
Evolución de los Microprocesadores (INTEL-AMD)

Índice

1.-	Introducción	Pág. 5
2.-	Relación entre los microprocesadores y las placas madres	Pág. 6
2.1.-	Los competidores	Pág. 6
2.2.-	Pruebas del MMX	Pág. 7
2.3.-	Que pasa con el Pentium II ?	Pág. 8
3.-	Evolución de los Microprocesadores de Intel	Pág. 9
3.1.-	Microprocesador Intel 4004	Pág. 12
3.2.-	Intel (Familia 8051)	Pág. 13
3.3.-	Microprocesador Intel 8080	Pág. 14
3.4.-	Microprocesadores 8086/88, 286 y 386	Pág. 14
3.4.1.-	Registros del 8086 y del 286	Pág. 17
3.5.-	Introducción al microprocesador 80486	Pág. 20
3.5.1.-	El microprocesador 80486	Pág. 21
3.5.1.1.-	Bloques que componen el 80486	Pág. 21
3.5.1.2.-	Diagrama de base de los microprocesadores 80486DX y 80486SX	Pág. 22
3.5.1.3.-	Definiciones de las terminales	Pág. 22
3.5.1.4.-	Arquitectura básica del 80486	Pág. 26
3.5.1.5.-	Sistema de memoria del i80486	Pág. 28
3.5.1.5.1.-	Verificador/Generador de paridad	Pág. 28
3.5.1.5.2.-	Temporización de la lectura de memoria	Pág. 29
3.5.1.5.3.-	Adquisición de memoria del 80486	Pág. 30
3.5.1.6.-	Unidad de cache	Pág. 30
3.5.1.6.1.-	Funcionamiento	Pág. 31
3.5.1.7.-	Versiones del 80486	Pág. 32
3.5.1.8.-	Nuevas instrucciones del 80486	Pág. 33
3.5.1.9.-	¿Cuál es la diferencia entre el 486DX2 y el 486DX4 ?	Pág. 33
3.6.-	Introducción al microprocesador Pentium	Pág. 34
3.6.1.-	Vías de acceso múltiples	Pág. 35
3.6.2.-	Dependencias de procedimientos	Pág. 37
3.6.3.-	Ejecución de punto flotante en el Pentium	Pág. 38
3.6.4.-	Ahorro de energía	Pág. 38
3.6.5.-	Nuevas instrucciones del microprocesador Pentium	Pág. 39
3.7.-	Microprocesadores Pentium con tecnología MMX	Pág. 40
3.8.-	Introducción al microprocesador Pentium II	Pág. 44
3.8.1.-	El microprocesador Pentium II	Pág. 44
3.8.1.1.-	Características	Pág. 45
3.8.1.2.-	Características técnicas	Pág. 45
3.8.2.-	El nuevo SLOT ONE	Pág. 46

3.8.4.-	Pruebas sobre el Pentium II	Pág. 48
3.8.4.1.-	Rendimiento DOS	Pág. 49
3.8.4.2.-	Rendimiento Windows 95	Pág. 50
3.8.4.3.-	Rendimiento Windows NT	Pág. 50
3.8.4.4.-	Rendimiento MMX	Pág. 51
3.8.5.-	Precios	Pág. 51
3.8.6.-	Bases eléctricas del Pentium II	Pág. 53
3.8.7.-	Detalles técnicos del Pentium II	Pág. 54
3.8.8.-	Características del procesador	Pág. 55
3.8.9.-	Aspectos técnicos	Pág. 56
3.8.10.-	Tarjeta madre Pentium II	Pág. 59
3.8.11.-	Elementos de soporte del Pentium II	Pág. 61
3.8.12.-	Técnicas de la instrucción simple(SIMD)	Pág. 62
3.8.13.-	Nuevas instrucciones del Pentium II	Pág. 62
3.8.14.-	Arquitectura del bus dual independiente	Pág. 62
3.8.14.1.-	¿ Como trabaja dicho chip?	Pág. 63
3.8.15.-	Ejecución dinámica	Pág. 63
3.8.16.-	La falla matemática del Pentium II	Pág. 65
3.8.16.1.-	Prueba de los microprocesadores	Pág. 66
3.9.-	Intel presenta el Pentium III	Pág. 67
3.9.1.-	Pentium III	Pág. 68
3.9.2.-	Microprocesador INTEL Pentium III	Pág. 69
3.9.2.1.-	Gráfico de rendimiento	Pág. 72
3.9.2.2.-	Análisis de rendimiento en productividad	Pág. 73
3.9.2.3.-	Análisis de rendimiento multimedia	Pág. 73
3.9.2.4.-	Análisis de rendimiento en punto flotante y 3D	Pág. 73
3.9.2.5.-	Análisis de rendimiento de tecnología Internet	Pág. 73
3.9.3.-	Programa de pruebas futuras y en evolución	Pág. 74
3.9.4.-	Aspectos destacados del procesador Intel Pentium III	Pág. 75
3.9.5.-	Resumen del rendimiento del procesador Pentium III	Pág. 78
3.9.5.1.-	Configuración de prueba	Pág. 80
3.9.5.2.-	ICOMP INDEX 3.0	Pág. 81
3.9.5.3.-	Análisis de rendimiento en productividad	Pág. 82
3.9.5.3.1.-	Análisis de rendimiento de procesadores	Pág. 82
3.9.5.3.2.-	Prueba avanzada de enteros de la CPU Wintune98	Pág. 83
3.9.5.3.3.-	Winstone99	Pág. 84
4.-	Los procesadores de AMD, la alternativa al monopolio de Intel	Pág. 86
4.1.-	El precio y prestación, claves del éxito	Pág. 86
4.2.-	K6 II, para todas las necesidades y todos los bolsillos	Pág. 87
4.3.-	Quinta generación de procesadores de AMD	Pág. 88
4.3.1	Procesadores AMD K5(TM) DR100	Pág. 88

	Socket	
4.3.3.-	Verdaderamente compatible con Windows 95	Pág. 88
4.3.4.-	Características y ventajas fundamentales del procesador AMD-K5	Pág. 89
4.3.5.-	La arquitectura independiente de AMD, compatible con x86	Pág. 89
4.3.5.1.-	Guía para mayor rendimiento	Pág. 89
4.3.5.2	P-rating: el verdadero rendimiento	Pág. 90
4.3.5.3.-	AMD: su mejor socio	Pág. 90
4.3.6.-	Pruebas de comparación	Pág. 90
4.4.-	La arquitectura del AMD K6	Pág. 91
4.5.-	AMD-k62	Pág. 92
4.5.1.-	Da soporte al bus de 100 MHz	Pág. 92
4.5.2.-	Aplicaciones de software que refuerzan al futuro DirectX 6.0	Pág. 94
4.5.3.-	Sobre la tecnología 3Dnow!(TM)	Pág. 95
4.5.4.-	Proceso avanzado y tecnología de interconexión	Pág. 96
4.6.-	K7(athlon) de AMD	Pág. 97
4.6.1.-	AMD k7 al detalle	Pág. 97
4.6.2.-	Presentación tecnológica del AMD K7	Pág. 100
5.-	Comparaciones	Pág. 107
5.1.-	Comparativa entre el k6-3 y el Pentium III	Pág. 107
5.2.-	AMD k7 v/s INTEL Pentium III	Pág. 107
5.2.1.-	Mostrando su pipeline	Pág. 109
5.2.2.-	Cache Croesus	Pág. 111
5.2.3.-	Trafico del bus	Pág. 111
5.2.4.-	3Dnow! Desacelerado	Pág. 113
6.-	Conclusiones	Pág. 117
7.-	Bibliografía	Pág. 118

1.- INTRODUCCIÓN

Si hay algo indispensable en un computador, eso es el procesador. Él es el computador (es quien da las órdenes a los demás periféricos). Hoy en día, la empresa que marca las normas a nivel de procesadores para PC's es INTEL; sus competidores(AMD, CYRIX) han de garantizar compatibilidad con sus productos, en desmedro de ver disminuidas sus ventas.

Frecuentemente observamos que, cuando nos dan la descripción de un microprocesador, nos dan también una velocidad expresada en megahertzios (Mhz), por ejemplo, Pentium® 166. Obviamente, cuanto más rápido es el microprocesador, mejor; pero, por ejemplo, un Pentium Pro® a 150 MHz es mejor que un Pentium® a 166 MHz; aunque lo habitual es que a procesadores mejores correspondan velocidades mayores. Si un procesador tiene una velocidad de 150 MHz significa que posee un reloj interno que genera ticks 150 millones de veces cada segundo. Para hacernos una idea, cada tick puede ser una suma, por ejemplo.

Los computadores u ordenadores se han agrupados en distintas generaciones, desde aquellos construidos en la década de los 50's, hasta los de los 90's. La agrupación por generación es la siguiente:

- ?? **La primera generación** de ordenadores los constituyen los construidos en la década de los 50 a base de válvulas de vacío. (1937-1953). En 1951 se construyó el UNIVAC 1, primer ordenador comercial.
- ?? **La segunda generación** se basan en el funcionamiento del transistor (1954-1962) .Aparecen los primeros lenguajes de alto nivel. Diversas compañías IBM, UNIVAC, Honeywell. construyen ordenadores de este tipo.
- ?? **La tercera generación** fue la que incorporó los circuitos integrados (Texas Instruments). (1963-1972). Se introduce la multiprogramación y el multiproceso. Aparecen familias de ordenadores que hacen compatible el uso de programas. Los lenguajes de alto nivel como Cobol y Fortran se usan cada vez más.
- ?? **La cuarta generación** es la que incorpora el denominado microprocesador. (1972-1984). Empieza la muy alta integración (VLSI very large scale integration) en chips y memorias.
- ?? **La quinta generación** está formada por ordenadores que incorporan tecnologías muy avanzadas que surgieron a partir de 1980, básicamente mayor integración y capacidad de trabajo en paralelo de múltiples microprocesadores. (1984-1990)
- ?? **La sexta generación** viene dada por nuevos algoritmos para explotar masivas arquitecturas paralelas en ordenadores, y el crecimiento explosivo de redes. (1990-)

microprocesadores 486 en adelante, además se verán los microprocesadores desarrollados por AMD, desde el K5 hasta el K7, además se realizarán unas comparaciones entre distintos procesadores de estas dos empresas líderes en el mundo.

Para comenzar se dará una visión a la estrecha relación entre los microprocesadores y las tarjetas madres

2.- RELACION ENTRE LOS MICROPROCESADORES Y LAS PLACAS MADRES

La íntima relación entre los microprocesadores y las placas madre (motherboard) llegó a un punto límite. Ahora la nueva disyuntiva pasa por elegir entre dos arquitecturas propietarias: la Socket 7 y la Slot 1. La primera de ellas es la más común, mientras que la segunda es la que está adoptando la empresa Intel para sus nuevos procesadores Pentium II.

Cyrix y AMD, viejos competidores de Intel, aseguran que sus procesadores 6x86 MMX (de Cyrix) y K6 (de AMD) ofrecen un nivel de performance comparable no sólo a los procesadores Socket 7, sino a los Slot-1, basados en Pentium II. Y con la amplia disponibilidad de motherboard que soportan a los Socket 7 y el bajo costo de los procesadores Cyrix y AMD, existen sobrados argumentos para basar sistemas en estas CPU.

Los laboratorios de NSTL evaluaron tres modelos de microprocesadores basados en la arquitectura Socket 7: el Pentium 200 MHz MMX de Intel, el 6x86-PR200 MMX de Cyrix, y el K6 200 de AMD MMX. El énfasis del análisis se centró en su performance multimedia.

Se ensambló una única configuración consistente de una motherboard A sus TX97-XE, con placa gráfica y disco rígido asociados, soportando a los tres procesadores en distintas velocidades de reloj. Ingenieros de NSTL procedieron a instalar cada procesador en el sistema, a reconstruir el medio y analizaron luego la performance de cada procesador.

2.1.- Los competidores

Tanto AMD como Cyrix producen lo que cada uno llama CPUs de sexta generación. Sus arquitecturas internas son más complejas que la de los procesadores Pentium o Pentium MMX. Características tales como nuevos nombres de registro, reordenamiento de instrucciones y unidades de ejecución múltiple les permiten ofrecer un nivel de performance muy elevado.

El procesador Cyrix no corre con un verdadero reloj de 200 MHz. Su verdadero ritmo de reloj físico es de 166 MHz. Sin embargo, Cyrix asegura que los diseños "más avanzados" del procesador les permiten alcanzar un nivel de performance similar a una Pentium 200 MHz, a pesar de la velocidad más lenta del reloj. Un procesador catalogado como PR200

de la velocidad del reloj interno del procesador. Por lo general, la línea AMD K6 concuerda con su verdadera velocidad de reloj.

El Cyrix 6x86 MMX se basa en un núcleo CISC tradicional, o sea un microprocesador diseñado para procesar muchas instrucciones. Pero igualmente está altamente optimizado de forma RISC. Soporta un caché 64K L1 unificado, conductos de ejecución múltiples, y ejecución especulativa de las instrucciones. Estas, junto con otras características modernas, mejoran sensiblemente la velocidad con la que ejecuta instrucciones. Está disponible en versiones de 166, 200 y 233 MHz.

El procesador AMD K6 MMX está basado en un NexGen NX686, un procesador RISC puro. En lugar de ejecutar de forma directa la serie de instrucciones Intel, el K6 lo decodifica en secuencias RISC, haciendo reordenamiento y paralelismo a medida que se necesitan. A nivel interno, esto significa que es un verdadero sistema RISC. A nivel externo, parece funcionar como un sistema Intel Pentium MMX. Comparte también muchas de las mejoras que tiene Cyrix 6x86 MMX respecto de la línea Intel Pentium, como un cache L1 más grande ("32K para instrucciones + 32K para datos"). Está también disponible en versiones de 166, 200 y 233 MHz.

La mayoría de los adelantos arquitectónicos de Intel, como ejecución por desperfecto y elevados niveles de operación "paralela", se utilizaron para las líneas Pentium Pro y Pentium II. A pesar de que tiene un núcleo más chico (menos niveles de "paralelismo", cache más chico, etcétera), la Pentium MMX sigue siendo competitiva desde el punto de vista de la performance con los CPUs AMD y Cyrix. El Pentium MMX está disponible a velocidades de reloj de 166, 200 y 233 MHz.

