[image: image40.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com

[image: image41.png]

[image: image42.png]

[image: image43.png]—

&m Stream
University”

—

LE PC (personal computer) est composé de différents éléments, l’unité centrale, l’écran, le clavier, la souris.

On parle souvent à tord de PC pour l’unité centrale.

Pour HP les Unités centrales sont livrées sans écran.

Les PC sont des ordinateurs personnels.
[image: image44.png]

Le MICROPROCESSEUR : C’est le cœur de l’ordinateur, c’est lui qui réalise les calculs nécessaires au fonctionnement des programmes et qui gère tout les pilotes et action réalisées sur l’ordinateur. Chez HP il existe 5 grands types de microprocesseur : PENTIUM, PENTIUM PRO, PENTIUM à TECHNOLOGIE MMX, PENTIUM II, CELERON et PENTIUM III (Il existe aussi des PENTIUMS II et III XEON).

Le BIOS : C’est un programme interne à la machine dans lequel il y a toute les instructions pour que le

microprocesseur puisse dialoguer avec ses périphériques (mémoire, clavier, disques durs, etc. …) Un BIOS PLUG AND PLAY est un BIOS disposant d’instructions supplémentaires pour détecter l’ajout de nouveaux périphériques, mais attention les fonctionnalités PLUG AND PLAY ne s’appliquent que sous le système d’exploitation WINDOWS95

Toutes les unités centrale de HP disposent d’un BIOS Phénix Plug and Play

Le BUS est un réseau de « fils » sur lesquels circulent des données. Le bus est cadencé à 66 MHz sur

les PENTIUM II avec un chipset LX. Il est cadencé à 100 MHz pour les Nouveaux PENTIUM II (350 et

400 MHz). Attention il faut alors de la SDRAM à 100 MHz.
Le CHIPSET est un ensemble de circuit contrôlant les différents BUS de la carte mère (par exemple pour les PENTIUM II CHIPSET LX ou BX).

Le bus AGP est le nouveau BUS graphique plus rapide de façon à avoir de meilleurs résultats graphiques.

Le port USB est un nouveau port permettant de connecter en série au maximum 128 périphériques à chaud (HOT PLUG).

Les mémoires permettent à l’ordinateur de stocker des programmes afin de les exécuter. En effet un accès mémoire est plus rapide qu’un accès disque dur. Il y a différents types de mémoires : les types SIMM 32 bits ou les DIM 64 bits. Les SIMMS fonctionnent par paires, il existe des barrettes de mémoire de 4 Mo, 8 Mo, 16 Mo, 32 Mo.

Stream International Usage Interne 1/83
HR / Training Dpt
[image: image45.png]—

&m Stream
University”

—

L’écran
L’écran de l’ordinateur est un périphérique de la carte vidéo. Cet écran a une résolution maximale (typiquement 640x480, 800x600, 1024x768, 1280x1024 en points) et une fréquence de rafraîchissement en MHz (c’est le nombre de fois où il lit les informations de la carte vidéo pour réactualiser les données à l’écran). De nos jours, tous les écrans sont au minimum SUPER VGA (800*600).
Quelques caracteristiques de l’écran :

 La taille en pouces 14 ;15 ;17 ;19 ;20 ;21…(distance en diagonale)

[image: image46.png]


entrelacement : lorsque le faisceau (seulement vertical sur les PC),balaye l’écran ;il parcourt les lignes :1,2,3,4… si non entrelassé et 1,3,5,7..puis 2,4,6,8… si entrelassé.On comprendra qu’un écran NE est meilleur puisque les données apparaissent d’un seul coup.

 Resolutions courantes :nb de colonnes X nb de lignes.Ex :640X480 800X600 1024X768…Ces resolutions sont

directement liées aux fréquences de balayage vertical

 F :fréquence du balayage : il faut que f>90KHz pour qu’on puisse avoir accès à toutes les résolutions

 Le pas de masque : 0,21 0,23 0,25 0,28 0,32 pitchs(point per inch).Plus est fin,plus on peut monter en resolution et
donc plus l’image est meilleure.C’est la distance VERTICALE entre 2 mailles ,dans la grille balayée par le faisceau .

On branche l’écran avec un connecteur DB15
Une prise écran DB15 [image: image1.png]

BRANCHAGES pour le VGA :

[image: image47.png]Mini Tour - Micro ATX

mertation | | Baies5"2s|
0welt
Beies
5

Micro Tour - Micro ATX

mertation | Baies5"25|
0welt

Carte Graphique

1 > red

2 > green

3 > blue

4 …………..

5 Selftest

6 < red return

7 < green return

8 < blue return

9 PLUG correspond au plug and play :

10 …

11 …GROUND(masse)

12 …

13 > horizontal drive

14 > vertical drive

15 LIBRE

Ecran

[image: image48.png]—

&m Stream
University”

—

10,11,12 sont reliés à la terre.

4 est libre.

[image: image49.png]—

&m Stream
University”

—

Le clavier ,la souris
Clavier AZERTY(clavier français) doit être installé à l’aide d’un pilote.Par défaut un clavier QWERTYfonctionne sans

driver..On verra le pilote necessaire lancé au demarrage de Windows

[image: image50.png]

Un clavier fonstionne lorsque on a les diodes d’alimentation qui sont

allumées.
Connectique clavier souris
En haut prise PS2 Souris en bas prise Clavier mini-din
 prise clavier (ancienne génération) [image: image2.png]

[image: image3.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com

LES BOITIERS
Les formats de boîtiers les plus courants sont le format horizontal (Desktop et Slimline) et les formats tour en mini, moyen et maxi.

[image: image51.png]—

&m Stream
University”

—

[image: image4.png]ASTI ASSH ASTS1 Aars1

LA CARTE MERE
[image: image5.png]La CARTE-MERE
UNITE CENTRALE de I'ORDINATEUR

Connecteur
OMPOSANT BATTERIE clavier

Connecleur
alimentation

systéme BIOS

CO-

[image: image52.png]

LES FORMATS DE CARTES
Le format AT qui était le standard depuis de nombreuses années. Les slots ISA et PCI sont positionnés dans la longueur de la carte mère. Ce format posait des problèmes en termes d'évolutivités. D'où la naissance d'un nouveau format de carte, le format ATX.

Il existe un variante dite Baby AT plus petite en taille. Les boîtier AT supportent évidemment les cartes

Baby AT.
[image: image6.png]

Le format ATX est un format lancé par Intel. Il normalise l'emplacement des différents éléments sur la carte mère. Alors que les cartes AT ont une disposition horizontale (feuille A4 sur la longueur), les cartes ATX sont placées verticalement (feuille A4 sur la largeur). Par la disposition ATX, le processeur se trouve directement sous le ventilateur de l'alimentation. La mémoire se trouve proche du processeur, ces deux éléments devant être d'accès aisé... Les connecteurs de disques durs et de disquettes ont été déplacés afin d'être plus proches de leurs périphériques. Toute la connectique d'I/O est soudée à la carte mère: plus de câbles internes pour les com

1, com 2, USB, port format PS/2 et LPT. Ainsi agencées, les cartes ATX permettent l'usage de cartes longues dans tous les slots; les propriétaires de cartes AWE 32 ou 64 apprécieront... ATX permet l'extinction du PC par logiciel (soft off), la mise en fonction par modem,..

[image: image53.png]

. [image: image7.png]

UNE AUTRE BELLE CARTE :

 Vue d’ens embl e d’une ca rte mère :
[image: image54.png]—

&m Stream
University”

—

[image: image55.png]—

&m Stream
University”

—

FORMATION. Hardware
Dernière mise à jour : 22/03/13
Par : Miguel Moya
EMPLACEMENT DES CONNECTEURS SUR ATX MARL COM2 - PARALELLE - CLAVIER – COM1

[image: image8.png]Porallel

0| o ==p==r

Mouse USB Serial 122
Kayboerd

EMPLACEMENT DES CONNECTEURS SUR ATX VENUS

[image: image56.png]—

&m Stream
University”

—

[image: image57.png]—

&m Stream
University”

—

Le format Micro ATX
Jusqu’à aujourd’hui, le format ATX impose l’utilisation de boîtier grand ou moyen tour, avec des alimentation puissante.

[image: image58.png]—

&m Stream
University”

—

Le surcoût du boitier ATX par rapport aux premiers prix Baby AT pesait d’une façon non négligeable sur le prix final de la configuration.

Pour imposer son processeur Pentium II au grand public, Intel a présenté une évolution économique du format ATX, le micro-ATX.

Une carte au format Micro ATX est plus petite, est comprend un nombre réduit de slot et de connecteur. Les boitier Micro ATX existeront sous deux modèles, le premier en Mini Tour tel qu’on le connait

en Baby AT, et le second, le Micro Tour, encore plus réduit.

Le format Micro ATX est destiné aux configurations grand public, basé sur les processeurs Pentium II sans cache, chipset Intel d’entrée de gamme.

Comparatif des formats de cartes mères AT ou ATX

	
	AT
	ATX

	Positionnement dans le boîtier
	en largueur
	en hauteur

	Port clavier
	Din 5 broches
	PS/2 (mini-Din 6 broches)

	Ports USB, parallèle, com, souris
	sur slot
	sur le bord de la carte

	Emplacement

des ports IDE et floppy
	variable
	en principe en bord de carte, du coté

lecteurs

	Support des cartes

d'extension longues
	oui, sur les slots qui ne sont pas

dans l'alignement du CPU
	oui, sur tous les slots

	Refroidissement du CPU
	par un ventilateur spécifique
	par le ventilateur de l'alimentation

(+ un spécifique au besoin)

	Alimentation
	en 5V et 12V
	en 3,3V, 5V et 12V

	de la carte mère
	
	

	Commande marche/arrêt
	manuelle
	manuelle et automatique

Le format NLX
Nouveau format proposé par Intel. Cette fois, tout est normalisé jusqu'à l'emplacement de la moindre vis! La carte mère n'est plus qu'une carte fille! Dans le cas d'une tour en NLX, un module prend place au fond du boîtier, et reçoit les cartes d'extension et la carte mère. Ce module comporte les connecteurs de disques et disquettes. La carte mère contiendra le processeur, la RAM, le chipset et toutes les entrées/sorties. Avantage du format: plus besoin de retirer les cartes d'extension pour changer de carte mère. Il n'existe pas beaucoup de cartes à ce

format et très peu de boîtiers pour les supporter. Il vaut mieux attendre que le format soit finalisé (certainement lors de la sortie du chipset 440BX offrant le bus à 100MHz).

[image: image9.png]

Le format NLX à pour objectif :
[image: image59.png]—

&m Stream
University”

—

[image: image60.png]—

&m Stream
University”

—

Pour le fabricant de carte :


De faciliter la conception de la carte, en n’incorporant plus les slots ni la connectique.


De permettre d’installer plus composant sur la carte (son, VGA, Video, modem, réseau...)


De créer un véritable standard carte mère/boitier.

Pour l’intégrateur :

 De faciliter l’intégration, et le changement

de composant (sans vis).

 De faciliter l’évolutivité par un espace plus

[image: image61.png]

libre.

 De faciliter l’installation des câbles.

 D’optimiser l’espace du boitier.

[image: image62.png]—

&m Stream
University”

—

[image: image63.png]—

&m Stream
University”

—

LES ENTREES SORTIES,les ports
[image: image64.png]—

&m Stream
University”

—

Les différents conne cteur s à l’arri ère
 d’un P C ;ils nous apparaissent généralement de cette manière

Depuis les cartes mères pour Pentium, les entrées sorties sont intégrés à la carte mère. Elles regroupent

:
Les ports série
Les ports séries sont également appelés COM et sont au nombres de 4, dont souvent deux

sont directement disponible sous formes de connecteurs 9 broches ou 25 broches. Ils sont pilotés par l’UART (‘émetteur-récepteur asynchrone universel’).

Un port série [image: image10.png]

Le port parallèle
C’est le port générallement utilisé par l’imprimante, mais qui peut servir pour d’autres

périphériques tel un lecteur ZIP, ou un CD-ROM externe.

Ils utilisent des protocoles appelés ECP/EPP (Extended Capabilities Port/Ehanced Parallel Port), qui offrent des débits jusqu’à 1 Mo/sec en mode Full Duplex, ce qui signifie qu’il peut transmettre et recevoir des données en même temps.

