

Microprocessor

Program controlled semiconductor device (IC) which fetches (from memory), decodes and executes instructions.

It is used as CPU (Central Processing Unit) in computers.

1

Why do we need to learn Microprocessors/controllers?

The microprocessor is the core of computer systems.

Nowadays many communication, digital entertainment, portable devices, are controlled by them.

A designer should know what types of components he needs, ways to reduce production costs and product reliable.

2

What is a Microprocessor?

The word comes from the combination micro and processor.

Processor means a device that processes whatever. In this context processor means a device that processes numbers, specifically binary numbers, 0's and 1's.

To process means to manipulate. It is a general term that describes all manipulation.

Again in this content, it means to perform certain operations on the numbers that depend on the microprocessor's design.

3

What is Micro?

Micro is a new addition.

In the late 1960's, processors were built using discrete elements. These devices performed the required operation, but were too large and too slow.

In the early 1970's the microchip was invented. All of the components that made up the processor were now placed on a single piece of silicon. The size became several thousand times smaller and the speed became several hundred times faster. The "Micro" Processor was born.

4

Definition of a Microprocessor

The microprocessor is a programmable device that takes in numbers, performs on them arithmetic or logical operations according to the program stored in memory and then produces other numbers as a result.

5

Definition Continued...

Lets expand each of the underlined words:

Programmable device: The microprocessor can perform different sets of operations on the data it receives depending on the sequence of instructions supplied in the given program.

By changing the program, the microprocessor manipulates the data in different ways.

Instructions: Each microprocessor is designed to execute a specific group of operations. This group of operations is called an instruction set. This instruction set defines what the microprocessor can and cannot do.

Takes in: The data that the microprocessor manipulates must come from somewhere.

It comes from what is called “input devices”.

These are devices that bring data into the system from the outside world. These represent devices such as a keyboard, a mouse, switches etc.
6

Definition Continued...

Numbers: The microprocessor has a very narrow view on life. It only understands binary numbers.

A binary digit is called a bit (which comes from binary digit).

The microprocessor recognizes and processes a group of bits together. This group of bits is called a "word".

The number of bits in a Microprocessor's word, is a measure of its "abilities".

7

Definition Continued.....**Words, Bytes, etc.**

The earliest microprocessor (the Intel 8088 and Motorola's 6800) recognized 8-bit words.

They processed information 8-bits at a time. That's why they are called "8-bit processors". They can handle large numbers, but in order to process these numbers, they broke them into 8-bit pieces and processed each group of 8-bits separately.

Later microprocessors (8086 and 68000) were designed with 16-bit **words**.

A group of 8-bits were referred to as a "half-word" or "byte".

A group of 4 bits is called a "nibble".

Also, 32 bit groups were given the name "long word".

Today, all processors manipulate at least 64 bits at a time.

8

Definition Continued.....**Arithmetic and Logic Operations:**

Every microprocessor has arithmetic operations such as add and subtract as part of its instruction set.

Most microprocessors will have operations such as multiply and divide. Some of the newer ones will have complex operations such as square root.

In addition, microprocessors have logic operations as well. Such as AND, OR, XOR, shift left, shift right, etc.

Again, the number and types of operations define the microprocessor's instruction set and depends on the specific microprocessor.

9

Definition Continued

Program: A program is a sequence of instructions that bring data into the microprocessor, processes it and sends it out.

There are many programming languages (C, C++, FORTRAN, and JAVA...) However, these programming languages can be grouped into three main levels (these days a fourth level is developing).

10

Definition Continued

Programming Languages

Machine language

Machine language is the lowest level programming language. It is a language intended to be understood by the microprocessor (the **machine**) only. In this language, every instruction is described by binary patterns.

e.g. 11001101 may mean 1 + 2

This is the form in which instructions are stored in memory. This is the only form that the microprocessor understands.

11

Definition Continued

Programming Languages

Assembly language

This language is more understandable by humans. In this language, the binary patterns are assigned mnemonics (short abbreviated names).

e.g. "Add 1,2" is assigned to the machine language pattern 11001101 mentioned above to refer to the operation 1+2.

There is usually one assembly language instruction for each machine language instruction.

12

Definition Continued

Programming Languages

High level languages

These are languages like C, PASCAL and FORTRAN. These are more natural for humans to use than assembly or machine languages. They are also more compact (i.e. it takes less statements to write the program).

One high level instruction translates into many assembly or machine language instructions.

e.g. $x = y + z$ may translate into:

MOV	1000, R ₁
MOV	1004, R ₂
ADD	R ₁ , R ₂
MOV	R ₁ , 1008

13

Definition Continued

Programming Languages

The new level being developed: is **ultra high level languages** which would contain things like C++, and JAVA.

