5555 to emulated machine port 5555

[SLiRP Port Forwarding]
0_external = 8080
0_internal = 80
1_protocol = udp
1_external = 5555

ISABugger

The ISABugger card provides a debugging interface for software developers, consisting of two 8-bit hexadecimal displays and two banks of 8 LEDs, all controlled by the emulated machine. It can be enabled through the Peripherals settings page.

These displays and LEDs are shown on the status bar as described in the diagram below:

[image: ../_images/isabugger.png]

Background

From src/device/bugger.c:

Implementation of the ISA Bus (de)Bugger expansion card
sold as a DIY kit in the late 1980's in The Netherlands.
This card was a assemble-yourself 8bit ISA addon card for
PC and AT systems that had several tools to aid in low-
level debugging (mostly for faulty BIOSes, bootloaders
and system kernels...)

The standard version had a total of 16 LEDs (8 RED, plus
8 GREEN), two 7-segment displays and one 8-position DIP
switch block on board for use as debugging tools.

The "Plus" version, added an extra 2 7-segment displays,
as well as a very simple RS-232 serial interface that
could be used as a mini-console terminal.

Registers

The ISABugger’s control registers can be accessed through the following operations on I/O ports 7Ah and 7Bh:

	Writing: write the register’s index to port 7Ah, then write the value to port 7Bh.

	Reading: write the register’s index to port 7Ah, then read the value from port 7Bh.

	Index reading: the last register index written to port 7Ah can be read back from the same port. The most significant bit is always set, as an indicator that the ISABugger is enabled.

Note

The ISABugger I/O ports only support byte (inb/outb) operations. Word (inw/outw) and dword (inl/outl) operations will result in undefined behavior; so will selecting or attempting to read back an unknown register index, or performing an illegal operation such as reading from a write-only register.

Register reference

Index 0x00 - Red LEDs (write-only)

Index 0x01 - Green LEDs (write-only)

Each LED bank shows a binary representation of the 8-bit value written to its register, from the most significant bit on the left to the least significant bit on the right. Setting a bit will light up its corresponding LED (displayed as G or R), and clearing a bit will dim its LED (displayed as g or r).

Index 0x02 - Right display (write-only)

Index 0x04 - Left display (write-only)

Each display shows a hexadecimal representation of the 8-bit value written to its register.

Index 0x20 - Serial port data (not implemented) (read/write)

Index 0x40 - Serial port configuration (not implemented) (read/write)

While the aforementioned real ISABugger card is equipped with an independent RS-232 serial interface, that feature is currently not implemented on 86Box in an user-facing manner.

Index 0x80 - Initialize (not implemented) (write-only)

This register has no effect on 86Box, as the emulated ISABugger is always enabled and ready.

Index 0xFF - Reset (special)

Writing register index 0xFF to port 7Ah will immediately reset all registers to their startup value, clearing all displays and LED banks.

This is a special register which cannot be read or written; writing to port 7Bh immediately after a reset will result in the value being sent to the default register index of 0x00, which corresponds to the red LEDs.

Build guide

Follow these steps to compile 86Box from source:

	Install the MSYS2 [https://www.msys2.org/] environment. The rest of the guide will refer to the directory that you install it to (C:\msys32 or C:\msys64 by default) as the MSYS2 root.

	Launch your MSYS2 environment using the MSYS2 MinGW 32-bit shortcut. If you do not wish to use the shortcut, launch it using the mingw32.exe executable in the MSYS2 root.

	
	Once launched, you should update the environment:
	$ pacman -Syu

You may need to do this twice, just follow the on-screen instructions. Please re-run the command periodically to keep the environment up-to-date.

	
	Run the following command to install all of the dependencies:
	$ pacman -S gdb make git mingw-w64-i686-toolchain mingw-w64-i686-openal mingw-w64-i686-freetype mingw-w64-i686-SDL2 mingw-w64-i686-zlib mingw-w64-i686-libpng

	
	Once the environment is fully updated and all dependencies are installed, change directory to src:
	$ cd path/to/86Box/src

	
	Start the actual compilation process:
	$ make -f win/Makefile.mingw

make does not run in parallel by default. Use the -j switch to specify the number of parallel threads, such as -j4 for 4 threads. You should not exceed your system’s thread (logical processor) count, as that uses more resources for little to no gain.

