O QUE É?

- O microprocessador, ou comumente chamado de processador;
- * É uma espécie de microchip especializado;
- Um circuito integrado que realiza as funções de cálculo e tomada de decisão de um computador, parecida com a função cérebro humano;
- ❖ Também pode ser chamado de Unidade Central de Processamento (UCP) (Em inglês CPU: Central Processing Unit);

FUNÇÕES

FUNÇÕES

- Realiza cálculos de operações aritméticas e comparações lógicas;
- Mantem o funcionamento de todos os equipamentos e programas, pois a unidade de controle interpreta e gerencia a execução de cada instrução do programa;
- Administra na memória central (principal) além do programa submetido, os dados transferidos de um elemento ao outro da máquina visando o seu processamento;
- ❖ Recebe dados e comandos do usuário administra-as e as processa de acordo com as instruções armazenadas em sua memória, e fornece resultados como saída;

FUNÇÕES

- Microprocessadores operam com números e símbolos representados no sistema binário;
- ❖ Ele também transmite estas informações para a placa mãe, que por sua vez as transmite para onde é necessário (como o monitor, impressora, outros dispositivos). A placa mãe serve de ponte entre o processador e os outros componentes de hardware da máquina.

CARACTERÍSTICAS

CARACTERÍSTICAS - COMO É FEITO?

O microprocessador moderno é um circuito integrado formado por uma camada chamada de mesa epitaxial de silício, trabalhada de modo a formar um cristal de extrema pureza, laminada até uma espessura mínima com grande precisão, depois cuidadosamente mascarada por um processo fotográfico e dopada pela exposição a altas temperaturas em fornos que contêm misturas gasosas de impurezas. Este processo é repetido tantas vezes quanto necessário à formação da microarquitetura do componente;

CARACTERÍSTICAS GERAIS

- ❖ Frequência de Processador (Velocidade, clock). Medido em hertz, define a capacidade do processador em processar informações ao mesmo tempo;
- Cores: O core é o núcleo do processador. Existem processadores core e multicore, ou seja, processadores com um núcleo e com vários núcleos na mesma peça;
- ❖ Cache: A memória Cache é um tipo de memória auxiliar, que faz diminuir o tempo de transmissão de informações entre o processador e outros componentes;
- ❖ Potência: Medida em Watts é a quantia de energia que é consumida por segundo. 1W = 1 J/s (Joule por segundo).

CARACTERÍSTICAS GERAIS

- Processadores geralmente possuem uma pequena memória interna, portas de entrada e de saída, e são geralmente ligados a outros circuitos digitais como memórias; multiplexadores e circuitos lógicos;
- ❖ Muitas vezes também um processador possui uma porta de entrada de instruções, que determinam a tarefa a ser realizada por ele. Estas sequências de instruções geralmente estão armazenadas em memórias, e formam o programa a ser executado pelo processador.

CARACTERÍSTICAS - ULA

- ULA é a sigla para Unidade Lógica Aritmética. Trata-se do circuito que se encarrega de realizar as operações matemáticas requisitadas por um determinado programa;
- ❖ O termo "cérebro eletrônico" está longe de classificar e resumir o funcionamento de um processador. No entanto, a Unidade de Controle é o que há de mais próximo a um cérebro dentro do processador. Esse controlador define o regime de funcionamento e da ordem às diversas tarefas do processador;

CARACTERÍSTICAS - REGISTRADORES

- Os registradores são pequenas memórias velozes que armazenam comandos ou valores que são utilizados no controle e processamento de cada instrução. Os registradores mais importantes são:
- Contador de Programa (PC) Sinaliza para a próxima instrução a ser executada;
- Registrador de Instrução (IR) Registra a execução da instrução;

CARACTERÍSTICAS - UNIDADE PONTO FLUTUANTE

Processadores atuais possuem outra unidade para cálculos, conhecida como Unidade de Ponto Flutuante. Essa, por sua vez, serve para trabalhar com números enormes, de 64, 128 bits, por exemplo;

CARACTERÍSTICAS – UNIDADE DE GERENCIAMENTO DE MEMÓRIA

❖ A MMU (em inglês: Memory Management Unit) é um dispositivo de hardware que transforma endereços virtuais em endereços físicos e administra a memória principal do computador.

