

Jenis Mikroprosesor

.

Jenis Mikroprosesor

Mikroprosesor dan keluarga komponen sejenis seperti memori dan rangkaian I/O dibuat dengan berbagai teknologi bahan. Beberapa dari teknologi tersebut adalah TTL (Transistor-transistor Logic), STTL (Schottky-clamped TTL), LSTTL (Low Power STTL), ECL (Emitter Coupled Logic), IIL (Integrated-injection Logic), PMOS (P-Channel Metal Oxide Semiconductor), NMOS (N-Channel Metal Oxide Semiconductor), CMOS (Complementary MOS), dan HSCMOS (High Speed CMOS).

Jenis Mikroprosesor berdasarkan Teknologinya

	Prosesor	Teknologi	Konsumsi Daya	Siklus Instruksi
•	INTEL 8008	PMOS	420mW	10us
•	INTEL 8085	NMOS	400mW	1,3us
•	INTEL 80286	HCMOS	2500mW	0,1us
•	RCA 1802C	CMOS	400mW	6,4us
•	MOTOROLA MC6800	NMOS	600mW	2,0us
•	MOTOROLA MC68000	HCMOS	1750mW	0,08us
•	MOS Technology 6502	NMOS	250mW	3,0us
•	National 32032	HCMOS	1000mW	0,1us
•	Zilog Z80	NMOS	400mW	1,3us

Jenis Mikroprosesor

Atas Dasar Lebar Bus Data dan Pabrik Pembuatnya

Prosesor	Pabrik	Lebar Data	Teknologi	Tahun
 4004 4040 PPS-4 8008 8080 F8 6800 Z80 6801 6809 9900 68000 Z8000 	INTEL INTEL Rockwell INTEL INTEL Fairchild Motorola Zilog Motorola Motorola Texas Inst. Motorola Zilog	4-bit 4-bit 4-bit 8-bit 8-bit 8-bit 8-bit 8-bit 8-bit 16-bit 16-bit	PMOS PMOS PMOS PMOS NMOS NMOS NMOS NMOS NMOS NMOS NMOS N	1971 1972 1972 1974 1974 1974 1976 1978 1978
	•			

Jenis Mikroprosesor

Atas Dasar Lebar Bus Datanya Keluarga INTEL dan MOTOROLA

INTEL 4004, 1971

Mikroprosesor ini dikeluarkan pada tahun 1971oleh Intel Corporation, merupakan mikroprosesor pertama di dunia. INTEL 4004 merupakan mikroprosesor 4-bit dengan kecepatan 108 KHz yang terdiri dari 2300 transistor. Kecepatan pengiriman data mencapai 0,06 MIPS (Mega Instruction Per Second). Mikroprosesor ini hanya bisa menangani lokasi memori 4bit sebanyak 4096 lokasi. Instruksi yang dapat dilaksanakan hanya 45 buah sehingga hanya dapat diaplikasikan terbatas seperti pada video games dan kontroler-kontroler skala kecil.

INTEL 8008, Januari 1972

Merupakan mikroprosesor 8-bit yang mampu melaksanakan 48 instruksi dengan ukuran memori 16 Kbyte (16K x 8-bit). Adanya instruksi tambahan menyebabkan prosesor ini dapat diaplikasikan dalam sejumlah aplikasi yang lebih maju.

INTEL 8080, November 1973

Merupakan mikroprosesor modern 8-bit yang pertama dan diperkenalkan pada November 1973. Dapat melaksanakan instruksi 10 kali lebih cepat dari 8008.

INTEL 8085, 1977

Merupakan versi yang lebih baru dari 8080, diperkenalkan oleh Intel Corporation pada tahun 1977. Tidak ada kemajuan yang berartidari versi ini, menangani jumlah memori yang sama, melaksanakan jumlah instruksi yang sama, kemajuannya hanya pada penambahan 1,3 Us kontroler instruksi yang merupakan komponen eksternal dari sistem berdasar 8080.

INTEL 8086/8088, 1978

Mikroprosesor 8086 dikeluarkan oleh INTEL Corporation pada tahun 1978 dan setahun kemudian 8088. Keduanya merupakan mikroprosesor 16-bit yang melaksanakan instruksi dengan kecepatan sedikitnya 400 ns per instruksi dan mampu menangani alamat memori 1 Mbyte. Teknologi prosesor ini merupakan landasan pengembangan bagi prosesor INTEL berikutnya.

- INTEL 80286/80386/80486
- INTEL PENTIUM I/II/III/IV

Jenis Mikroprosesor

Mesin Berbasis Instruksi 1-Alamat dan 2-Alamat

Mesin Berbasis Instruksi 1-Alamat

Salah satu mikroprosesor jenis ini adalah dari keluarga MOTOROLA.

