

Intel Pentium D (1)

- Založen na mikroarchitektuře **NetBurst**
- Vyráběn s frekvencemi 2,66 GHz – 3,60 GHz
- Systémová sběrnice pracuje s taktom „800 MHz“ (vyjma procesoru s frekvencí 2,66 GHz, u něhož je frekvence systémové sběrnice „533 MHz“)
- Má integrovanou technologii **Dual Core**:
 - dvě prováděcí jádra (pracující na stejné frekvenci) s nezávislým rozhraním k systémové sběrnici
 - dovoluje efektivnější zpracování paralelních výpočtových vláken než Hyperthreading Technology

09/10/2014

1

Intel Pentium D (2)

- Je vybaven 2 x 16 kB L1 cache pro data
- Každé jádro má integrovanou **execution trace cache** (pro 12 k dekodovaných micro-ops)
- Obsahuje technologii **Intel 64 Architecture (EM64T)** a většina variant i technologii **EIST**
- Vyráběn s technologií:
 - 90 nm: 2 x 1 MB L2 cache (ATC)
 - 65 nm: 2 x 2 MB L2 cache (ATC)
- Obsahuje instrukční sady SSE2 i SSE3
- Některé varianty obsahují i technologii **Intel Virtualization Technology (VT)**

09/10/2014

2

Intel Pentium D (3)

- **Intel Virtualization Technology**:
 - dovoluje jednomu procesoru fungovat jako několik paralelně pracujících procesorů
 - umožňuje provozovat zároveň několik operačních systémů na jednom počítači
 - každý operační systém může mít spuštěny další programy, které jsou pod ním provozovány
 - jednotlivé operační systémy pak pracují na virtuálním procesoru (virtuální CPU), resp. virtuálním stroji (virtual machine)
 - poznámka: využívá stejnou myšlenku jako virtuální režim u procesoru 80386

09/10/2014

3

Intel Pentium D (4)

multitasking:

hyperthreading:

virtualizace:

09/10/2014

4

Intel Pentium D (5)

virtualizace + dual core:

- Poznámka: Procesor Intel Pentium D:
 - neobsahuje Hyperthreading Technology (nahrazena technologií Dual Core)
 - je dodáván v pouzdech FC-LGA pro Socket LGA775

09/10/2014

5

Intel Pentium Extreme Edition (1)

- Založen na mikroarchitektuře **NetBurst**
- Vyráběn s frekvencemi 3,20 GHz – 3,73 GHz
- Systémová sběrnice pracuje s taktom:
 - „800 MHz“ – procesor s frekvencí 3,20 GHz
 - „1066 MHz“ – procesory s frekvencí vyšší než 3,20 GHz
- Používá:
 - 2 x 16 kB L1 cache pro data
 - 2 x 1 MB L2 (ATC) – procesor s taktom 3,20 GHz
 - 2 x 2 MB L2 (ATC) – vyšší než 3,20 GHz

09/10/2014

6

Intel Pentium Extreme Edition (2)

- Obsahuje technologie:
 - Intel 64 Architecture (EM64T)
 - Hyperthreading Technology
 - Dual Core
 - Intel Virtualization Technology (vyjma 3,20 GHz)
- Procesory s frekvencí vyšší než 3,20 GHz jsou vyráběny s technologií 65 nm (3,20 GHz – 90 nm)
- Není vybaven technologií **EIST**
- Má integrováno rozšíření instrukční sady SSE2 i SSE3
- Vyráběn v pouzdře FC-LGA pro Socket LGA775

09/10/2014

7

Intel Core 2 Duo (1)

- Využívá mikroarchitekturu **Core**, jejíž základní rysy jsou:
 - **Wide Dynamic Execution:**
 - technika dovolující, aby každé jádro během jednoho taktu mohlo dokončit až čtyři instrukce
 - obsahuje techniky, které mají za úkol snížit počet mikrooperací, jež jsou potřebné pro vykonání daných instrukcí:
 - **Macro-Fusion:**
 - dovoluje sloučit více instrukcí do instrukce jedné
 - např. po sobě následující instrukce CMP a JNE sloučí do instrukce CMPJNE, kterou provede během jednoho taktu
 - **Micro-Fusion:**
 - podobná technika jako Macro-Fusion
 - umožňuje sloučit dvě mikrooperace do jedné

09/10/2014

8

Intel Core 2 Duo (2)

- **Smart Memory Access:**
 - zdokonalená množina algoritmů pro předvídání, která data budou zapotřebí a mají být tudíž zavedena z operační paměti do paměti cache
 - využívá technologii **memory disambiguation**, která detekuje závislosti mezi po sobě následujícími instrukcemi pro ukládání (čtení) dat do (z) operační paměti a dovoluje u těchto operací aplikovat techniku out-of-order execution
 - rovněž umožňuje skrýt paměťové latence (okamžiky, kdy k paměti nelze přistoupit)

09/10/2014

9

Intel Core 2 Duo (3)

09/10/2014

10

Intel Core 2 Duo (4)