PRINCIPAIS FABRICANTES

INTEL

- * Slogan: "Leap ahead"
- ❖ Intel Corporation (NASDAQ: INTC) (Intel) é uma empresa multinacional de tecnologia dos Estados Unidos, que fabrica circuitos integrados como microprocessadores e outros chipsets;
- ❖ Sede: Santa Clara, Santa Clara, CA Estados Unidos;
- Fundadores: Gordon Moore e Robert Noyce;
- Presidente: Paul Otellini;
- ❖ Produtos: Bluetooth, Chipsets, Memórias flash, Microprocessadores (Principalmente), Placa de rede e Placa mãe;

AMD

- * Slogan: "The future is fusion"
- ❖ A AMD (Advanced Micro Devices) (ou em Tradução literal: Micro Dispositivos Avançados) é uma empresa norte-americana fabricante de circuitos integrados, especialmente processadores. Seus produtos concorrem diretamente com os processadores fabricados pela Intel;
- * Sede: One AMD Place, Sunnyvale, Califórnia, E.U.A;
- Fundadores: W.Jerry Sanders III, Edwin J. Turney;
- Presidentes: Bruce Claflin (Presidente do conselho), Thomas Seifert (Presidente executivo);
- Produtos: Microprocessadores, Chipsets, Aceleradores, gráficos (Sintonizadores de TV);

IBM

- Slogan: "Um Planeta Mais Inteligente";
- ❖ International Business Machines (IBM) é uma empresa dos Estados Unidos voltada para a área de informática. A empresa é uma das poucas da área de Tecnologia da Informação (TI);
- * Sede: Armonk, NY, Estados Unidos;
- Fundadores: Herman Hollerith (Procedência não exata)
- Presidentes: Virginia Rometty(CEO, Presidente e Chairman) e Rodrigo Kede Lima (Diretor-Geral);
- * **Produtos:** Hardware e Software.

QUADRO COMPARATIVO

Desktop Will Be Positioned and Competitively, Top to Bottom

besktop will be rositioned and competitively, top to bottom		
	AMD	intel
Ultimate	Phenom II X4 9xx	Core i7 9xx
		Core 2 Quad (Q8xxx - Q9xxx)
	Phenom X4 (8xx - 9xxx)	Core 2 Quad (6xxx)
Performance	Phenom II X3 7xx	
	Phenom X3 8xxx	Core 2 Duo (E7xxx - E8xxx)
Mainstream	Athlon X2 7xxx	Core 2 Duo (E4xxx - E6xxx)
	Athlon X2 (4xxx - 5xxx)	Pentium (E2xxx - E5xxx)
Value	Athlon LE-16xx	
	Sempron LE-1xxx	Celeron (4xx - E1xxx)

LINHA DO TEMPO

- O Intel 4004 foi o primeiro microprocessador a ser lançado, em 1971;
- Sendo desenvolvido para o uso em calculadoras;
- Operava com o clock máximo de 740 KHz e podia calcular até 92 mil instruções por segundo, ou seja, cada instrução gastava cerca de 11 microssegundos.

- Em 1973 a Intel lança seu novo processador;
- ❖ o Intel 8008, que possuía uma CPU de 8 bits implementada sobre as tecnologias TTL MSI;
- com aproximadamente 3.500 transistores. Sua nomenclatura foi definida com base no marketing, por ser o dobro do Intel 4004TM.

- A Intel lança o primeiro processador voltado para computadores pessoais;
- ❖ O Intel 8080, com 4.800 transistores, herdava varias características do seu predecessor Intel 8008TM, possuindo também uma CPU de 8 bits;
- ❖ Porém, com uma frequência de operação maior, era capaz de executar 290.000 operações por segundo, oferecendo uma performance cerca de 10 vezes maior que seu predecessor.