2.2. - Pruebas del MMX

Una amplia gama de testeos que usan aplicaciones de negocios confirmaron los niveles de performance equivalentes que aseguran tener AMD y Cyrix. Los sitios en la Web, tanto de AMD como de Cyrix, así como numerosas otras publicaciones, dan cuenta de pruebas "benchmark", que muestran que sus procesadores PR200 hacen correr aplicaciones de negocios un 5% más rápido que un procesador Pentium MMX de 200 MHz. Se ha aceptado en líneas generales que con sus núcleos de sexta generación, la performance en negocios de los procesadores AMD y Cyrix es comparable a la de los procesadores Intel de sexta generación (el Pentium Pro o el Pentium II). Los procesadores AMD K6 MMX y Cyrix 6 x 86 MMX soportan las tres mejoras específicas MMX: las nuevas 57 instrucciones especiales para manejar vídeo, audio y los gráficos en forma más eficiente; el proceso llamado Single Instruction Múltiple Data (SIMD), que le permite a una instrucción realizar la misma operación en múltiples ítem; y, por último, el incremento de la memoria caché que le posibilita una menor cantidad de accesos a la memoria desde el chip.

Esto significa que no compiten solamente en aplicaciones de negocios, sino también en lo que tiene que ver con su capacidad para correr todo tipo de aplicaciones multimedia. Para comparar el rendimiento de estos

efectuaron en base al Intel Media Benchmark, un análisis comparativo que consta de cinco aplicaciones que usan en forma intensiva elementos multimedia:

- ?? Adobe Photo Deluxe, una aplicación para edición de fotos usada por lo general para corregir y realzar fotografías escaneadas.
- ?? Intel Indeo Vídeo Interactive, una aplicación de audio y vídeo facilitada por Intel.
- ?? Mediamantics MPEG-1, un reproductor de imágenes MPEG.
- ?? Una serie de test especiales para Direct 3D, que prueban la performance de Esa aplicación.
- ?? Adobe Photoshop, un programa especializado para el trabajo con imágenes fijas o capturadas de pantalla.

Cuatro de las cinco pruebas usan instrucciones MMX para completar sus tareas. La quinta, la "Direct 3D suite", se apoya mucho en la performance del punto flotante de la CPU, para completar sus actividades.

Cuando realiza tareas de vídeo en tiempo real, el Intel Pentium sigue mostrando ventajas sobre los procesadores AMD y Cyrix. En otras áreas, sin embargo, esta ventaja decae hasta ser bastante insignificante. Esto da a la Intel Pentium una ventaja en determinadas áreas limitadas, a saber, generación directa de videos y gráficos. Básicamente, películas y juegos. En otros casos, en los que las operaciones son básicamente con datos en memoria y cuyos resultados también son en memoria, los sistemas son bastante similares.

Como conclusión se puede decir que en términos de mejor performance, Intel sigue aportando la CPU más rápida. Sin embargo, cuando se construyen sistemas de bajo costo, la Cyrix 6x86 MMX ofrece una solución viable y mucho menos costosa. Puede llegar a ser más débil a la hora de manejar gráficos interactivos (y más débil también en actividades intensas del punto flotante, como determinados juegos tridimensionales), pero como eje central de un sistema que equilibra una performance de aplicaciones con la economía, deja atrás a sus competidores. En un sistema estilo "commodity", la diferencia de costo vale más que la diferencia de performance.

2.3.- ¿Qué pasa con el Pentium II?

Tanto AMD como Cyrix venden sus procesadores MMX como competencia del Intel Pentium II. La comparación, de hecho, es mucho más difícil debido a diferencias de arquitectura entre las dos líneas con "chipsets" e "interfaces de nivel de núcleo" diferentes. De todos modos, y a título de curiosidad, se analizó el comportamiento a través del Intel Multimedia Benchmark, anteriormente mencionado. Las pruebas se realizaron con dos máquinas: Hewlett Packard Pavillion 8160 y el Gateway 2000 G6-233. Ambas corrieron con los chips 233 MHz Pentium II.

Aquí se necesita una advertencia elemental: como estamos haciendo

usada para la prueba Socket 7, los no son realmente comparables. El vídeo, el disco y demás variaron, y, en especial, cabe destacar la única área en la que el Pentium II dejó atrás a los procesadores Socket 7: en las pruebas de vídeo directas -Indeo, Mediamantics y Direct 3D-. Aun entonces (y teniendo en cuenta el hecho de que el Pentium II corría a una velocidad de reloj más elevada), el AMD y Cyrix tuvieron una mejor performance que HP en la prueba MPEG y los dos se destacaron en las dos series de procesamiento de imágenes. Esto confirma denuncias de AMD y Cyrix en el sentido de que para muchos ambientes de negocio comunes, sus CPU se comparan bien con el Pentium II. basado en mera performance y expansión, el Pentium II es un chip más veloz cuando debe realizar tareas estilo multimedia. Sin embargo, cuando se considera el factor de los costos y cuando se tienen en consideración operaciones no MMX, la elección no es tan clara.

3.- EVOLUCION DE LOS MICROPROCESADORES DE INTEL

INTEL, desde que lanzo su primer microprocesador en el año 1971 y hasta nuestros días ha desarrollado los siguientes microprocesadores :

 A photograph of the Intel 4004 microprocessor, showing a dense grid of circuitry on a square silicon die.	<p>1971 Microprocesador 4004. El 4004 fue el primer microprocesador de Intel. Esta invención del descubrimiento accionó la calculadora de Busicom y pavimentó la manera para insertar inteligencia en objetos inanimados así Como el computador personal.</p>

 A photograph of the Intel 8008 microprocessor, showing a more complex and dense circuitry on a square silicon die compared to the 4004.	<p>1972: Microprocesador 8008. Los 8008 eran dos veces más poderosos que los 4004. Según Don Lancaster de la revista <i>Radio Electronics</i>. Un aficionado de los computadores, utilizó los 8008 para crear a un precursor del primer ordenador personal,</p>

1974: Microprocesador 8080

Los 8080 se convirtieron en los cerebros del primer computador personal, el *altair*, Nombrado así por un grupo de la empresa de Starship, del show de televisión Star Streck. Los aficionados a los computadores podían comprar un kit para el altair por U\$395. Dentro de meses, vendió diez mil unidades, creando los primeros pedidos de PC en la historia.

1978: Microprocesador 8086-8088

Debido a la gran cantidad de ventas, IBM crea una nueva división del computador personal, al hacer del 8088 el cerebro del nuevo producto de IBM, el PC de IBM. El éxito del microprocesador 8088 propulsó a Intel a estar entre las empresas de mayor fortuna e hizo que la revista *Fortune* la nombre como la compañía que logro uno de los " triunfos del negocio de los años 70."

1982: Microprocesador 286

Los 286, también conocido como los 80286, eran los primeros procesadores de Intel que podían ejecutar todo el software escrito para su precursor. Esta compatibilidad del software sigue siendo un sello de la familia de Intel de microprocesadores. En el plazo de 6 años desde su realización , habían 15 millones de computadores personales basados en el 286 instalados alrededor del mundo.

1985: INTEL 386(TM)

El microprocesador 386TM de Intel ofreció 275.000 transistores, más de 100 veces los de los 4004 originales. Era un Chip de 32-bits y era "multitarea", lo que significaba que podía ejecutar programas

	<p>1989: INTEL 486(TM) DX</p> <p>La generación de los 486TM realmente significó un cambio del computador comando-nivel a un computador punta-y-tecleo. Se Podía tener un computador de color por primera vez y hacer que el escritorio se publique a una velocidad significativa,. El procesador de 486TM de Intel era el primero en ofrecer un coprocesador matemático incorporado, que aceleró al computador al desarrollar funciones complejas de la matemáticas desde el procesador central.</p>

	<p>1993: Procesador Pentium</p> <p>El procesador de Pentium® permitio a los computadores incorporar más fácilmente datos del "mundo real" tales como discurso(speech), sonido, e imágenes fotográficas. El nombre Pentium®, mencionado en los cómics y en los shows televisivos, se convirtió en una palabra común, luego de su aparición.</p>

	<p>1995: Pentium Pro</p> <p>Realizado a fines de 1995, el procesador Pentium® Pro fue diseñado para aplicaciones de 32-bit tanto en servidores como en workstations , permitiendo un rápido diseño automatizado , ingeniería industrial y cómputo científico. Cada procesador Pentium® Pro se empaqueta junto con un segundo chip de memoria cache que aumenta su velocidad . El poderoso procesador Pentium® Pro se jacta de tener 5,5 millones de transistores.</p>

1997: Pentium II

El procesador de Pentium® II de 7,5 millones de transistores incorpora la tecnología de Intel MMX, que se diseñó específicamente para procesar eficientemente datos de vídeo, de audio y de gráficos. Se empaqueta junto con un chip de memoria cache de alta velocidad en un catridge (S.E.C. Single Edge Contact) que se conecta a la tarjeta madre vía un solo conector de borde, en comparación con los contactos múltiples. Con este chip, los usuarios de los PC pueden capturar, corregir y compartir fotos digitales con los amigos y la familia vía Internet; editar y agregar texto, música o transiciones entre las escenas a las películas caseras; y, con un teléfono vídeo, enviar el vídeo concluido sobre líneas telefónicas estándares y sobre el Internet.

3.1.- Microprocesador Intel 4004 (Nov. 1971)

EL primer Chip de CPU fue el Intel 4004, un procesador de 4-bit ideal para una calculadora. Procesó datos de 4 bits, pero sus instrucciones eran de 8 bits de largo. La memoria del programa y de los datos era separada, memoria de los datos de 1K y un PC de 12-bits para la memoria de programa de 4k (bajo la forma de pila de 4 niveles, usada para las instrucciones de la LLAMADA y de vuelta, Call and Ret). Había también 16 registros de propósito general de 4-bits (u ocho de 8-bits).

Los 4004 tenían 46 instrucciones, usando solo 2.300 transistores en DIP de 16 pines . Se ejecutó en un índice de reloj de 740kHz (ocho ciclos de reloj por el ciclo de la CPU de 10,8 microsegundos), la meta original era 1MHz, para permitir que compute aritmética BCD tan rápidamente (por dígito) como una IBM 1620 de la era de los años 60. Los 4040 (1972) eran una versión realzada de los 4004, agregando 14 instrucciones, pilas más grandes (de 8 niveles), espacio de programa de 8K, y capacidades de interrupción (incluyendo sombras de los primeros 8 registros).

3.2.- INTEL (La familia 8051)

El 8051 es el primer microprocesador de la familia introducida por Intel Corporation. La familia 8051 de microprocesadores son procesadores de 8 bits capaces de direccionar hasta 64 kbytes de memoria de programa y una memoria separada de datos de 64 kbytes. El 8031 (la versión sin ROM interna del 8051, siendo esta la única diferencia) tiene 128 bytes de RAM interna (el 8032 tiene RAM interna de 256 bytes y un temporizador adicional). El 8031 tiene dos temporizadores/contadores, un puerto serie, cuatro puertos de entrada/salida paralelas de propósito general (P0, P1, P2 y P3) y una lógica de control de interrupción con cinco fuentes de interrupciones. Al lado de la RAM interna, el 8031 tiene varios Registros de Funciones especiales (SFR) (Special Function Registers) que son para control y registros de datos. Los SFRs también incluyen el registro acumulador, el registro B, y el registro de estado de programa (Program Status Word) (PSW), que contienen los Flags del CPU.

Bloques separados de memoria de código y de datos se denomina como la Arquitectura Harvard. El 8051 tiene dos señales de lectura separadas, los pines RD (P3.7, pin 17) y PSEN (pin 29). El primero es activado cuando un byte va a ser leído desde memoria de datos externo; el otro, cuando un byte va a ser leído desde memoria de programa externo. Ambas de estas señales son señales activas en nivel bajo. Esto es, ellos son aclarados a nivel lógico 0 cuando están activados. Todo código externo es buscado desde memoria de programa externo. En adición, bytes de memoria de programa externo pueden ser leídos por instrucciones de lectura especiales, tal como la instrucción MOVC. Hay también instrucciones separadas para leer desde memoria de datos externo, tal como la instrucción MOVX. Esto significa que las instrucciones determinan que bloque de memoria es direccionado, y la señal de control correspondiente, o RD o PSEN, es activado durante el ciclo de lectura de memoria. Un único bloque de memoria puede ser mapeado para actuar como memoria de datos y de programa. Esto es lo que se llama la arquitectura Von Neuman. Para leer desde el mismo bloque usando o la señal RD o la señal PSEN, las dos señales son combinadas con una operación AND lógico. La arquitectura Harvard es algo extraño en sistemas de evaluación, donde código de programa necesita ser cargado en memoria de programa. Adoptando la arquitectura Von Neuman, el código puede ser escrito a la memoria como bytes de datos y luego ejecutado como instrucciones de programa.

La ROM interna del 8051 y el 8052 no pueden ser programados por el usuario. El usuario debe suministrar el programa al fabricante, y el fabricante programa los microprocesadores durante la producción. Debido a costos, la opción de la ROM programado por el fabricante no es económica para producción de pequeñas cantidades. El 8751 y el 8752 son las versiones Erasable Programmable Read Only Memory (EPROM) del 8051 y el 8052. Estos pueden ser programados por los usuarios.

Durante la década pasada, muchos fabricantes introdujeron

memoria, más puertos, convertidores análogo/digital; más temporizadores, más fuentes de interrupción, watchdog timers, y subsistemas de comunicación en red. Todos los microprocesadores de la familia usan el mismo conjunto de instrucciones, el MCS-51. Las características mejoradas son programadas y controladas por SFRs adicionales.

