Intel 80286/80386/80486

	80286	80386	80486
Date	1982	1985	1989
CPU speed	6 - 25 MHz	12- 40 MHz	16 - 100 MHz
Cores	1	1	1
Registers (Programmer)	8, 15 total	16, ?	16, ?
RAM	16 MB	4 GB	4 GB
Functional Units	4	6	9
Pipeline stages	3	3	5
Cache off chip	0	Yes (support)	Yes (support)
Cache on chip	0	0	8 KB
Transistors	134,000	275,000	> 1,000,000

Specifications

i286 Features

- 16-bit registers & data bus, 24-bit address
- Addresses 1 GB of virtual memory
- MMU
- Task Management
- Protection Mechanism
- Built-in memory protection
- Operates in Real and Protected mode

i386 Features

- 32-bit registers, address, & data bus
- Backwards Compatibility with 80x86 CPUs
- Improved Protected Mode
- Paged Virtual Memory
- Virtual-86 Mode

i486 Features

- On-chip 8 KB Level 1 Cache
- Integrated FPU
- Improved MMU performance
 - Memory segmentation and paging are supported
 - Address management and memory-space protection mechanisms
- Tightly coupled pipelining
 - Fetching, decoding, address translation overlapped
 - => Single Cycle Execution


Pipeline Stages

286 and 386 Pipeline stages

- Fetch
- Decode
- Execute


486 Pipeline stages

- Fetch:
 - Load 16 bytes of instructions into prefetch buffer
- Decode1:
 - Determine instruction length
 - Determine instruction type
- Decode2:
 - compute memory address
 - generate immediate operands
- Execute
 - Read register operands
 - Compute ALU function
 - Read/write memory
- Write-Back
 - Update register file


i286 - Internal Block Diagram


- Code Prefetch Unit *Half IU
 - Program look ahead func.
 - 16-byte Code Queue
- Instruction Decode Unit *Half IU
 - Takes from Prefetch Queue
 - Translates instructions into microcode
 - Stores in 3-deep instruction queue for EU
- Segmentation Unit *AL
 - Translates logical address into linear addresses
 - Checks for bus-cycle segmentation violations
 - Linear addr. -> Paging unit
- Paging Unit * NEW
 - Translates linear addr. to physical addr.


- Cache Unit *NEW
 - 4-way set associative
 - Closely coupled with IPU
- Control Unit *Half EU
 - Interprets instructions from IDU
 - Controls IU, FPU, SU
- Integer (datapath) Unit *Half EU
 - Identifies where data is
 - Performs arithmetic & logic operations, in 386 instruction set
- Floating-point Unit *NEW


i486 - Internal Architecture


References

Intel Corporation. "iAPX 286 Programmer's Reference Manual." Intel Corporation, 1983. http://bitsavers.trailing-edge.com/pdf/intel/80286/210498-001_1983_iAPX_286_Programmers_Reference_1983.pdf > 12 Aug. 2012. Web. 1 Nov. 2013. Intel Corporation. "i486 Microprocessor Hardware Reference Manual." Intel Corporation, 1990. http://bitsavers.informatik.uni-stuttgart.de/pdf/intel/_dataBooks/1990_i486_Microprocessor_Hardware_Reference_Manual.pdf > 13 Jan. 2010. Web. 11 Nov. 2013.

Intel Corporation. "i486 Microprocessor Programmer's Reference Manual." Intel Corporation, 1990. http://bitsavers.trailing-edge.com/pdf/intel/80486/i486 Processor Programmers Reference Manual 1990.pdf > 13 Aug. 2012. Web. 1 Nov. 2013.

References

Intel Corporation. "80286 Hardware Reference Manual." Intel Corporation, 1987. http://bitsavers.trailing-edge.com/pdf/intel/80286/210760-002_80286_Hardware_Reference_Manual_1987.pdf 13 Aug. 2012. Web. 1 Nov. 2013. Intel Corporation. "80386 Programmers Reference Manual_1986.pdf 13 Aug. 2012. Web. 11 Nov. 2013. Intel Corporation. "80386 Hardware Reference Manual." Intel Corporation, 1986. http://bitsavers.trailing-edge.com/pdf/intel/80386/231732-001_80386_Hardware_Reference_Manual_1986.pdf 12 Aug. 2012. Web. 11 Nov. 2013. "Intel 80286." Wikipedia. Wikimedia Foundation, 11 Nov. 2013. Web. 14 Nov. 2013. "Intel 80386." Wikipedia. Wikimedia Foundation, 11 Nov. 2013. Web. 14 Nov. 2013. "Intel 80486." Wikipedia. Wikimedia Foundation, 11 Dec. 2013. Web. 14 Nov. 2013.

Questions?