Le port parallèle [image: image11.png]

[image: image65.png]—

&m Stream
University”

—

[image: image66.png]—

&m Stream
University”

—

Câbles parallèle
à gauche : de type CENTRONIC (coté imprimante, à droite coté ordinateur)

Un adaptateur DB9 DB25 On peut en avoir besoin sur les anciens PC.

[image: image67.png]—

&m Stream
University”

—

(En fait, le port série 1 était en DB9 et le port série 2 en DB25 maintenant ils sont tous en DB9

Le contrôleur de disquette
Il permet de piloter les lecteurs de disquettes 3'1/2 et 5'1/4 dans leurs divers densitée (de 360 Ko à 2,8

Mo). Les lecteurs de type LS-120 ou ZIP se branchent quant à eux sur le contrôleur IDE (voir précédement).

Le port infrarouge ou IR
Le port infrarouge est actuellement présent sur la plupart des cartes mères,

malheureusement ce type de périphériques est peu commun, malgrè l'amélioration des débits et la réductions des contraintes qu'il imposait.

L’Universal Serial Bus ou USB
Il a pour but de remplacer les ports séries, trop lents et contraignants.

Son principal atout est de pouvoir accepter jusqu’à 127 périphériques chainé, tel le clavier, la

souris, le moniteur, le joystick, le modem, les hauts parleurs.

Il ouvre également l’ordinateur vers la domotique, à la téléphonie, aux appareils photos...

[image: image68.png]Processor Performance BusiClack
Part No.

6486-PR200+GP
BXB6-PR1BE+GP
BXB6-PR150+GP
BXBE-PR133+GP
BXB6-PR120+GP

Rating Speed
PR200+ 750150 MHz
PRiBE" 661133 MHz
PRS0+ 601120 MHz
PR133+ 55110 MHz
PR120+ 50100 MHz

Clocking

Lt cache

Bus

PiniSocket

Compativility

Floating Point Unit

voltage

Fower Management

Multiprocessing

Burst Order

2 3xbus-to-core clock multipier

16-KByte; write-hack 4-way assoiative; unified
instruction and data; dual-port address

64-bit external data bus; 32-bit address bus
PS4C socket compatible (296-pin PGA)

Fully compatible with x86 operating systems and
software including Windows 95, Windows,
Windows NT, 0812, DOS, Solais and UNi

80-bitwith 64-bit interfacs; parallel sxecution;
Uses xB7 instruction set; IEEE-754 compatible

3.3V core with 5V 110 tolerance.
3.3V (5x86L) is splitvoltage (3 3V core; 3.3V 1/0)
28V (5x86L) is split-voltage (2.8 core; 3.3V 1/0)

Systern Management hade (3MM); hardware
suspend; FPU auto-ide

Supports SLICAMP(TH) and OpenPIC(TH)
interupt architecture

1-plus-4 or linear burst

[image: image69.png]—

&m Stream
University”

—

Le port USB facilite également les branchement, car pour tout ces périphériques un seul type

de connection sera utilisé. L’USB pourra également leur fournir le courant necessaire à leur alimentation, et enfin, un périphérque pourra lui même possédé ses propres entrées USB, afin d’éviter d’avoir tout les périphériques branchés directement au PC.De plus, ils seront Hot Plug’n Play, ce qui signifie que lors de leur branchement Windows95 les detectera automatiquement sans qu’il soit necessaire de réinitialisé l’ordinateur.

Le débit de l’USB restera modeste avec 10Mo/sec, mais sera dédié aux périphériques dits lents.

Une prise USB [image: image12.png]

Le FireWire ou IEEE 1394
Initié par Apple® pour le Macintosh®, le FireWire arrive sur les PC. Il s’agit ici d’un nouveau

bus pour transferer rapidement de gros volume de données. Il est avant tout dédié aux les disques externe ou aux applications de montage vidéo numérique.

Dans un premier temps, il permettra d’atteindre environ 200Mo/sec de transfert, mais une

seconde mouture devrait lui permettre d’atteindre les 400 Mo, soit dix fois mieux que le SCSI. Comme l’USB il sera Hot Plug’n Play et pourra chainer jusqu’à 63 périphériques, mais permettra en plus aux différents péripheriques de communiquer entre eux, sans solliciter le PC.$

Pour l'instant l'IEEE 1394 ne peut être utilisé qu'au travers une carte interface (Adaptec® HCU-8945 par exemple). Cependant, la prochaine génération de pont PIIX d'Intel®, le PIIX6, devrait le supporter en standard (début 99).

Device Bay
L'IEEE 1394 devrait en fait rééllement attiré l'attention grâce au Device Bay, norme universelle des baies avant du boitier de l'ordinateur. Ainsi des périphériques tel un lecteur DVD, une lecteur de bande, un disque dur pourrait être branché par l'utilisateur sans rallumage du PC et utilisable immédiatement.

[image: image70.png]—

&m Stream
University”

—

Plan du cours « Hardware »
 1.LE CPU (Central Processing Unit)
Appelé processeur ou microprocesseur, il effectue les tâches de :

- Contrôle / Décision / Calcul
La partie calcul peut être effectuée par un second élément appelé Co-processeur

Celui-ci peut être externe sur les anciennes générations de processeurs ou interne. Pour traiter les informations et ranger ses résultats il a besoin de mémoire.

 2. LES BUS
Pour communiquer avec la mémoire, les microprocesseurs utilisent :

Le Bus d'adresse : pour sélectionner l'emplacement de la mémoire avec lequel on veut communiquer.

Le Bus de Données : pour transporter les informations

Le Bus de Contrôle : pour gérer les échanges.
[image: image71.png]Clocking
L1cache

Bus
Pin'Socket
Compatibility

Floating Point Unit

Voltage
Power Management

26, 25%, 3x, 3.5x flexible corefus clock ratios.

64-KByte; write-ack 4-way associative; unified
instruction and data; dual port address

64-bit external data bus; 32-bit pipelined address bus
Socket 7 pinout compatible (PSC)

Compatible with MMX™ technology and X6 operating
systems incluging Windows® 95, Windows NT,
Windows, 0129, DOS, Solaris, UNI® and offiers

80-bitwith 64-bit interfacs; parallel execution; uses
¥87 instruction set; IEEE-754 compatiole

2.9-v0lt core with 3.3-volt 10

Systern Management hade (3MM); hardware
suspend; FPU auto-ide

Burst Order 1-plus-4 or linear burst
Available
Processor Performance Bus/Clock
Part No. Rating Options
BXBMX-PRIBEGP PRIEE 66/133 1 60/150
BXBMX-PRIDOGP PR200 75/150 o1 661166
BX@BMX-PR233GP PR233 7888

[image: image72.png]—

&m Stream
University”

—

[image: image73.png]Feature

6X86MX™ CPU

6x86™ CPU

Pinout PS5C (socket 7) PS4C (socket 7)
Supply Valtage 29V Core; 33VI0 638633V or3 sV,
BXEL 2.8V core;
3310
CPU Primary Cache 64.KByte 16-KByte
e L1: 16 entry; L1: 128 entry,
L2:384 entry Victim TLB: 8 entry
Branch Prediction 512 entry branch 256 entry branch
target cache; 1024 target cache; 512
entry branch enry branch
history table history table
MMX Instructions Yes No
Performance Monitor incl.
Time Stamp Counter and
Model Specific Registers _ Yes No
Scratchpad RAM in
Primary Cache Yes No
Cacheable SMI Code/Data Yes No

BUS d'adresse
[image: image74.png]—

&m Stream
University”

—

Le nombre de lignes du Bus d'adresses détermine la capacité d'adressage.

Le nombre de lignes du Bus de données détermine en partie la vitesse de transfert des données. Il existe également d'autres Bus plus récents tels que :

Le Bus USB (Universal serial Bus)

Le Bus AGP dédié au traitement des données graphiques

 3. LA MEMOIRE
 4.INSTALLATION D’UNE CARTE et par extension d’un périphérique
[image: image75.png]—

&m Stream
University”

—

[image: image76.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com


LES DISQUES :complément sur les différentes normes de transfert de données pour les disques durs.
1 LES MICROPROCESSEURS
Nous verrons dans ce chapitre les processeurs de la famille Intel 80x86.Cette appartenance assure une compatibilité ascendante. Ces microprocesseurs ont en commun :

- l'organisation de la mémoire en segments

- le jeu d'instructions, le jeu de registres
[image: image77.png]

1.1 LES PROCESSEURS 8086 ET 8088
Intel
[image: image78.png]—

&m Stream
University”

—

8086
Le 8088 est composé de 29000 transistors sur une plaquette de silicium de 1/2 cm carré.

Il dispose :

de registres de 16 bits

d'un bus d'adresse sur 20 bits d'un Bus de données sur 8 bits d'une horloge à 4,77 MHz

Le 8086 dispose quant à lui :

[image: image79.png]Operating System

0 DriverMP Spec Driver

WP BIOS

| 4

WP Hartware

—* MP Configuration
¥ Data Structures.

de registres de 16 bits

d'un bus d'adresse sur 20 bits d'un Bus de données sur 16 bits d'une horloge à 6 MHz

1 mode de fonctionnement : Mode réel

Le DOS a été développé en assembleur 8086 et ne peut travailler qu'en mode réel. Il est mono-tâche et mono-utilisateur

[image: image80.png]—

&m Stream
University”

—

1.2 LE MICROPROCESSEUR 80286
Intel
[image: image81.png]—

&m Stream
University”

—

80286
Le 80286 intègre sur une même puce 134.000 transistors. Il dispose de :

registres de 16 bits

un Bus d'adresses sur 24 bits un Bus de données sur 16 bits

une horloge à 6 / 16 MHz (8 MHz typique)

Il peut fonctionner comme le 8086 en mode réel, mais possède en plus un nouveau mode de fonctionnement : le " Mode protégé ".Dans ce mode :

Plusieurs traitements peuvent s'exécuter simultanément, chaque traitement disposant de portions de mémoire protégées des autres traitements.

Le processeur peut adresser jusqu'à 16 MO de mémoire.

Les adresses connues de l'utilisateur ne correspondent plus aux adresses physiques. Le processeur alloue et gère la mémoire de manière dynamique.

Inconvénient : le passage du mode réel au mode protégé nécessite de reseter le micro

Adressage en Mode Protégé
[image: image82.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com

Parti e Vi si bl e Mémoi re Physi que
[image: image83.png]—

&m Stream
University”

—

CS Sél ecteur Dépl acement
T abl e des
Descri pteurs

[image: image84.png]—

&m Stream
University”

—

[image: image85.png]—

&m Stream
University”

—

Adresse de base segment

Adresse physi que
[image: image86.png]—

&m Stream
University”

—

[image: image87.png]—

&m Stream
University”

—

0 k
Parti e Cachée
[image: image88.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com

1.3 LES MICROPROCESSEURS 80386
Intel
[image: image89.png]—

&m Stream
University”

—

80386
Les 80386 intégrent sur une même puce 275.000 transistors.

Le 80386 DX,: version de base de la série, dispose de :

registres de 32 bits

un bus d'adresses sur 32 bits un bus de données sur 32 bits une horloge de 16 / 33 MHz

Le 80386 SX, version économique du DX, dispose de :

registres de 32 bits

un bus d'adresses sur 24 bits un bus de données sur 16 bits une horloge de 16 / 20 MHz

Le 80386 SL, version Low Power du SX , dispose en plus du 80386 de base :

d'un contrôleur de mémoire d'un contrôleur de Bus ISA

d'une unité de gestion de consommation électrique

Les 80386 sont totalement compatibles avec le 80286, ils permettent en plus :

- une plus grande rapidité, horloge plus rapide, 32 bits au lieu de 16

- la gestion de la mémoire virtuelle

- plusieurs tâches en mode 8086

- d'adresser 4 GOctets (modèle DX) ou 16 MO (modèle SX et SL)

- la pagination de le mémoire (découpée en zones de tailles égales ou pages). Les processeurs de la famille 386 possèdent 3 modes de fonctionnement :

Mode réel Mode protégé Mode virtuel 8086

Le mode virtuel fait croire à une application DOS que l'on travaille en mode réel avec toutefois la possibilité de gérer plus de 20 lignes d'adresses.