3.3. - Microprocesador Intel 8080(abril de 1974)

Los 8080 eran el sucesor de los 8008 (abril de 1972, previsto como regulador terminal, y similar a los 4040). Mientras que los 8008 tenían el PC y la dirección de 14 bits, los 8080 tenían un bus de direccionamiento de 16 bits y un bus de datos de 8 bits. Internamente tenía siete registros de 8 bits (A-E, H, L - los pares BC., el DE y los HL se podrían combinar como registros de 16 bits), un puntero de pila a la memoria de 16 bits que substituyó las 8 pilas internas de los 8008, y un contador de programa de 16 bits. También tenía varios puertos de accesos de entrada y salida, 256 de ellos, así que los dispositivos de entrada y salida podrían ocupados sin quitar o interferir con el espacio de dirección, y un pin de señal que permitió que la pila ocupara una batería separada de la memoria. Los 8080 fueron utilizados en la Altair 8800, el primer computador personal de gran conocimiento (aunque la definición de la ' primera PC ' es borrosa. Algunos demandan que el LINCOLN de 12 bits (computador del laboratorio *instruments*) fure el primer 'computador personal'. Desarrollado en MIT (laboratorios de Lincoln) en 1963, usando componentes de la DEC, esto inspiró a la DEC a que diseñara su propio PDP-8 en 1965, también considerado tempranamente como un 'computador personal'). Aunque 'el computador casero' sería probablemente un término mejor aquí.

Intel actualizó el diseño con el 8085 (1976), al cual le agregaron dos instrucciones para habilitar y deshabilitar (enable/disable) a los tres pines de interrupción agregados (y los pines seriales de entrada y salida), y simplificó el hardware usando solamente potencia de +5v, y agregando al generador del reloj y al controlador del bus sobre el chip.

3.4. - Microprocesadores 8086/88, 286 y 386.

Los microprocesadores Intel 8086 y 8088 se desarrollan a partir de un procesador anterior, el 8080, que, en sus diversas encarnaciones, incluyendo el Zilog Z-80, ha sido la CPU de 8 bits de mayor éxito.

Poseen una arquitectura interna de 16 bits y pueden trabajar con operandos de 8 y 16 bits; una capacidad de direccionamiento de 20 bits (hasta 1 Mb) y comparten el mismo juego de instrucciones.

La filosofía de diseño de la familia del 8086 se basa en la compatibilidad y la creación de sistemas informáticos integrados, por lo que disponen de diversos coprocesadores como el 8089 de E/S y el 8087, coprocesador matemático de coma flotante. De acuerdo a esta filosofía y para permitir la

un bus de datos de 8 bits, lo cual le hace más lento que su hermano el 8086, pues éste es capaz de cargar una palabra ubicada en una dirección par en un solo ciclo de memoria mientras el 8088 debe realizar dos ciclos leyendo cada vez un byte.

Disponen de 92 tipos de instrucciones, que pueden ejecutar con hasta 7 modos de direccionamiento. Tienen una capacidad de direccionamiento en puertos de entrada y salida de hasta 64K (65536 puertos), por lo que las máquinas construidas entorno a estos microprocesadores no suelen emplear la entrada/salida por mapa de memoria, como veremos.

Entre esas instrucciones, las más rápidas se ejecutan en 2 ciclos teóricos de reloj y unos 9 reales (se trata del movimiento de datos entre registros internos) y las más lentas en 206 (división entera con signo del acumulador por una palabra extraída de la memoria). Las frecuencias internas de reloj típicas son 4.77 MHz en la versión 8086; 8 MHz en la versión 8086-2 y 10 MHz

en la 8086-1. Recuérdese que un MHz son un millón de ciclos de reloj, por lo que un PC estándar a 4,77 MHz puede ejecutar de 20.000 a unos 0,5 millones de instrucciones por segundo, según la complejidad de las mismas (un 486 a 50 MHz, incluso sin memoria caché externa es capaz de ejecutar entre 1,8 y 30 millones de estas instrucciones por segundo).

El microprocesador Intel 80286 se caracteriza por poseer dos modos de funcionamiento completamente diferenciados: el modo real en el que se encuentra nada más ser conectado a la corriente y el modo protegido en el que adquiere capacidad de proceso multitarea y almacenamiento en memoria virtual. El proceso multitarea consiste en realizar varios procesos de manera aparentemente simultánea, con la ayuda del sistema operativo para conmutar automáticamente de uno a otro optimizando el uso de la CPU, ya que mientras un proceso está esperando a que un periférico complete una operación, se puede atender otro proceso diferente. La memoria virtual permite al ordenador usar más memoria de la que realmente tiene, almacenando parte de ella en disco: de esta manera, los programas creen tener a su disposición más memoria de la que realmente existe; cuando acceden a una parte de la memoria lógica que no existe físicamente, se produce una interrupción y el sistema operativo se encarga de acceder al disco y traerla.

Cuando la CPU está en modo protegido, los programas de usuario tienen un acceso limitado al juego de instrucciones; sólo el proceso supervisor, normalmente el sistema operativo, está capacitado para realizar ciertas tareas. Esto es así para evitar que los programas de usuario puedan campar a sus anchas y entrar en conflictos unos con otros, en materia de recursos como memoria o periféricos. Además, de esta manera, aunque un error software provoque el cuelgue de un proceso, los demás pueden seguir funcionando normalmente, y el sistema operativo podría abortar el proceso colgado. Por desgracia, con el DOS el 286 no está en modo protegido y el

cuelgue de un solo proceso, bien el programa principal o una rutina operada por interrupciones, significa la caída inmediata de todo el sistema.

El 8086 no posee ningún mecanismo para apoyar la multitarea ni la memoria virtual desde el procesador, por lo que es difícil diseñar un sistema multitarea para el mismo y casi imposible conseguir que sea realmente operativo. Obviamente, el 286 en modo protegido pierde absolutamente toda la compatibilidad con los procesadores anteriores. Por ello, en este libro sólo trataremos el modo real, único disponible bajo DOS, aunque veremos alguna instrucción extra que también se puede emplear en modo real.

Las características generales del 286 son: tiene un bus de datos de 16 bits, un bus de direcciones de 24 bits (16 Mb); posee 25 instrucciones más que el 8086 y admite 8 modos de direccionamiento. En modo virtual permite direccionar hasta 1 Gigabyte. Las frecuencias de trabajo típicas son de 12 y 16 MHz, aunque existen versiones a 20 y 25 MHz. Aquí, la instrucción más lenta es la misma que en el caso del 8086, solo que emplea 29 ciclos de reloj en lugar de 206. Un 286 de categoría media (16 MHz) podría ejecutar más de medio millón de instrucciones de estas en un segundo, casi 15 veces más que un 8086 medio a 8 MHz. Sin embargo, transfiriendo datos entre registros la diferencia de un procesador a otro se reduce notablemente, aunque el 286 es más rápido y no sólo gracias a los MHz adicionales.

Versiones mejoradas de los Intel 8086 y 8088 se encuentran también en los procesadores NEC-V30 y NEC-V20 respectivamente. Ambos son compatibles Hardware y Software, con la ventaja de que el procesamiento de instrucciones está optimizado, llegando a superar casi en tres veces la velocidad de los originales en algunas instrucciones aritméticas. También poseen una cola de prebúsqueda mayor (cuando el microprocesador está ejecutando una instrucción, si no hace uso de los buses externos, carga en una cola FIFO de unos pocos bytes las posiciones posteriores a la que está procesando, de esta forma una vez que concluye la instrucción en curso ya tiene internamente la que le sigue). Además, los NEC V20 y V30 disponen de las mismas instrucciones adicionales del 286 en modo real, al igual que el 80186 y el 80188.

Por su parte, el 386 dispone de una arquitectura de registros de 32 bits, con un bus de direcciones también de 32 bits (direcciona hasta 4 Gigabytes = 4096 Mb) y más modos posibles de funcionamiento: el modo real (compatible 8086), el modo protegido (relativamente compatible con el del 286), un modo protegido propio que permite -¡por fin!- romper la barrera de los tradicionales segmentos y el modo «virtual 86», en el que puede emular el funcionamiento simultáneo de varios 8086. Una vez más, todos los modos son incompatibles entre sí y requieren de un sistema operativo específico: si se puede perdonar al fabricante la pérdida de compatibilidad del modo avanzado del 286 frente al 8086, debido a la lógica evolución tecnológica, no se puede decir lo mismo del 386 respecto al 286: no hubiera sido necesario añadir un nuevo modo protegido si hubiera sido mejor construido

en modo real (debido al DOS) por lo que no se aprovechan las posibilidades multitarea ni de gestión de memoria. Por otra parte, aunque se pueden emplear los registros de 32 bits en modo real, ello no suele hacerse, para mantener la compatibilidad con procesadores anteriores, con lo que de entrada se está tirando a la basura un 50% de la capacidad de proceso del chip, aunque por fortuna estos procesadores suelen trabajar a frecuencias de 16/20 MHz (obsoletas) y normalmente de 33 y hasta 40 MHz.

El 386sx es una variante del 386 a nivel de hardware, aunque es compatible en software. Básicamente, es un 386 con un bus de datos de sólo 16 bits, más lento, al tener que dar dos pasadas para un dato de 32 bits, De hecho, podría haber sido diseñado perfectamente para mantener una compatibilidad hardware con el 286, aunque el fabricante lo evitó probablemente por razones comerciales.

3.4.1.- REGISTROS DEL 8086 Y DEL 286.

Estos procesadores disponen de 14 registros de 16 bits (el 286 alguno más, pero no se suele emplear bajo DOS). La misión de estos registros es almacenar las posiciones de memoria que van a experimentar repetidas manipulaciones, ya que los accesos a memoria son mucho más lentos que los accesos a los registros. Además, hay ciertas operaciones que sólo se pueden realizar sobre los registros. No todos los registros sirven para almacenar datos, algunos están especializados en apuntar a las direcciones de memoria. La mecánica básica de funcionamiento de un programa consiste en cargar los registros con datos de la memoria o de un puerto de E/S, procesar los datos y devolver el resultado a la memoria o a otro puerto de E/S. Obviamente, si un dato sólo va a experimentar un cambio, es preferible realizar la operación directamente sobre la memoria, si ello es posible.

A continuación se describen los registros del 8086.

AX	SP	CS	IP
BX	BP	DS	Flags
CX	SI	SS	
DX	DI	ES	
Registros de datos	Registros punteros de pila e índices	Registros de segmento	Registro puntero de instrucciones y flags

?? Registros de datos:

AX, BX, CX, DX: pueden utilizarse bien como registros de 16 bits o como dos registros separados de 8 bits (byte superior e inferior)

(parte baja). Evidentemente, ¡cualquier cambio sobre AH o AL altera AX! valga como ejemplo que al incrementar AH se le están añadiendo 256 unidades a AX.

- ✎ AX = Acumulador. Es el registro principal, es utilizado en las instrucciones de multiplicación y división y en algunas instrucciones aritméticas especializadas, así como en ciertas operaciones de carácter específico como entrada, salida y traducción. Obsérvese que el 8086 es suficientemente potente para realizar las operaciones lógicas, la suma y la resta sobre cualquier registro de datos, no necesariamente el acumulador.
- ✎ BX = Base. Se usa como registro base para referenciar direcciones de memoria con direccionamiento indirecto, manteniendo la dirección de la base o comienzo de tablas o matrices. De esta manera, no es preciso indicar una posición de memoria fija, sino la número BX (así, haciendo avanzar de unidad en unidad a BX, por ejemplo, se puede ir accediendo a un gran bloque de memoria en un bucle).
- ✎ CX = Contador. Se utiliza comúnmente como contador en bucles y operaciones repetitivas de manejo de cadenas. En las instrucciones de desplazamiento y rotación se utiliza como contador de 8 bits.
- ✎ DX = Datos. Usado en conjunción con AX en las operaciones de multiplicación y división que involucran o generan datos de 32 bits. En las de entrada y salida se emplea para especificar la dirección del puerto E/S.

?? Registros de segmento:

Definen áreas de 64 Kb dentro del espacio de direcciones de 1 Mb del 8086. Estas áreas pueden solaparse total o parcialmente. No es posible acceder a una posición de memoria no definida por algún segmento: si es preciso, habrá de moverse alguno.

- ✎ CS = Registro de segmento de código (code segment). Contiene la dirección del segmento con las instrucciones del programa. Los programas de más de 64 Kb requieren cambiar CS periódicamente.
- ✎ DS = Registro de segmento de datos (data segment). Segmento del área de datos del programa.
- ✎ SS = Registro de segmento de pila (stack segment). Segmento de pila.
- ✎ ES = Registro de segmento extra (extra segment). Segmento de ampliación para zona de datos. Es extraordinariamente útil actuando en conjunción con DS: con ambos se puede definir dos zonas de 64 Kb, tan alejadas como se desee en el espacio de direcciones, entre las que se pueden intercambiar datos.

?? Registros punteros de pila:

- ✎ SP = Puntero de pila (stack pointer). Apunta a la cabeza de la pila. Utilizado en las instrucciones de manejo de la pila.
- ✎ BP = Puntero base (base pointer). Es un puntero de base, que apunta a una zona dentro de la pila dedicada al almacenamiento de datos (variables locales y parámetros de las funciones en los programas compilados).

?? Registros índices:

- ✎ SI = Índice fuente (source index). Utilizado como registro de índice en ciertos modos de direccionamiento indirecto, también se emplea para guardar un valor de desplazamiento en operaciones de cadenas.
- ✎ DI = Índice destino (destination index). Se usa en determinados modos de direccionamiento indirecto y para almacenar un desplazamiento en operaciones con cadenas.

?? Puntero de instrucciones o contador de programa:

- ✎ IP = Puntero de instrucción (instruction pointer). Marca el desplazamiento de la instrucción en curso dentro del segmento de código. Es automáticamente modificado con la lectura de una instrucción.

?? Registro de estado o de indicadores (flags).

Es un registro de 16 bits de los cuales 9 son utilizados para indicar diversas situaciones durante la ejecución de un programa. Los bits 0, 2, 4, 6, 7 y 11 son indicadores de condición, que reflejan los resultados de operaciones del programa; los bits del 8 al 10 son indicadores de control y el resto no se utilizan. Estos indicadores pueden ser comprobados por las instrucciones de salto condicional, lo que permite variar el flujo secuencial del programa según el resultado de las operaciones.

15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
				OF	DF	IF	TF	SF	ZF		AF		PF		CF

?? CF (Carry Flag): Indicador de acarreo. Su valor más habitual es lo que nos llevamos en una suma o resta.

?? OF (Overflow Flag): Indicador de desbordamiento. Indica que el resultado de una operación no cabe en el tamaño del operando destino.