Here a single instruction may translate into hundreds of assembly or machine language instructions.

14

Definition Continued

Stored in memory :

First, what is memory?

Memory is the location where information is kept while not in current use.

Memory is a collection of storage devices. Usually, each storage device holds one bit. Also, in most kinds of memory, these storage devices are grouped into groups of 8. These 8 storage locations can only be accessed together. So, one can only read or write in terms of bytes to and from memory.

Memory is usually measured by the number of bytes it can hold. It is measured in Kilos, Megas and lately Gigas. A Kilo in computer language is $2^{10} = 1024$. So, a KB (KiloByte) is 1024 bytes. Mega is 1024 Kilos and Giga is 1024 Mega.

15

Definition Continued

Stored in memory:

When a program is entered into a computer, it is stored in memory. Then as the microprocessor starts to execute the instructions, it brings the instructions from memory one at a time.

Memory is also used to hold the data.

The microprocessor reads (brings in) the data from memory when it needs it and writes (stores) the results into memory when it is done.

16

Definition Continued

Produces: For the user to see the result of the execution of the program, the results must be presented in a human readable form.

The results must be presented on an output device.

This can be the monitor, a paper from the printer, a simple LED or many other forms.

17

From the above description, we can draw the following block diagram to represent a microprocessor-based system

18

Inside the Microprocessor.

Internally, the microprocessor is made up of 3 main units.
The Arithmetic/Logic Unit (ALU)
The Control Unit.
An array of registers for holding data while it is being manipulated.

19

Organization of a Microprocessor based system

20

Organization of the Microprocessor

The microprocessor can be divided into three main pieces:

Arithmetic/Logic Unit

Performs all computing and logic operations such as addition and subtraction as well as AND, OR and XOR.

Register Array

A collection of registers within the microprocessor itself. These are used primarily for data storage during program execution. The number and the size of these registers differ from one microprocessor to the other.

Control Unit

As the name implies, the control Unit controls what is happening in the microprocessor. It provides the necessary control and timing signals to all operations in the microprocessor as well as its contact to the outside world.

21

Introduction

Microprocessor (uP)(MPU)

A uP is a CPU on a single chip.

Components of CPU

ALU, instruction decoder, registers, bus control circuit, etc.

Micro-computer (u-Computer)

small computer

uP + peripheral I/O + memory specifically for **data acquisition and control** applications

Microcontroller (uC)

u-Computer on a **single chip** of silicon

22

Microprocessor:

General-purpose microprocessor

CPU for Computers

No RAM, ROM, I/O on CPU chip itself

Example : Intel's x86, Motorola's 680x0

General-Purpose Microprocessor System

23

Microcontroller

A single chip

24

uP vs. uC

A uP

only is a single-chip CPU
bus is available
RAM capacity, num of port is selectable
RAM is larger than ROM (usually)

A uC

contains a CPU and RAM,ROM , Peripherals, I/O port in a single IC
internal hardware is fixed
Communicate by port
ROM is larger than RAM (usually)
Small power consumption
Single chip, small board
Implementation is easy
Low cost

25

Microprocessor vs. Microcontroller

Microprocessor

CPU is stand-alone, RAM, ROM,
I/O, timer are separate
designer can decide on the
amount of ROM, RAM and I/O
ports.
expansive
versatility
general-purpose

Microcontroller

- CPU, RAM, ROM, I/O and timer are all on a single chip
- fix amount of on-chip ROM, RAM, I/O ports
- for applications in which cost, power and space are critical
- single-purpose

26

uP vs. uC – cont.**Applications**

uC_s are suitable to **control** of I/O devices in designs requiring a minimum component
uP_s are suitable to **processing** information in computer systems.

27

uP vs. uC – cont.**uC** is easy to use and design.

Only single chip can be a complete system
interfacing to other devices,
for example, motors, displays, sensors, and communicate with PC.
In contrast, similar system that builds from
uP would require a lot of additional units,
such as RAM, UART, I/O , TIMER and etc.

28

The Microprocessor (MPU)

The uP is the ‘**brain of the microcomputer**’
Is a single chip which is capable of
processing data
controlling all of the components which make up the
microcomputer system
μP used to sequence executions of instructions that is in
memory
uP Fetch , Decode , and Execute the instruction
The internal architecture of the microprocessor is
complex.

29

Microprocessors

Microprocessors come in all kinds of varieties from the very
simple to the very **complex**
Depend on **data bus** and register and ALU **width** uP could be 4
bit , 8-bit , 16-bit, 32-bit , 64-bit

All uPs have
the address bus
the data bus
RD, WR, CLK , RST, INT, . . .