	If compilation succeeded (which it almost always should), the 86Box.exe executable will be in the src directory.

	In order to test your fresh build, replace the 86Box.exe in your current 86Box environment with your freshly-built one. If you do not have a pre-existing 86Box environment, download the latest successful build from the 86Box Jenkins [https://ci.86box.net], and the latest ROM set from the roms repository [https://github.com/86Box/roms].

	Enjoy using and testing the emulator! :)

If you encounter issues at any step or have additional questions, please join the IRC channel or the appropriate channel on our Discord server and wait patiently for someone to help you.

Advanced builds

The 86Box Jenkins [https://ci.86box.net/job/86Box/] provides all kinds of pre-release testing builds for advanced users. These are linked to the 86Box git repository on GitHub [https://github.com/86Box/86Box]; a new build is produced with the latest source code every time the repository is updated.

Important

Testing builds are development snapshots which may contain bugs, unfinished features or other issues. These should only be used if you know what you’re doing.

Variants

86Box builds are available in a number of variants. The Jenkins page will automatically detect the recommended variant for the system you’re viewing it on, but if you’re downloading builds for a different system (or you have disabled JavaScript), use the guide below to select a variant:

	The Old Recompiler is recommended. The New Recompiler is in beta; you may experience bugs and performance loss with it.

	The Old Recompiler is not available for the ARM architecture. You must select the New Recompiler for running 86Box on ARM Linux systems such as the Raspberry Pi.

	On Windows, x86 (32-bit) is recommended even if you have a 64-bit system.

	x64 (64-bit) allows for emulating more than 2 GB of RAM on some later machines and using larger soundfonts with FluidSynth, at a slight performance loss.

	The regular variant (86Box) is recommended; it is compiled with the --preset=regular CMake flag, enabling the default feature set.

	Release versions of 86Box are based on this variant.

	The debug variant (86Box-Debug) is compiled with the --preset=debug CMake flag, which provides debug symbols and no optimizations, to allow for debugging with gdb and other tools.

	This variant runs slower than the standard one due to the removal of optimizations and addition of debugging features.

Discontinued variants

	Dev variants (86Box-Dev and 86Box-DevODR) as of November 18th 2021.

	These variants contained incomplete and experimental features subject to change at any time, with the -Dev variant also containing the New Recompiler beta.

	Optimized variants (86Box-Optimized) as of March 18th 2021.

	These variants’ aggressive microarchitecture-specific optimizations provided very little performance improvement (within margin of error on modern CPUs) while introducing bugs and other incorrect behavior.

	Optimized binaries can still be produced by compiling 86Box from source with the --preset=optimized CMake flag, which enables optimizations for the build host’s CPU microarchitecture. No support will be provided for those.

File formats

86Box introduces new file formats for disk images and other purposes. These formats are documented on this section.

Formats

	86F

	Extended HDI (HDX)

86F

A floppy disk surface image format which stores data in FM- or MFM-encoded transitions.

Preliminary specification for v2.20

All offsets are in hexadecimal. This specification is subject to change before its final release.