?? ZF (Zero Flag): Indicador de resultado 0 o comparación igual.

?? SF (Sign Flag): Indicador de resultado o comparación negativa.

- ?? PF (Parity Flag): Indicador de paridad. Se activa tras algunas operaciones aritmético-lógicas para indicar que el número de bits a uno resultante es par.
- ?? AF (Auxiliary Flag): Para ajuste en operaciones BCD.
- ?? DF (Direction Flag): Indicador de dirección. Manipulando bloques de memoria, indica el sentido de avance (ascendente/descendente).
- ?? IF (Interrupt Flag): Indicador de interrupciones: puesto a 1 están permitidas.
- ?? TF (Trap Flag): Indicador de atrape (ejecución paso a paso).

3.5.- INTRODUCCIÓN AL MICROPROCESADOR 80486

El microprocesador 80486 es un dispositivo altamente integrado que contiene más de 1 200 000 transistores. Localizados dentro de este poderoso circuito integrado hay una unidad para la administración de la memoria (MMU); un procesador numérico completo que es compatible con el 80387; una memoria caché de alta velocidad que contiene 8 K bytes de espacio; y un microprocesador completo de 32 bits que es compatible hacia arriba con el microprocesador 80386. El 80486 está disponible actualmente en versiones de 25 Mhz, 33 Mhz y 50 Mhz. Intel ha mostrado una versión del 80486 de 100 Mhz, pero aún no sale al mercado. El 80486 viene como un 80486 DX o como un 80486 SX . La única diferencia entre estos dispositivos es que el 80486 SX no contiene un coprocesador numérico, lo cual reduce el precio. El coprocesador numérico 80487 SX está disponible como un componente separado para el microprocesador 80486 SX . También están disponibles la versión de doble reloj como el 80486 DX2 (versiones de 50 MHz y 66MHz). Las versiones de doble reloj operan internamente a 50 MHz o a 66 MHz, sin embargo utilizan una velocidad de canales de 25 MHz o 33 MHz para facilitar los requerimientos al sistema de la memoria. La versión de doble reloj de 50 MHz ejecuta los programas a una velocidad promedio entre las versiones de 33 MHz y 50 MHz . La versión de doble reloj de 66 MHz opera a una velocidad ligeramente mejor que la versión de 50 MHz. Observe que usualmente no se requiere de ningún cambio en el sistema para escalar a una versión de doble reloj en la mayoría de las tarjetas madre.

También están disponibles las versiones extendidas (overdrive) que son circuitos extras que se enchufan en una base junto al microprocesador, para incrementar el funcionamiento a casi lo mismo que la versión de doble reloj . El procesador overdrive es una manera eficiente para escalar un microprocesador 80486SX si lo soporta la tarjeta madre.

3.5.1.- EL MICROPROCESADOR 80486

3.5.1.1.- Bloques que componen el 80486

Este microprocesador es básicamente un 80386 con el agregado de una unidad de punto flotante compatible con el 80387 y un caché de memoria de 8 KBytes. Por lo tanto los bloques que componen el 80486 son los siguientes:

1. Unidad de ejecución: Incluye los registros de uso general de 32 bits, la unidad lógico-matemática y un barrel shifter de 64 bits. La unidad de ejecución está mejorada con lo que se necesita un sólo ciclo de reloj para las instrucciones más frecuentes.
2. Unidad de segmentación: Incluye los registros de segmento, los cachés de información de descriptores y la lógica de protección. No tiene diferencias con respecto al 80386.
3. Unidad de paginación: Es la encargada de traducir las direcciones lineales (generadas por la unidad anterior) en direcciones físicas. Incluye el buffer de conversión por búsqueda (TLB). Los últimos modelos (DX4, algunos DX2) soportan páginas de 4MB aparte de las de 4KB del 80386.
4. Unidad de caché: La evolución de las memorias hizo que el tiempo de acceso de las mismas decrecieran lentamente, mientras que la velocidad de los microprocesadores aumentaba exponencialmente. Por lo tanto, el acceso a memoria representaba el cuello de botella. La idea del caché es tener una memoria relativamente pequeña con la velocidad del microprocesador. La mayoría del código que se ejecuta lo hace dentro de ciclos, con lo que, si se tiene el ciclo completo dentro del caché, no sería necesario acceder a la memoria externa. Con los datos pasa algo similar: también ocurre un efecto de localidad. El caché se carga rápidamente mediante un proceso conocido como "ráfaga", con el que se pueden transferir cuatro bytes por ciclo de reloj. Más abajo se da información más detallada de esta unidad.
5. Interfaz con el bus: Incluye los manejadores del bus de direcciones (con salidas de A31-A2 y BE0# a BE3# (mediante esto último cada byte del bus de datos se habilita por separado)), bus de datos de 32 bits y bus de control.
6. Unidad de instrucciones: Incluye la unidad de prebúsqueda que le pide los bytes de instrucciones al caché (ambos se comunican mediante un bus interno de 128 bits), una cola de instrucciones de 32 bytes, la unidad de decodificación, la unidad de control y la ROM de control (que indica la

7. Unidad de punto flotante: Incluye ocho registros de punto flotante de 80 bits y la lógica necesaria para realizar operaciones básicas, raíz cuadrada y trascendentes de punto flotante. Es tres o cuatro veces más rápido que un 386DX y 387DX a la misma frecuencia de reloj. Esta unidad no está incluida en el modelo 486SX.

3.5.1.2.- Diagrama de base de los microprocesadores 80486dx y 80486sx

La figura Nro. 3.5.a presenta el diagrama de base del microprocesador 80486DX, para un encapsulado PGA de 168 terminales. El 80486SX, también está encapsulado en un PGA de 168 terminales, no se muestra porque existen pocas diferencias. Observe que la terminal B15 es NMI en el 80486DX y la A15 es NMI en el 80486SX. Las únicas otras diferencias son que la terminal A15 es IGNNE en el 80486DX, la C14 es FERR en el 80486DX y las terminales B15 y C14 en el 80486SX no están conectadas.

Cuando se conecta el microprocesador 80486, todas las terminales de VCC y VSS deben estar conectadas a la fuente de alimentación para un funcionamiento correcto. La fuente de voltaje debe ser capaz de suministrar 5.0 V + 10%, con un consumo de hasta 1.2 A de corriente para la versión de 33 MHz. El consumo promedio de corriente es de 650 mA para versión de 33 MHz.

Un cero lógico de salida permite hasta 4.0 mA de corriente y un uno lógico de salida hasta 1.0 mA. Si se requieren corrientes más grandes, entonces el 80486 debe ser acoplado. La figura 14-33 muestra un sistema 80486DX con acoplamiento. En el circuito mostrado, solo las señales de dirección, datos y paridad están acopladas.

3.5.1.3.- Definiciones de las terminales.

1. A31-A2 (salida de direcciones): proporcionan a la memoria y a E/S con la dirección durante el funcionamiento normal y durante la invalidación de una línea caché, A31-A4 son utilizados para manejar al microprocesador.
2. A20M (máscara de dirección sólo 20 bits): usado para ocasionar que el 80486 "enrolle" la dirección de la localidad 000FFFFH a la 00000000H como lo hace el microprocesador 8086. Esto proporciona un sistema de memoria que funciona como lo hace el 1M byte de memoria en el microprocesador 8086. La mayoría de los sistemas no utilizan el enmascaramiento de direcciones porque el programa HIMEM.SYS no puede tener acceso a la memoria adicional ubicada en las direcciones 100000H-10FFEFH.

3. ADS (habilitación de dirección de datos): se convierte en un cero lógico para indicar que el canal de direcciones contiene una dirección de memoria válida.
4. AHOLD (entrada de solicitud de canal de direcciones): causa que el microprocesador coloque sus conexiones del canal de direcciones en su estado de alta impedancia, con el resto de los canales que quedan activos.
5. BE3-BE1 (habilitación de salidas byte): selecciona un banco del sistema de la memoria cuando la información es transferida entre el microprocesador, y su espacio en memoria y de E/S.
6. BLAST (última salida en ráfaga): muestra que el ciclo ráfaga del canal se completa en la próxima habilitación de la señal BRDY.
7. BOFF (entrada de deshabilitación de canales): ocasiona que el microprocesador coloque sus canales en el estado de alta impedancia durante el próximo ciclo de reloj.
8. BRDY (entrada de ráfaga lista): utilizado para señalarle al microprocesador que se completó un ciclo ráfaga.
9. BREQ (salida de solicitud de canal): indica que el 80486 ha generado una solicitud interna de canal.
10. BS8 (canal de entrada de información de tamaño 8): causa que el 80486 se autoestructure con un canal de datos de 8 bits para tener acceso a memoria y componentes E/S de ancho byte.
11. BS16 (canal de entrada de tamaño 16): causa que el 80486 se autoestructure con un canal de datos de 16 bits para tener acceso a la memoria y los componentes.
12. CLK (entrada de reloj): proporciona al 80486 la señal de temporización básica.
13. D31-D0 (canal de datos): transfiere datos entre el microprocesador, la memoria y el sistema de E/S. Las conexiones del canal de datos D7-D0 también son utilizadas para aceptar el vector de interrupción durante un ciclo de reconocimiento de interrupción.
14. D/C (datos/control): indica si la operación actual es una transferencia de datos o un ciclo de control.

15. DP3-DPO (paridad de datos de E/S de información): proporciona paridad para una operación de escritura y verifican la paridad para una operación de lectura.
16. EADS (entrada de habilitación estroboscópica de dirección externa): utilizado con AHOLD para señalar que una dirección externa se utiliza para realizar un ciclo de invalidación caché.
17. FERR (salida de error punto flotante): indica que el coprocesador de punto flotante ha detectado una condición de error.
18. FLUSH (entrada para eliminar contenido de caché): fuerza al microprocesador a borrar el contenido de su caché interno de 8 Kbytes.
19. HLDA (salida para reconocer la sesión de canal Hold): indica que la entrada Hold está activa y que el microprocesador ha colocado sus canales en estado de alta impedancia.
20. HOLD (entrada de solicitud de canal): utilizado para solicitar una acción de DMA. Causa que los canales de direcciones, datos y control sean llevados a su estado de alta impedancia y además, que a una vez cedidos HLDA se convierta en un cero lógico.
21. IGNNE (ignorar la entrada de error numérico): ocasiona que el microprocesador ignore los errores de punto flotante y continúe procesando datos.
22. INTR (entrada de solicitud de interrupción): solicita una interrupción enmascarable como lo hacen todos los otros miembros de la familia.
23. KEN (entrada de habilitación del caché): causa que el canal actual se almacene en el caché interno.
24. LOCK (salida): se convierte en un cero lógico para cualquier instrucción que tenga el prefijo LOCK.
25. M/I O (memoria /I O): define si el canal de datos contiene una dirección de memoria o un número de puerto de E/S.
26. NMI (entrada de interrupción no enmascarable): ocasiona una interrupción de tipo 2.
27. PCD (salida de deshabilitación de página del caché): refleja el estado del bit de atributo PCD en la entrada de tabla de páginas o entrada del directorio de páginas.

- 28.PCHK (salida de verificación de paridad): indica que se detectó un error de paridad durante una operación de lectura en las terminales DP3-DP0.
- 29.PLOCK (salida pseudobloqueada): indica que la operación actual requiere de más de un ciclo de canal para ejecutarse.
- 30.PWT (escritura de página a través de la salida): indica el estado del bit de atributo PWT en la entrada de la tabla de páginas o en la entrada del directorio de páginas.
- 31.RDY (entrada ready): indica que un ciclo no ráfaga del canal está completo.
- 32.RESET (entrada de reinicialización): reinicializa al 80486 como lo hace en los otros miembros de la familia.
- 33.W/R (escribir/leer): señala que el ciclo de canal actual es para leer o escribir.

Diagrama de base del microprocesador 80486 (Intel)

Fig. Nro. 3.5.a, Diagrama de Base del Microprocesador 80486

3.5.1.4.- Arquitectura básica del 80486.

La arquitectura del 80486DX es casi idéntica a la del 80386 más el coprocesador matemático 80387 y un caché interno de 8 K bytes.

El 80486SX es casi idéntico a un 80386 con un caché de 8K bytes. La figura Nro. 3.5.b muestra la estructura básica interna del microprocesador 80486. Si esto se compara a la arquitectura del 80386, no se observan diferencias. La diferencia más notable entre el 80386 y el 80486, es que casi la mitad de las instrucciones del 80486 se ejecutarán en un periodo de reloj en vez de los dos periodos que el 80386 requiere para ejecutarlos.

Como en el 80386, el 80486 contiene 8 registros de 32 bits para los propósitos generales: EAX, EBX, ECX, EDX, EBP, EDI, ESI y ESP. Estos registros se pueden usar como los registros para la información de 8, 16 o 32 bits o para direccionar una localidad en el sistema de la memoria. Los registros de 16 bits son el mismo conjunto encontrado en el 80286 y son asignados: AX, BX, CX, DX, BP, DI, SI y SP. Los registros de 8 bits son: AH, AL, BH, BL, CH, CL, DH y DL.

Además de los registros de propósito general, el 80486 también contiene los mismos registros de segmentos que el 80386 los cuales son: CS, DS, ES, SS, FS y GS. Cada uno tiene 16 bits de ancho, como en todas las versiones anteriores de la familia.

El IP (apuntador de instrucciones) accesa un programa ubicado dentro del 1Mbyte de memoria en combinación con CS, o como EIP (apuntador extendido de instrucciones) para direccionar un programa en cualquier localidad dentro del sistema de memoria de 4Gbytes. En la operación en modo protegido, los registros de segmento funcionan para mantener selectores como lo hicieron en los microprocesadores 80286 y 80386.

El 80486 también contiene los registros para la tabla de descriptores globales, locales y de interrupciones y una unidad de manejo de memoria como el 80386.

El registro extendido de banderas (EFLAGS) se muestra en la figura 14-35. Como en los otros miembros de la familia, los bits de la bandera más hacia la derecha realizan las mismas funciones para compatibilidad. A continuación se da una lista de cada bit de bandera con una descripción de su función.