30

What's a Chip?

A chip is also called an integrated circuit. Generally it is a small, thin piece of [silicon](#) onto which the [transistors](#) making up the microprocessor have been etched. A chip might be as large as an inch on a side and can contain tens of millions of transistors. Simpler processors might consist of a few thousand transistors etched onto a chip just a few millimeters square.

31

HISTORY OF MICROPROCESSORS

32

INTRODUCTION

- Fairchild Semiconductors (founded in 1957) invented the first IC in 1959.
- In 1968, **Robert Noyce, Gordan Moore, Andrew Grove** resigned from Fairchild Semiconductors.
- They founded their own company **Intel** (Integrated Electronics).
- Intel grown from 3 man start-up in 1968

33

4-BIT MICROPROCESSORS

34

INTEL 4004

- Introduced in 1971.
- It was the first microprocessor by Intel.
- It was a 4-bit µP.
- Its clock speed was 740KHz.
- It had 2,300 transistors.
- It could execute around 60,000 instructions per second.

35

INTEL 4040

- Introduced in 1974.
- It was also 4-bit µP.

36

8-BIT MICROPROCESSORS

37

INTEL 8008

- Introduced in 1972.
- It was first 8-bit µP.
- Its clock speed was 500 KHz.
- Could execute 50,000 instructions per second.

38

INTEL 8080

- Introduced in 1974.
- It was also 8-bit µP.
- Its clock speed was 2 MHz.
- It had 6,000 transistors.
- Was 10 times faster than 8008.
- Could execute 5,00,000 instructions per second.

39

INTEL 8085

- Introduced in 1976.
- It was also 8-bit µP.
- Its clock speed was 3 MHz.
- Its data bus is 8-bit and address bus is 16-bit.
- It had 6,500 transistors.
- Could execute 7,69,230 instructions per second.
- It could access 64 KB of memory.
- It had 246 instructions.

40

16-BIT MICROPROCESSORS

41

INTEL 8086

- **Introduced in 1978.**
- It was first 16-bit µP.
- Its clock speed is 4.77 MHz, 8 MHz and 10 MHz, depending on the version.
- Its data bus is 16-bit and address bus is 20-bit.
- It had 29,000 transistors.
- Could execute 2.5 million instructions per second.
- It could access 1 MB of memory.
- It had 22,000 instructions.
- It had **Multiply** and **Divide** instructions.

42

INTEL 8088

- Introduced in 1979.
- It was also 16-bit µP.
- It was created as a cheaper version of Intel's 8086.
- It was a 16-bit processor with an 8-bit external bus.

43

INTEL 80186 & 80188

- Introduced in 1982.
- They were 16-bit µPs.
- Clock speed was 6 MHz.

44

INTEL 80286

- Introduced in 1982.
- It was 16-bit µP.
- Its clock speed was 8 MHz.

45

32-BIT MICROPROCESSORS

46

INTEL 80386

- **Introduced in 1986.**
- It was first 32-bit µP.
- Its data bus is 32-bit and address bus is 32-bit.
- It could address 4 GB of memory.

47

INTEL 80486

- **Introduced in 1989.**
- It was also 32-bit µP.
- It had 1.2 million transistors.
- Its clock speed varied from 16 MHz to 100 MHz depending upon the various versions.

48

INTEL PENTIUM

- **Introduced in 1993.**
- It was also 32-bit µP.
- It was originally named 80586.
- Its clock speed was 66 MHz.

49

INTEL PENTIUM PRO

- Introduced in 1995.
- It was also 32-bit µP.

50

INTEL PENTIUM II

- Introduced in 1997.
- It was also 32-bit µP.

51

INTEL PENTIUM II XEON

- Introduced in 1998.
- It was also 32-bit µP.

52

INTEL PENTIUM III

- Introduced in 1999.
- It was also 32-bit µP.

53

INTEL PENTIUM IV

- Introduced in 2000.
- It was also 32-bit µP.

54

INTEL DUAL CORE

- Introduced in 2006.
- It is 32-bit or 64-bit µP.
- It has two cores.
- Both the cores have their own internal bus and L1 cache, but share the external bus and L2 cache

55

Dual CPU Core Chip

56

64-BIT MICROPROCESSORS

57

INTEL CORE 2

- Introduced in 2006.
- It is a 64-bit µP.

58

INTEL CORE i7

- Introduced in 2008.
- It is a 64-bit µP.

59

INTEL CORE i5

- Introduced in 2009.
- It is a 64-bit µP.

60

INTEL CORE i3

- Introduced in 2010.
- It is a 64-bit µP.