- **Advanced Smart Cache:**
 - zahrnuje sdílenou L2 cache, dovolující dynamicky alokovat kapacitu pro každé jádro
 - umožňuje jednomu jádru využít celou vyrovnávací paměť, když druhé jádro právě nepracuje
 - dovoluje taktéž přenášet data přímo mezi L1 cache paměťmi obou jader
- **Advanced Digital Media Boost:**
 - zdvojnásobuje reálnou rychlost zpracování instrukcí využívaných především v multimediálních a grafických aplikacích
 - zvýšení výkonu je dosaženo pomocí 128bitového zpracování instrukcí SSE, SSE2 a SSE3 (dříve byly tyto instrukce zpracovávány po 64 bitech)

09/10/2014

11

Intel Core 2 Duo (5)

- Vyráběn s frekvencemi 1,80 GHz – 3,33 GHz
- Má integrováno:
 - 2 x 32 kB L1 cache pro data
 - 2 x 32 kB L1 cache pro instrukce
- Vyráběn s technologií:
 - **65 nm:**
 - 2 MB nebo 4 MB L2 sdílené cache realizované jako **Advanced Smart Cache**
 - systémová sběrnice pracuje s frekvencí „800 MHz“, „1066 MHz“ nebo „1333 MHz“
 - **45 nm:**
 - 3 MB nebo 6 MB L2 sdílené cache (**Advanced Smart Cache**)
 - systémová sběrnice pracuje s frekvencí „1066 MHz“ nebo „1333 MHz“

09/10/2014

12

Intel Core 2 Duo (6)

- Obsahuje technologie:
 - Intel 64 Architecture (EM64T)
 - Dual Core
 - EIST
- Některé varianty mají i Intel Virtualization Technology
- Poskytuje Advanced Dynamic Execution
- Přináší nové rozšíření instrukční sady SSSE3 – Supplemental SSE3, tj. 16 (32) nových instrukcí

09/10/2014

13

Intel Core 2 Duo (7)

- Procesory vyráběné s technologií 45 nm ještě navíc obsahují rozšíření SSE4.1 (Streaming SIMD Extensions 4.1) – 47 nových instrukcí
- Má integrovaný DTS – Digital Thermal Sensor:
 - teplotní senzor umožňující měřit teplotu na každém jádru a v závislosti na zjištěných hodnotách přizpůsobovat rychlost otáčení větráku chladiče
- Vyráběn v pouzdře FC-LGA pro Socket LGA775
- Je ekvivalentem cca 167 – 291 mil. tranzistorů, které jsou integrovány na ploše 82 – 143 mm²
- Procesory Intel Core 2 Duo nejsou vybaveny HT

09/10/2014

14

Intel Core 2 Quad (1)

- Vyráběn s frekvencemi 2,26 GHz – 3,0 GHz
- Systémová sběrnice pracuje s frekvencí „1066 MHz“ nebo „1333 MHz“
- Vychází z mikroarchitektury Core:
 - Wide Dynamic Execution
 - Smart Memory Access
 - Advanced Smart Cache
 - Advanced Digital Media Boost
- Obsahuje technologie:
 - Quad Core:
 - čtyři prováděcí jádra (pracující na stejné frekvenci) s nezávislým rozhraním k systémové sběrnici

09/10/2014

15

Intel Core 2 Quad (2)

- Intel 64 Architecture (EM64T)
- EIST
- Většina variant obsahuje i Intel Virtualization Technology
- Poskytuje Advanced Dynamic Execution
- Vybaven rozšířením SSSE3
- Má integrovaný DTS – Digital Thermal Sensor
- Je vybaven:
 - 4 x 32 kB L1 cache pro data
 - 4 x 32 kB L1 cache pro instrukce

09/10/2014

16

Intel Core 2 Quad (3)

- L2 cache paměť má kapacitu:
 - 2 x 4 MB: procesory s technologií 65 nm
 - 2 x 2 MB, 2 x 3 MB nebo 2 x 6 MB: u procesorů s technologií 45 nm
- Procesory s technologií 45 nm obsahují také rozšíření SSE4.1

09/10/2014

17

Intel Core 2 Extreme (1)

- Vyráběny s frekvencemi 2,66 GHz – 3,20 GHz
- Systémová sběrnice pracuje s frekvencí:
 - „1600 MHz“: u procesoru s frekvencí 3,2 GHz
 - „1333 MHz“: u procesoru s frekvencí 3 GHz
 - „1066 MHz“: u proc. s frekvencí nižší než 3 GHz
- Dodáván ve variantách s technologií:
 - Dual Core:
 - 2 x 32 kB L1 cache pro data
 - 2 x 32 kB L1 pro instrukce
 - 4 MB L2 cache

09/10/2014

18

Intel Core 2 Extreme (2)