MEMOIRE VIRTUELLE
Adressage sur 32 bits
10 bits 10 bits 12 bits
[image: image90.png]—

&m Stream
University”

—

Répertoire des tables

Tables des pages

Déplacement dans la page
[image: image91.png]—

&m Stream
University”

—

1024 Tables X 1024 pages X 4096 octets = 4 GigaOctets
Mémoire v irtuelle Mémoire physique
[image: image92.png]—

&m Stream
University”

—

[image: image93.png]—

&m Stream
University”

—

[image: image94.png]—

&m Stream
University”

—

32 MO 8 MO
[image: image95.png]—

&m Stream
University”

—

0
[image: image96.png]—

&m Stream
University”

—

[image: image97.png]—

&m Stream
University”

—

Zone de Sw ap

DISQUE
[image: image98.png]—

&m Stream
University”

—

0
[image: image99.png]—

&m Stream
University”

—

1.4 FAMILLE DES MICROPROCESSEURS 80486
Intel
[image: image100.png]—

&m Stream
University”

—

80486
Les jeux d'instructions du 80486 et du 80386 sont identiques, mais les performances sont accrues grâce à :

- l'architecture du 486 qui n'est pas de type RISC, mais dont les instructions sont exécutées en un seul cycle d'horloge.

- l'accès mémoire qui est accéléré avec la mémoire cache.

- un mode de transfert rapide entre les mémoires. Comme les 386 ces processeurs travaillent en 3 modes :

Mode réel

[image: image101.png]—

&m Stream
University”

—

Mode protégé

Mode virtuel 8086

[image: image102.png]—

&m Stream
University”

—

1.4.1 Le 80486 DX
C'est un 80386 contenant en plus :

- un coprocesseur 80387

- un 82385, contrôleur de mémoire cache

- 8 ko de mémoire cache
	386 DX
	387 SX

	8k Cache
	Controleur

[image: image103.png]—

&m Stream
University”

—

1.4.2 Le 80486 SX
C'est une version économique du DX dont le coprocesseur a été désactivé.
[image: image104.png]—

&m Stream
University”

—

386 DX
8k Cache Controleur
[image: image105.png]—

&m Stream
University”

—

[image: image106.png]—

&m Stream
University”

—

1.4.3 Le 80487 SX
	386 SX
	387 SX

	8k Cache
	Controleur

Pinning
Les données sur ces 3 types de micro sont différentes au niveau du pinning (pin 1), le support circuit intégré de la motherboard permet de recevoir les différents types.

A l'aide du signal NOP le système vient tester en pin 1 l'information qui lui permet de définir le micro implanté sur la carte, par ex :

Sur 486 SX en pin 1 ... DATA 1

Sur 487 SX en pin 1 ... DATA 2

Sur 486 DX en pin 1 ... DATA 3

[image: image107.png]—

&m Stream
University”

—

1.4.4 Le 80486 DX2
	F x 2
	386 DX
	387 SX
	F / 2

	
	8k Cache
	Control
	

Sur les modèles DX2 le micro possède en interne un doubleur de fréquence permettant de doubler la vitesse de calcul du CPU, un diviseur en sortie restitue la fréquence de base.

[image: image108.png]—

&m Stream
University”

—

Utilisation également d'un cache load extérieur qui charge les instructions dans les 8k de cache interne. Dans 85% des cas cette instruction préchargée est celle attendue par le système.

[image: image109.png]—

&m Stream
University”

—

1.4.5 Le 80486 DX4
	F x 3
	386 DX
	387 SX
	F / 3

	
	16 k Cache
	Control
	

Sur les modèles DX4 le micro possède en interne un tripleur de fréquence permettant de tripler la vitesse de calcul du CPU, un diviseur en sortie restitue la fréquence de base.

Autre différence par rapport à un DX2, la présence d'un cache interne de 16 kO

[image: image110.png]—

&m Stream
University”

—

1.4.6 L'OVERDRIVE
Ce système est utilisé sur les machines possédant un emplacement coprocesseur.

L'overdrive se met en lieu et place du coprocesseur, on enlève le micro d'origine et on retrouve l'équivalent d'un DX2.

[image: image111.png]—

&m Stream
University”

—

1.5 RECAPITULATIF DES MICROS 8088 à 80486
	Type du
Micro- Processeur
	Nombre
de transistors
	Fréquence
D'horloge
Mini/Maxi
	Registre
interne en bits
	Taille du
Bus de Données en lignes
	Taille du
Bus d'adresses en lignes
	Taille
maxi mémoire

	8088
	29.000
	4.77 /10
	16
	8
	20
	1024 kO

[image: image112.png]—

&m Stream
University”

—

	80286
	134.000
	6 / 16
	16
	16
	24
	16 MO

	80386 DX
	275.000
	16 / 33
	32
	32
	32
	4 GO

	80386 SX
	275.000
	16 / 20
	32
	16
	24
	16 MO

	80386 SL
	1.000.000
	20 / 25
	32
	16
	24
	16 MO

	80486 DX
	1.200.000
	25 / 100
	32
	32
	32
	4 GO

	80486 SX
	1.200.000
	16 / 33
	32
	32
	32
	4 GO

1.6 MICROPROCESSEUR PENTIUM

[image: image13.png]

Bref Historique
Le premier Pentium (P5) a été introduit en 1993.Ce processeur alimenté en 5V était en technologie 0.8 micron et fonctionnait avec une fréquence d'horloge de 60 ou 66 MHz.

La génération suivante était la famille P54C.Ces processeurs sont en technologie 0.6 microns et alimentés en 3.3 Volts, la fréquence de fonctionnement allait jusqu'à 200 MHz. Par ailleurs ces chips comprenaient un System Management Mode (SMM).

Due à l'architecture superscalaire, dual pipelined integer et pipeline floating point ces Cpu sont totalement différents de l'architecture 486.

Superscalair Execution Le 486 est capable d'exécuter une seule instruction à la fois. Grace au superscalaire le Pentium est lui capable d'exécuter 2 instructions simultanées par cycle d'horloge.

Pipeline Architecture Le processeur Pentium exécute les instructions en 5 étapes. Le pipeline permet d'emmagasiner plusieurs instructions, ce qui permet d'en traiter 2 par colonne.grace a l'architecture superscalaire, le Pentium possède 2 processeurs popeline.

Branch Target Buffer and Branch Prediction prédiction d'exécution d'une instruction en amont par raccordement sur l'adresse suivante de l'instruction

Dual 8-KB On-Chip Caches Le Pentium possède 2 caches de 8-kilooctets (KB) intégrés au chip –un pour les instructions – un pour les données, ce qui permet de traiter simultanément l'instruction et la donnée.

Write-Back Cache les informations sont écrites dans le cache , ce qui permet de libérer les ressources du CPU.

64-Bit Bus avec un bus data externe de 64 bits le Pentium traite 2 fois plus d'instructions en 1 cycle d'horloge que le 486

Better Balance Between the External Bus and the Core Processor Fréquence de fonctionnement plus élevée, meilleur rapport entre fréquence externe et interne du chip

Instruction Optimization optimisation du traitement des instructions 32 bits.

Floating-Point Optimization calculs plus rapides , lié à l'architecture pipeline.

Si vous avez besoin de plus d’informations sur ces nouveaux concepts mis au point par Intel ,vous pourrez

observer le schéma ci-dessous :
64 bits

Instruction
Cache 8 kO

Branch Prediction Buffer
32 bits
64 bits
Data Bus

Prefetch
Buffer

32 bits
32 bits
Adress Bus

BUS Unit

"U" Exec Unit

"V" Exec Unit

Pipelined
Floating point
Unit
Control

Internal
Register Set
Data
Cache 8 kO

32 bits

Comparaison PENTIUM / 486
	
	PENTIUM
	486 DX2/66

	Nbre de transistors
	3,2 millions
	1,3 millions

	Consommation
	16 watts
	6 watts

	BUS d'adresse
	32 bits
	32 bits

	BUS de DATA
	64 bits
	32 bits

	Cache
	8 KO données

8 kO instructions
	8 kO données/instructions

	Cache write
	Write back
	Write through

	Instruction exécution pipeline
	Dual pipeline (Superscalair)
	Single pipeline

	Dynamic branch prediction
	YES
	NO

	Pipelined floating point unit
	YES
	NO

	Internal adress parity checking
	YES
	NO

	Internal Data parity checking
	YES
	YES

GAMME DE PENTIUM
Comment reconnaître les chips Pentium

Les CPU sont définis par plusieurs paramètres : La tension d'alimentation : Vcc type
Le timing Cpu : CPU Timing
Le tableau ci-dessous donne les divers paramètres utilisés
	Pentium Processor Reference Table Index

	Vcc type
	STD
	3.135V ~ 3.6V

	
	VR
	3.3V ~ 3.465V

	
	VRE
	3.4V ~ 3.6V

	
	VRM
	Voltage Regulator Module / Header 7 Socket

	CPU
timing
	STD
	Standard timing

	
	MD
	Min Delay

	DP
	Dual Processor support

	Socket
	5
	320 Pins

	
	7
	321 Pins

Exemple du marquage d'un CPU
Sur le dos du CPU on lit :

SX994/VMU
iPP

	Spec
	SX??? SY???
SK??? Q0???

	Vcc
	S = STD

	
	V = VRE

	Timing
	S = STD
M = Mini delay

	DP support
	S = STD
U = Uni processeur

	i75
	Pour Pentium 75 MHz

	iPP
	Pour tous types

Un Pentium à 100 MHz peut être strappé de 2 manières, 50MHzx2 ou 66MHzx1,5; dans les 2 cas les performances du CPU sont identiques, mais le Bus PCI travaillant à demi-fréquence d'horloge, les performances globales du système sont plus importantes dans le 2ème cas.

Pentium
	CPU
speed
	CPU
spec
	Vcc
type
	CPU
timing
	DP
support
	Internal
clock
	External
clock

	
	
	
	
	
	
	

	
	SX961
	STD
	STD
	OUI
	1,5 x clock
	50 MHz

	75 MHz
	SX969
	STD
	STD
	OUI
	1,5 x clock
	50 MHz

	
	SX998
	STD
	MD
	OUI
	1,5 x clock
	50 MHz

	
	SX957
	STD
	STD
	OUI
	1,5 x clock
	60 MHz

	90 MHz
	SX968
	STD
	STD
	OUI
	1,5 x clock
	60 MHz

	
	SX969
	STD
	STD
	OUI
	1,5 x clock
	60 MHz

	
	SX886
	STD
	STD
	NON
	1,5 x clock
	66 MHz

	
	SX910
	STD
	STD
	NON
	1,5 x clock
	66 MHz

	100 MHz
	SX960
	VRE
	STD
	NON
	1,5 x clock
	66 MHz

	
	SX962
	VRE
	STD
	OUI
	1,5 x clock
	66 MHz

	
	SX963
	STD
	STD
	OUI
	1,5 x clock
	66 MHz

	
	SX970
	VRE
	MD
	OUI
	1,5 x clock
	66 MHz

	
	SK110
	VRE
	MD
	OUI
	2 x clock
	60 MHz

	120 MHz
	Q0776
	VRE
	MD
	OUI
	2 x clock
	60 MHz

	
	SK086
	VRE
	MD
	OUI
	2 x clock
	60 MHz

	
	SX994
	VRE
	MD
	NONI
	2 x clock
	60 MHz

	
	SK106
	STD
	STD
	OUI
	2 x clock
	66 MHz

	
	SK108
	VRE
	MD
	OUI
	2 x clock
	66 MHz

	133 MHz
	Q0772
	STD
	STD
	OUI
	2 x clock
	66 MHz

	
	Q0774
	VRE
	MD
	OUI
	2 x clock
	66 MHz

	
	SK103
	VRE
	MD
	NON
	2 x clock
	66 MHz

	
	SK098
	VRE
	MD
	NON
	2 x clock
	66 MHz

	150 MHz
	Q0835
	STD
	STD
	OUI
	2,5 x clock
	60 MHz

	166 MHz
	Q0836
	VRE
	Kit
	Yes
	2.5x clk
	66Mhz

	
	Q0841
	VRE
	STD
	Yes
	2.5x clk
	66Mhz

	
	SU072
	VRE
	Kit
	Yes
	2.5x clk
	66Mhz

	
	SY017
	VRE
	STD
	Yes
	2.5x clk
	66Mhz

	
	SY016
	VRE
	STD
	OUI
	2,5 x clock
	66 MHz

1.7 PENTIUM MMX
[image: image14.png]

La technologie MMX améliore la compression/décompression vidéo, le traitement des images, le cryptage et les traitements E/S, qui sont utilisés aujourd'hui dans une large gamme de logiciels intégrés, d'applications multimédia ou de communication et d'applications Internet.