61

Name	Date	Transistors	Microns	Clock speed	Data width	MIPS
8080	1974	6,000	6	2 MHz	8 bits	0.64
8088	1979	29,000	3	5 MHz	16 bits 8-bit bus	0.33
80286	1982	134,000	1.5	6 MHz	16 bits	1
80386	1985	275,000	1.5	16 MHz	32 bits	5
80486	1989	1,200,000	1	25 MHz	32 bits	20
Pentium	1993	3,100,000	0.8	60 MHz	32 bits 64-bit bus	100
Pentium II	1997	7,500,000	0.35	233 MHz	32 bits 64-bit bus	~300
Pentium III	1999	9,500,000	0.25	450 MHz	32 bits 64-bit bus	~510
Pentium 4	2000	42,000,000	0.18	1.5 GHz	32 bits 64-bit bus	~1,700
Pentium 4 ***	2004	125,000,000	0.09	3.6 GHz	32 bits 64-bit bus	~7,000

Information about this table:

The date is the year that the processor was first introduced. Many processors are reintroduced at higher clock speeds for many years after the original release date.

Transistors is the number of transistors on the chip. You can see that the number of transistors on a single chip has risen steadily over the years.

Microns is the width, in microns, of the smallest wire on the chip. For comparison, a human hair is 100 microns thick. As the feature size on the chip goes down, the number of transistors rises.

Clock speed is the maximum rate that the chip can be clocked at. Clock speed will make more sense in the next section.

Data Width is the width of the ALU. An 8-bit ALU can add/subtract/multiply/etc. two 8-bit numbers, while a 32-bit ALU can manipulate 32-bit numbers. An 8-bit ALU would have to execute four instructions to add two 32-bit numbers, while a 32-bit ALU can do it in one instruction. In many cases, the external data bus is the same width as the ALU, but not always. The 8088 had a 16-bit ALU and an 8-bit bus, while the modern Pentiums fetch data 64 bits at a time for their 32-bit ALUs.

MIPS stands for "millions of instructions per second" and is a rough measure of the performance of a CPU. Modern CPUs can do so many different things that MIPS ratings lose a lot of their meaning, but you can get a general sense of the relative power of the CPUs from this column.

63

64

Pins and signals 8086

67

68

Architecture of 8086

78

8086 Microprocessor

Architecture Bus Interface Unit (BIU)

Segment Registers

Data Segment Register

- 16-bit
- Points to the current data segment; operands for most instructions are fetched from this segment.
- The 16-bit contents of the Source Index (SI) or Destination Index (DI) or a 16-bit displacement are used as offset for computing the 20-bit physical address.

15 8 7 0	15 IP 0
AX AH AL	
BX BH BL	
CX CH CL	
DX DH DL	

15 0	15 0
SP BP	CS DS
DI SI	SS ES
Flag Register	

EU BIU

24

8086 Microprocessor

Architecture Bus Interface Unit (BIU)

Segment Registers

Stack Segment Register

- 16-bit
- Points to the current stack.
- The 20-bit physical stack address is calculated from the Stack Segment (SS) and the Stack Pointer (SP) for stack instructions such as **PUSH** and **POP**.
- In based addressing mode, the 20-bit physical stack address is calculated from the Stack segment (SS) and the Base Pointer (BP).

15 8 7 0	15 IP 0
AX AH AL	
BX BH BL	
CX CH CL	
DX DH DL	

15 0	15 0
SP BP	CS DS
DI SI	SS ES
Flag Register	

EU BIU

25

8086 Microprocessor

Architecture Bus Interface Unit (BIU)

Segment Registers

Extra Segment Register

- 16-bit
- Points to the extra segment in which data (in excess of 64K pointed to by the DS) is stored.
- String instructions use the ES and DI to determine the 20-bit physical address for the destination.

AX AH AL	IP
BX BH BL	
CX CH CL	
DX DH DL	

SP	CS
BP	
DI	DS
SI	SS
Flag Register	ES

EU BIU

26

8086 Microprocessor

Architecture Bus Interface Unit (BIU)

Segment Registers

Instruction Pointer

- 16-bit
- Always points to the next instruction to be executed within the currently executing code segment.
- So, this register contains the 16-bit offset address pointing to the next instruction code within the 64Kb of the code segment area.
- Its content is automatically incremented as the execution of the next instruction takes place.