1. AC (verificación de alineación): nueva para el microprocesador 80486, utilizada para indicar que el microprocesador ha tenido acceso a una palabra en una dirección de paridad non o una doble palabra almacenada en un límite que no es de doble palabra.
2. VM (modo virtual): se activa este bit mientras que el 80486 se opere en el modo protegido.
3. RF (resume): utilizado en conjunto con los registros de depuración.
4. NT (tarea anidada): se activa para indicar que el 80486 está realizando una tarea que está anidada en otra tarea.
5. CPL (nivel de privilegio de E/S): indica el nivel de privilegio máximo

6. OF (sobreflujo): indica que el resultado de una operación aritmética con signo ha rebasado la capacidad del destino.
7. DF (dirección): selecciona una operación de autoincremento o autodecremento para las instrucciones de cadenas.
8. IF (habilitación de interrupciones): habilita la terminal I NTR si este bit está activo.
9. TF (trampa): activado para habilitar la depuración
10. SF (signo): indica que el signo del resultado está activo o desactivado.
11. ZF (cero): indica que el resultado de una operación aritmética o lógica es cero o no cero.
12. AF (auxiliar): utilizado en las instrucciones DAA y DAS para ajustar el resultado de una suma o resta CD.
13. PF (paridad): indica la paridad del resultado de una operación aritmética o lógica.
14. CF (acarreo): muestra si ocurrió acarreo después de una suma o un préstamo después de una resta.

Fig. Nro. 3.5.b, Estructura básica interna del microprocesador 80486

3.5.1.5.- Sistema de Memoria del i80486

El sistema de memoria del 80486 es idéntico al del microprocesador 80386. El 80486 contiene 4Gbytes de memoria comenzando en la localidad 00000000H y terminando en la localidad FFFFFFFFH. El cambio principal en el sistema de memoria es interno en el 80486, en la forma de una para caché de 8 Kbytes la cual acelera la ejecución de las instrucciones y la adquisición de información.. otra adición es el verificador / generador de paridad incluido en el 80486.

3.5.1.5.1.- Verificador / generador de paridad.

La paridad es usada para determinar si la información se leyó correctamente en una localidad de la memoria. La paridad se genera en el 80486 durante cada ciclo de escritura. La paridad será generada como paridad par y un bit de paridad será proporcionado para cada byte de memoria.

En la lectura, el microprocesador revisa la paridad y genera un error de revisión de paridad, si esto ocurre, en la terminal PCHK. Un error de paridad no causa ningún cambio en el procesamiento a menos que el usuario aplique la señal PCHK a una entrada de interrupción. Las interrupciones son usadas frecuentemente para señalar un error de paridad en los sistemas de computadora que usan DOS.

3.5.1.5.2.- Temporización de la lectura de memoria.

La figura Nro. 3.5.c muestra la temporización de lectura de memoria del 80486 para una operación no ráfaga a la memoria. Observe que dos periodos de reloj son usados para transferir datos. El periodo de reloj T1 proporciona la dirección de la memoria y las señales de control y el periodo T2 es donde los datos se transfieren entre la memoria y el microprocesador. Observe que RDY se debe convertir en un cero lógico para ocasionar que la información se transfiera y para terminar el ciclo de canal. El tiempo de acceso para un acceso no ráfaga se determinará tomando 2 periodos de reloj menos el tiempo requerido para que la dirección aparezca en el canal de direcciones, menos el tiempo de estabilización para las conexiones del canal de datos.

T1

T2

T3

Fig. Nro. 3.5.c, temporización de lectura de memoria del 80486

Ttempo1	3 - 8 nseg	Tiempo de retardo del direccionamiento
Tiempo 2	6 nseg	Tiempo de estabilización de los datos
Tiempo 3	76 nseg	tiempo de acceso

La figura Nro. 3.5.d muestra el diagrama de temporización para llenar una línea de caché con cuatro números de 32 bits usando una ráfaga. Obsérvese que las direcciones (A31-A4) aparecen durante T1 y permanecen constantes durante el ciclo de ráfaga. Obsérvese que también A2 y A3 cambian durante cada T2, después del primero para direccionar cuatro números consecutivos de 32 bits en el sistema de memoria , llenar un caché utilizando una ráfaga requiere de sólo 5 periodos de reloj (T1 y 4 T2) para llenar una línea de caché con cuatro dobles palabras de datos.

Fig. Nro. 3.5.d, un ciclo por ráfaga que lee 4 palabras dobles en 5 periodos de reloj.

3.5.1.5.3.- Administrador de memoria del 80486

El 80486 contiene el mismo sistema de administración de memoria

cualquiera de 4 Kbytes de memoria lineal. Los tipos de descriptores son exactamente los mismos que para el 80386. En realidad, la única diferencia entre el sistema administrador de memoria del 80386 y el del 80486 es la paginación. El sistema de paginación del 80486 puede deshabilitar el uso de memoria caché para selecciones de páginas de memoria transformadas, mientras que el 80386 no.

3.5.1.6.- Unidad de caché

Estos procesadores tienen un caché interno que almacena 8KB de instrucciones y datos excepto el DX4 y el Write-back enhanced DX4 que tienen 16KB de caché interno. El caché aumenta el rendimiento del sistema ya que las lecturas se realizan más rápido desde el caché que desde la memoria externa. Esto también reduce el uso del bus externo por parte del procesador. Éste es un caché de primer nivel (también llamado L1).

El procesador 80486 puede usar un caché de segundo nivel (también llamado L2) fuera del chip para aumentar aún más el rendimiento general del sistema.

Si bien la operación de estos caches internos y externos son transparentes a la ejecución de los programas, el conocimiento de su funcionamiento puede servir para optimizar el software.

El caché está disponible en todos los modos de funcionamiento del procesador: modo real, modo protegido y modo de manejo del sistema.

3.5.1.6.1.-Funcionamiento

El caché es una memoria especial, llamada memoria asociativa. Dicha memoria tiene, asociado a cada unidad de memoria, un tag, que almacena la dirección de memoria que contiene los datos que están en la unidad de memoria. Cuando se desea leer una posición de memoria mediante esta memoria asociativa, se comparan todos los tags con esta dirección. Si algún tag tiene esta dirección, se dice que hubo un acierto (cache hit en inglés) con lo que se puede leer la información asociada a ese tag. En caso contrario hay un fallo (cache miss en inglés), con lo que hay que perder un ciclo de bus para leer el dato que está en memoria externa.

En el caso del 80486, cada unidad de memoria son 16 bytes. Esta cantidad es una línea del caché. Las líneas pueden ser válidas (cuando contienen datos de la memoria principal) o inválidas (en este caso la línea no contiene información útil). Como el caché se llena por líneas completas (comenzando por direcciones múltiplos de 16), hay que tratar de no leer posiciones aleatorias de la memoria, ya que en este caso, si se leen bytes en posiciones alejadas unas de otras, el procesador usará cuatro ciclos de bus

Esto no es problema para el código o la pila (stack) ya que éstos se acceden generalmente de manera secuencial.

Hay dos clases de cachés: write-through y write-back (retroescritura) (implementado solamente en los modelos write-back enhanced DX2 y write-back enhanced DX4). La diferencia entre las dos radica en el momento de escritura. Las primeras siempre escriben en la memoria principal, mientras que las otras sólo escriben cuando se llena el caché y hay que desocupar una línea. Esto último aumenta el rendimiento del sistema.

Hay dos nuevos bits del registro de control CRO que controlan el funcionamiento del caché: CD (Cache Disable, bit 30) y NW (Not write-through, bit 29). Cuando CD = 1, el 80486 no leerá memoria externa si hay una copia en el caché, si NW = 1, el 80486 no escribirá en la memoria externa si hay datos en el caché (sólo se escribirá en el caché). La operatoria normal (caché habilitado) es CD = NW = 0. Nótese que si CD = NW = 1 se puede utilizar el caché como una RAM rápida (no hay ciclos externos de bus ni para lectura ni para escritura si hay acierto en el caché). Para deshabilitar completamente el caché deberá poner CD = NW = 1 y luego ejecutar una de las instrucciones para vaciar el caché.

Existen dos instrucciones para vaciar el caché: I NVD y WBI NVD.

3.5.1.7.- Versiones del 80486

80486 DX: En abril de 1989 la compañía Intel presentó su nuevo microprocesador: el 80486 DX, con 1.200.000 transistores a bordo, el doble de la velocidad del 80386 y 100% de compatibilidad con los microprocesadores anteriores. El consumo máximo del 486DX de 50 MHz es de 5 watt.

80486 SX: En abril de 1991 introdujo el 80486 SX, un producto de menor costo que el anterior sin el coprocesador matemático que posee el 80486 DX (bajando la cantidad de transistores a 1.185.000).

80486 DX2: En marzo de 1992 apareció el 80486 DX2, que posee un duplicador de frecuencia interno, con lo que las distintas funciones en el interior del chip se ejecutan al doble de velocidad, manteniendo constante el tiempo de acceso a memoria. Esto permite casi duplicar el rendimiento del microprocesador, ya que la mayoría de las instrucciones que deben acceder a memoria en realidad acceden al caché interno de 8 Kbytes del chip.

80486 SL: En el mismo año apareció el 80486 SL con características especiales de ahorro de energía.

80486 DX4: Siguiendo con la filosofía del DX2, en 1994 apareció el 80486 DX4, que triplica la frecuencia de reloj y aumenta el tamaño del caché interno a 16 Kbytes.

El chip se empaqueta en el formato PGA (Pin Grid Array) de 168 pines en todas las versiones. En el caso del SX, también existe el formato PQFP (Plastic Quad Flat Pack) de 196 pines. Las frecuencias más utilizadas en estos microprocesadores son: SX: 25 y 33 MHz, DX: 33 y 50 MHz, DX2: 25/50 MHz y 33/66 MHz y DX4: 25/75 y 33/100 MHz. En los dos últimos modelos, la primera cifra indica la frecuencia del bus externo y la segunda la del bus interno. Para tener una idea de la velocidad, el 80486 DX2 de 66 MHz ejecuta 54 millones de instrucciones por segundo.

3.5.1.8.- Nuevas instrucciones del 80486

BSWAP reg32 (Byte Swap): Cambia el orden de los bytes. Si antes de BSWAP el orden era B0, B1, B2, B3, después de BSWAP el orden será B3, B2, B1, B0.

CMPXCHG dest, src (Compare and Exchange): Compara el acumulador (AL o EAX) con dest. Si es igual, dest se carga con el valor de src, en caso contrario, el acumulador se carga con el valor de dest.

INVD (Invalidate Cache): Vacía el caché interno. Realiza un ciclo de bus especial que indica que deben vaciarse los cachés externos. Los datos en el caché que deben escribirse en la memoria se pierden.

INVLPG (Invalidate Translation Look-Aside Buffer Entry): Invalida una entrada de página en el buffer de conversión por búsqueda (TLB). Esta instrucción puede ser implementada de forma diferente en microprocesadores futuros.

WBINVD (Write Before Invalidate Data Cache): Realiza los cambios indicados en el caché en la memoria externa y luego lo invalida.

XADD dest, src (Exchange and Add): Suma los operandos fuente y destino poniendo el resultado en el destino. El valor original del destino se mueve a la fuente. La instrucción cambia los indicadores de acuerdo al resultado de la suma.

Además de las instrucciones mencionadas, todos los modelos del 486 excepto el SX incluyen todas las instrucciones del coprocesador matemático

Los últimos modelos (486DX4, SL) incluyen la instrucción CPUID, que se introdujo con el procesador Pentium. Además en el SL se incluye la instrucción RSM (sirve para volver del modo de manejo de energía).

3.5.1.9.- ¿CUAL ES LA DIFERENCIA ENTRE EL 486DX2 Y EL 486DX4?

La diferencia más grande entre 486DX4 y 486DX2 es que el primero es 1,5 veces más rápido que el otro. El 486DX2 también se llama el 80486DX2 o el i486DX2; designado a veces como el 80486D/2, 486D/2, el 80486D2, el I486D2, o simplemente el D2. Es Un microprocesador de Intel introducido en 1992 como mejora de alto rendimiento a ciertos microprocesadores 486DX.

3.6.- INTRODUCCION AL MICROPROCESADOR PENTIUM

El 19 de octubre de 1992, Intel anunció que la quinta generación de su línea de procesadores compatibles (cuyo código interno era el P5) llevaría el nombre Pentium en vez de 586 u 80586, como todo el mundo estaba esperando. Esta fue una estrategia de Intel para poder registrar la marca y así poder diferir el nombre de sus procesadores del de sus competidores (AMD y Cyrix principalmente).

Este microprocesador se presentó el 22 de marzo de 1993 con velocidades iniciales de 60 y 66 MHz (112 millones de instrucciones por segundo en el último caso), 3.100.000 transistores (fabricado con el proceso BICMOS (Bipolar-CMOS) de 0,8 micrones), caché interno de 8 KB para datos y 8 KB para instrucciones, verificación interna de paridad para asegurar la ejecución correcta de las instrucciones, una unidad de punto flotante mejorada, bus de datos de 64 bit para una comunicación más rápida con la memoria externa y, lo más importante, permite la ejecución de dos instrucciones simultáneamente. El chip se empaqueta en formato PGA (Pin Grid Array) de 273 pines.

Como el Pentium sigue el modelo del procesador 386/486 y añade unas pocas instrucciones adicionales pero ningún registro programable, ha sido denominado un diseño del tipo 486+. Esto no quiere decir que no hay características nuevas o mejoras que aumenten la potencia. La mejora más significativa sobre el 486 ha ocurrido en la unidad de punto flotante. Hasta ese momento, Intel no había prestado mucha atención a la computación de punto flotante, que tradicionalmente había sido el bastión de las estaciones de ingeniería. Como resultado, los coprocesadores 80287 y 80387 y los coprocesadores integrados en la línea de CPUs 486 DX se han considerado anémicos cuando se les compara con los procesadores RISC (Reduced Instruction Set Computer), que equipan dichas estaciones.

Todo esto ha cambiado con el Pentium: la unidad de punto flotante es una prioridad para Intel, ya que debe competir en el mercado de Windows NT con los procesadores RISC tales como el chip Alpha 21064 de Digital Equipment Corporation y el MIPS R4000 de Silicon Graphics. Este puede

el rendimiento de punto flotante cuando se le compara con el diseño del 486. En contraste, Intel sólo pudo extraer un aumento del doble para operaciones de punto fijo o enteros.