Mode de fonctionnement
Technique SIMD (Single Instruction, Multiple Data)

Actuellement, les applications multimédia et de communication utilisent généralement des boucles répétitives qui ne représentent pas plus de 10 pour cent du code de l'application mais qui occupent jusqu'à 90 pour cent du temps d'exécution.

Grâce à la technique SIMD (Single Instruction Multiple Data), une instruction peut effectuer la même fonction sur plusieurs groupes de données (imaginez, par exemple, un professeur demandant des devoirs à l'ensemble de la classe, et non à chaque élève en particulier).

Cette technique permet au processeur de réduire le nombre de boucles nécessaires au traitement des animations et des données vidéo, audio et graphiques, "gourmandes" en temps machine.

Nouvelles instructions
Les ingénieurs d'Intel ont ajouté 57 instructions plus puissantes et spécialement conçues pour l'optimisation des opérations de manipulation et de traitement des données vidéo, audio et graphiques.

Ces instructions sont conçues pour traiter les séquences répétitives et traitées en parallèle qui caractérisent la plupart des opérations multimédia.

Si la technologie MMX du processeur Pentium II est compatible avec celle du processeur Pentium® avec technologie MMX, elle est aussi en synergie avec l'architecture de pointe du processeur Pentium II.

La puissante technologie MMX utilise au mieux les techniques performantes de l'exécution dynamique, ce qui permet d'accroître de façon exceptionnelle les performances des applications multimédia et de

communication.

1.8 PENTIUM PRO
[image: image15.png]

Différences principales par rapport au Pentium :

Super scalaire niveau 3 (3 instructions par cycle d'horloge) Optimisé pour fonctionnement en 32 bits

Cache L2 intégré de 256 kO ou 512 kO

Exécution dynamique, analyse ligne à ligne des instructions à traiter afin d'accélérer le traitement.
-

Qu'est-ce que l'exécution dynamique ?
Utilisée au départ pour le processeur Pentium Pro, l'exécution dynamique est une combinaison inédite de trois techniques de traitement destinées à aider le processeur à mieux traiter les données.

Ces techniques sont la prédiction de branchement multiple, l'analyse du flux de données et l'exécution spéculative. L'exécution dynamique permet au processeur d'être plus efficace en ne se contentant plus seulement de traiter une liste d'instructions.

Le mode d'écriture des programmes peut influencer les performances du processeur. Ainsi, l'efficacité d'un logiciel est diminuée si le processeur interrompt fréquemment sa tâche ou est renvoyé à un autre endroit du programme.

Des retards peuvent se produire lorsque le processeur ne peut commencer à traiter une nouvelle instruction avant la fin de la précédente. L'exécution dynamique permet au processeur de simplifier et de prévoir l'ordre des instructions.

L'exécution dynamique utilise les techniques suivantes :

[mult_branch] [prédiction de branchements multiples :
Prédit le flux d'instructions à travers plusieurs branchements. Utilisant un algorithme de prédiction de branchements multiples, le processeur peut anticiper les branchements dans le flux d'instructions. Il prédit avec une remarquable exactitude d'au moins 90 %, l'endroit où se trouvent les instructions suivantes dans la mémoire.

Cela est rendu possible par la capacité du processeur à rechercher des instructions, en examinant celles qui sont placées plus loin dans le programme. Cette technique accélère le nombre de travaux demandés au processeur.

[data_flow] [lAnalyse des flux de données :
Analyse les instructions et définit un ordre d'exécution optimal, quel que soit celui défini à l'origine par le programme : Grâce à cette technique, le processeur examine les instructions décodées du logiciel et détermine si elles peuvent être traitées indépendamment ou si elles dépendent d'autres instructions. Après quoi, le processeur définit l'ordre optimal d'exécution des instructions et les exécute le plus efficacement possible.

[spec_exec] [Exécution spéculative :
Augmente la cadence d'exécution en scrutant au-delà du pointeur de programme pour exécuter les instructions qui ont le plus de chances d'être utilisées. Lorsque le processeur exécute les instructions (jusqu'à cinq à la fois), il utilise la technique d'exécution spéculative.

Ainsi, la puissance de traitement superscalaire du processeur Pentium® II est utilisée au maximum pour accroître les performances logicielles. Etant donné que les instructions en cours de traitement sont basées sur des prédictions de branchement, les résultats sont enregistrés comme étant "spéculatifs".

Une fois que leur utilisation finale est déterminée, les instructions sont placées dans l'ordre adéquat et sont affectées d'un statut machine "permanent".

Différences Pentium Pro / Pentium
[image: image16.png]L2 Cache Inside

Superscalar level 3

Out-of-order program
execution (Dynamic
Execution)

1.9 PENTIUM II (KLAMATH)

Les logiciels deviennent de plus en plus gourmands en ressources 3D, CAO et traitement Audio/Vidéo.

La génération de Pentium II avec des vitesses de 233,266 et 300 MHz délivre de hautes performances dans ces 3 domaines.

Le Pentium II profite de l'architecture du Pentium Pro en y incluant des capacités MMX et un nouveau concept de module (SEC – Single edge Contact).

Tension d'alimentation de 2,5 V

Représentation du module Ce module se plugue dans un connecteur spécifique de 242 pins.

La Figure suivante, "Pentium II Architecture,'' montre les éléments faisant partie du module : Le CPU Pentium

Le cache L2 secondaire

Les mémoires Burst

[image: image17.png]Figure 2. Pentium Il Architecture

La mémoire Burst et le cache secondaire sont désormais extérieur au CPU (a l'inverse du Pentium Pro), pour conserver de bonnes performances la taille du cache primaire L1 a été augmentée.

Dual Independent Bus
Ce double bus permet d'orienter les données de manière indépendante vers le cache secondaire et vers le Bus mémoire.

Le Pentium II possède également l'architecture pipeline permettant de traiter des transactions simultanées.

Le cache secondaire externe du Pentium II est plus lent que celui du Pentium Pro car il tourne à la fréquence externe du CPU et non a celle interne dans le cas du Pentium pro. C'est la raison pour laquelle la taille du cache primaire a été doublée.

MMX :Le Pentium II inclue les technologies MMX pour augmenter les performances multimédia.

Le tableau ci-après donne la comparaison entre les divers Pentium.

	Feature
	Pentium II
	Pentium Pro
	Pentium With MMX

	Clock speeds
	233, 266, 300 MHz
	180 and 200 MHz
	166, 200, 233 MHz

	Form factor
	
	SEC cartridge
	multichip module 296 PGA

	L1 Cache

(data/instructions)
	16K/16K
	8K/8K
	16K/16K

	L2 cache
	512 KB
	
	256 KB or 512 KB External

	Dynamic execution
	Yes
	Yes
	No

	MMX technology
	Yes
	No
	Yes

	DIB
	Yes
	Yes
	No

Le Pentium Pro est utilisé dans l’univers WINDOWS NT

Le Pentium à technologie MMX permet une meilleur gestion du multimédia (son, images, vidéos) pour les logiciels prévus pour.

Le Pentium II a une architecture SLOT 1 (les processeurs précédent utilisait le socket 7), de plus il

dispose d’une mémoire cache de 512 Ko

Le Céléron est un Pentium II sans mémoire cache, ses performances sont proches d’un Pentium MMX Le PENTIUM III est un PENTIUM II avec 72 instructions supplémentaire pour le multimédia, et un tatouage du N° de série (identification du PC sur le réseau)

Ces microprocesseurs se déclinent en plusieurs vitesses 133 MHz, 166 MHZ, 200 MHZ

La Mémoire cache : C’est une mémoire rapide accélérant les performances du microprocesseur. Typiquement elle est de 256 ko ou 512 ko

1.10 PROCESSEURS AMD
1.10.1 L'AMD K5
[image: image18.png]

Socket 7

Tension d'alimentation de 3,52 V
Le processeur AMD se rencontre en modèles PR75 à PR166

	Processor Performance
	Clock Speed
(MHz)
	Bus Speed
(MHz)
	PCI Bus Speed
(MHz)
	Multiplier

	K5 PR75
	75
	50
	25
	1.5

	K5 PR 90
	90
	60
	30
	1.5

	K5 PR 100
	100
	66
	33
	1.5

	K5 PR 120
	90
	60
	30
	1.5

	K5 PR133
	100
	66
	33
	1.5

	K5 PR 166
	116.66
	66
	33
	1.75

Comme on peut le voir sur ce tableau le PR120 tourne à la même vitesse que le PR90, le PR133 tourne à la même vitesse que le PR100.

Les seules améliorations de performances sur ces modèles sont au niveau des performances intégrées. Les multiplicateurs de fréquence sont fixes.

1.10.2 L'AMD K6
Comparaison K6 – Pentium II
	Processor Features
	AMD-K6
	Pentium® II

	Superscalair architecture
	yes
	yes

	High-performance RISC core
	Yes / 6-issue

(RISC86®)
	Yes / 5-issue

	 Speculative execution
	yes
	yes

	 Out-of-order execution
	yes
	yes

	 Data forwarding
	yes
	yes

	 Register renaming
	yes
	yes

	x86 decoders
	2 sophisticated, 1 long, 1
vector
	1 sophisticated,
2 simple

	Execution pipelines
	6
	5

	Branch prediction
	yes
	yes

	
Advanced 2-level branch prediction
	yes
	yes

	 Branch history table entries
	8,192
	512

	 Branch target cache entries
	16
	0

	 Branch prediction accuracy *
	95%
	90%

	Executes MMX(TM)technology
	yes
	yes

	High-performance floating point
	yes
	yes

	L1 instruction and data cache
	32K + 32K
	16K + 16K

	Industry compatible SMM
	yes
	yes

	Processor Bus
	Socket 7 66MHz
	Slot 1

	 Bus Width
	64-bit
	64-bit

	 Max. Bandwidth (mb/sec)
	528
	528

	 Latency (smaller is better)
	2 clock
	5-7 clock

EXEMPLE DE MARQUAGE

[image: image19.png]

1.10.3 AMD K6 + 3D
Le K6 + 3D sera la dernière évolution qu'AMD® apportera à son processeur K6. 256 Ko de cache de second niveau seront adjointes au processeur. Contrairement aux Pentium® II d'Intel, cette cache L2 sera intégré sur le chip lui-même et non pas seulement sur le même support. Il en résultera un nombre record de 21,3 Millions de transistors sur un chip de 135 mm² (plus petit que le K6 actuel!).

Ses performances devraient être supérieurs à celles d'un Pentium® II actuel, la cache L2 intégrée fonctionnant à la même fréquence que le processeur (La cache L2 du Pentium® II ne fonctionnant qu'à la moitié, et celle installé sur la carte mère des Pentium® et K6 ne fonctionnant qu'au quart).

La cache L2 de la carte mère deviendra alors cache de niveau 3, et ce (mais cela reste théorique !) sans devoir changer de carte mère.

Proposé à des fréquences de 350 et 400 Mhz, ce processeur devrait être disponible en fin d'année.

Récapitulatif des processeurs AMD®.
	Type
	Gamme de fréquences
	Fréquence externe
	VCore
	Taille
	Nombre de transistors
	Surface

	K6
	200
233
	66 Mhz
	3.2V
	0.35µ
	8.8 Millions
	162mm²

	K6
	233
266
	66 Mhz
	2.2V
	0.25µ
	8.8 Millions
	68mm²

	K6 3D
	266
300
350
	66 Mhz

100 Mhz
	2.2V
	0.25µ
	9.3 Millions
	81mm²

	K6 + 3D
	350
400
	100 Mhz
	2.2V
	0.25µ
	21.3 Millions
	135mm²

1.11 PROCESSEURS CYRIX
1.11.1 LE CYRIX 6x86 M1
[image: image20.png]

Le Cyrix 6x86 ou M1 est pour certains modèles plus rapide que le Pentium. Avec la sortie du P200+ la vitesse du Bus est passée à 75MHz, ceci nécessitant du coup l'utilisation d'un nouveau chipset

Ce processeur est de la famille d'un Pentium standard, mais possède une partie des fonctionnalités du

Pentium Pro.

FORMATION. Hardware
Dernière mise à jour : 22/03/13
Par : Miguel Moya
FORMATION. Hardware
Dernière mise à jour : 22/03/13
Par : Miguel Moya
Le tableau suivant donne les différences principales entre le Cyrix M1 et la gamme Intel.