AX AH AL	IP
BX BH BL	
CX CH CL	
DX DH DL	

SP	CS
BP	
DI	DS
SI	SS
Flag Register	ES

EU BIU

27

8086 Microprocessor

Architecture			Execution Unit (EU)		
EU Registers					
Accumulator Register (AX)					
<ul style="list-style-type: none"> ■ Consists of two 8-bit registers AL and AH, which can be combined together and used as a 16-bit register AX. ■ AL in this case contains the low order byte of the word, and AH contains the high-order byte. ■ The I/O instructions use the AX or AL for inputting / outputting 16 or 8 bit data to or from an I/O port. ■ Multiplication and Division instructions also use the AX or AL. 					
EU	BIU				

30

8086 Microprocessor

Architecture			Execution Unit (EU)		
EU Registers					
Base Register (BX)					
<ul style="list-style-type: none"> ■ Consists of two 8-bit registers BL and BH, which can be combined together and used as a 16-bit register BX. ■ BL in this case contains the low-order byte of the word, and BH contains the high-order byte. ■ This is the only general purpose register whose contents can be used for addressing the 8086 memory. ■ All memory references utilizing this register content for addressing use DS as the default segment register. 					
EU	BIU				

31

8086 Microprocessor

Architecture			Execution Unit (EU)		
EU Registers					
Counter Register (CX)					
<ul style="list-style-type: none"> ■ Consists of two 8-bit registers CL and CH, which can be combined together and used as a 16-bit register CX. ■ When combined, CL register contains the low order byte of the word, and CH contains the high-order byte. ■ Instructions such as SHIFT, ROTATE and LOOP use the contents of CX as a counter. 					
Example: The instruction LOOP START automatically decrements CX by 1 without affecting flags and will check if [CX] = 0. If it is zero, 8086 executes the next instruction; otherwise the 8086 branches to the label START.					
			32		

8086 Microprocessor

Architecture			Execution Unit (EU)		
EU Registers					
Data Register (DX)					
Example: The instruction LOOP START automatically decrements CX by 1 without affecting flags and will check if [CX] = 0. If it is zero, 8086 executes the next instruction; otherwise the 8086 branches to the label START.					
			33		

8086 Microprocessor

Architecture		Execution Unit (EU)	
EU Registers			
Stack Pointer (SP) and Base Pointer (BP)			
<ul style="list-style-type: none"> ■ SP and BP are used to access data in the stack segment. ■ SP is used as an offset from the current SS during execution of instructions that involve the stack segment in the external memory. ■ SP contents are automatically updated (incremented/decremented) due to execution of a POP or PUSH instruction. ■ BP contains an offset address in the current SS, which is used by instructions utilizing the based addressing mode. 			
 AX: AH AL BX: BH BL CX: CH CL DX: DH DL		 IP: 15 0	
 SP: 15 0 BP: 15 0 DI: 15 0 SI: 15 0		 CS: 15 0 DS: 15 0 SS: 15 0 ES: 15 0	
EU		BIU	

34

8086 Microprocessor

Architecture		Execution Unit (EU)	
EU Registers			
Source Index (SI) and Destination Index (DI)			
<ul style="list-style-type: none"> ■ Used in indexed addressing. ■ Instructions that process data strings use the SI and DI registers together with DS and ES respectively in order to distinguish between the source and destination addresses. 			
 AX: AH AL BX: BH BL CX: CH CL DX: DH DL		 IP: 15 0	
 SP: 15 0 BP: 15 0 DI: 15 0 SI: 15 0		 CS: 15 0 DS: 15 0 SS: 15 0 ES: 15 0	
EU		BIU	

35

Architecture			
8086 registers categorized into 4 groups			
Sl.No.	Type	Register width	Name of register
1	General purpose register	16 bit	AX, BX, CX, DX
		8 bit	AL, AH, BL, BH, CL, CH, DL, DH
2	Pointer register	16 bit	SP, BP
3	Index register	16 bit	SI, DI
4	Instruction Pointer	16 bit	IP
5	Segment register	16 bit	CS, DS, SS, ES
6	Flag (PSW)	16 bit	Flag register

Registers and Special Functions		
Register	Name of the Register	Special Function
AX	16-bit Accumulator	Stores the 16-bit results of arithmetic and logic operations
AL	8-bit Accumulator	Stores the 8-bit results of arithmetic and logic operations
BX	Base register	Used to hold base value in base addressing mode to access memory data
CX	Count Register	Used to hold the count value in SHIFT, ROTATE and LOOP instructions
DX	Data Register	Used to hold data for multiplication and division operations
SP	Stack Pointer	Used to hold the offset address of top stack memory
BP	Base Pointer	Used to hold the base value in base addressing using SS register to access data from stack memory
SI	Source Index	Used to hold index value of source operand (data) for string instructions
DI	Data Index	Used to hold the index value of destination operand (data) for string operations