- **Quad Core:**
 - 4 x 32 kB L1 cache pro data
 - 4 x 32 kB L1 cache pro instrukce
 - 2 x 4 MB (65 nm) nebo 2 x 6 MB L2 cache (45 nm)
- Všechny varianty disponují technologií:
 - Intel 64 Architecture (EM64T)
 - Intel Virtualization Technology
 - EIST
- Je vybaven **DTS** a rozšířením **SSSE3**
- Procesory s technologií 45 nm obsahují také rozšíření SSE4.1

09/10/2014

19

Intel Pentium Dual Core (1)

- Vyráběn s frekvencemi 1,60 GHz – 3,33 GHz
- Systémová sběrnice pracuje s frekvencí
 - „800 MHz“ nebo „1066 MHz“
- Založen na mikroarchitektuře **Core**
- Obsahuje technologie:
 - Dual Core
 - Intel 64 Architecture (EM64T)
 - EIST
- Některé varianty obsahují i **Intel Virtualization Technology**

09/10/2014

20

Intel Pentium Dual Core (2)

- Vybaven:
 - 2 x 32 kB L1 cache paměti pro data
 - 2 x 32 kB L1 cache paměti pro instrukce
- Má integrovanou L2 cache paměť (**Advanced Smart Cache**) o kapacitě:
 - **1 MB:**
 - procesory s frekvencí 1,60 GHz – 2,40 GHz
 - vyráběny s technologií 65 nm
 - **2 MB:**
 - procesory s frekvencí nad 2,50 GHz
 - vyráběn s technologií 45 nm

09/10/2014

21

Intel Pentium Dual Core (3)

- Obsahuje **DTS** a rozšíření instrukční sady **SSSE3**
- Využívá:
 - Wide Dynamic Execution
 - Smart Memory Access
 - Advanced Digital Media Boost
 - Advanced Smart Cache
- Poskytuje **Advanced Dynamic Execution**
- Dodáván v zapouzdření FC-LGA pro patici LGA775

09/10/2014

22

Intel Core i5 (1)

- Vyráběn ve variantách:
 - **i5-6xx (i5-600 series):**
 - frekvence: 3,20 GHz – 3,60 GHz
 - obsahuje:
 - 2 jádra (**Dual Core**) + **HyperThreading Technology**
 - **L1 cache paměť** o kapacitě:
 - 2 x 32 kB pro instrukce (každé jádro má 32 kB)
 - 2 x 32 kB pro data (každé jádro má 32 kB)
 - **L2 cache paměť:**
 - kapacita 2 x 256 kB (každé jádro má 256 kB)
 - sdílená pro data i instrukce
 - **L3 cache paměť:**
 - kapacita 4 MB
 - sdílená pro data i instrukce
 - sdílená mezi všemi jádry (**Advanced Smart Cache**)
 - technologie: 32 nm
 - ekvivalent 382 mil. transistorů
 - plocha čipu: 81 mm²

09/10/2014

23

Intel Core i5 (2)

- **i5-7xx (i5-700 series):**
 - frekvence: 2,40 GHz – 2,80 GHz
- obsahuje:
 - 4 jádra (**Quad Core**)
 - **L1 cache paměť** o kapacitě:
 - 4 x 32 kB pro instrukce (každé jádro má 32 kB)
 - 4 x 32 kB pro data (každé jádro má 32 kB)
 - **L2 cache paměť:**
 - kapacita 4 x 256 kB (každé jádro má 256 kB)
 - sdílená pro data i instrukce
 - **L3 cache paměť:**
 - kapacita 8 MB
 - sdílená pro data i instrukce
 - sdílená mezi všemi jádry (**Advanced Smart Cache**)
- technologie: 45 nm
- ekvivalent 774 mil. transistorů
- plocha čipu: 296 mm²

09/10/2014

24

Intel Core i5 (3)

- Podporuje technologie:
 - Intel Virtualization Technology
 - Enhanced Intel Speed Step Technology
 - Intel 64 Architecture (EM64T)
 - Intel Turbo Boost Technology
- Intel Turbo Boost Technology:
 - dovoluje dočasně zvýšit pracovní frekvenci jednoho nebo více jader procesoru tak, aby nedošlo k překročení maximální povolené spotřeby elektrické energie a teploty procesoru
 - jedno jádro procesoru, který má frekvenci 2,66 GHz může pracovat s maximální frekvencí až 3,2 GHz

09/10/2014

25

Intel Core i5 (4)

- vhodné např. v okamžiku, kdy procesor je zatížen aplikacemi, které nejsou optimalizovány pro více-jádrové procesory a část procesoru není vytížena
- Na svém čipu má integrovaný:
 - řadič operační paměti:
 - umožňuje implementaci efektivnějších algoritmů pro předvýběr instrukcí a dat
 - dovoluje rychlejší čtení (zápis) z (do) operační paměti
 - podporuje paměti DDR3-1066 a DDR3-1333
 - data jsou přenášena po 64 bitech
 - maximální přenosová rychlost je:
 - 10,6 GB/s (při konfiguraci single channel)
 - 21 GB/s (při konfiguraci dual channel)

09/10/2014

26

Intel Core i5 (5)