[image: image21.png]6x86 Pentium Pro _Pentium
Processor Processor Processor

FulXg6 Insiruction Set Optimization
Superscalar

Superpipelined

Register Renaming

Data Dependency Removal
Mult-Branch Prediction

Speculative Execution

Out-of-Order Campletion
80-BitFloating Point Unit

16K Primary Cache

3456565 33 3 3% %
345563 33 33 %

1.11.2 LE CYRIX 6x86 M2
[image: image22.png]

FORMATION. Hardware
Dernière mise à jour : 22/03/13
Par : Miguel Moya
Différences principales entre la gamme M1 et la M2

FORMATION. Hardware
Dernière mise à jour : 22/03/13
Par : Miguel Moya
Synthese des CPU Cyrix par rapport aux CPU Intel

[image: image23.png]Pentium®

Pracessor
6xgEMX™ BXBET with MMX Pentium I
Architectural Features Processor_ Processor Technology Processor
MMX Instruction Set X X X
Superscalar X X X X
Superpipelined X X
Register Renaming X X
Data Dependency
Removal X X %
Mutti-Branch Prediction X X X
Speculative Execution X X X
Out-of-Order Completion X X X
80.Bit Floating Point Unit X X X X
Primary Cache 6K 16K 16K+ 16K 16K+ 16K
(Data + Instruction) (unified) (unified)

RESUME SUR LES CPU
RECAPITULATIF
	Processeur
	Fréquences (Mhz)
	Mémoire
cache de
1e niveau
	Voltage
	Avantages
	Inconvénients

	Intel

Pentium

(P54)
	75, 90, 100, 120, 133,

150, 166, 200
	16 Ko
	3,3 V
	le standard
	dépassé

	Intel Pentium MMX (P55C)
	166, 200, 233
	32 Ko
	2,8 V
	prêt pour les programmes de

demain, en particulier

les jeux
	cher

	Intel

Pentium Pro
	150, 180, 200
	16 Ko +

256 ou 512 Ko de 2e niveau intégrés
	3,3 V
	hautes performances en 32 bits, cache de

2e niveau intégré
	cartes mères spécifiques, performances 16 Bits moyennes, non MMX

	Intel Pentium II ("Klamath")
	233, 266, 300
	32 Ko
	2,8 V
	compatible MMX, hautes performances

16/32 bits
	cartes mères spécifiques

(Slot One), pas de cache de

2e niveau intégré

	Cyrix

6x86 (obsolète)
	100 (P120+),
110 (P133+),
120 (P150+),
133 (P166+),
150 (P200+)
	16 Ko
	3,3 ou 3,45 V
	bon rapport performances/prix
	faibles performances FPU, chauffe beaucoup, non MMX

	Cyrix

6x86L
	120 (PR150),
133 (PR166),

150 (PR200)
	16 Ko
	2,8 V
	bon rapport performances/prix
	faibles performances FPU, non MMX

	Cyrix 6x86MX ("M2")
	150 (PR166),

166 (PR200),

188 (PR233)
	64 Ko
	2,8 V ou 2,9 V
	compatible MMX, très bonnes performances globales
	faibles performances FPU

	AMD K5 (obsolète)
	90 (PR90/PR120), 100 (PR100/PR133), 116 (PR166)
	16 Ko
	3,3 V
	peu cher, adaptable sur la quasi totalité des cartes mères Pentium
	faibles performances, en particulier FPU, non MMX

	AMD K6
	166, 200, 233, 266
	64 Ko
	2,9 ou 3,2 V
	compatible MMX, excellent rapport performances/prix
	performances FPU

moyennes

Remarques:


Les processeurs Cyrix sont aussi commercialisé sous la marque du fabricant: IBM ou ST (Sgs Thomson), Cyrix se contentant de la conception des processeurs.

 Le problème de faibles performances FPU (Floating Point Unit = unité de calcul en virgule flottante) des

Cyrix et AMD ne pénalise qu'un nombre limité de programmes, tels que Quake, les programmes de rendu

3D ou de calcul scientifique intensif. Les faibles performances FPU ne pénalisent donc pas les applications Bureautique, le système d'exploitation, ni la majorité des jeux (y compris 3D tels que Duke Nukem).

La mémoire cache de 1e niveau est intégrée au processeur et fonctionne à la même vitesse que ce dernier, alors que la mémoire cache de 2e niveau peut se trouver sur la carte mère (carte mères à socket 7), sur la carte

'slot one' (Pentium II) ou dans le boîtier du processeur (Pentium Pro) et fonctionner soit à la vitesse du CPU (Pentium Pro), soit à la moitié de cette vitesse (Pentium II), soit à la vitesse de la carte mère (socket 7).

SYNTHESE
[image: image24.png]

Le Pentium MMX, l'AMD K6 et le 6x86MX

sont des processeurs compatibles Socket
7.
[image: image25.png]

Cela signifie tout simplement qu'ils s'enfiche dans un emplacement surla carte mère appelé Socket 7.

Cette architecture a le mérite d'être présente maintenant dans nos PC depuis plusieures années, ce qui fait qu'il n'est pas forcément obligé de changer de carte mère pour profiter du surplus

de puissance apporter par un nouveau processeur.

Bien sur il faut que la carte mère dispose tout de même des réglages au niveau du voltage, ainsi qu'un bios adapté.

L'architecture du Socket 7 est telle
que processeur et mémoire cache sont
séparés.

Le processeur accède a la mémoire cache
via le bus système, c'est à dire 66

MHz,75MHz, 83 MHz ou 100 MHz (le 66 MHz
étant le standard, le 75 MHz étant
utilisé par certains processeurs Cyrix, le 100 MHz étant le futur standard, alors que le 83MHz n'est utilisée pour le moment que pour l'overclocking.

L'AMD K6 est disponible en modele 200
et 233 MHz.

Le Pentium MMX est disponible en
versions166, 200 et 233 MHz.

Le Cyrix 6x86MX est disponible en
versions PR166 (150 MHz), PR200 (166
MHz)et PR233 MHz (187.5 MHz).

L'Intel Pentium II, quant à lui, nécessite obligatoirement une nouvelle carte mère. En effet, le Pentium II se présente sous la forme d'une cartouche dite "SEC".

[image: image26.png]-

=

Dans ce boitier noir on trouve une carte sur laquelle est placée le processeur en lui-même.

De plus, 512Ko de mémoire cache de second niveau sont soudé sur cette carte.

[image: image27.png]

La mémoire cache de second niveau fonctionne alors a la moitié de la vitesse du processeur.

Par exemple, pour un Pentium II 300, la
mémoire cache fonctionne a une fréquence de 150 MHz.

La mémoire cache et le processeur communiquent par un bus spécialisé, nommé DIB (Dual Independent Bus), dont la bande passante est de 1Go/s. Le Pentium II est disponible en modele

233, 266, 300 et 333 MHz.

Pentium MMX Intel a abandonné le Pentium MMX et le modèle 233MHz sera probablement le dernier de cette génération pour les PC de bureau. L’arrêt de la fabrication est prévu pour la fin de l'année.

Pentium II L'avenir des Pentium II se nomme Deschutes. Ce nom de code désigne les

prochains Pentium II utilisant une gravure de 0.25 microns, au lieu de 0.35 microns pour les Pentium II 233, 266 et 300. Cette augmentation de la finesse de la gravure permet notamment d'utiliser des fréquences plus élevées car le processeur chauffe moins. Le Deschutes sortira sur support Slot One et plus tard sur Slot Two.


Deschutes - Slot One En plus de la version 333MHz officiellement sortie le 26 janvier, Intel

sortira les version 350, 400 (15 Avril 1998, 610 et 810$, et 450 (2eme semestre 1998,

760$) avec le bus 100MHz qui requerront le chipset 440BX sont prévus.

Deschutes - Slot Two Le "Deschutes Slot Two" - ou Pentium II "Pro" comme certains l'appellent

sera un Pentium II avec un bus de 100MHz, son cache de 2nd niveau sera de la CSRAm (de 512Ko à 2Mo de cache selon les versions), qui procure 10% de performances en plus par rapport au Pentium II Slot One à fréquence égale. Par ailleurs il est probable que ce cache sera cadencé à la même vitesse que le processeur.

Il pourra cacher 4Gb de RAM (contre 512 pour le PII Slot One) et il pourra fonctionner en parallèle avec 7 autres Deschutes Slot Two, soit 8 au total (contre 2 pour le PII Slot One). Il nécessitera un nouveau Slot, donc une nouvelle carte mère.

Il sera lancé en version 400 MHz (1er semestre 1998) puis 450 MHz (2eme semestre

1998).

Les prix seront, pour la version 400MHz, vraisemblablement de 2836 (1Mo cache) et

4489 $ (2Mo cache). Donc il est clairement réservé aux serveurs et aux stations de travail

!

Covington - Pentium II Junior Afin de pouvoir reprendre une part de marché dans le marché des

PC à moins de 1000$ (voir moins de 700$ ensuite) où Cyrix et AMD ratissent large, Intel a pour projet de sortir de sortir le Pentium II Junior.

En fait, il s'agit d'un Pentium II 266 auquel il a été retiré le cache de second niveau (qui se trouve dans la "cartouche" du Pentium II).

Il se pourrait que celui-ci puisse être placé directement sur la carte mère, ce qui ... diminuerait la perte de performance par rapport au Pentium II "normal".

Le coût de revient du CPU est ainsi fortement diminué, ce qui va permettra à Intel de vendre ce processeur a un prix de 150$ (par 1000 CPU).

Ce processeur, dont la sortie est prévue pour le 15 avril, utilisera le connecteur Slot One, mais de nouvelles cartes mères seront disponibles, équipées du chipset 440EX et au format Micro-ATX. Ce nouveau format de carte mère permettra encore des économies (de 15 à 25$), d'autant que le chipset 440EX ne devrait supporter que 2 Slots Dimm, 3

PCI et 1 AGP, tout en n'ayant ni le support multiprocesseur et le support ECC.

Des versions du Pentium II utilisant un cache L2 moindre (nom de code Mendocino) mais dans la cartouche sont en projet pour le second trimestre en version 300 et 333MHz,

avec vraisemblablement 128Ko de cache L2.

Katmai Ce processeur 32 bits incorpera 70 nouvelles instructions MMX (nom de code KNI) qui amélioreront les performances en virgule flottante et en 3D, ainsi que de nouvelles technologies telles que la reconnaissance vocale.

Dans le même temps, Intel travail sur des améliorations de ses chipsets, avec notamment un mode 4x pour l'AGP est une bande passante accrue pour les mémoires. Ces améliorations devraient êtres disponibles en même temps que le Katmai.

Le Katmai sera tout d'abord fabriqué en technologie 0.25 microns, et passera ensuite à

0.18. Apparemment il sera disponible sous plusieurs formes (Slot One pour les PC de bureaux, MMO pour les portables, Slot Two pour les serveurs).

Prévu pour fin 98 ou début 99, Katmai devrait se décliner en fonction de plusieurs supports: PC, PC bas de gamme et serveurs, par exemple.

Une autre version pourrait aussi intégrer 2 CPU dans une seule cartouche SEC.

Willamette Peu d'information sur ce projet. On parle d'un cache L1 plus conséquent, ainsi que d'une FPU améliorée. Il s'agira normalement du dernier processeurs 32 bits de chez Intel. Une date ? 1999

Merced Le Merced - aussi appelé IA-64 - développé par Intel et HP, devrait sortir en

1999 (lorsque Intel passera de la fabrication en gravure 0.25 micron à la gravure en 0.18 microns) en version 500 MHz et pourrait même atteindre les

4GHz (!) dans le futur (Mike Feldman, HP). On parle d'une version 900 MHz pour octobre 1999. Il sera au début destiné à des machines serveur haut de gamme ou à des systèmes appelés à remplacer les mini et les mainframes, mais devrait ensuite équiper les PC de bureau et les portables.

Overdrive Intel devrait (au conditionnel) (ou devait ?) produire en 1998 des Overdrive pour Pentium Pro, qui permettront de passer du Pentium Pro au Pentium II (MMX, fréquences plus élevées), tout en gardant votre carte mère socket 8. A partir d’un PPro 150 ou 180, on pourrait aller jusqu'au PII 300, et jusqu'au PII 333 à partir d'un PPro 200.