El gran aumento de rendimiento tiene su contraparte en el consumo de energía: 13 watt bajo la operación normal y 16 watt a plena potencia (3,2 amperes x 5 volt = 16 watt), lo que hace que el chip se caliente demasiado y los fabricantes de tarjetas madres (motherboards) tengan que agregar complicados sistemas de refrigeración.

Teniendo esto en cuenta, Intel puso en el mercado el 7 de marzo de 1994 la segunda generación de procesadores Pentium. Se introdujo con las velocidades de 90 y 100 MHz con tecnología de 0,6 micrones y Posteriormente se agregaron las versiones de 120, 133, 150, 160 y 200 MHz con tecnología de 0,35 micrones. En todos los casos se redujo la tensión de alimentación a 3,3 volt. Esto redujo drásticamente el consumo de electricidad (y por ende el calor que genera el circuito integrado). De esta manera el chip más rápido (el de 200 MHz) consume lo mismo que el de 66 MHz. Estos integrados vienen con 296 pines. Además la cantidad de transistores subió a 3.300.000. Esto se debe a que se agregó circuitería adicional de control de clock, un controlador de interrupciones avanzado programable (APIC) y una interfaz para procesamiento dual (facilita el desarrollo de motherboards con dos Pentium).

En octubre de 1994, un matemático reportó en Internet que la Pentium tenía un error que se presentaba cuando se usaba la unidad de punto flotante para hacer divisiones (instrucción FDIV) con determinadas combinaciones de números. Por ejemplo:

$962\ 306\ 957\ 033 / 11\ 010\ 046 = 87\ 402,6282027341$ (respuesta correcta)
 $962\ 306\ 957\ 033 / 11\ 010\ 046 = 87\ 399,5805831329$ (Pentium fallada)

El defecto se propagó rápidamente y al poco tiempo el problema era conocido por gente que ni siquiera tenía computadora.

Este bug se arregló en las versiones D1 y posteriores de los Pentium 60/66 MHz y en las versiones B5 y posteriores de los Pentium 75/90/100 MHz. Los Pentium con velocidades más elevadas se fabricaron posteriormente y no posee este problema.

En enero de 1997 apareció una tercera generación de Pentium, que incorpora lo que Intel llama tecnología MMX (MultiMedia eXtensions) con lo que se agregan 57 instrucciones adicionales. Están disponibles en velocidades de 66/166 MHz, 66/200 MHz y 66/233 MHz (velocidad externa/interna). Las nuevas características incluyen una unidad MMX y el doble de caché. El Pentium MMX tiene 4.500.000 transistores con un proceso CMOS-silicio de 0,35 micrones mejorado que permite bajar la tensión a 2,8 volt. Externamente posee 321 pines.

3.6.1.- Vías de acceso múltiples

Lo que comenzó con la técnica del 386/486 de tener vías de acceso múltiples para la ejecución de instrucciones, se ve refinado en el Pentium ya que tiene un diseño con doble vía de acceso. El objetivo de ésta es el de procesar múltiples instrucciones simultáneamente, en varios estados de ejecución, para obtener una velocidad de ejecución general de instrucciones de una instrucción por ciclo de reloj.

El resultado final de la estructura doble vía de acceso es un diseño superescalar que tiene la habilidad de ejecutar más de una instrucción en un ciclo de reloj dado. Los procesadores escalares, como la familia del 486, tienen sólo una vía de acceso.

Se puede pensar que el microprocesador moderno con vías de acceso doble es similar a una línea de producción que recibe en un extremo materias primas sin procesar y a medio procesar y que saca el producto terminado en el otro extremo. La línea de producción con vía de acceso doble del Pentium transforma la materia prima de información y de código de software en el producto terminado. El Pentium sigue el modelo de vía de acceso del 486, ejecutando instrucciones simples con enteros en un ciclo de reloj. Sin embargo es más exacto decir que aquellas instrucciones estaban en la etapa de ejecución de la vía de acceso durante un ciclo de reloj. Siempre se requieren ciclos adicionales de reloj para buscar, decodificar la instrucción y otros procesos vitales. La secuencia de funcionamiento de la vía de datos es como sigue: prebúsqueda, decodificación 1, decodificación 2, ejecución y retroescritura.

Esto es similar a una línea de producción que produce un artículo por minuto, pero que se demora varias horas para completar cada artículo individual, y siempre habrá una multitud de unidades en diferentes etapas del ensamblado. En el caso óptimo, las instrucciones estarían alineadas en la vía de acceso de forma que, en general, ésta ejecutará aproximadamente una instrucción por ciclo de reloj.

Los aspectos superescalares del Pentium dependen de su vía de acceso doble. Los procesadores superescalares permiten que se ejecute más de una instrucción por vez. El procesador tiene dos vías de acceso de enteros, una en forma de U y otra en forma de V y automáticamente aparea las instrucciones para incrementar la proporción de instrucciones por ciclo de reloj para que sea mayor que 1. Si el tener múltiples instrucciones pasando por dos vías suena como el equivalente de un tranque en el tráfico del microprocesador, eso no es así, porque hay reglas y restricciones que evitan las colisiones y los retrasos.

Por ejemplo, los conflictos principales que tienen que ver con generar y ejecutar más de una instrucción al mismo tiempo incluyen dependencias de información (de un par de instrucciones que se emiten al mismo tiempo, la información de salida de una se necesita como entrada de otra, como por ejemplo INC AX, INC AX), dependencias de recursos (es una situación en la que ambas instrucciones que fueron emitidas al mismo tiempo compiten por

Hay técnicas avanzadas que permiten disminuir estas dependencias pero el Pentium no las tiene) o saltos en el código (llamadas dependencias de procedimiento).

Si se detectara una dependencia, el procesador reconoce que las instrucciones deben fluir en orden y asegura que la primera instrucción termine su ejecución antes de generar la segunda instrucción. Por ejemplo, el Pentium envía la primera instrucción por la vía U y genera la segunda y tercera instrucciones juntas, y así sucesivamente. Las dos vías no son equivalentes, o intercambiables. La vía U ejecuta instrucciones de enteros y de punto flotante, mientras que la vía V sólo puede ejecutar instrucciones simples con enteros y la instrucción de intercambio de contenido de registros de punto flotante.

El orden en que viajan las instrucciones por las vías dobles del Pentium nunca es distinto al orden de las instrucciones en el programa que se ejecuta. También tanto las instrucciones para la vía U como la V entran a cada etapa de la ruta en unísono. Si una instrucción en una vía termina una etapa antes de que la instrucción en la otra vía, la más adelantada espera por la otra antes de pasar a la próxima etapa.

Las instrucciones de punto flotante, comúnmente utilizadas en programas de matemática intensiva, pasan las vías de entero y son manipuladas desde la vía de punto flotante en la etapa de ejecución. En definitiva las vías de enteros y el de punto flotante operan independiente y simultáneamente.

3.6.2.- Dependencias de procedimiento

Puede ocurrir un problema potencial con la ejecución debido a las muchas trayectorias que la secuencia de una instrucción puede tomar. La predicción de la trayectoria a tomar es el método que debe usarse aquí. El Pentium dibuja algo parecido a un mapa de carreteras de los lugares a donde es posible que se dirija la instrucción y lo usa para tratar de agilizar la ejecución de la instrucción. Intel afirma que esta característica, por sí sola, aumenta el rendimiento un 25%.

Sin predecir las trayectorias a tomar, si un procesador superescalar doble estuviera ocupado procesando instrucciones en ambas vías de acceso y se encontrara una instrucción de salto que cambiara la secuencia de ejecución de la instrucción, ambas vías y el buffer de prebúsqueda de instrucción tendrían que borrarse y cargarse con nuevas instrucciones, lo que retrasaría al procesador. Con la predicción de la trayectoria a tomar, el procesador precarga las instrucciones de una dirección de destino que haya sido pronosticada de un juego alterno de buffers. Esto le da al procesador una ventaja para reducir los conflictos y las demoras. El resultado es una mejor utilización de los recursos del procesador.

Hay dos tipos de instrucciones de salto: condicional e incondicional.

salto condicional donde se puede o no desviar el flujo del programa de acuerdo a los resultados de una comparación o código de condición y puede incluir varios tipos de instrucciones.

Cuando no se ejecuta un salto condicional, el programa sigue ejecutando la próxima instrucción de la secuencia. Muchos programas tienen de un 10% a un 20% de instrucciones de salto condicional y hasta un 10% de saltos incondicionales. El porcentaje de veces que se ejecuta un salto condicional varía de programa a programa, pero es de un promedio de un 50%. Las instrucciones de lazo o de repetición hacen que se tomen decisiones frecuentemente, hasta el 90% del tiempo en algunos casos. Un buen sistema de predicción de decisiones escogerá las trayectorias correctas más del 80% del tiempo. Físicamente, la unidad de predicción de decisiones (BPU) está situada al lado de la vía de acceso, y revisa con anticipación el código de la instrucción para determinar las conexiones de las decisiones. El orden es algo así: La BPU inspecciona las instrucciones en la etapa de prebúsqueda, y si la lógica de predicción de decisiones predice que se va a realizar el salto, se le indica inmediatamente a la unidad de prebúsqueda (PU) que comience a buscar instrucciones de la dirección de destino de la dirección que se predijo. De forma alterna, si se determinó que no se iba a tomar la decisión, no se perturba la secuencia original de prebúsqueda. Si la trayectoria pronosticada resulta ser errónea, se vacía la vía de acceso y los buffers alternos de prebúsqueda, y se recomienza la prebúsqueda desde la trayectoria correcta. Se paga una penalidad de tres o cuatro ciclos de reloj por predecir una trayectoria de forma errónea.

El Pentium usa un buffer de decisión de destino (BTB) como su mecanismo. El BTB incluye tres elementos por cada entrada: la dirección de la instrucción de salto, la dirección de destino de la instrucción y los bits de historia. Se usa una tabla de hasta 256 entradas para predecir los resultados de las decisiones. El flujo está basado, y se administra directamente desde la vía U. Se usa la dirección de la vía U para la dirección de la instrucción de decisión del BTB, aún si la decisión está realmente en la vía V. Hay dos bits de historia que informan si se tomó la decisión anterior o no. El resultado es un procesador que corre con suavidad y que a menudo sabe lo que hará antes de completar la tarea.

3.6.3.- Ejecución de punto flotante en el Pentium

Se ha reconstruido por completo la unidad de punto flotante (FPU), a partir de la de los 386 y 486 y ahora tiene algunas de las características de los RISC. Hay ocho etapas de vía y las cinco primeras se comparten con la unidad de enteros. La unidad cumple con la norma IEEE-754, usa algoritmos más rápidos y aprovecha la arquitectura con vías para lograr mejoras de rendimiento de entre 4 y 10 veces, dependiendo de la optimización del compilador.

3.6.4.- Ahorro de energía

El Pentium usa un modo de administración de sistema (SMM) similar al que usa el 486 SL, que permite que los ingenieros diseñen un sistema con bajo consumo. La interrupción de administración del sistema activa el SMM por debajo del nivel del sistema operativo o de la aplicación. Se guarda toda la información sobre el estado de los registros para después restaurarla, y se ejecuta el código manejador de SMM desde un espacio de direcciones totalmente separado, llamado RAM de administración del sistema (SMRAM). Se sale del SMM ejecutando una instrucción especial (RSM). Esto lleva al CPU de nuevo al mismo punto en que estaba cuando se llamó al SMM.

Algunos procesadores (100 MHz o más lentos) presentan problemas en este modo.

3.6.5.- Nuevas instrucciones del microprocesador Pentium

Son las siguientes:

CMPXCHG8B reg, mem64 (Compare and Exchange 8 Bytes): Compara el valor de 64 bits ubicado en EDX:EAX con un valor de 64 bits situado en memoria. Si son iguales, el valor en memoria se reemplaza por el contenido de ECX:EBX y el indicador ZF se pone a uno. En caso contrario, el valor en memoria se carga en EDX:EAX y el indicador ZF se pone a cero.

CPUID (CPU Identification): Le informa al software acerca del modelo de microprocesador en que está ejecutando. Un valor cargado en EAX antes de ejecutar esta instrucción indica qué información deberá retornar CPUID. Si EAX = 0, se cargará en dicho registro el máximo valor de EAX que se podrá utilizar en CPUID (para el Pentium este valor es 1). Además, en la salida aparece la cadena de identificación del fabricante contenido en EBX, ECX y EDX. EBX contiene los primeros cuatro caracteres, EDX los siguientes cuatro, y ECX los últimos cuatro. Para los procesadores Intel la cadena es "GenuineIntel". Luego de la ejecución de CPUID con EAX = 1, EAX[3:0] contiene la identificación de la revisión del microprocesador, EAX[7:4] contiene el modelo (el primer modelo está indicado como 0001b) y EAX[11:8] contiene la familia (5 para el Pentium). EAX[31:12], EBX y ECX están reservados. El procesador pone el registro de características en EDI a 1BFh, indicando las características que soporta el Pentium. Un bit puesto a uno indica que esa característica está soportada. La instrucción no afecta los indicadores.

RDMSR (Read from Model-Specific Register): El valor en ECX especifica uno de los registros de 64 bits específicos del modelo del procesador. El contenido de ese registro se carga en EDI:EAX. EDI se carga con los 32 bits más significativos, mientras que EAX se carga con los 32 bits menos significativos.

RDTSC (Read from Time Stamp Counter): Copia el contenido del contador

que se incrementa por cada ciclo de reloj). Cuando el nivel de privilegio actual es cero el estado del bit TSD en el registro de control CR4 no afecta la operación de esta instrucción. En los anillos 1, 2 ó 3, el TSC se puede leer sólo si el bit TSD de CR4 vale cero.

RSM (Resume from System Management Mode): El estado del procesador se restaura utilizando la copia que se creó al entrar al modo de manejo del sistema (SMM). Sin embargo, los contenidos de los registros específicos del modelo no se afectan. El procesador sale del SMM y retorna el control a la aplicación o sistema operativo interrumpido. Si el procesador detecta alguna información inválida, entra en el estado de apagado (shutdown).