00000000: Magic 4 bytes ("86BF")
00000004: Minor version (0x14)
00000005: Major version (0x02)
00000006: Disk flags (16-bit)
 Bit 0 Has surface description data (1 = yes, 0 = no)
 This data indicates if the corresponding bit on the FM/MFM encoded surface
 is a normal bit or a special bit (weak bit or hole, depending on the other bit):
 0 = The corresponding FM/MFM encoded surface bit is normal
 1 = The corresponding FM/MFM encoded surface bit is either a weak bit or a hole:
 Corresponding FM/MFM encoded bit is 0: Hole (noise on read, not overwritable)
 Corresponding FM/MFM encoded bit is 1: Weak bit (noise on read, overwritable)
 Bits 2, 1 Hole (3 = ED + 2000 kbps, 2 = ED, 1 = HD, 0 = DD)
 Bit 3 Sides (1 = 2 sides, 0 = 1 side)
 Bit 4 Write protect (1 = yes, 0 = no)
 Bit 5 Bitcell mode (1 = Extra bitcells count specified after
 disk flags, 0 = No extra bitcells)
 The maximum number of extra bitcells is 1024 (which
 after decoding translates to 64 bytes)
 Bit 6 Revolutions (0 = one revolution, 1 track has 16-bit number of revolutions)
00000008: Offsets of tracks
 Note that thick-track (eg. 360k) disks will have (tracks * 2) tracks, with each pair of tracks
 being identical to each other.
 Each side of each track is stored as its own track, in order (so, track 0 side 0, track 0 side 1,
 track 1 side 0, track 1 side 0, etc.).
 The table of the offsets of tracks is 2048 bytes long, each track offset is an unigned 32-bit
 integer. An offset of 00000000 indicates the track is not present in the file.
 As an example, an 86F representing a disk with 80 thin tracks and 2 sides per track, where all
 the tracks are present in the file, would have the first 160 offsets filled in, same for a disk
 with 40 thick tracks and 2 sides. Same with only 1 side but only the offsets at 0000000, 0000008,
 etc. (so every second offset) would be filled in.

Track offset + 00000000: Track flags (16-bit)
 Bits 4, 3 Encoding
 00 = FM
 01 = MFM
 10 = M2FM
 11 = GCR
 Bits 2, 1, 0 Bit rate, if encoding is MFM:
 000 = 500 kbps
 001 = 300 kbps
 010 = 250 kbps
 011 = 1000 kbps
 101 = 2000 kbps
 If encoding is FM, the bit rate is half that.
 The RPM is determined from track length and data rate.
Track offset + 00000002: Total bit cells count (32-bit)
Track offset + 00000006: Bit cell where index hole is (32-bit)
Track offset + 0000000A: FM/MFM/M2FM/GCR-encoded data (track length bytes)
Track offset + 0000000A + track length: Surface description data if present (track length bytes)

If this is a multi-revolution 86F, then track offset + 00000000 has a 16-bit number of track revolutions,
and the track header + data appears for each revolution, while surface description data, if present,
can appear any number of times, but only once per encoding + bit rate combination.
This needs work to properly make surface data work with flexible multi-revolution support.

Track lengths:
 The total bit cells count is always present.
 The track is stored as (bit cells >> 8) bytes, with one extra bit cells if the number of bit cells
 is not divisible by 8.

Extended HDI (HDX)

A derivative of the Japanese FDI disk image format, with a more compact header as well as support for images larger than 4 GB.

Specification

All offsets are in hexadecimal. The [Translation] values are for future use.

00000000: Signature (59 54 44 44 20 A8 78 D7 / "YTDD " A8 78 D7)
00000008: Full size of the data in bytes (64-bit)
00000010: Sector size in bytes (32-bit)
00000014: Sectors per cylinder (32-bit)
00000018: Heads per cylinder (32-bit)
0000001C: Cylinders (32-bit)
00000020: [Translation] Sectors per cylinder (32-bit)
00000024: [Translation] Heads per cylinder (32-bit)
00000028: Raw data (size set in offset 00000008)