K6
Le K6 266 devrait voir le jour aux environ de mars-avril (314$). Il est fabriqué en 0.25 microns. Par ailleurs le K6-233 devrait bientôt commencer lui aussi à arriver en version 0.25 microns.

K6 3D Le processeur K6 3D apportera un ensemble d'instructions (24) permettant d’accélérer notamment les calculs 3D, afin de palier la FPU du K6. Ces nouvelles instructions devront être supportées par les développeurs pour q'ils prennent compte de cette technologie, l’implémentation dans DirectX 6

n'étant pas prévues avant la rentrée.

Le K6-3D devrait tout d'abord sortir en version 266MHz (avril), puis 300 et 350MHz, ces deux derniers processeurs pouvant utiliser le bus à 100MHz des nouvelles cartes mères Socket 7.

K6+3D Prévu pour la deuxième moitié de 1998, l'AMD K6+ 3D intégrera 256 Ko directement sur le processeur. Il supportera même en option un cache de

3ème niveau pour améliorer les performances, et aura des fréquences allant au moins jusqu'à 400MHz.

Il necessitera vraisemblablement de changer de carte mère, en effet bien qu'il apparaisse comme mécaniquement compatible, un nouveau chipset devrait être necessaire pour le gérer.

K7 AMD ne commencera pas à vendre son AMD K7 avant 1999, alors qu'Intel

mettra la dernière touche à son processeur 64 bits, le Merced. Le K7, dont la fréquence d'horloge sera d'environ 500 MHz, aura une interface de bus avancée basée sur un protocole appelé Alpha EV6 (de Digital) et un nouveau Slot A mécaniquement identique au Slot One de Intel. Mais ceux qui ont espéré que le K7 pourrait utiliser des cartes mères Slot One vont être déçus. En effet, à cause notamment de son interface de bus

avancée basé sur le protocole Alpha EV6 de Digital, le bus système n'est simplement pas compatible avec l'Intel. Mais, en gardant la même mécanique, AMD espère que les fabricants de cartes mères fabriqueront des cartes mères K7, étant donné que la seule chose à changer sera le chipset (et bien sûr aussi le bon voltage pour le K7).

6x86MX Au 1er trimestre 1998 un 6x86MX PR266 fonctionnant à la fréquence de bus de 208 (2.5x83) puis 225 MHz (3x75) verra le jour.

Quelque temps plus tard les versions en 0.25 microns des 6x86MX PR200 à PR266

sortiront.

Puis viendra un 6x86MX PR300, qui fonctionnera à 262.5 MHz (3.5x75).

Les versions 0.25 microns du 6x86MX commencent à être fabriquées grâce à l'aide de National Semiconductor. Néanmoins la production en masse n'est prévue que pour l'été prochain.

Cayenne Cyrix a annoncé sa prochaine génération de processeur basée sur le

6x86MX. Appelé "Cayenne", il intégrera 64Ko de cache de premier niveau, des instructions MMX améliorées (MMXFP) et une fabrication en technologie

0.25 micron.

Et pour répondre à toutes les critiques concernant la FPU, Cyrix nous promet une FPU pipelinée et une unité FPU bien meilleure (2 à 3 fois plus rapide

Les processeurs sortiront en PR300, 350 et 400, les premiers étant attendus pour le troisième trimestre.

Mxi Cyrix a aussi annoncé le MXi, le successeur du MediaGX. MPEG-2, AGP et

3D au programme !

Le MXi étant basé sur le coeur du Cayenne, il intégrera notamment 64ko de cache de premier niveau.

Sortie prévue pour le deuxième semestre 1998, en version PR300 à PR400.

Et ensuite ... Une septième génération de processeurs Cyrix appelée Jalapeno est prévue pour le début de l'année 1999.

1.12 Les SOCKETS
SOCKET 5 : 320 Pins, supporte les CPU de 75Mhz à 166Mhz P54C ou P54CS

[image: image28.png]Socket 7

SOCKET 7 : 321Pins ,supporte les CPU de 75Mhz à200Mhz P54C ou P54CS

[image: image29.png]Socket 7

SOCKET 8 : Pins & support de CPU 150Mhz à 266Mhz Pentium Pro CPU

1.13 MULTIPROCESSING
Possibilité d'utiliser plusieurs processeurs dans une machine.

Au début chaque fabricant avait son propre standard de multiprocesseurs, ce qui amenait les sociétés de logiciels à créer une couche soft afin de gérer les machines. A présent il existe une norme de standardisation de l'interface définissant le rôle de chacun des processeurs. Les systèmes à multiprocesseurs s'appuient sur la norme MPS 1.x.

Les systèmes multiprocesseurs peuvent être de 2 types :

- Multiprocessing symétrique : la mémoire totale est accessible aux processeurs

- Multiprocessing asymétrique : la mémoire centrale est divisée en zones, chacune étant accessible par l'un des processeurs.

Une extension Multiprocesseurs se doit de fonctionner sur toute plate-forme et sur tout O.S

- Support multiprocesseurs symétriques.

- Support pour interruption I/O géré par l'APIC.

- Flexibilité pour utiliser un BIOS avec support minimum MP.

- Incorporation en Bus standards tels que ISA, EISA, MCA, VL and PCI .

- Les caches secondaires ainsi que le Bus mémoire doivent être transparents pour le software.

Hardware:
Un ou plusieurs processeurs Intel486 ou Pentium

Un ou plusieurs Advanced Programmable Interrupt Controller (APIC), externes ou intégrés au processeur.

Configuration standard PC/AT incluant les bus ISA, EISA, PCI, and MCA.

Software:
BIOS compatible MP Spécification

O/S compatible MP Spécification

Qu'est ce que l' APIC?
L' APIC a été défini par Intel pour les systèmes MP afin de régir les interruptions I/O. Il comporte 2 parties l'APIC local et les composants I/O.

Sur certains Pentium 90 et 100 MHz l'APIC local est intégré dans le CPU, la partie I/O est quant à elle intégrée dans le PCI Bridge.

Pour d'autres CPU les 2 composants sont implémentés sur la carte mère

2 LES BUS
2.1 GENERALITES

2.1.1 QU'EST CE QU'UN BUS
C'est le canal par lequel circulent des informations entre les éléments d'un ordinateur.
Mémoire
CPU

Contrôleur mémoire

Bus local

Carte d'extension

Contrôleur bus Standard ISA / MCA / EISA

Bus standard

2.1.2 BUS INTERNE, BUS EXTERNE
Le Bus interne est celui qui est dans le processeur ou le contrôleur lui-même, les contrôleurs étant des processeurs spécialisés.

Le Bus externe est celui qui réalise la liaison entre le ou les processeurs et les contrôleurs ou la mémoire, c'est aussi celui que l'on retrouve sur les connecteurs d'extensions des PC (slots).

Quel que soit le type de Bus il est toujours constitué :
d'un Bus d'adressage (Adress BUS)

d'un BUS de données (DATA BUS)

d'un BUS de contrôle (Control BUS)

Chaque contrôleur utilise une partie seulement des signaux du Bus externe. La totalité des signaux est disponible sur les slots.

2.1.3 LE BUS D'ADRESSAGE
Il est bidirectionnel du processeur vers extérieur et permet au processeur de pointer des informations venant ou allant vers la mémoire ou un contrôleur, sur la carte mère ou dans un slot.

2.1.4 LE BUS DE DONNEES
Il est bidirectionnel et transporte des informations du microprocesseur vers la mémoire ou un contrôleur et vice-versa.

2.1.5 LE BUS DE CONTROLE
La presque totalité des informations est unie. Certaines lignes vont du processeur vers la mémoire ou les contrôleurs, d'autres des contrôleurs vers le processeur, elles permettent :

De déterminer les opérations en cours : Lecture/écriture mémoire ou contrôleur Transfère DMA

Cycle de refresh mémoire etc...

De gérer les conflits et les priorités :

D'accès mémoire, pas possible à la fois depuis le processeur et un DMA D'interruptions

D'accès au BUS en cas d'architecture multiprocesseurs, etc... De synchroniser les opérations

2.2 LE BUS ISA (Industry Standard Architecture)

Slots ISA [image: image30.png]

C'est le plus connu et le plus répandu, c'est une extension du premier Bus PC qui était sur 8 bits adapté au I8088.

Il est né avec les premiers PC/AT afin de pouvoir servir le I80286, microprocesseur 16 bits. Il est généralement monoprocesseur, aucun système d'arbitrage performant n'est prévu. Il est constitué de :

24 lignes d'adresses ce qui permet d'adresser 16 MO

16 lignes de DATA ce qui autorise des transferts de mots de 8 bits

15 lignes d'interruptions

Débit 4 MO/s

Avantages :
Grand choix de cartes d'extensions

Inconvénients :
Fréquence figée à 8 MHz

Largeur du Bus limitée à 16 bits

2.2.1 LES CONNECTEURS D'EXTENSION
Leur conception est très simple, chaque connecteur est divisé en 2 parties :

La première 62 contacts est en fait le connecteur 8 bits du PC La seconde 36 contacts est l'extension 16 bits du PC AT

Ceci permet d'insérer indifféremment des cartes d'extension 8 ou 16 bits. Le signal SBHE indique la possibilité de travailler sur 16 bits.

2.2.2 LE SETUP
Un circuit CMOS / RAM permet de mémoriser la configuration de la carte de base, notamment :

La configuration mémoire

Le type de disque dur

Le type de Floppy

Les adresses des ports séries et parallèle intégrés à la carte mère

La vitesse du CPU au BOOT

etc...

Aucune information sur les cartes standards insérées dans les slots n'est mémorisée.

Il existe toutefois à présent des cartes ISA Plug and Play, sans strapps de configuration. La configuration de la carte se fait à l'aide d'un logiciel ICU (Isa Configuration Utility).

2.3 LE BUS MCA (Micro Channel Adaptor)
Ce Bus est spécifique au PS2 d'IBM, il a été développé par IBM pour servir les possibilités du I80386, processeur 32 bits et permettre une architecture multiprocesseurs.

L'inconvénient majeur de ce standard est la non-possibilité de réutiliser des cartes ISA existantes.

C'est un Bus conçu pour supporter un système multiprocesseur, en conséquence un Bus d'arbitrage a été ajouté aux 3 Bus du standard ISA.

Ce Bus est constitué de :

32 lignes d'adresse, ce qui permet 4GOctets

32 lignes de DATA

15 lignes d'interruptions

8 canaux de DMA différent du Bus ISA sur : Adressage 24 bits au lieu de 16 bits

Taux de transfert de 5 MO/s au lieu de 2 MO/s

Fréquence d'horloge de 10 MHz

Avantages :
Vitesse des transferts

Automatisation de l'installation des cartes

Inconvénients :
Incompatibilité avec les cartes ISA Coût élevé des cartes Addon

2.3.1 PARTICULARITES DES INTERRUPTIONS
Contrairement au Bus ISA ces lignes fonctionnent sur un niveau, ce qui signifie que le contrôleur qui génère un IRQ maintient le signal actif tant qu'il n'a pas été servi.

Grâce à ce procédé chaque IRQ est partageable, il suffit en effet que le système lise les registres d'état des divers contrôleurs pour connaître le demandeur. , si bien qu'il serait possible de n'utiliser qu'un seul IRQ pour tout le monde mais le système fonctionnerait en mode Pulling donc dégradation des performances.

2.3.2 LES CONNECTEURS D'EXTENSION
Leur conception mécanique est plus élaborée que celle des slots ISA, le guidage et le maintien des cartes également.

Il existe 3 types de connecteurs sur un Bus MCA :

16 bits 77 points de signaux, 29 points d'alimentation électrique, 5 points réservés et 4 points occupés par des détrompeurs.

32 bits C'est une extension du connecteur 16 bits qui autorise les 32 lignes d'adresse et les 32 lignes de DATA

16 bits Connecteur 16 bits avec extension de 20 points pour une carte vidéo auxiliaire (équivalent au Feature Connector VGA d'une carte ISA)

2.3.3 LE SETUP
Contrairement au Bus ISA, la configuration de la carte mère ainsi que des cartes insérées dans les slots, est sauvegardée dans la CMOS/RAM.

Chaque slot est adressé par le système, puis chaque carte est localisée et identifiée.

Chaque fois qu'un fabricant conçoit une carte il doit demander un "numéro d'ordre" à IBM et payer des royalties.

Chaque carte est livrée avec une disquette de configuration qui permet de l'utiliser dans le PS2, en effet les cartes ne possèdent pas de jumpers de configuration.