- řadič sběrnice PCI Express 2.0:
 - poskytuje 16 PCI Express linek (x16 link) – sériové linky, které pracují v režimu full duplex
 - lze konfigurovat jako dvakrát x8 link
 - slouží pro připojení grafické karty
 - podporuje přenosové rychlosti 2,5 GT/s a 5 GT/s
 - poznámka: 1 GT/s – gigatransfer za sekundu:
 - jednotka zavedená PCI-SIG – PCI Special Interest Group
 - označuje počet zakódovaných bitů, které lze po sběrnici přenést
 - sběrnice PCI Express používá kódování 8b/10b, kde každých 8 bitů je zakódováno pomocí 10bitového vzorku (aby nedošlo ke ztrátě synchronizace mezi vysílajícím a přijímajícím zařízením) ⇒ účinnost kódování je 80%

09/10/2014

27

Intel Core i5 (6)

- maximální teoretická přenosová rychlost je 16 GB/s:
 - 5 GT/s = 4 Gb/s
 - 16 linek ⇒ 4 Gb/s * 16 = 64 Gb/s = 8 GB/s
 - full duplex ⇒ 8 GB/s * 2 = 16 GB/s
- přenosová rychlost na jedné lince (v jednom směru) je 500 MB/s
- Využívá DMI – Direct Media Interface:
 - nahrazuje FSB (systémovou sběrnici)
 - vychází z PCI Express 1.1 x4 link
 - umožňuje přenosovou rychlost 2,5 GT/s
 - přenosová rychlost na jedné lince (v jednom směru) je 250 MB/s (2,5 GT/s * 0,8 / 8 b)
 - maximální přenosová rychlost 1 GB/s (2 GB/s)

09/10/2014

28

Intel Core i5 (7)

- Architektura využívající DMI:

09/10/2014

29

Intel Core i5 (8)

- Obsahuje rozšíření instrukční sady SSE4.2:
 - 7 nových instrukcí
- Poznámka:
 - rozšíření SSE4.1 a SSE4.2 tvoří rozšíření označované jako SSE4
- Procesory i5-600 series mají integrovanou také jednotku Intel HD Graphics, plnící funkci grafické karty
- Určen pro patičku LGA1156

09/10/2014

30

Intel Core i7 (1)

- Vyráběn s frekvencemi 2,53 GHz – 3,33 GHz
- Obsahuje:
 - 4 jádra (**Quad Core**):
 - vybaven cache pamětmi (**L1, L2 a L3**) o stejných kapacitách jako procesor Intel Core i5 s **Quad Core**
 - 6 jader (**Six, Hexa Core**):
 - **L1 cache** paměť o kapacitě:
 - 6 x 32 kB pro data (každé jádro má 32 kB)
 - 6 x 32 kB pro instrukce (každé jádro má 32 kB)
 - **L2 cache** paměť:
 - kapacita 6 x 256 kB (každé jádro má 256 kB)
 - sdílená pro data i instrukce
 - **L3 cache** paměť:
 - kapacita 12 MB
 - sdílená pro data i instrukce
 - sdílená mezi všemi jádry (**Advanced Smart Cache**)

09/10/2014

31

Intel Core i7 (2)

- Podporuje **HyperThreading Technology**
- Vyráběn ve variantách:
 - **i7-8xx (i7-800 series)**:
 - integrovaný řadič operační paměti podporující práci s pamětmi DDR3-1066 a DDR3-1333 (jako Core i5):
 - maximální přenosová rychlost je 21 GB/s (při dual channel)
 - využívá **DMI** (2,5 GT/s)
 - určen pro patiči LGA1156
 - **i7-9xx (i7-900 series)**:
 - integrovaný řadič operační paměti podporující práci s pamětmi DDR3-800 a DDR3-1066:
 - poskytuje tři kanály
 - maximální přenosová rychlost je 25,6 GB/s
 - využívá **QPI** – QuickPath Interconnect (4,8 GT/s) disponující 20 linkami ⇒ 9,6 GB/s (19,2 GB/s)
 - určen pro patiči FCLGA1366

09/10/2014

32

Intel Core i7 (3)

33

Intel Core i3 (1)

- Vyráběn s frekvencemi 2,93 GHz a 3,33 GHz
- Podobný procesorům Intel Core i5 (**Dual Core**)
- Má integrovaný **L1, L2 a L3** cache paměti se stejnými kapacitami
- Obsahuje technologii:
 - **Dual Core**
 - **Hyperthreading Technology**
 - **Intel Virtualization Technology**
 - **Intel 64 Architecture**
 - **EIST**

09/10/2014

34

Intel Core i3 (2)

- Má integrovaný:
 - řadič operační paměti
 - řadič sběrnice PCI Express 2.0
 - **Intel HD Graphics**
- Využívá **DMI** – **D**irect **M**edia **I**nterface
- Neobsahuje **Intel Turbo Boost Technology**
- Určen pro patiči LGA1156

09/10/2014

35

2nd Generation Processors (1)