- ❖ Intel investe em pesquisas para produzir o seu primeiro processador com uma CPU de 16 bits;
- ❖ O Intel 8086 é lançado;
- contendo 29.000 transistores, sua performance era 10 vezes maior que o Intel 8080TM, com frequência de 8MHz.

- * O Intel 8086 foi seguido em 1979 pelo, pelo Intel 8088 uma versão do 8086 com barramento de 8 bits;
- Mas uma poderosa concorrente desenvolveu um processador que possuía vantagens em diversos pontos chave do seu design;
- ❖ A escolha do Intel 8088 como a arquitetura do primeiro computador pessoal da IBM foi uma grande ajuda para a Intel Isso fez com que a Intel conseguisse consolidar a especificação da arquitetura 8086/8088 como o padrão mundial de 16 bits.

1982 - INTEL 80286 E AMD286

- * A próxima geração da família Intel 8086 inicia em 1982 com o lançamento do novo processador de 16 bits, o Intel 80286, mais conhecido como Intel 286TM;
- Ele possuía 134.000 transistores e estava tecnologicamente muito distante dos anteriores, com uma frequência máxima de 12 MHz;
- Porem, manteve a compatibilidade com os softwares criados para seus predecessores Intel 286TMera multitarefa e possuía uma função de segurança embutida que garantia a proteção dos dados;
- Neste mesmo ano a AMD consegue terminar e laçar seu processador baseado no Intel 286TM, o Am286. Como possuía alguns recursos interessantes que o Intel 286 não era capaz de fazer. Ele tinha um emulador EMS(Expanded Memory Specification) e a capacidade de sair do modo de proteção. Ele era formado por 134.000 transistores e com frequência máxima de 16MHz.

1985 - INTEL 1386 E AMD386

- Intel lança a grande inovação da década, o processador de 32 bits;
- Com 275.000 transistores, o Intel 386;
- Operava a uma velocidade máxima de 5 milhões de instruções por segundo (MIPS) e frequência de 33MHz;
- Em sequencia, a AMD lança o Am386, sua versão do Intel 386TM, que possuía 275.000 transistores, frequência máxima de 40 Mhz e uma CPU de 32 bits.

1988 - INTEL 386SX

- ❖ Intel lança em 1988 o Intel 386SX, chamado de "386 Lite";
- Esse processador representa a adição de um novo nível na família Intel 386TM, com preço mais competitivo e;
- ❖ Ao mesmo tempo, capaz de processar de 2,5 a 3 MIPS, sendo um upgrade natural ao Intel 286TM;
- Ele também possuía uma vantagem distinta, podia rodar softwares de 32 bits.

- * Em 1989, é lançada uma nova família de processadores;
- O Intel 486 possuía 1.200.000 transistores e foi o primeiro com um coprocessador matemático integrado e cachê L1.;
- Ele trabalhava a uma frequência máxima de 50MHz;
- Am486 da AMD 'e construído com um coprocessador matemático integrado. Porém, a frequência do seu barramento interno era de 40MHz, fazendo ele ser mais rápido que as primeiras versões do Intel 486 em diversos benchmarks. Ele proporcionou o início da popularidade da AMD.

1993 - INTEL PENTIUM

- * O Pentium foi um marco na linha do tempo do avanço tecnológico, possuindo cerca de 3.100.000 transistores construídos com a tecnologia CMOS de 0.8μm;
- ❖ Em suas primeiras versões, trabalhava a uma frequência de 66MHz e executava cerca de 112 MIPS, posteriormente chegando aos 233MHz. Este processador incluía duas cachês de 8Kb no chip e uma unidade de ponto integrada ;
- * AMD lança o Am586, uma versão melhorada do Am486r que mesmo com sua frequência máxima de 150MHz e 1.600.000 transistores.

