Unit 1 - Hardware

Microprocessors & CPUs

What is a microprocessor?

- The **brain** of the computer, the microprocessor is responsible for organizing and executing every instruction.
- Microprocessors contain the following components:
 - CPU (Central Processing Unit)
 - Cache Memory

CPUs

- The CPU interprets commands from the program that is currently running. These may involve:
 - Arithmetic operations
 - Adding, Subtracting, Multiplying, or Dividing
 - Moving data between components
 - Sending packets of data to the WiFi hardware
 - Switching context between programs
 - Loading a website on Chrome, then responding to keystrokes in Word, then going back to Chrome, etc.

Cores

- A microprocessor can have more than one CPU or core.
- More cores means more operations happening at one time. This helps when trying to run multiple programs at one time (or for processing one program that has multiple events).
- A processor with one core is called *single core*, two cores is *dual core*, and, most recently, processors can have up to eighteen cores (Intel Core i9-7980X)
- Windows 10 can support up to a max of 32 cores for 32-bit Windows and 256 cores for 64-bit Windows.

Cores

Single Core

Dual Core

Quad Core

Do gamers need multiple cores?

Do gamers need multiple cores

Short Answer: No. You can't split many gaming tasks into smaller tasks. You must complete one task before beginning another in most games.

Long Answer: Check out this YouTube video.

How do we measure speed?

 The clock speed indicates how many operations can be performed in one second.

1 Hz = 1 operation per second

1 MHz = 1 million operations per second

1GHz = 1 billion operations per second

How do we measure speed?

. Example:

A quad-core 4GHz processor *can* be as fast a single-core 16GHz processor.

 $(4 \text{ cores}) \times (4 \text{Ghz each}) = 16 \text{GHz}$

However, this isn't usually true, in practice! Can you think of why?

Hyper-Threading

• Intelligent scheduling that allows a single core to act like a multi-core processor. This is done by keeping the processor busy with active programs so that programs that are taking a long time do not bog down the processor.

Video:

https://www.youtube.com/watch?v=wnS50lJicXc

Not useful for gaming!

Cache Memory

- The CPU needs fast storage for short-term data that it is currently working with.
- This memory is called cache memory.

- Cache memory is very fast and very expensive.
- Cache memory is on the microprocessor next to the CPUs (RAM is stored elsewhere, therefore slower).

Types of Cache Memory

- Level 1 (L1) Cache
 - smallest but fastest memory available
 - each core has its own L1 cache
- Level 2 (L2) Cache
 - slower but larger
 - each core also has its own L2 Cache

- Level 3 (L3) Cache
 - slowest and largest
 - shared by all cores

How It's Made: Microprocessors

https://www.youtube.com/watch?v=F0HpiwDDALU

Bored? Make a CPU in Minecra

https://www.youtube.com/watch?v=yuMlhKl-pzE