WRMSR (Write to Model-Specific Register): El valor en ECX especifica uno de los registros de 64 bits específicos del modelo del procesador. El contenido de EDX:EAX se carga en ese registro. EDX debe contener los 32 bits más significativos, mientras que EAX debe contener los 32 bits menos significativos.

3.7.- MICROPROCESADORES PENTIUM DE TECNOLOGÍA MMX

Brevemente en los puntos anteriores se ha hablado del potencial de estos nuevos procesadores Pentium MMX. Ahora se verá con mayor detalle algunas características adicionales de esta tecnología.

PERFORMANCE MMX.- Mayor cantidad de colores, imágenes mas nítidas, sonido estereofónico, comunicaciones múltiples, sesiones más rápidas, etc., son algunas de las promesas MMX. En pruebas ya realizadas, el procesador Pentium MMX ha demostrado entre un 10% y 20% de superioridad en velocidad de procesamiento de aplicaciones estándares (las que no hacen uso de las instrucciones MMX, sino simplemente aprovechan las mejoras estructurales internas), sobre los procesadores Pentium convencionales. Esto sin duda se debe al nuevo cache, mas grande como también a las capacidades de predicción de ramificación.

Pero con aplicaciones que hacen uso de características multimediales, el Pentium MMX es un 60% más rápido que sus parientes Pentium no MMX. El ICOMP es una métrica propia de Intel, que significa: Índice Comparativo de Rendimiento de Microprocesadores Intel - Intel Comparative Microprocessor Performance index. Este índice esta también desarrollado que maneja y controla de manera plena todos los aspectos de los microprocesadores. Los números siempre permiten tener una mejor idea de las capacidades de cualquier dispositivo, la Figura Nro. 3.7.a muestra los resultados de las pruebas efectuadas por Intel.

Fig. Nro. 3.7.a, resultado del ICOMP.

LOGOTIPO NUEVO.- Uno de los procesadores más potentes lanzados por la Intel es el Pentium Pro, sin embargo este no ha tenido un logo tan llamativo como lo van a tener los microprocesadores Pentium MMX y también todo tipo de software y hardware que explota estas características. El diseño del nuevo logo está compuesto básicamente por el viejo Intel Inside tan conocido ya, pero además en la parte superior izquierda del mismo se agregará la marca registrada de Intel MMXTM. Ciertamente no ha de ser nada difícil reconocer este logo, y por cierto que habrá que estar prevenidos para verlo por todos lados.

Fig. Nro. 3.7.b, Logotipo del Pentium MMX.

PENTIUM MMX Y PENTIUM MMX OVERDRIVE.- El procesador Pentium MMX está disponible actualmente en una versión OverDrive para computadoras cuyo tarjeta madre cuentan un zócalo para el procesador

100MHz por uno Pentium MMX para tener un rendimiento de 166MHz, Pentium de 90MHz por uno Pentium MMX con un rendimiento de 150MHz y finalmente el Pentium de 75MHz por un Pentium MMX con un rendimiento de 125MHz. En todos los casos el factor de aceleración es de 1.6. Estos que ya están a la venta en muchos países vienen con un disquete de utilidades para detectar compatibilidad del BIOS (mas adelante se analiza este punto), como también con un CD-ROM lleno de programas y aplicaciones demostrativas de las capacidades MMX.

Están también ya disponibles procesadores Pentium MMX para los viejos Pentium de 60MHz y de 66MHz, inclusive para los 80486 de 100 MHz.

Muchos usuarios que anhelan mejorar sus procesadores Pentium de 120MHz, 133MHz, 150MHz, 166MHz y 200MHz, tendrán que armarse de paciencia hasta que pasado medio año (justo cuando haga su debut el Pentium II), se lancen al mercado procesadores Pentium MMX Overdrive para estas velocidades. Esta demora se debe a que un procesador Pentium MMX que sustituya a uno anterior de una de las velocidades citadas, superar los 200MHz, aspecto que influye cuando se considera las demandas de voltaje para el mismo. Requieren de regulaciones de alimentación eléctrica adicionales como sistemas de administración térmica que impida sobrecalentamiento. En esto se halla trabajando arduamente Intel, y los resultados se verán luego. Bueno, pronto estarán disponibles estos nuevos CPUs Pentium MMX overdrive para actualización de procesadores Pentium de las velocidades citadas.

Existe una ligera pero importante diferencia entre un Pentium MMX y un Pentium MMX overdrive: el voltaje. El Pentium MMX nativo trabaja con una tarjeta madre capaz de brindarle 2.8 voltios. Las tarjetas madres Pentium actuales alimentan al procesador con 3.3 voltios. Insertar un Pentium MMX nativo al zócalo de un Pentium no sería una tarea muy difícil, ya que ambos operan sobre un zócalo número 7 de 321 pines con control VRM (Voltaje Regulator Module - Módulo de Regulación de Voltaje), mas todo el trabajo debería detenerse, ya que encender la computadora podría dañar seriamente e inutilizar por completo el nuevo procesador Pentium MMX. Por esta razón, y para todos los usuario están disponibles los Pentium MMX OverDrive que tienen un módulo incorporado de regulación de voltaje. Además de ello, el ventilador o enfriador vienen fabricado con el mismo procesador. Ha de transcurrir un poco más de tiempo hasta que salgan al mercado nuevas tarjetas madres que soporten el Pentium MMX nativo. Pero, es mejor utilizar el Pentium II, por cierto tiene una ranura totalmente incompatible con cualquier tarjeta madre actual. Los que planean actualizar sus tarjetas madres, ya no lo podrán hacer.

Finalmente cabe anotar que solo existen procesadores Pentium MMX OverDrive para CPUs 486 de 100MHz en adelante. Todos los que posean un procesador anterior pueden lamentablemente estar perdiendo cualquier ilusión. Prácticamente MMX es una tecnología disponible solo para procesadores Pentium

Fig. 3.7.c, Pentium MMX Overdrive.

ACTUALIZACION DEL BIOS.- En algunas computadoras, el código del BIOS puede ser incompatible con el procesador Pentium MMX OverDrive. Por esta razón, incluido con el CPU viene un disquete de diagnóstico que determina la compatibilidad del BIOS. Si este es compatible no habrá ningún problema, pero caso contrario habrá que actualizar el código del BIOS antes de proceder al reemplazo del CPU. La mayoría de los BIOS son: AMI, Award y Phoenix. De todas formas, no existe una empresa de fabricación de BIOS que no tenga su sitio Web en Internet. En varios de ellos ya se ofrecen las utilidades de actualización para los BIOS que requieren soportar un Pentium MMX OverDrive, y pueden ser transferidas a nuestra computadora. Si el BIOS no es de tipo Flash, (la edición de Técnicas De Selección Y Evaluación De PCs explicaba este termino), nada podrá hacerse más que cambiar el BIOS completo por uno nuevo con soporte Flash, y esto es algo un poco más complicado (sin embargo no imposible). Para las personas que no posea un nivel adecuado de experiencia en hardware de computadoras, es conveniente siempre solicitar ayuda profesional experta.

Una software de actualización de BIOS típicamente contiene dos partes: un programa de actualización del BIOS y los datos que serán grabados al BIOS. El procedimiento general de actualización del BIOS incluye los siguientes pasos: Crear un disquete inicializable (bootable) y grabar en el mismo las utilerías de actualización, registrar la información de las diferentes pantallas del Setup por cualquier inconveniente, inicializar la computadora con el disquete creado y finalmente seguir al pie, de la letra las instrucciones provistas por el fabricante del software de actualización. Si hay algo que sería realmente desastroso es que la corriente eléctrica sea interrumpida durante el proceso de actualización del BIOS, podría dejarlo completamente inservible. Así que a tomar muy en cuenta este aspecto, y proveerse de una UPS o asegurarse de que no habrá cortes eléctricos. En caso de que el BIOS sea dañado puede ser reemplazado por uno de la misma

PRECIOS.- Como siempre el precio uno lo conoce siempre al final cuando el anzuelo ya ha sido mordido. Pero en este caso no es un precio que pueda alterar los nervios de un cliente que está acostumbrado a los precios de hardware para PCs. A nivel vendedor y por cada 1000 unidades de este chip, se tiene calculado un precio de lanzamiento de 400US\$ aproximadamente. Se calcula una reducción de hasta unos 350US\$ una vez que el chip este, en auge. Sin embargo el Pentium MMX no ha de tener un tiempo de vida muy largo, el Pentium II lo reemplazara, y de este coloso que también trae la tecnología MMX, será de lo próximo que se hable en este informe.

3.8.- Introducción al Microprocesador Pentium II

Cuando aún muchos de los usuarios de computadoras en el mundo se hallan migrando sus equipos a los procesadores Pentium MMX, Intel ya tiene en el mercado computadoras con un nuevo tipo de procesador: el Intel Pentium II, cuyo nombre de proyecto fue simplemente Klamath (el nombre Klamath representa un río de California, ¿por qué ese nombre?, bueno, podría haber sido cualquier otro). Parecería inevitable tener que adaptarse constantemente a los cambios de hardware, esto significa no poder poseer un equipo por más de unos meses antes que tener que efectuar en el mismo actualizaciones y mejoras a bajo nivel, caso contrario el equipo corre serios riesgos de quedar desactualizado, lento para las nuevas aplicaciones de software y lo peor de todo, devaluado. Algo que tampoco se puede discutir es que el rendimiento alcanzado por un computador luego de efectuados los cambios, hará que todo usuario demuestre a través de una sonrisa su plena complacencia por el poder adicional incorporado a su computadora. Es cierto que los procesadores Pentium MMX de 200MHz, 233MHz y 266MHz están recién ingresando al mercado, pero las empresas en el mundo que se dedican a la producción de CPUs compiten ferozmente lanzando al mercado nuevos productos constantemente. Nosotros, no tendremos más remedio que seguir este ritmo vertiginoso, sin embargo no todo es malo, ya que para la gente interesada en la computación esto significará una eterna aventura.

Así, es tiempo de revisar un poco este nuevo procesador, ciertamente existen una gran cantidad de aspectos nuevos inherentes al mismo que deben ser del conocimiento de todo usuario antes de lanzarse a una actualización, particularmente con este procesador cuya estructura y presentación física difiere radicalmente de la línea de los Pentium, Pentium MMX y Pentium Pro, aunque su arquitectura y recursos internos sean más cercanos al Pentium Pro.

3.8.1.- EL MICROPROCESADOR PENTIUM II

El procesador Pentium con tecnología MMX™, ahora disponible con 166 MHz y 200 MHz. Con tecnología MMX de Intel, los PCs obtienen un

nuevo nivel de funcionamiento en multimedia y otras nuevas capacidades que sobre pasan lo experimentado anteriormente.

1. Sonido intenso
2. Colores brillantes
3. Rendimiento 3D realístico
4. Animación y vídeo fluido

Para beneficios de funcionamiento completo, se debe combinar un procesador Pentium con un PC basado en tecnología MMX con programas especialmente diseñados para tecnología MMX.

3.8.1.1.- Características

Con el procesador Pentium II, se obtienen todos los últimos avances de la familia de microprocesadores de Intel: la potencia del procesador Pentium Pro más la riqueza en capacidad de la tecnología mejorada de medios MMX. El procesador Pentium II, entregando el más alto desempeño de Intel, tiene abundante capacidad de desempeño para medios, comunicaciones e Internet en el ámbito empresarial.

Operando a 233 MHz y 266 MHz para desktops y servidores y a 300 MHz para estaciones de trabajo, el procesador utiliza la tecnología de alto desempeño Dual Independent Bus (Bus Dual Independiente) para entregar un amplio ancho de banda adecuado para su elevado poder de procesamiento. El diseño del cartucho Single Edge Contact (S.E.C) [Contacto de un Solo Canto] incluye 512KB de cache dedicada de nivel dos (L2). El procesador Pentium II también incluye 32KB de cache L1 (16K para datos, 16K para instrucciones), el doble de la del Pentium Pro.

3.8.1.2.- Características Técnicas:

1. Arquitectura Dual Independent Bus (Bus Dual Independiente): al igual que el procesador Pentium Pro, el procesador Pentium II también usa la arquitectura D.I.B. Ésta tecnología de alto desempeño combina ambos, un bus cache L2 dedicado de alta velocidad más un bus del sistema con anticipación que hace posible múltiples transacciones simultáneas.
2. La tecnología MMX de Intel: la nueva tecnología mejorada de medios de Intel permite al procesador Pentium II ofrecer un alto rendimiento para aplicaciones de medios y comunicaciones.
3. Ejecución dinámica: el procesador Pentium II usa esta combinación única de técnicas de procesamiento, utilizadas por primera vez en el procesador Pentium Pro, para acelerar el desempeño del software.
4. Cartucho Single Edge Contact (S.E.C) [Contacto de un Solo Canto]: el nuevo e innovador diseño de empaquetamiento de Intel para éste y los procesadores futuros, el cartucho S.E.C. permite que todas las tecnologías de alto desempeño de los procesadores Pentium II sean entregadas en los sistemas dominantes de hoy en día.

3.8.2.- EL NUEVO "SLOT ONE"

La denominada "Ranura Uno", es la nueva arquitectura del Pentium II, esto significa que ya no cabe en la ranura N° 7 del Pentium y Pentium MMX, como tampoco cabe en la ranura N° 8 del Pentium Pro (las ranuras N° 7 y N°8 son estandarizaciones, tanto en tamaño como en cantidad de orificios empleadas por Intel para las ranuras que sostienen sus procesadores como los clones). El Pentium II viene junto con la memoria caché L2 y algunos elementos de soporte en una pequeña tarjeta de circuito, que tiene una ranura única y muy particular, lo que ha de constituirse en el mayor obstáculo para todos los que estén acostumbrados a remover un procesador y a incorporar otro a la misma ranura de la tarjeta madre. El Pentium II no trae incorporado dentro del mismo chip el caché de nivel 2 o L2 como sucedía con el Pentium Pro, aspecto que elevaba considerablemente el precio de fabricación. En vez, tanto el microprocesador como los chips de memoria de caché vienen en una pequeña tarjeta de 242 contactos, que es la que en definitiva se inserta a la tarjeta madre (un poco más adelante se vera las tarjetas madres que soportan el Slot One). En la figura Nro. 3.8.a se puede apreciar una tarjeta Slot One, y como se puede apreciar, en la parte central de la misma se halla la ranura para el microprocesador, es decir el Pentium II, y a los lados las memorias caché L2 más el tradicional conjunto de circuitos y dispositivos electrónicos de apoyo. Ciertamente que el Pentium II no ha de tener el mismo rendimiento que el Pentium Pro, nada como tener el caché L2 dentro del mismo procesador y corriendo a la misma velocidad, pero el hecho de que estén tan cerca incrementa notablemente el rendimiento, mucho más que cualquiera de los procesadores de la línea del Pentium. La velocidad de reloj del caché L2 del Pentium II será la mitad de la velocidad del procesador, y el tipo de memoria es BSRAM (Burst Static RAM - RAM Estática de Estallido), con un tamaño de 256 ó 512KB. Por otra parte, la comunicación del procesador con el bus seguirá siendo a 66.6MHz, esto en tanto las tarjetas madres de 75MHz o más comiencen a ganar mercado. El procesador siguiente al Pentium II, cuyo nombre de proyecto es Deschutes saldrá con tarjetas madres de la velocidad indicada.