Contoh: Untuk mengisi akumulator dengan bilangan 5 heksadesimal, pada mesin MOTOROLA digunakan instruksi:

LDAA #\$5

Mesin Berbasis Instruksi 2-Alamat

Keluarga INTEL termasuk jenis mesin ini. Contoh instruksi:

MOV AL,5

Arsitektur Mikroprosesor

Harvard

 Separate memory bank for program storage, processor stack & variable RAM

Princeton

- Common memory for storing the control program as well as variables & other data structures
- Memory interface unit responsible for arbitrating acces to the memory space between reading instruction and passing data back & forth with the processor & internal register

Diagram Blok Prosesor Harvard

Diagram Blok Prosesor Princeton

Princeton VS Harvard

- Development keduanya sebagai jawaban dari proyek Angkatan Laut AS
- Princeton yg menang karena lebih cocok dengan teknologi saat itu, ketika transistor belum populer(semakin sedikit komponen makin reliable)
- Princeton menyederhanakan desain chip mikroprosesor, fleksibilitas dlm programming
- Harvard mengeksekusi instruction dlm siklus yg lebih sedikit dibanding Princeton(lebih cepat karena adanya parallelism)

Contoh Eksekusi Princeton

Contoh Eksekusi Harvard

CISC & RISC

- CISC (Complex Instruction Set Computer)
 - Cenderung memiliki jumlah instruksi yg banyak, yg masing-masing sesungguhnya merupakan permutasi yg berbeda dari suatu operasi yg sama(accesing data scr langsung, accesing data melalui register index, dsb)dengan instruksi yg dianggap penting oleh designer prosesor.
- RISC (Reduced Instruction Set Computer)
 - Jumlah instruksi dibuat minimal memungkinkan user utk mendesain sendiri operasi yang diinginkan

Harvard VS Princeton, CISC VS RISC?

- Seiring dengan waktu & development membedakan jadi makin sulit
- Produsen cenderung mengkombinasikan arsitektur prosesor agar lebih cocok dengan aplikasi dan fungsi prosesor itu

Hardware Interface Register (I/O Space)

- Prosesor tidak akan bermanfaat jika tidak ada sarana untuk I/O
- Metode interfacing I/O berimplikasi terhadap implementasi prosedur(program) dan interkoneksi (hardware)
- Memahami bagaimana mengakses I/O maupun resources yg lain dari prosesor akan membawa kita pada bagaimana susunan programnya harus dibuat

Memory mapped I/O vs Isolated I/O

Memory mapped I/O

- Hardware interface register terletak pada space/ruang memory yg sama dengan Register yg lain, ROM dan RAM
- CPU tidak membedakan antara I/O dan memory, shg komunikasinya juga dengan cara dan control yg sama
- Isolated I/O (separate I/O)
 - Hardware interface register terletak pada space/ruang memory yg terpisah dengan Register yg lain, ROM dan RAM
 - CPU memiliki cara yg berbeda untuk mengakses I/O dan memory atau register yg lain, shg komunikasinya juga dengan cara dan control yg berbeda

I/O Register pada Princeton

MEMORY MAPPED I/O

SEPARATE I/O SPACE

I/O REGISTER **PROGRAM** ROM PROGRAM ROM I/O REGISTER **VARIABLE RAM VARIABLE RAM** STACK RAM STACK RAM

PRINCETON ARCHITECTURE I/O REGISTER

I/O Register pada Harvard

HARVARD ARCHITECTURE I/O REGISTER

M68HC11 Memory

- Memiliki satu memory yang sama antara program memory dan data memory
- Ruang yg tersedia adalah 64KB, namun alokasi & kapasitas sesungguhnya tergantung pada seri M68HC11 yg digunakan serta memori tambahan(eksternal) yang digunakan
- Secara lebih detail tampak pada memory map berikut

M68HC11 Memory Map

Figure 2-4. Memory Map for MC68HC(7)11E9

Register fungsi khusus

ADCTL		•
ADR1-ADR4		
	EEPROM Block Protect	•
	Timer Compare Force	
	Security, COP, ROM/EPROM/EEPROM Enables	
	Arm/Reset COP Timer Circuitry	
	Port A Data Direction	-
	Port B Data Direction	•
	Port C Data Direction	•
	Port D Data Direction	
	Highest Priority I-bit Interrupt and Miscellaneous	
	RAM and I/O Mapping Register	
	Output Compare 1 Data	
	Output Compare 1 Mask	
	System Configuration Options	•
	Pulse Accumulator Counter	•
	Pulse Accumulator Control	
	EPROM and EEPROM Programming Control Register.	
	Port I/O Control	•
	PLL Control	
	Port A Data	-
	Port B Data	•
	Port C Data	
	Port C Latched Data	
	Port D Data	•
PORTE	Port E Data	\$100A