Index

 _images/floppy_35_small.png

_images/floppy_525.png

_images/display_small.png

_images/floppy_35.png

_images/floppy_and_cdrom_drives_small.png

_images/hard_disk.png

_images/floppy_525_small.png

_images/floppy_and_cdrom_drives.png

_images/hard_disk_small.png

_images/ideterqua_win98.png
ndard IDE/ESDI Hard Disk Controller Properties

Genenl] D Resouces |

Standard IDE/ESDI Hard Disk Cartrolr

o

Setingbased o [Basic configuration 4

Resource ype Seting

0168 016F
nput/Dutput Range 0368 - 036F
Imeupt Request 10

nge Seting

_images/cdrom.png

_images/cdrom_small.png

_images/cassette.png

_images/cassette_small.png

_images/display.png

_images/input_devices.png

nav.xhtml

 Table of Contents

 		
 About 86Box

 		
 Getting started

 		
 Menu bar

 		
 Action

 		
 View

 		
 Media

 		
 Tools

 		
 Help

 		
 Status bar

 		
 Cassette deck

 		
 PCjr cartridges

 		
 Floppy drives

 		
 CD-ROM drives

 		
 ZIP and MO drives

 		
 Hard disks

 		
 Network

 		
 Sound

 		
 Additional information area

 		
 Monitor sleep mode

 		
 ISABugger

 		
 POST card

 		
 Settings

 		
 Machine

 		
 Machine type / Machine

 		
 CPU type / Speed

 		
 FPU

 		
 Wait states

 		
 Memory

 		
 Dynamic Recompiler

 		
 Time synchronization

 		
 Display

 		
 Video

 		
 Voodoo Graphics

 		
 Input devices

 		
 Mouse

 		
 Joystick

 		
 Joystick 1-4…

 		
 Sound

 		
 Sound card

 		
 MIDI Out Device

 		
 MIDI In Device

 		
 Standalone MPU-401

 		
 Innovation SSI-2001

 		
 CMS / Game Blaster

 		
 Gravis Ultrasound

 		
 Use FLOAT32 sound

 		
 Network

 		
 Network type

 		
 PCap device

 		
 Network adapter

 		
 Ports (COM & LPT)

 		
 LPT1-3 Device

 		
 Serial port 1-4

 		
 Parallel port 1-3

 		
 Storage controllers

 		
 HD Controller

 		
 FD Controller

 		
 Tertiary / Quaternary IDE Controller

 		
 SCSI Controllers

 		
 Cassette

 		
 Hard disks

 		
 Hard disk list

 		
 Adding a new disk

 		
 Adding an existing disk

 		
 Removing a disk

 		
 Floppy & CD-ROM drives

 		
 Floppy drives

 		
 CD-ROM drives

 		
 Other removable devices

 		
 MO / ZIP drives

 		
 Other peripherals

 		
 ISA RTC

 		
 ISA Memory Expansion

 		
 ISABugger

 		
 POST card

 		
 Machine-specific notes

 		
 80286

 		
 Socket 7

 		
 Socket 8

 		
 Slot 1

 		
 Slot 2

 		
 Socket 370

 		
 Miscellaneous

 		
 Footnotes

 		
 Disk images

 		
 Hard disk images

 		
 Hard disk size limits

 		
 Floppy disk images

 		
 Floppy disk detection

 		
 MO / ZIP removable disk images

 		
 CD-ROM / DVD-ROM optical disc images

 		
 CD audio

 		
 Cassette tape images

 		
 PCjr cartridge images

 		
 Tertiary and quaternary IDE

 		
 System resources

 		
 BIOS support

 		
 Operating system support

 		
 DOS and real mode

 		
 Windows 95, 98 and Me

 		
 Windows NT, 2000 and XP

 		
 Windows Vista and 7

 		
 Linux

 		
 Networking

 		
 SLiRP

 		
 PCap

 		
 Private PCap network

 		
 Advanced features

 		
 MAC address

 		
 SLiRP port forwarding

 		
 ISABugger

 		
 Background

 		
 Registers

 		
 Register reference

 		
 Build guide

 		
 Advanced builds

 		
 Variants

 		
 Discontinued variants

 		
 File formats

 		
 86F

 		
 Preliminary specification for v2.20

 		
 Extended HDI (HDX)

 		
 Specification

_images/cartridge.png

_images/machine.png

_images/cartridge_small.png

_images/machine_small.png

_images/input_devices_small.png

_images/isabugger.png
Left display
Right display

Green LEDs
r Red LEDs

v v YYYYY vrvvy

_images/network.png

_images/network_small.png

_images/mo.png

_images/mo_small.png

_images/other_peripherals.png

_images/other_peripherals_small.png

_images/other_removable_devices.png

_images/ports_small.png
i) |

_images/sound.png

_images/other_removable_devices_small.png

_images/ports.png

_images/storage_controllers_small.png

_images/zip.png

_images/sound_small.png

_images/storage_controllers.png

_images/zip_small.png

_static/plus.png

_static/file.png

_static/minus.png