- Procesory vyráběné s technologií 32 nm (**Sandy Bridge** nebo **Sandy Bridge E**) a označované:
 - 2nd Generation Intel Core i3 (**Sandy Bridge**):
 - **Dual Core** (2,50 GHz až 3,40 GHz)
 - neobsahují **Intel Turbo Boost Technology**
 - kapacita L3 cache je 3 MB (sdílená oběma jádry)
 - mají integrovanou grafickou kartu **Intel HD Graphics 2000** nebo **Intel HD Graphics 3000**
 - 2nd Generation Intel Core i5 (**Sandy Bridge**):
 - **Dual Core** i **Quad Core** (2,30 GHz až 3,40 GHz)
 - kapacita L3 cache je 3 MB (u **Dual Core**) nebo 6 MB (u **Quad Core**) a je sdílená všemi jádry
 - většina variant má integrovanou grafickou kartu **Intel HD Graphics 2000** nebo **Intel HD Graphics 3000**

09/10/2014

36

2nd Generation Processors (2)

- 2nd Generation Intel Core i7 (Sandy Bridge):
 - Quad Core (2,80 GHz až 3,50 GHz)
 - kapacita L3 cache je 8 MB (sdílená všemi jádry)
 - mají integrovanou grafickou kartu Intel HD Graphics 2000 nebo Intel HD Graphics 3000
- 2nd Generation Intel Core i7 (Sandy Bridge E):
 - Quad Core i Hexa Core (3,20 GHz až 3,60 GHz)
 - kapacita L3 cache je 10 MB nebo 12 MB (sdílená)
 - řadič operační paměti podporuje navíc práci s pamětmi DDR3-1600
 - neobsahují grafickou kartu

09/10/2014

37

2nd Generation Processors (3)

- Každé jádro obsahuje:
 - L1 cache paměť o kapacitě:
 - 32 kB pro instrukce
 - 32 kB pro data
 - L2 cache paměť o kapacitě 256 kB (společná pro data i instrukce)
- Jsou připojeny pomocí rozhraní DMI 2, které (oproti DMI) zdvojnásobuje přenosovou rychlost:
 - 5 GT/s \Rightarrow 500 MB/s na jedné lince v jednom směru
 - maximální přenosová rychlost (pro 4 linky) jsou 2 GB/s (4 GB/s)

09/10/2014

38

2nd Generation Processors (4)

- Obsahují rozšíření instrukční sady AVX (Advanced Vector Extensions):
 - instrukce určené pro výpočty v pohyblivé desetinné čárce
- AVX je možné využít např. při:
 - práci se zvukem nebo videosekvencemi
 - realizaci vědeckých simulací
 - práci s 3D modely
- Procesory Core i7 (Sandy Bridge E) mají i rozšíření instrukční sady AES (Advanced Encryption Standard):
 - slouží pro zvýšení rychlosti aplikací provádějících kódování a dekodování

09/10/2014

39

3rd Generation Processors (1)

- Procesory vyráběné s technologií 22 nm (Ivy Bridge nebo Ivy Bridge E) a označované:
 - 3rd Generation Intel Core i3 (Ivy Bridge):
 - Dual Core (2,80 GHz až 3,40 GHz)
 - neobsahují Intel Turbo Boost Technology
 - kapacita L3 cache je 3 MB (sdílená oběma jádry)
 - mají integrovanou grafickou kartu Intel HD Graphics 2500 nebo Intel HD Graphics 4000
 - 3rd Generation Intel Core i5 (Ivy Bridge):
 - Dual Core i Quad Core (2,30 GHz až 3,40 GHz)
 - kapacita L3 cache je 3 MB (u Dual Core) nebo 6 MB (u Quad Core) a je sdílená všemi jádry
 - většina variant má integrovanou grafickou kartu Intel HD Graphics 2500 nebo Intel HD Graphics 4000

09/10/2014

40

3rd Generation Processors (2)

- 3rd Generation Intel Core i7 (Ivy Bridge):
 - Quad Core (2,50 GHz až 3,50 GHz)
 - kapacita L3 cache je 8 MB (sdílená všemi jádry)
 - mají integrovanou grafickou kartu Intel HD Graphics 4000
- 3rd Generation Intel Core i7 (Ivy Bridge E):
 - Quad Core i Hexa Core (3,40 GHz až 3,70 GHz)
 - kapacita L3 cache je 10 MB nebo 12 MB (sdílená)
 - neobsahují grafickou kartu
- Každé jádro obsahuje:
 - L1 cache paměť o kapacitě:
 - 32 kB pro instrukce
 - 32 kB pro data
 - L2 cache paměť o kapacitě 256 kB (společná pro data i instrukce)

09/10/2014

41

3rd Generation Processors (3)

- Jsou připojeny pomocí rozhraní DMI 2
- Obsahují rozšíření instrukční sady AVX
- Integrovaný řadič operační paměti podporuje práci s pamětmi DDR3-1333 a DDR3-1600
- Procesory Core i7 (Ivy Bridge E):
 - mají i rozšíření instrukční sady AES
 - jejich řadič operační paměti podporuje navíc práci s pamětmi DDR3-1866