Register fungsi khusus

SCBDH/L	SCI Baud Rate Select High/Low	.\$1028, \$1029
SCCR1	SCI Control Register 1	.\$102A
SCCR2	SCI Control Register 2	.\$102B
SCDRH/L	SCI Data High, SCI Data Low	.\$102E, \$102F
SCSR1	SCI Status Register 1	.\$102C
	SCI Status Register 2	
SYNR	Frequency Synthesizer Control	.\$1037
TCNT	Timer Counter	.\$100E-\$100F
TCTL1	Timer Control 1	.\$1020
TCTL2	Timer Control 2	.\$1021
TFLG1	Timer Interrupt Flag 1	.\$1023
	Timer Interrupt Flag 2	
	Timer Input Capture 4/Output Compare 5	
	Timer Input Capture	
	Timer Interrupt Mask 1	
	Timer Interrupt Mask 2	
TOC1-TOC4	Timer Output Compare	.\$1016-\$101D

- Memiliki dua memori utama yaitu Data memory yang berupa SRAM dan Program Memory yang berupa In-System Programmable Flash memory
- EEPROM 512byte sebagai tambahan untuk penyimpanan data

Program Memory (ISP Flash) 8Kbyte yg

disusun dlm 4Kx16bit

SRAM Data Memory

Figure 9. Data Memory Map

Register File	Data Address Space
R0	\$0000
R1	\$0001
R2	\$0002
R29	\$001D
R30	\$001E
R31	\$001F
I/O Registers	
\$00	\$0020
\$01	\$0021
\$02	\$0022
\$3D	\$005D
\$3E	\$005E
\$3F	\$005F
	Internal SRAM
	\$0060
	\$0061
	\$025E
	\$025F

Memori AVR

- Program Memory lebarnya 16 bit, karena instruksi yg digunakan AVR lebarnya 16 atau 32 bit (sehingga 8KB flash ATmega 8535 disusun dalam bentuk 4Kx16bit atau 4Kx2Byte)
- Data memory lebarnya 8 bit karena AVR adalah mikrokontroler 8 bit, terdiri dari 32byte Register File(General Purpose Register), 64 I/O register yg digunakan untuk mengakses&mengatur fungsi I/O, serta sisa SRAM untuk menyimpan Data
- Data EEPROM memiliki lebar 8bit, untuk ATmega 8535 besarnya 512byte

AT89xxx Memory Map

- AT89xxx memiliki "separate address space" untuk memory program dan memory data
- Program memory bisa berukuran 64KByte
- Alamat awal dari space 64KBytes biasanya terdapat didalam chip

AT89C51 Program Memory

Figure 1. AT89C51 Program Memory

AT89C52 Program Memory

Figure 2. AT89C52 Program Memory

AT89C51 Data Memory

Figure 3. A: The AT89C51 Data Memory

AT89C52 Data Memory

Figure 3. B: The AT89C52 Data Memory

Ukuran Kinerja Mikro

- MIPS (millions/mega instructions per second) jumlah instruksi yg bisa diselesaikan dalam satu detik dengan satuan juta instruksi
- FLOPS (Floating Point Operations per Second) jumlah operasi floating point yang bisa diselesaikan dalam satu detik

Cara meningkatkan kinerja

- Meningkatkan kecepatan clock
- Mengatur konsumsi daya
- Mengoptimalkan arsitektur
- Menggunakan Pipelining

Aplikasi dalam Game Console

- Nintendo Gamecube
 - 64 bit, 485MHz, IBM PowerPC 750CXe
 - ATI 162 MHz Flipper GPU (Graphic Proc.Unit)
 - 12 million polygons/second
- Sony Playstation 2
 - Processor khusus Emotion Engine, 294 MHz
 - 25 millions polygons/second
- Microsoft Xbox
 - 733 MHz, Intel Pentium 3
 - nVidia GeForce 3 GPU
 - 50 millions polygons/second

Penutup

- Ada berbagai arsitektur dan konfigurasi dari Mikroprosesor/mikrokontroler
- Arsitektur dan konfigurasi yang berbeda membawa konsekuensi ada perbedaan dalam programming dan kapabilitas
- Walau terkesan rumit dan membingungkan, cara acces dan control dari resources hardware yg ada dlm Mikrokontroler telah difasilitasi oleh sisi software(assembly dan Software development tool yg terkait)

Referensi

- Ken Stiffler, 1996, Design with Microprocessor for Mechanical Engineers, McGraw Hill
- Myke Predko., 1999, Programming & Customizing the 8051Microcontrollers, McGraw Hill
- www.freescale.com
- www.microchip.com
- Atmel Corp., 2004, "Atmel 8051 Microcontrollers Hardware Manual"
- ATMEL Corp., 2003, "8 bit AVR Microcontroller with 8K Bytes In-SYtem Programmable Flash ATmega 8535/Atmega 8535L"
- Steven F. Barret, 2008, "AVR Microcontroller Primer-Programming&Interfacing" Morgan&Claypool Publishing
- www.atmel.com
- <u>www.datasheetcatalog.com</u>