Le fichier de configuration possède l'extension .ADF, chaque fois qu'une nouvelle carte est installée il faut relancer le programme de configuration, celui-ci permet :

- Une configuration automatique afin de reconnaître les éléments de la carte mère et des cartes insérées dans les slots.

-
Une configuration manuelle pour fixer les détails ou options comme activation d'un port, d'une adresse I/O ou d'un IRQ.

2.4 LE BUS EISA (Extended Industry Standard Architecture)
d'IBM.

Ce BUS est la réponse d'un consortium (Compaq, AST, Wyse, Tandy, Epson, NEC, HP) au Bus MCA

Comme ce dernier il permet d'exploiter au mieux les ressources des I80386 et I80486 et prévoit une architecture multiprocesseurs.

Son avantage principal est la possibilité de monter dans un même slot une carte d'extension ISA ou EISA. Un arbitrage centralisé a été rajouté par rapport au Bus ISA, les transferts sont réalisés en mode

synchrone, le Bus Master organise les transferts en mode 32, 16 ou 8 bits.

C'est à dire qu'il est par exemple capable de régler le problème d'un transfert mémoire 32 bits vers un

Bus 8 bits.

Avantages :
Vitesse des transferts

Accepte les cartes ISA

Burst Mode, BUS Mastering, Shared IRQ Software configuration

Inconvénient :
Coût élevé des cartes Addon

2.4.3 PARTICULARITES
32 BITS DATA :
Pour garder la compatibilité IBM à 8MHz, le seul moyen d'accélérer les données est d'augmenter le nombre de bits par cycle d'horloge, d'où passage d'un Bus 16 bits à un Bus 32 bits.

BURST MODE :
1er cas de figure
RAM
CPU
Floppy
Sur une machine sans contrôleur de DMA, lorsque le Floppy veut envoyer une instruction I/O, il fait appel au CPU. Le CPU ne sait traiter qu'une info à la fois soit :

- I/O Read du floppy

- I/O Write en RAM

au total 2 cycles d'horloge pour copier 1 octet du floppy vers la RAM.

2ème cas de figure
CPU

DMA Controler

RAM
Floppy
Le contrôleur DMA surveille le Bus et dans ce cas on est capable de traiter 2 informations à la fois.

Quand le floppy veut envoyer une information il émet un Request vers le DMA qui le dirige vers le CPU, celui-ci renvoie par le jeu des priorités un ACK au contrôleur DMA et en 1 cycle l'info est envoyée du floppy vers la RAM.

2.5 LOCAL BUS

Vidéo Electronics Standard Association (VESA) Local Bus dénommé VL-Bus.
Mémoire
CPU

Contrôleur mémoire

Bus local

Carte d'extension

Contrôleur bus Standard ISA / MCA / EISA

Bus standard

Cartes VLBUS
Largeur du BUS de données : 32 bits Largeur du BUS d'adresse : 32 bits fréquence d'horloge : celle du processeur

Ce BUS a été développé spécialement pour les environnements 486

Ce type de BUS permet de s'affranchir des limites imposées par le Bus I/O traditionnel à 8 MHz car il est en liaison directe sur le Bus du microprocesseur et travaille donc à la vitesse d'horloge de celui-ci.

Le nombre d'items raccordés sur ce BUS est limité :

2 à 3 cartes à 33 MHz car le CPU ne peut accéder en direct trop de périphériques au détriment de ses performances.

1 carte à 40 MHz

en effet le VL Bus supporte 8 devices, 6 sont déjà utilisés par le reste de la machine : Processeur

Cache secondaire

Chip de contrôle ISA/EISA Processeur mathématique Mémoire

Chip vidéo

Avantages :
Vitesse de transfert : jusqu'à 4 fois plus rapide que EISA / MCA Coût des cartes peu élevé

Inconvénients :
Vitesse de la carte liée au processeur

Prévues pour des processeurs 486 cadencées à 33 MHz maxi

3 connecteurs maximum

Pas de gestion des conflits

2.6 Le BUS P.C.I (Peripheral Component Interconnect)
Mémoire
CPU
486

Contrôleur mémoire

Bus local

Carte d'extension

Contrôleur bus Standard ISA / MCA / EISA

Bus standard

Contrôleur de bus PCI

Cartes PCI

Ce BUS a été développé par INTEL et ses partenaires dans le but d'obtenir un BUS haute performances indépendant de la vitesse et du type du microprocesseur utilisé.

- Horloge Bus à 33 MHz

- Lignes adresse et Data multiplexées afin de réduire le nombre de pins de connecteurs (45 en slave, 47 en master), les Data sont garantis par utilisation de contrôle de parité.

- Supporte Read et Write Burst Mode

- Processeur indépendant (indépendant du type de Bus) ce qui signifie qu'il est facilement implémentable sur d'autres types de plates-formes.,

- Multiple Burst Mastering

- Auto-configuration des cartes raccordées sur ce Bus

- Support de parité Adresse et Data

Slots PCI [image: image31.png]il

Avantages :
Vitesse des transferts

Indépendance vis à vis du processeur

Auto configuration

2.7 SYNTHESE BUS CONTROLEURS
	Type
de BUS
	Lignes
d'adresses
	Lignes
de Data
	Fréquence
D'horloge

	ISA
	24
	16
	8 MHz

	MCA
	32
	32
	10 MHz

	EISA
	32
	32
	8 MHz

	VLB
	32
	32
	Celle du CPU

	PCI
	32
	32 en PCI1

64 en PCI2
	30 ou 33 MHz

2.8 LE BUS U.S.B

Les ports USBderrière l’unité centrale [image: image32.png]

Disponible depuis la fin de l'année 1996 sur les cartes mères, le port U.S.B tarde à démarrer . La raison tient plus au software qu'au hardware, le matériel est déjà prêt et certains constructeurs ont lancés des périphériques U.S.B au compte goutte, histoire d'occuper le terrain (exemple: scanner Logitech) mais plus d'un an après son introduction on est loin du raz de marée annoncé. L'année prochaine et la "mise à niveau" que représente la sortie de Windows 98 devrait marquer le véritable lancement de ce nouveau bus.

[image: image33.png]overview

_i
-

&

nd Pentium Pro processor-based PCs will
imitiess new functionality with plug-and:
play fiexibility “outside the PC."

L'USB, pour Universal Serial Bus, est le futur standart en matière de connexions pour les périphériques PC. Co-développé par septs compagnies (Compaq, Digital Equipment Corp, IBM PC Co., Intel, Microsoft, NEC et Northern Telecom), il remplacera à plus ou moins long terme tous les ports de connexion, que ce soit le port

série, le port parallèle, le port clavier, tous les ports des périphériques en somme....

Il offre la possibilité de chaîner jusqu'à 127 périphériques et dispose d'un débit total pouvant atteindre 12

Mo/s. Il est de plus "Hot Plug and Play" c'est à dire qu'il est possible de brancher et de débrancher les périphériques "à chaud", sans redémarrer l'ordinateur.

Les critères définissant l'architecture USB sont :

support par le chipset. support par le BIOS.

support par les drivers (O/S).

Les principales caractéristiques de ce nouveau bus sont:

 Hot Plug and Play
La reconnaissance des périphériques U.S.B se fait automatiquement comme pour aujourd'hui la majorité des périphériques sous Windows 95 mais cette reconnaissance se fait "à chaud", c'est à dire qu'elle s'effectue dès le branchement (il devient donc possible de brancher,débrancher et rebrancher sans avoir besoin de rebooter ou de lancer un quelconque programme).

 Possibilité de chaîner et de faire fonctionner jusqu'à 127 périphériques simultanément
Cela permettra de limiter le nombre effrayant de fils en tout genre qui commence à pulluler sur la face arrière des boitiers de nos PC.

 Bande passante de 12 Megabits par seconde
C'est largement assez pour la plupart de nos périphériques d'aujourd'hui (modem, clavier, souris, lecteur de disquette, ZIP, A: DRIVE, joystick, scanner, imprimante, lecteur de CD-ROM, tablette graphique, etc...). A part les disques durs et tous ce qui exige une large bande passante, L'U.S.B est capable de s'occuper de presque tout le matériel PC.

 possibilité d'alimenter directement certains périphériques
Les périphériques pourront être alimentés directement sans ajout d'un transformateur disgracieux et . Là aussi cela allègera nos PC Au propre comme au figuré puisque on fera à la fois l'économie d'un fil et d'un transformateur (: -)

TYPE DE CONNECTEUR

La figure ci-après donne un apercu des connecteurs USB

[image: image34.png]USB Ports

3 LA MEMOIRE
3.1 TYPES DE MEMOIRES
A quoi sert elle ?
Pour travailler, le microprocesseur utilise des espaces de travail qui lui servent à stocker les données qu’il

manipule.

Ces espaces de travail sont aux nombres de trois :

- La mémoire vive ou DRAM, sous forme de barrette placés sur la carte mère.

- La mémoire cache interne ou L1, qui se trouve dans le processeur lui-même.

- La mémoire cache externe, SRAM ou encore L2, qui se trouve sur la carte mère.

Mémoires statiques :
Utilisation de transistors qui jouent le rôle d'interrupteurs en 0 ou 1. Ne nécessite pas de séquence de refresh.

Vitesse élevée mais également prix élevé, utilisation principale en mémoire cache.

Ce type de mémoire utilisé en cache secondaire peut se présenter soit sous formes de barrette Simms, soit en chips.

Mémoires dynamiques :
Les données sont stockées dans la mémoire sous forme de bits (1 ou 0), dans de petits condensateurs chargés d’électricité (1) ou non (0). Ces condensateurs sont rangés par ligne et colonne, ils possèdent donc chacun une adresse, un peu comme à la bataille navale !

Cependant, ces condensateurs retiennent mal l’électricité et se déchargent rapidement, il est donc

impératif de les recharger fréquemment.

Cette opération s’appelle ‘rafraîchissement’, mais elle tends à dégrader les performances de la mémoire. Moins il est nécessaire de rafraîchir la mémoire, meilleurs sont les performances.

Une autre notion à retenir est le temps d’accès : il correspond au temps d'attente nécessaire entre deux

lecture ou écriture de données dans le mémoire.

Une mémoire vive standard ne peut être consultée que tous les 60 à 50 nanosecondes (50 milliardième

de secondes), alors qu’un processeur peut aller dix fois plus vite !

3.2 LES MEMOIRES STATIQUES (Cache)
3.2.1 LA MEMOIRE CACHE INTERNE, ou L1
C’est une petite portion de mémoire placé dans le processeur, qui permet à ce dernier à stocker les

informations dont il se sert très souvent.

La taille de ce cache de premier niveau tend à augmenter à chaque nouveau processeur :

2 fois 8 ko dans le Pentium, elle passe à 32 Ko dans le Pentium II, voir 64 Ko dans les K6 d’AMD et M2 DE

CYRIX.

3.2.2 LA MEMOIRE CACHE , SRAM ou L2
[image: image35.png]

C’est une petite quantité de mémoire (de 256 Ko à 512Ko) d’un accès très rapide, qui sert à stocker les

informations les plus utiliser par le processeur.

Elle est généralement soudée directement sur la carte mère, et est maintenant toujours de type Synchrone également appelé Pipelined Burst.

La mémoire de type Burst Pipelined est une mémoire de type synchrone, c'est-à-dire au même rythme que le chipset. Les données sont envoyées du cache au processeur par plusieurs voies simultanément.

Elle a un temps d’accès de 6 à 7 ns, et devra atteindre 4 ns pour les systèmes à 100 Mhz.

NOTE : Pour les derniers processeurs d’Intel®, Pentium® Pro et Pentium® II, ces caches de second niveau sont inclus à l’intérieur du processeur et donc plus sur la carte mère. Dans le Pentium® II, elle fonctionne à la moitié de la vitesse du processeur.

3.3 LES FORMATS SIMM et DIMM

Les différents types de mémoires :
Mémoire SIMM : utilisée par les 386 et 486. C’est une mémoire plus ancienne et
moins rapide.
Mémoire EDO : de 60 ou 70 ns (nano secondes), équipe les Pentiums et certains 486. Mémoire SDRAM : équipe certains Pentiums hauts de gamme ainsi que les Pentiums II. Mémoire SDRAM 100 MHZ : équipe les P2 équipé du chipset BX (les autres sont en LX). Mémoire de type ECC : mémoire à correction d’erreurs (plus fiable).