09/10/2014

42

4th Generation Processors (1)

- Procesory vyráběné s technologií 22 nm (**Haswell, Crystal Well** nebo **Devil's Canyon**) a označované:
 - 4th Generation Intel Core i3 (Haswell):
 - Dual Core (2,90 GHz až 3,80 GHz)
 - neobsahují Intel Turbo Boost Technology
 - kapacita L3 cache je 3 MB nebo 4 MB (sdílená)
 - mají integrovanou grafickou kartu Intel HD Graphics 4400 nebo Intel HD Graphics 4600
 - 4th Generation Intel Core i5 (Haswell):
 - Dual Core i Quad Core (1,90 GHz až 3,50 GHz)
 - kapacita L3 cache je 4 MB (u Dual Core) nebo 6 MB (u Quad Core) a je sdílená všemi jádry
 - má integrovanou grafickou kartu Intel HD Graphics 4600

09/10/2014

43

4th Generation Processors (2)

- 4th Generation Intel Core i5 (Crystal Well):
 - Quad Core (2,70 GHz až 3,00 GHz)
 - kapacita L3 cache je 4 MB (sdílená)
 - má integrovanou grafickou kartu Intel Iris Pro Graphics 5200
- 4th Generation Intel Core i5 (Devil's Canyon):
 - Quad Core (3,50 GHz)
 - kapacita L3 cache je 6 MB (sdílená)
 - má integrovanou grafickou kartu Intel HD Graphics 4600
- 4th Generation Intel Core i7 (Haswell):
 - Quad Core (2,00 GHz až 3,60 GHz)
 - kapacita L3 cache je 8 MB (sdílená)
 - má integrovanou grafickou kartu Intel HD Graphics 4600

09/10/2014

44

4th Generation Processors (3)

- 4th Generation Intel Core i7 (Crystal Well):
 - Quad Core (3,20 GHz)
 - kapacita L3 cache je 6 MB (sdílená)
 - má integrovanou grafickou kartu Intel Iris Pro Graphics 5200
- 4th Generation Intel Core i7 (Devil's Canyon):
 - Quad Core (4,00 GHz)
 - kapacita L3 cache je 8 MB (sdílená)
 - má integrovanou grafickou kartu Intel HD Graphics 4600
- Kapacity L1 a L2 cache paměti jsou stejné jako u předcházejících procesorů
- Jsou připojeny pomocí rozhraní DMI 2

09/10/2014

45

4th Generation Processors (4)

- Řadič operační paměti podporuje práci s pamětmi DDR-1333 a DDR3-1600
- Obsahují rozšíření instrukční sady AVX 2.0 (Advanced Vector Extensions 2)

09/10/2014

46

HT vs Dual Core (1)

- Processor neobsahující HT ani Dual Core:

09/10/2014

47

HT vs Dual Core (2)

09/10/2014

48

HT vs Dual Core (3)

- Processor obsahující HT (bez Dual Core):

09/10/2014

49

HT vs Dual Core (4)

09/10/2014

50

HT vs Dual Core (5)

- Processor obsahující Dual Core (bez HT):

09/10/2014

51

HT vs Dual Core (6)

09/10/2014

52

HT vs Dual Core (7)

09/10/2014

53

HT vs Dual Core (8)

- Processor obsahující Dual Core i HT:

09/10/2014

54

HT vs Dual Core (9)

09/10/2014

55

HT vs Dual Core (10)

09/10/2014

56

HT vs Dual Core (11)

09/10/2014

57

Intel Celeron (1)

- Vyráběn s taktem:
 - 266 MHz, 300 MHz – 0 kB L2 cache
 - 300A MHz až 1,10 GHz – 128 kB L2 cache
 - 1,00A, 1,10A GHz až 1,40 GHz – 256 kB L2 cache
 - 1,60 GHz až 2,80 GHz – 128 kB L2 cache (ATC)
- Interní (L1) cache 32 kB (16 kB / 16 kB)
- MMX (procesory s frekvencí 1,00A; 1,10A GHz a vyšší obsahují i SSE)
- DIB – Dual Independent Bus
- Dynamic Execution Technology

09/10/2014

58

Intel Celeron (2)

- FPU jednotka
- Takt systémové sběrnice:
 - 66 MHz: pro procesory do frekvence 766 MHz (včetně)
 - 100 MHz: pro procesory s frekvencí nad 766 MHz do 1,40 GHz (včetně)
 - „400 MHz“: pro procesory s frekvencí nad 1,40 GHz

09/10/2014

59

Intel Celeron (3)

- Vyráběn v pouzdech:
 - S.E.P.P. (433, 400, 366, 333 a 300A, 300, 266 MHz) – 242 kontaktů - Slot 1 (SC242)
 - PPGA (300A – 533 MHz a vyšší) – Socket 370
 - FC-PGA (533A – 1100 a 1100A MHz) Socket 370
 - FC-PGA2 (1,20 – 1,40 GHz) Socket 370
 - FC-PGA2 (1,60 – 2,80 GHz) Socket mPGA478