1995 - INTEL PENTIUM PRO E AMD-K5R

- * A Intel investe no mercado de servidores lançando o Pentium PRO;
- Ele introduziu a novidade da cachê L2, rodava a 200MHz e possuía 5,5 milhões de transistores, sendo o primeiro processador a ser produzido com a tecnologia de 0.35μm;
- Neste mesmo ano a AMD decide sair da sombra da Intel e introduz o microprocessador AMD-K5r, que foi a primeira arquitetura concebida independentemente, porém com soquete compatível com microprocessador x86.

1997 - AMD-K6 E INTEL PENTIUM II

- * AMD-K6, que oferecia um desempenho competitivo em aplicativos comerciais e desktop sem perder desempenho com o cálculo de ponto flutuante, que é uma funcionalidade essencial para os jogos e de algumas tarefas de multimídia;
- * Esse processador possuía a tecnologia Intel MMXTM, que amplia a arquitetura do processador para melhorar seu desempenho de processamento multimidia, comunicação, numérico e de outras aplicações;
- Essa tecnologia usa um SIMD técnica para explorar o paralelismo possível em muitos algoritmos.
- Pentium II possuía 7,5 milhões de transistores produzidos na tecnologia de 0.25µm e também incorporava a tecnologia Intel MMXTM. Foi introduzido também um chip de memória cachê de alta velocidade.

1998 - INTEL PENTIUM II XEON E &MD-K6-2

- O Intel Pentium II Xeon é concebido para satisfazer os requisitos de desempenho de médios e grandes servidores estações de trabalho Xeon possui características inovadoras e técnicas especificamente concebidas para estações de trabalho e servidores que utilizam aplicações profissionais exigentes, tais como serviços de Internet, a sistemas computacionais baseados nesse processador podem ser configurados para utilizar quatro, oito, ou mais processadores;
- AMD-K6-2, que acrescentou suporte para instruções SIMD (Single Instruction Multiple Data) e passou a usar uma forma mais avançado;
- AMD-K6-2, que acrescentou suporte para instruções SIMD (Single Instruction Multiple Data) e passou a usar uma forma mais avançada do Soquete 7, agora chamada Super Soquete 7. Esse novo formato acrescentava suporte para um barramento externo de 100 MHz. O AMD-K6-2 400 utilizou uma modificação de um multiplicador anterior, permitindo que ele operasse a 400 MHz mesmo em placas-mãe mais antigas.

1999 - AMDK7/AMD ATHLON

- * AMDK7, ou AMD Athlon, o primeiro processador com frequência acima de 1GHz. Com a criação do Atlhon, a AMD rompe de vez com a criação de chips compatíveis com os Intel;
- Os processadores AMD Athlon foram projetados especificamente do zero para executar sistemas Windows com performance excepcional;
- Intel lança o Pentium III, que possuía 70 novas instruções, que aumentaram visivelmente o desempenho de graficos avançados, 3D, streaming de áudio, vídeo e aplicações de reconhecimento de voz. Foi concebido para melhorar significativamente as experiências na Internet, permitindo aos usuários navegar em museus e lojas on-line e fazer download de vídeos de alta qualidade. Suas primeiras versões possuam 9.7 milhões de transistores operando a uma frequência de até 500MHz

2000 - INTEL PENTIUM 4

- Intel lança o Pentium 4, um dos processadores mais vendidos na história;
- * Com 42 milhões de transistores, suas primeiras versões chegavam a 1,5 Ghz de frequência, possibilitando usar computadores pessoais para edição de vídeos profissionais, assistir filmes pela internet, comunicar-se em tempo real com vídeo e voz, renderizar imagens 3D em tempo real e rodar inúmeras aplicações multimídia simultaneamente, enquanto navega na internet.

