CPU

Central Processing Unit

Chapter Overview

- Microprocessors
- Replacing and Upgrading a CPU

Microprocessor Basics

- Components
- How microprocessors work
- PC microprocessor developments and features

The External Data Bus

The CPU

- Performs operations and decodes and executes instructions
- Controls computer operation
- Includes transistors, integrated circuits, and microprocessors

Microprocessor Design

- Three subsystems
 - Control unit (CU)
 - Arithmetic logic unit (ALU)
 - Input/output (I/O) unit
- Registers
- Codes
- Clock
- Clock speed

Memory

How Microprocessors Work

1. Instruction Fetch

2. Instruction Decode (in RAM)

3. Instruction Execution

PC Microprocessor Developments and Features

- Use the following elements to gauge CPU performance:
 - Speed
 - Transistors
 - Registers
 - External data bus
 - Address bus
 - Internal cache

The Birth of the PC

- ▶ 8086 and 8088

The First Pentiums

- The Pentium (Series I)
 - Runs at 60 MHz to 200 MHz
 - Offers superscalar technology and on-board cache

The First Pentiums (Cont.)

- Pentium Pro
- Pentium MMX
- Pentium II
- Celeron
- Xeon
- Pentium III

Possible Upgrade Scenarios

- **8086/8088**
- 80286-80486
- ▶ 80386SX
- Pentium I
- Pentium II
- Pentium III

Inserting a CPU

- Low-insertion-force (LIF)
- Zero-insertion-force (ZIF)
- Single-edge connector (SEC/slot 1)

Chapter Summary

- Understanding processor development and progress is essential.
- The three key elements for measuring a CPU's performance are its speed, address bus, and external data bus.
- Several key CPU developments have occurred since the 80286 processor.
- Today's standard processor is the Pentium III chip.
- Replacing a CPU is usually simple.
- You must watch for electrostatic discharge (ESD) and pin damage when handling a CPU.

Chapter 5 Objectives

- Understand how a CPU holds and processes data
- Identify ways by which a CPU is categorized and evaluated
- Distinguish between PGA and SECC packaging
- Understand how modern CPUs have evolved from earlier versions

Inside the CPU

- Low-order bits: data that represents numbers to be calculated
- High-order bits: data that represents instructions to the CPU

Inside the CPU

- Instruction set: high-order bit codes that the CPU understands
- Registers: holding areas for data inside the CPU

Example Process

Data Processing Speed

- External speed
 - Speed at which motherboard and CPU communicate
 - Controlled by system crystal
- Internal speed
 - Speed at which CPU performs internal operations
 - Usually a multiple of the external speed

Overclocking and Underclocking

- Overclocking: operating a CPU at a higher internal speed than it is rated for
- Underclocking: operating a CPU at a lower internal speed than it is rated for

Core Voltage

- Voltage that the CPU requires to operate
- Ranges from approximately +1.5v to +5v
- Newer CPUs = lower voltages
- Motherboard must provide correct voltage

CPU Cache Usage

- ▶ L1 cache
 - Front-side cache
 - Holds data waiting to enter the CPU
 - Built into the CPU on modern systems
- L2 cache
 - Back-side cache
 - Holds data exiting the CPU
 - Built into the CPU packaging, but on a separate chip

CPU Cooling

- Fan
 - Pulls heat away from CPU
- Heat sink
 - Spikes channel heat away from CPU

Passive/Active Heat Sink

Passive: without fan

Active: with fan

- **8808**
 - 16-bit internal registers
 - 20-bit address bus
 - 8-bit external data bus
 - 4.77MHz to 10MHz
 - Optional 8087 math coprocessor

- **80286**
 - Could run in Protected Mode
 - More RAM could be addressed
 - Multitasking
 - Could run in Real Mode
 - Backward compatible with applications for 8088
 - Could use expanded memory on an ISA expansion board
 - Up to 20MHz in speed

- > 80386 (i386)
 - 386 protected mode, 286 protected mode, and real mode
 - Virtual memory
 - Virtual 8086 mode
- ▶ 386DX versus 386SX
 - 32-bit versus 16-bit external data bus
 - 32-bit versus 24-bit address bus

- ▶ 80486 (i486)
 - Built-in coprocessor (on DX models)
 - Clock multipliers
 - Up to 120MHz (clock-tripled)
 - First CPU to use ZIF packaging
- ▶ 486DX versus 486SX
 - Disabled math coprocessor on 486SX

ZIF Packaging

- Pin Grid Array (PGA)
- Removable without force
- Raise/lower lever

- Socket 4
 - +5v socket
 - Used for 1st Generation Pentium (60, 66MHz)
 - 273-pin
- Socket 3
 - Variable-voltage socket, +3.3v or +5v
 - Introduced after Socket 4
 - Works with either 486 or 1st Generation Pentium

- Socket 5
 - +3.3v socket
 - 2nd Generation
 Pentiums (77 to 100MHz)
 - First to use staggere PGA (SPGA)
 - 320-pin

Socket 6

- +3.3v socket
- Used for Pentium OverDrive and 486DX4

Socket 7

- Variable voltage socket, +3.3v or +5v
- 321 pins (rather than 320 on Socket 5)
- Otherwise the same as Socket 5

Super Socket 7 (Super7)

- Enhanced Socket 7
- Used with 2nd Generation Pentium and non-Intel competitor chips
- Provides split voltage capability that allows higher external than internal voltage

Pentium CPUs

- First-Generation
 - 60 or 66MHz
 - Used Socket 3 or Socket 4
- Second-Generation
 - 75 to 100MHz
 - Used Socket 5 or Socket 7
- Third-Generation
 - 166 to 233MHz
 - Adds MMX capability

Pentium Pro

- Improvement on Second-Generation Pentium
- Introduced quad pipelining
- Introduced on-chip L2 cache
- Lacked MMX
- Optimized for 32-bit operating systems
- ▶ Socket 8: +3v rectangular socket, 387 pins

Pentium II

- A fast Pentium Pro with MMX added
- Internal speeds from 233 to 450MHz
- External buses of 66 or 100MHz
- Single Edge Contact Cartridge (SECC)

Celeron

- Low-budget Pentium II (or Pentium III)
- Packaging:
 - Single Edge Processor (SEP)
 - Socket 370

AMD K6

- Competitor to Pentium II
- Socket 7 PGA chip
- Versions:
 - K6: 166 to 300MHz
 - K6–2: 266 to 475MHz, 3DNow! Technology
 - K6-3: 400 to 450MHz, full-speed L2 cache

Pentium III

- ▶ 450MHz to 1GHz
- Packaging:
 - SECC2
 - Socket 370
 - Flip-Chip (FC) design

Pentium 4

- ▶ 1.3GHz to more than 2.8GHz
- Socket 423 or Socket 478
- NetBurst architecture
- ▶ 64-bit, 100MHz quad pipelining
- ▶ 20Kb L1 cache, 256KB full-speed L2 cache

TERIMA KASIH