09/10/2014

60

Intel Celeron (4)

- Procesory Celeron s frekvencí 1,60 GHz a vyšší poskytují:
 - mikroarchitekturu **NetBurst**:
 - **rapid execution engine**: dvě ALU pracující s dvojnásobnou frekvencí oproti jádru procesoru
 - **hyperpipelined technology**
 - **execution trace cache**: cache paměť pro 12 k dekodovaných micro-ops
 - **Advanced Dynamic Execution**:
 - very deep out-of-order execution
 - enhanced branch prediction
 - 8 kB L1 cache pro data
 - rozšíření instrukční sady SSE2

09/10/2014

61

Intel Celeron (5)

- Novější varianty procesoru Intel Celeron jsou vyráběny s technologií 65 nm
- Jejich frekvence jsou 1,6 GHz – 2,13 GHz
- Tyto procesory v sobě zahrnují rysy mikroarchitektury **Core** a jsou vybaveny:
 - systémovou sběrnici pracující na frekvenci „533 MHz“ nebo „800 MHz“
 - L2 cache paměti o kapacitě 512 kB nebo 1 MB
 - technologii **Intel 64 Architecture (EM64T)**

09/10/2014

62

Intel Celeron D (1)

- Procesor podobný procesoru Intel Celeron (s frekvencí 1,60 GHz a vyšší)
- Vyráběn s frekvencemi 2,13 GHz – 3,60 GHz
- Frekvence systémové sběrnice je „533 MHz“
- Kapacita L2 cache paměti je 256 kB nebo 512 kB
- 16 kB L1 cache pro data
- Cache paměť pro 12 k dekodovaných micro-ops
- Obsahuje rozšíření instrukční sady SSE3

09/10/2014

63

Intel Celeron D (2)

- Vyráběn v pouzdře:
 - FC-PGA478: pro Socket mPGA 478,
 - FC-LGA4 a FC-LGA: pro Socket LGA775
- Některé varianty procesoru Intel Celeron D obsahují i technologii **Intel 64 Architecture (EM64T)**
- Procesory Intel Celeron D neobsahují:
 - **Dual Core**
 - **Intel Virtualization Technology**
 - **EIST**
 - **Hyperthreading Technology**

09/10/2014

64

Intel Celeron Dual Core

- Vyráběn s frekvencemi 1,60 GHz – 2,70 GHz
- Frekvence systémové sběrnice je „800 MHz“
- Kapacita L2 cache paměti je 512 kB nebo 1 MB (Advanced Smart Cache)
- Je vybaven:
 - 2 x 32 kB L1 cache pro data
 - 2 x 32 kB L1 cache pro instrukce
- Obsahuje technologie:
 - **Dual Core**
 - **EIST**
 - **Intel 64 Architecture (EM64T)**
- Obsahuje rozšíření instrukční sady SSE3
- Poskytuje Advanced Dynamic Execution

09/10/2014

65

Intel 64 Architecture (1)

- Architektura označovaná dříve jako **EM64T** – **Extended Memory 64 Technology**
- Dovoluje potencionálně 64bitové adresování paměti, tj. mapování (stránkování) 64bitové lineární adresy na 52bitovou adresu fyzickou
- Současná implementace Intel 64 Architecture umožňuje pouze mapování 48bitové lineární adresy na 40bitovou fyzickou adresu

09/10/2014

66

Intel 64 Architecture (2)

- Přináší nový režim označovaný jako **IA-32e mode**, který se dělí na dva podrežimy:
 - **compatibility mode**:
 - dovoluje, aby pod 64bitovým operačním systémem pracovaly původní 32bitové aplikace
 - **64-bit mode**:
 - umožňuje (v rámci 64bitového OS) spouštět nové 64bitové aplikace
 - v rámci tohoto režimu má aplikace mimo jiné přístup k:
 - 64bitovému (48bitovému) lineárnímu adresovému prostoru
 - 8 novým registrům pro obecné použití
 - 8 novým registrům pro SSE, SSE2 a SSE3
 - 64bitovým registrům pro obecné použití
 - 64bitovému zpracování celých čísel

09/10/2014

67

Intel 64 Architecture (3)

- používá tzv. **flat model**:
 - segmentace je obecně vypnuta, tzn. že básová adresa daná registry CS, DS, ES a SS je brána jako rovna nule \Rightarrow lineární adresa je rovna adrese efektivní
 - výjimku tvoří básová adresy dané registry FS a GS, jejichž hodnoty lze použít jako další báze při výpočtu lineární adresy
- stránkování je umožněno pomocí 4 tabulek:
 - **PML4E** – Page Map Level 4 Table Entry
 - **PDPE** – Page Directory Pointer Table Entry
 - **PDE** – Page Directory Table Entry
 - **PTE** – Page Table Entry
- v rámci tohoto režimu jsou podporovány dva stránkovací režimy s velikostí stránky:
 - 4 kB
 - 2 MB

