

CISC, RISC E PIPELINE

História CISC

Durante grande parte da história dos computadores pessoais o modelo predominante dos microcomputadores tem sido da Intel Corporation. O primeiro processador da IBM PC foi a Intel 80088. As gerações seguintes foram da família 80X86, 80286, 80386, 80486, a partir do 80586 Intel começou a ter concorrentes como AMD, CYRIX e TEXAS INSTRUMENTS


Apesar das mudanças, os processadores Intel até o 80486 eram baseados numa filosofia de projeto denominada CISC (Complex Instruction Set Computer), este padrão usa comandos que incorporam muitas instruções mínimas para executar uma simples operação. Um processador com arquitetura CISC é capaz de executar várias informações complexas diferentes.

Características de CISC


Uma característica de CISC é que ele utiliza uma interpretação para resolver uma grande parte das instruções, isso permite que o processador possua um conjunto maior de instruções dando suporte para o projetista resolver operações.

O CISC também é muito utilizado devido o custo que a interpretação tira.

Esse modelo de computação também garante maior numero de

compatibilidade retirando do projeto de hardware toda complexidade


em resolver instruções, facilitando o desenvolvimento de programas,

oferecendo uma melhor execução

História RISC


Desde os primeiros momentos da Indústria de computadores que os cientistas dos principais fabricantes têm estudado métodos e técnicas que possam aperfeiçoar o desempenho e a capacidade dos sistemas de computação.

Aos aspectos atribuídos ao primeiro RISC: projetos marcados por volta de 1975 incluem as observações que os compiladores de memória restritos da época eram frequentemente incapaz de tirar proveitos dos recursos.

O termo RISC (Reduced Instruction Set Computer) é uma linha de arquitetura de processadores que favorecem um conjunto simples e pequeno de instruções que levam aproximadamente a mesma quantidade de tempo para serem executadas. A maioria dos microprocessadores modernos são RISC's por exemplo DEC Alpha, SPARC, MIPS e Power PC. O tipo de microprocessador mais usado em Desktops.

Características RISC


Sua característica é constituída por um conjunto de instruções básicas que compõe instruções mais complexas, tem sempre um tamanho e uma única maneira de executa-la.

Todas as instruções são executadas em um único ciclo, fazendo com que o processador execute varias instruções ao mesmo tempo, tornando o processamento muito mais rápido, isto é possível devido a um tipo de tecnologia chamada de Pipelined.

Uma das características mais relevantes da arquitetura RISC é o uso de Pipelining.


Pipeline


Uma técnica de hardware que permite que a CPU realize a busca de uma ou mais instruções além da próxima a ser executada. Estas instruções são colocadas em uma fila de memória onde irão aguarda o momento para serem executados, por exemplo a busca na memória: execução da instruções e referência memória.

Se utilizarmos esta técnica uma instrução for iniciada a cada ciclo, mesmo que ela demore mais de uma para finalizar, em média a regra estaria cumprida. Em cinco ciclos, cinco instruções foram iniciadas


Pipeline


	1	2	3	4	5
Busca de Instruções	А	В	C	D	E
Execução da instrução		А	В	C	D
Referência da Memória			А	В	C


Tabela 1 – Ilustração técnica Pipeline


- Máquinas RISC conseguem maior MIPS (Millions of Instructions Per Second) que máquinas CISC.
- Para instruções de <u>ponto flutuante</u>, as máquinas RISC necessitam de hardware especial para terem desempenho equivalente às CISC.
- Múltiplos conjuntos de <u>registradores</u> das RISC contribuem para um maior desempenho.
- Alguns programas criados em linguagens de alto nível precisam de uma biblioteca de procedimentos para rodar eficientemente em máquinas RISC, o que pode ser realizado via microcódigo nas CISC.
- ❖ Os <u>Compiladores</u> para RISC são mais complexos pois precisam usar eficientemente os recursos de pipeline e de alocação de registradores.


ARQUITETURA	CISC	RISC
Implementação de Controle	Micro programação	Hardware
Comprimento das instruções	Variável	fixo
Numero de registradores	Baixo (4 bits a 16 bits)	Alto (32 bits a 128 bits)
Numero de instruções	Alto (mais de 100)	Médio (aproximadamente 64)
Execução de instruções	Baixa superposição	Alta superposição (Pipeline)
Numero de modos de endereçamento	Alto (4 ou mais)	Baixo (3 ou menos)

Tabela 2 – Arquiteturas


RISC	CISC
Instruções Simples durante 1 ciclo	Instruções complexas durante vários ciclos
Apenas LOAD/STORE referência a memória	Qualquer instrução pode referenciar a memória
Alto uso de Pipeline	Baixa uso de Pipeline
Instruções executadas pelo Hardware	Instruções interpretadas pelo Micro programa (Micro programação)
Instruções com formato fixo	Instruções de vários formatos
Poucas Instruções e modo de endereçamentos	Muitas Instruções e modo de endereçamentos
Múltiplos conjuntos de registradores	Conjunto Único de registradores
A complexidades esta no compilador	A complexidade esta no micro programa

Tabela 3 - Comparativa entre as arquiteturas

REFERENCIAS


- http://www.lac.inpe.br/~celso/cap334/aula2/aula2a/sldo1o.htm
- http://amigonerd.net/trabalho/1991-maquinas-risc-x-maquinas
- http://www.ifba.edu.br/professores/antoniocarlos/index_arquivos/risccisc pipeline.pdf
- http://pt.wikipedia.org/wiki/RISC
- http://computersciencestudies.wordpress.com/2011/03/13/processadorrisc-x-cisc/