2001-2006

- ❖ Intel e AMD desenvolveram suas próprias arquiteturas 64 bits, contudo, somente o projeto da AMD (x86-64 AMD64) foi vitorioso. O principal fato para isso ter acontecido foi porque a AMD evoluiu o AMD64 diretamente do x86-32, enquanto que a Intel tentou criar o projeto (Itanium) do zero;
- Com o sucesso do Athlon 64, o primeiro processador de 64 bits, as duas empresas criaram um acordo no uso desta arquitetura, onde a AMD licenciou a Intel para o uso do padrão x86-64. Logo, todos os modelos de processadores 64 bits atuais rodam sobre o padrão x86-64 da AMD;
- Em 2004 surge a tecnologia de fabricação de 90nm, que possibilitou o lançamento do Intel Pentium M, para maior economia de energia em dispositivos móveis, e novas versões do AMD Athlon 64 mais econômicas e estáveis;
- 2006-era multi core.

2005 - INTEL PENTIUM D E AMD 64X2

- ❖ Intel PentiumD, que nada mais é do que dois núcleos de Pentium 4 em um mesmo chip com adaptações para o compartilhamento do barramento;
- Suas melhores versões eram produzidas com a tecnologia de 65nm;
- Possuía 2MB de cachê de L2 por núcleo e seu barramento tinha frequência de 800MHz;
- * AMD sai ganhando com o lançamento do seu primeiro multi core, o Athlon 64 X2, que tinha muitas vantagens sobre o Pentium D, como o HyperTransport. A tecnologia HyperTransport e uma conexão ponto-ponto de alta velocidade e baixa latência, projetada para aumentar a velocidade da comunicação entre os circuito

2005 - INTEL CORE 2 DUO

- A Intel lança sua nova linha de processadores multi core e deixa o Athlon 64 X2 para trás;
- * Essa nova linha abandona a marca Pentium e passa a utilizar de Core2, trazendo também algumas melhorias que tornariam a Intel novamente a líder de mercado.

2005 - INTEL QUAD CORE 2 E AMD PHENOM X4

- * Com as mais novas tecnologias de fabricação de processadores, agora com transistores de 45nm (e diminuindo), os fabricantes investem em chips com mais e mais cores;
- Lançamentos recentes para desktops chegam a possuir 4 cores (Intel Core2 Quad e AMD PhenomTMX4) e para servidores 6 cores (AMD OpteronTMSix-Core), enquanto já existem pesquisas em desenvolvimento na AMD e Intel para produzir processadores com dezenas de cores em um único chip.

2007 - INTEL CORE 13

- Core i3 utiliza um controlador interno de memória. Já o núcleo que o processador Core i3 utiliza se chama Arrandale;
- * Mais especificamente o processador Core i3 possui 2 núcleos de processamento físicos e dois virtuais, ou seja, ele já possui dois núcleos de processamento físicos e simula mais dois. A tecnologia que possibilita isso se chama *Hyper Threading*;
- ❖ É equipado com o acelerador de mídia gráfica de alta definição que proporciona reprodução de alta definição e com recursos avançados de 3D. O que faz com que o processador Core i3 seja diferente dos seus irmãos se da ao fato de que a nova série Core i3 pretende revolucionar utilizando uma lisura em 32nm

2007 - INTEL CORE I5

- ❖ Intel Core i5 é uma série de processadores da Intel destinada a desktop x86-64 que aborda a utilização da microarquitetura Nehalem Intel Core i5 utiliza uma soquete denominada LGA 1156;
- ❖ O processador Core i5 continuará a trabalhar com uma controladora de memória embutida, permanecendo com a arquitetura Nehalem do processador Core i7;
- A diferença para o seu irmão Core i7 se dá pelo fato de que a geração i7 possui uma controladora de gráficos PCI-Express embutida, utilizando uma interface de comunicação denominada DMI (Direct Media Interface), que agiliza ainda mais a comunicação com o chipset e pela falta do SMT, recurso semelhante ao Hyper Threading do antigo Pentium 4.

2008 - INTEL CORE 17

- Intel Core i7 é uma família de processadores Intel para desktop e notebooks x86-64 (64 bits);
- * É o primeiro processador lançado que utiliza a microarquitetura Intel Nehalem;
- Este processador possui 8 MB de cache inteligente, e trabalha com memórias de até 1066 MHZ em modo Triple Channel.