Elle est constituée de milliers et maintenant de millions d'emplacements de stockage. Elle peut être vue

comme une série de cases contenant 8 bouts de papier, sur chaque bout de papier étant écrit le chiffre 0 ou 1.

Pour lire la mémoire il faut d'abord spécifier la case choisie puis prendre la valeur qui s'y trouve.

On entendra souvent parler de mémoire « vive » et de mémoire « morte » ;ou encore de RAM(Random Access Memory) et de ROM (Read Only Memory).

La RAM se compose de :

1. Les mémoires de cache du microprocesseur L1 et L2

2. La mémoire sous forme de barrettes SIMM et DIMM que l’on achète dans le commerce ; « extension de mémoire »

On peut trouver de la RAM sur les cartes graphiques que l’on rajoutte dans les PC.

Ex :Une carte Riva TNT ,une Voodoo avec 16Mo ou 32Mo de mémoire dite « integrée » La RAM (Random Acces Memory), c'est une mémoire à accès direct ce qui

signifie qu'il faut le même temps pour atteindre la case 2 que la case 65000. Elle peut être accédée en lecture comme en écriture.

C'est une mémoire volatile, si on coupe le courant son contenu est perdu.

La ROM (Read Only Memory), c'est une mémoire en lecture seulement, le contenu est en

quelque sorte gravé. La ROM se présente sous la forme de composants (Eprom,Flash Eprom) qui sont programmables et que l’on ne pourra plus modifier ;on les trouve sur la carte mère ,sur certaines cartes (cartes SCSI).Un exemple de ROM est le composant CMOS (plus communément appelé BIOS),dans lequel sont chargée les infos matérielles du système ,les composants détéctés à chaque reboot.

.

Les RAM
Historiquement on a commencé avec les DIP,puis on les a regroupé pour donner des CIP.Le seul inconvénient était leur fragilité.

On a ensuite migrer vers les SIMM :

 les 8+1 bits

 les 8 bits pour les transferts de données.

Barrette 30 pins (Simm 9 bits)
[image: image36.png]

[image: image37.png]

Barrette 72 pins (Simm 32 bits)
[image: image38.png]

Il existait 2 technologies ;le fast page et l’EDO qui permettait la lecture /ecriture en simultanné

Vint ensuite la génération DIMM qui integrait la technologie SDRAM(Synchronous Dynamic Ram) cadencée a 10ns(pour

l’accès) mais en réalité ,à 40 ns en écriture.

Enfin la Static RAM est cadencée à 5ns mais est trop chère.

Barrette Dimms
[image: image39.png]

En prévision la RIMM…

DIMM est l'abréviation de Dual In line Memory Module en opposition avec SIMM, qui signifie

Single In line Memory Module. DIMM ou SIMM ne spécifie en fait que le type de package.
On peut rencontrer dans les 2 types les différentes sortes de RAM, toutefois dans les PC pour des besoins de vitesses on utilise à présent exclusivement des SRAM.

Le bénéfice des DIMM's est que ce type de mémoire est une 64 bits et peut être utilisé unitairement sur un système Pentium, on peut également mixer à volonté les 2 formats .

Le format SIMM ou Single In line Memory Module se présente lui-même sous deux formes :

-en 30 broches maintenant abandonner depuis les 486, et 72 broches le plus populaire

aujourd’hui mais en fin de carrière.

Sur les cartes mères de type Pentium à base de chipset Intel, les barettes SIMM doivent être utilisés par paires, car l'adressage mémoire-processeur ce fait en 64 bits, d'où 2 x 32 bits.

Les chipset SiS acceptent de fonctionner avec une seule barrette 32 bits. Cette économie financière engendre un léger dégrèvement des performances.

Le format DIMM ou Dual In line Memory Module est en train de s’imposer aujourd’hui.

Il se présente sous forme d'une barrette à 178 broches en double contact. Ce sont des barettes 64 bits, sur une

carte mère de type Pentium, une seule barrette suffit. C’est le format utilisé pour le mémoire de types SDRam.

Attention, les barrettes DIMM peuvent se présenter sous deux voltages différents (5 Volts ou 3.3Volts). Il est important de bien vérifier la bonne compatibilité des mémoires et de la carte mère.

Sachez qu'il est fortement déconseillé de mélanger les mémoires DIMM 3 Volts et les SIMM 5 Volts sur un même système.

Les caches
De premier niveau ,c’est une mémoire couplée au microprocesseur qui l’aide à gérer les calculs(v. les microprocesseurs).

De second niveau ,qui est extérieure.Historiquement il est apparut avec les PII. Pour tous les Pentiums <Xéon (utilisés sur les serveurs),L2 vaut 512 Ko Actuellement le Xéon joue avec du 1Mo an cache externe ,et jusqu’à 4Mo.

Les ROM
Un ordinateur(le microprocesseur) a besoin ,pour fonctionner donc au moins pour démarrer,d ’une mémoire qui se compose d’un programme et de données.

Ainsi sur une carte mère on trouve :

 des Eprom(electriquement programmable)

 des Eeprom(electriquement effaçables et programmables)

enfin des FlashEprom ;que l’on trouve plutôt sur les bios(composant gérant la carte mère),qui est programmable directement avec un soft

Les mémoires de masse

Ce sont les disquettes, les disques durs, les streamers,....L'accès aux mémoires de masse se fait à travers le système d'exploitation (par ex: MSDOS)

Les temps d'accès aux mémoires de masse sont beaucoup plus longs comparés aux RAM ou ROM. Ce sont les formes sous lesquelles les barrettes de mémoire se présentent.

4 INSTALLATION DES CARTES
SEQUENCE DE DEMARRAGE D’UN PC

1 DISTRIBUTION DES ALIMENTATIONS

2 RESET CPU

3 CPU enable (Recherche STARTUP CODE EN FFFF 0000)

4 INITIALISATION DES I/O

5 DEMARRAGE BIOS (BEEP CODES) VERIF VIDEO

ROM

POST (MEMOIRE DISK CLAVIER DEVICES EXT.)

6 CHARGEMENT MSDOS.SYS, IO.SYS (ERROR MESSAGES)

7 EXECUTION DU CONFIG.SYS

8 EXECUTION DE L’AUTOEXEC.BAT

9 PROMPT DOS C:

Lors de l'installation d'une carte plusieurs paramètres entrent en jeu : L'espace entrée / sortie I/O

L'interruption IRQ (Interrupt Request) Le canal DMA (Direct Memory Access)

1 L'ESPACE ENTREE / SORTIE
Certaines cartes possèdent de la ROM ou de la RAM, celle ci utilise de l'espace mémoire, le driver pilote la carte par l'intermédiaire de ce port I/O.

Quelques exemples de ports standards :

	Adresse I/O
	Périphérique

	060 - 06F
	Clavier

	200 - 20F
	Port jeu

	230 - 23F
	Souris BUS

	270 - 27F
	LPT3

	278 - 27F
	LPT2

	2F8 - 2FF
	COM2

	320 - 32F
	Contrôleur disque dur

	378 - 37F
	LPT1

	3C0 - 3CF
	Contrôleur EGA VGA

	3D0 - 3DF
	Contrôleur EGA VGA

	3F8 - 3FF
	COM1

2 LES INTERRUPTIONS
Ces lignes d'interruptions se répartissent sur 2 contrôleurs (8259) de la manière suivante :

	Contrôleur
I II
	LIGNES D'INTERRUPTION

	0
	
	Timer

	1
	
	Clavier

	2
	
	Chaînage avec le second 8259A

	
	0
	Horloge temps réel

	
	1
	Ligne IRQ 2 sur les slots

	
	2
	Ligne IRQ 10 sur les slots

	
	3
	Ligne IRQ 11 sur les slots

	
	4
	Ligne IRQ 12 sur les slots

	
	5
	Co-processeur IRQ 13

	
	6
	Contrôleur de disque dur IRQ 14

	
	7
	Ligne IRQ 15 sur les slots

	3
	
	Interface série 2 IRQ 3

	4
	
	Interface série 1 IRQ 4

	5
	
	Port parallèle 2 IRQ 5

	6
	
	Contrôleur floppy IRQ 6

	7
	
	Port parallèle IRQ 7

	8559
	NMI

	
	0 timer

	
	1 clavier

	
	2 retour sur le deuxième

composant

	
	3 com2/com4

	
	4 com1/com3

	
	5 carte son/lpt2

	
	6 floppy disk

	
	7 lpt1

	8 horloge temps réel
	8259

	9
	

	10 libre
	

	11 libre
	

	12 ps2 souris
	

	13 co-processeur
	

	14 controleur IDE(disque dur)
	

	15 libre(pour cdrom IDE)
	

Les interruptions générées par les contrôleurs apparaissent sur le Bus sous forme d'une impulsion.

Ceci explique le fait que chaque contrôleur utilise une ligne d'interruption différente, si 2 contrôleurs utilisant la même interruption présentent une requête en même temps il serait impossible de les distinguer.

La méthode de détournement des interruptions permet cependant de contourner en partie ce handicap, le principe en est le suivant :

Pour faire cohabiter deux contrôleurs sur le même IRQ, deux cas se présentent :

1er cas : les deux contrôleurs ne fonctionneront jamais ensemble
Exemple: le contrôleur Streamer est mis en IRQ6. L'IRQ6 est généralement réservé au Floppy. Il n'y a aucune raison d'utiliser le floppy pendant la sauvegarde ou la restauration d'un disque dur.

Dans ce cas le logiciel de la Streamer doit sauvegarder l'adresse de la routine IRQ6 d'origine, installer sa propre adresse dans la table des vecteurs d'interruptions et en fin de job restituer l'adresse sauvegardée dans la table.

différents.

2ème cas : Les 2 contrôleurs peuvent être actifs dans une application mais à des moments

Exemple : les ports série COM1 et COM3 qui sont sur l'IRQ4
COM1.

Dans ce cas une nouvelle routine de traitement de l'interruption sauvegardera l'adresse de la routine de

Lorsque l'IRQ4 se présentera cette routine lira le registre d'état de chacun des ports concernés afin de déterminer qui a généré cette interruption et routera ensuite vers la routine correspondante.

3.LES LIGNES DMA
Les contrôleurs gérant le DMA sont souvent des cartes rapides avec processeur intégré ou des cartes spécialisées.

�

FORMATION :

�

FORMATION :

FORMATION :

FORMATION :

FORMATION :

�

FORMATION :

FORMATION :

FORMATION :

�

�

FORMATION :

�

�

FORMATION :

�

�

FORMATION :

�

FORMATION :

�

�

�

FORMATION :

�

�

FORMATION :

FORMATION :

�

M EM OIRE�
�

CPU�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

BUS de données�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

FORMATION :

FORMATION :

FORMATION :

�
�
�
�
�
�
Descripteur de segment�
�
�
�

FORMATION :

�
�
�
�
�
�
�
�
Base du segment�
�

FORMATION :

�
�
�
�
�
�
�
�
�
�
�
�
�
�
Page = 4 kO�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

�
�
�
�
�
�
�
�
�
�
�
�
�
�
Page = 4 kO�
�
�
�
�
�

FORMATION :

FORMATION :

FORMATION :

FORMATION :

�

FORMATION :

�

FORMATION :

FORMATION :

�

FORMATION :

�

FORMATION :

�

FORMATION :

FORMATION :

FORMATION :

FORMATION :

FORMATION :

�

FORMATION :

�

�

FORMATION :

FORMATION :

�

FORMATION :

�

FORMATION :

FORMATION :

�

FORMATION :

�

FORMATION :

�

�

FORMATION :

FORMATION :

�

�

�

FORMATION :

�

�

FORMATION :

FORMATION :

FORMATION :

�

FORMATION :

�

FORMATION :

�

FORMATION :

FORMATION :

FORMATION :

FORMATION :

FORMATION :

GENERALITES P ARCHITECTU

�

FORMATION :

�

�

FORMATION :

�

FORMATION :

FORMATION :

�

�

FORMATION :

�

FORMATION :

FORMATION :

FORMATION :

FORMATION :

FORMATION :

FORMATION :

FORMATION :

�

FORMATION :

�

FORMATION :

FORMATION :

FORMATION :

FORMATION :

FORMATION :

FORMATION :

FORMATION :

FORMATION :

FORMATION :

FORMATION :

FORMATION :

FORMATION :

FORMATION :

�

FORMATION :

�

�

FORMATION :