09/10/2014

68

Intel 64 Architecture (4)

Stránkovací režim se stránkou o velikosti 4 kB:

Intel 64 Architecture (5)

Stránkovací režim se stránkou o velikosti 2 MB:

Paměti (1)

- **Paměť**: zařízení, které slouží k ukládání programů a dat, s nimiž počítač pracuje
- Paměti počítače lze rozdělit do tří základních skupin:
 - **registry**:
 - paměťová místa na čipu procesoru
 - jsou používány pro krátkodobé uchování právě zpracovávaných informací
 - **vnitřní (interní)**:
 - paměti osazené většinou uvnitř základní jednotky
 - realizovány pomocí polovodičových součástek

09/10/2014

71

Paměti (2)

- jsou do nich zaváděny právě spouštěné programy (nebo alespoň jejich části) a data, se kterými tyto programy pracují
- **vnější (externí)**:
 - paměti realizované většinou za pomoci zařízení používajících výměnná média v podobě disků či magnetofonových pásek
 - záznam se provádí většinou na magnetickém nebo optickém principu
 - slouží pro dlouhodobé uchování informací a zálohování dat

09/10/2014

72

Parametry paměti (1)

- **Kapacita:**
 - množství informací, které je možné do paměti uložit
- **Přístupová doba:**
 - doba, kterou je nutné čekat od zadání požadavku, než paměť zpřístupní požadovanou informaci
- **Přenosová rychlost:**
 - množství dat, které lze z paměti přečíst (do ní zapsat) za jednotku času

09/10/2014

73

Parametry paměti (2)

- **Statičnost / dynamičnost:**
 - **statické paměti:**
 - uchovávají informace po celou dobu, kdy je paměť připojena ke zdroji elektrického napětí
 - **dynamické paměti:**
 - zapsanou informaci mají tendenci ztrácet i v době, kdy jsou připojeny k napájení
 - informace v takových pamětech je tedy nutné neustále periodicky oživovat, aby nedošlo k jejich ztrátě

09/10/2014

74

Parametry paměti (3)

- **Destruktivnost při čtení:**
 - **destruktivní při čtení:**
 - přečtení informace z paměti vede ke ztrátě této informace
 - přečtená informace musí být následně po přečtení opět do paměti zapsána
 - **nedestruktivní při čtení:**
 - přečtení informace žádným negativním způsobem tuto informaci neovlivní

09/10/2014

75

Parametry paměti (4)

- **Energetická závislost / nezávislost:**
 - **energeticky závislé:**
 - paměti, které uložené informace po odpojení od zdroje napájení ztrácejí
 - **energeticky nezávislé:**
 - paměti, které uchovávají informace i po dobu, kdy nejsou připojeny ke zdroji elektrického napájení

09/10/2014

76

Parametry paměti (5)

- **Přístup:**
 - **sekvenční:**
 - před zpřístupněním informace z paměti je nutné přečíst všechny předcházející informace
 - **přímý:**
 - je možné zpřístupnit přímo požadovanou informaci
- **Spolehlivost:**
 - střední doba mezi dvěma poruchami paměti
- **Cena za bit:**
 - cena, kterou je nutno zaplatit za jeden bit paměti

09/10/2014

77

Vnitřní paměti (1)

- Zapojeny jako **matice paměťových buněk**
- Každá buňka má kapacitu **jeden bit**
- Jedna paměťová buňka tedy může uchovávat pouze hodnotu **logická 1** nebo **logická 0**
- V případě vnitřních pamětí s menší kapacitou je možné jejich strukturu znázornit následujícím schématem:

09/10/2014

78

- ### Paměti ROM (1)
- **ROM** – Read Only Memory
 - Paměti určené pouze pro čtení uložených informací
 - Informace jsou do těchto pamětí pevně zapísány při jejich výrobě
 - Potom již není možné žádným způsobem jejich obsah změnit
 - Jedná se o statické a energeticky nezávislé paměti
- 09/10/2014 80

- ### Paměti PROM (1)
- **PROM** – Programable Read Only Memory
 - Neobsahují po vyrobení žádnou pevnou informaci
 - Příslušný zápis informace provádí uživatel
 - Zápis je možné provést pouze jednou a poté již paměť slouží stejně jako paměť ROM
 - Zápis informace se provádí vyšší hodnotou elektrického proudu (cca 10 mA), která způsobí přepálení tavné pojistky
- 09/10/2014 84

Paměti PROM (2)

- Paměti PROM představují statické a energeticky nezávislé paměti
- Paměťová buňka PROM (pomocí diody a pojistky – NiCr):

09/10/2014

85

Paměti PROM (3)

09/10/2014

86

Paměti EPROM

- **EPROM** – Eraseable PROM
- Statické energeticky nezávislé paměti určené pro čtení i zápis informací
- Zapsané informace je možné vymazat působením ultrafialového záření
- Realizovány pomocí speciálních unipolárních tranzistorů, které jsou schopny na svém přechodu udržet elektrický náboj po dobu až několika let

09/10/2014

87