Fig. Nro. 3.8.a, Tarjeta Slot One

Fig. Nro. 3.8.b, Esquema del Slot One del Pentium II

La velocidad inicial de las computadoras Pentium II es ya de 233MHz, y existirán modelos también a 266MHz. El primero tendrá un multiplicador de reloj de x3.5 para los 66MHz de la tarjeta madre (66×3.5 aproximadamente igual a 233MHz) y un multiplicador de x1.75 para el caché L2 (66×1.75 aproximadamente igual a 115MHz). Para el segundo modelo, es decir el de 266MHz, el multiplicador para la tarjeta madre será de x4 (66×4 aproximadamente igual a 266) y un multiplicador de x2 para el caché L2 ($66 \times 2 = 132$). Por otra parte, el caché de nivel 1 o L1 será incrementado de los 16KB originales del Pentium, a 32KB tal como sucede con los Pentium MMX: 16KB para datos y 16KB para instrucciones. Este incremento del tamaño de la memoria caché L1 busca paliar un poco el hecho de que el caché L2 no se encuentre construido dentro del mismo procesador como sucedía con el Pentium Pro. Ciertamente que un caché interno es de gran ayuda cuando se desea incrementar la velocidad y rendimiento final de un procesador. Por cierto y para todos los que disfrutan y van a disfrutar del conjunto adicional de instrucciones MMX, el Pentium II las trae incorporadas. Estas instrucciones mejoran considerablemente la ejecución de aplicaciones multimediales: sonido y vídeo, nada mejor para los que suelen emplear aplicaciones para navegar por Internet, ya sea el Internet Explorer o el Netscape, que deben levantar tanto animaciones, gráficos y sonido de la red.

3.8.3.- El Procesador Pentium II Trabajando:

Diseñado para desktops, estaciones de trabajo y servidores de alto desempeño, la familia de procesadores Pentium II es completamente compatible con las generaciones precedentes de procesadores de Arquitectura Intel.

Las empresas pequeñas tanto como las grandes pueden beneficiarse

para las aplicaciones que se ejecutan en sistemas operacionales avanzados tales como Windows 95, Windows NT y UNI X.

Sobre su poder intrínseco como procesador Pentium Pro, el procesador Pentium II aprovecha el software diseñado para la tecnología MMX de Intel para desbordar la pantalla plena, video de movimiento total, colores más vivos, gráficas más rápidas y otras mejoras en los medios. Con el tiempo, muchas aplicaciones para empresas se beneficiarán del desempeño de la tecnología MMX. Éstas incluyen:

1. Suites para oficina
2. Lectura óptica de documentos
3. Manejo de imágenes
4. Video conferencia
5. Edición y ejecución de video

La tecnología MMX mejora la compresión/descompresión de video, manipulación de imágenes, criptografía y el procesamiento I/O ("Entrada/Salida").

3.8.4.- PRUEBAS SOBRE EL PENTIUM II.-

Por lo general, y para probar un procesador de esta índole, se suelen emplear partes acordes al mismo, esto significa un sistema operativo de 32 bits como Windows NT, 64MB de RAM tipo EDO de 50ns, un BIOS adecuado al procesador, y por supuesto, una tarjeta madre que lo soporte. En la actualidad ya existen en el mercado diferentes fabricantes de tarjetas madres para este procesador (este punto lo veremos un poco más adelante). El único problema y como suele suceder siempre con toda tecnología nueva es que los precios iniciales de venta suelen ser elevados, nada que el tiempo no pueda arreglar cuando el mercado y la producción crecen y los precios bajan.

PRUEBA	PENTIUM II – 233MHz 512 Caché L2	PENTIUM PRO – 233MHz 256KB Caché L2	PENTIUM MMX – 233MHz 512KB Caché L2
Quake Timedemo2@ 320x200	45.9	47.0	49.1
Quake Timedemo2@ 480x360	22.3	23.8	25.2
Quake Timedemo2@ 640x480	--	22.7	18.3
PCPBench@640x480	33.4	35	27.6
3Dbench	200	500	200
CDBench	53.1	53.8	46.7

Tabla Nro. 3.8-1, Algunas pruebas sobre el Pentium II

Antes de arrancar más precisamente el análisis del rendimiento comparativo de los procesadores, vale la pena conocer o bien simplemente aclarar que las mediciones de los mismos se efectúan en base a diversos programas de aplicaciones desarrollados exclusivamente para medir aspectos particulares de un procesador, por ejemplo: capacidad de movimiento de información al disco, manejo de imágenes, vídeo, sonido, velocidad de operación interna, etc. En el mercado existe una gran cantidad de estos programas que miden el rendimiento de los procesadores, y particularmente existen empresas y revistas especializadas que evalúan microprocesadores, tarjetas de video, discos, etc. Dentro de la revisión se incluyen procesadores Pentium II, Pentium Pro y Pentium MMX, todos de 233MHz. Esta es una buena elección, dado que las siguientes versiones del Pentium II, de 266MHz y 300MHz, serían competidores demasiado formidables para sus pares. En todo caso el rendimiento de los procesadores Pentium II de 266MHz y 300MHz es por demás notable respecto al Pentium Pro y Pentium MMX.

3.8.4.1.- RENDIMIENTO DOS.-

Observando la tabla Nro. 3.8-1, se puede apreciar que el fuerte del Pentium II no son las aplicaciones del DOS con resoluciones bajas, más bien el Pentium MMX tiene un mejor desempeño en varias pruebas, y aunque el Pentium Pro no es un procesador optimizado para aplicaciones de 16 bits, tiene la delantera en varias pruebas. Ciertamente que la instrucción adicional que el Pentium Pro puede ejecutar resulta siempre en una ventaja extra para el computador. Claramente se puede apreciar que los famosos juegos que corren bajo DOS no han de ser de lo más adecuado para el Pentium II, sí para el Pentium MMX, y aunque resulta mucho para tales aplicaciones, también para el Pentium Pro.

Pero en la actualidad algunos juegos deben ser lo único que permanece en el mercado del viejo DOS, el fuerte del software está disponible para 32 bits, es decir Windows 95 y sistemas operativos superiores.

PRUEBA	PENTIUM II – 233MHz 512 Caché L2	PENTIUM PRO – 233MHz 256KB Caché L2	PENTIUM MMX – 233MHz 512KB Caché L2
Business Winstone 97	54.8	54.3	53.2
High End Winstone 97	25.2	26.2	24.2
Winstone 96	100.8	93.6	109.0
CPUMark 16	442	418	473
CPUMark 32	605	622	464
Business Graphics Winmark 97	91.6	86.1	90.5
High End Graphics Winmark 97	37.7	35.4	40.4

Tabla Nro. 3.8-2 Algunas pruebas sobre unos Pentiums.

3.8.4.2.- RENDIMIENTO WINDOWS 95.-

Particularmente vale la pena analizar el rendimiento de Pentium II bajo un sistema operativo como Windows 95, ya que ahora y por algún tiempo más continuará siendo el sistema operativo más difundido del mundo. La Tabla Nro. 3.8-2 muestra algunas de las pruebas clásicas sobre el Pentium II en un ambiente 16/32 bits. Viendo los resultados no cabe duda en que este procesador tiene un desempeño importante en todo lo que se refiere a operación gráfica y multimedial, particularmente con código de 32 bits, sin embargo su rendimiento no es destacable con código de 16 bits, contra su más directo opositor, el Pentium MMX. Si existe un punto importante a favor del Pentium II es que su rendimiento de operación interna. Esto significa que algunas aplicaciones que hacen uso intensivo del CPU como cálculos matemáticos o aplicaciones gráficas, y que no emplean demasiado accesos a discos duros o a memoria, sacarán partido del procesador mejor que ninguna otra aplicación de software estándar.

3.8.4.3.- RENDIMIENTO WINDOWS NT.-

Windows NT ha sido siempre del dominio del Pentium Pro, mucho más cuando consideramos que en las pruebas anteriores no se ha empleado el más poderoso de los Pentium Pro, como el que tiene 512KB de caché. No cabe duda que esos 512KB construidos con el mismo procesador es la clave del alto rendimiento de estos procesadores. Parece que por ahora y por un buen tiempo más, el Pentium Pro no tendrá rivales en aplicaciones puras y nativas de 32 bits.

PRUEBA	PENTIUM II – 233MHz 512KB Caché L2	PENTIUM PRO – 233MHz 256KB Caché L2	PENTIUM MMX – 233MHz 512KB Caché L2
Intel Media Benchmark Overall	301.64	235.46	287.64
Intel Media Benchmark Video	309.6	203.94	315.35
Intel Media Benchmark Image Processing	960.56	255.33	836.76
Intel Media Benchmark 3D Graphics	215.41	242.43	182.4
Intel Media Benchmark Audio	343.74	281.54	346.41
Monster Truck Madness Benchmark (Plus Patch)	9	9	15

Tabla Nro. 3.8-3, algunas pruebas sobre algunos Pentiums

Desde hace un tiempo atrás que esas tres letras son lo único que la gente desea saber si un computador y más específicamente si su procesador soporta: MMX. La demanda del software por procesadores con capacidades mejoradas para el manejo de vídeo y sonido, es decir multimedia, se ha incrementado considerablemente, y en este punto es donde el Pentium II reúne el mayor puntaje. De forma general y como se aprecia en la tabla Nro. 3.8-3, el Pentium II en aplicaciones que hacen uso intensivo del conjunto de instrucciones MMX, es superior a sus opositores, en puntos específicos como ser la velocidad de vídeo, el procesamiento de imágenes, gráficos tridimensionales y audio el Pentium II tiene un claro desempeño mejorado. Esta ha de constituir una buena noticia para todos los que emplean aplicaciones multimediales, como también para todos los que desean observar Internet en sus computadoras como debe ser. Sin embargo, y para ser sinceros, es importante destacar el rendimiento del Pentium MMX, que sigue demostrando una capacidad mejorada gracias a la tecnología MMX. Desde ese punto de vista, ambos procesadores son relativamente similares, no tanto en estructura, ya que el Pentium II se asemeja estructuralmente más al Pentium Pro, pero si en el tamaño de los caches y en el rendimiento. Cabe notar que el Pentium II en definitiva, siempre ha de tener ventaja sobre el Pentium MMX por su nueva estructura interna.

Dentro de una visión general es importante notar que el Pentium II ha de significar una mejora importante para todos aquellos usuarios de computadoras personales, sin embargo no es recomendable dotar de un procesador Pentium II a un servidor de archivos, realmente el Pentium Pro tiene un lugar muy bien ganado dentro de este ambiente, y mientras no suceda nada extraordinario, seguirá manteniendo su sitio, más si consideramos que estarán disponibles en el mercado procesadores Pentium Pro con tecnología MMX y 32KB de caché L1. Mientras, las PCs darán un salto importante una vez dotadas de procesadores Pentium II, aunque actualizar un PC basado en un procesador Pentium cualquiera a un Pentium II no es una tarea tan sencilla.

3.8.5.- PRECIOS.-

Uno de los objetivos básicos de Intel durante el desarrollo del Pentium II ha sido poner a disposición de la comunidad de usuarios de computadoras del mundo, un procesador todo lo potente posible, pero a un precio asequible. Hablar de precios es siempre un problema serio, más cuando conocemos que los mismos bajan constantemente a medida que el producto incursiona en el mercado, pero vale la pena conocer algo de los mismos, siempre brinda una idea de cuán asequible será una tecnología a las personas.

A fin de impresionar a todos, Intel anunció que el precio del Pentium II será de agresivamente unos \$130.000.- (unos US\$250) menos que el

bueno, inicialmente unos \$390.000.- (unos US\$750) por procesador si la venta es por mil o más procesadores. Y es un precio que efectivamente está unos US\$250 menos que un Pentium Pro de \$538.200.- (unos US\$1035) con un caché de 256KB, pero algo más distanciado de los 1300US\$ del Pentium Pro con 512KB de caché L2. Sin embargo, nadie ha de poder decir que sea un precio completamente accesible. Nuevamente debemos consolarnos recordando que los precios son relativos e inversamente proporcionales a la demanda del mercado por el procesador. A fines de año, desde su lanzamiento, se espera que el precio del Pentium II baje a unos 500US\$. Sobre este punto vale la pena aclarar que existe una falacia clara que se debe aclarar: el Pentium II es un procesador cuyo rendimiento se puede ubicar entre el Pentium MMX y el Pentium Pro. Su rendimiento está ciertamente por encima de los Pentium MMX de alta velocidad, pero el Pentium Pro es un procesador realmente muy potente. Claro que Intel intenta poner en el mercado procesadores Pentium II de 300MHz para incursionar en el mercado de los servidores, pero eso está por verse. El Pentium Pro seguirá siendo un procesador destinado a servidores de archivos y estaciones gráficas, muy pocas personas tienen la fortuna de contar con una computadora personal dotada de este procesador, pero si muchos poseen equipos provistos de procesadores Pentium y Pentium MMX, y valga la pena la aclaración, pero los procesadores Pentium MMX están muy por debajo del precio del Pentium II, aunque se hallan relativamente cerca del rendimiento de este último. De esta forma, la baja del precio del Pentium II se constituye en una necesidad a fin de que este procesador le gane algo de mercado al Pentium MMX.

También vale la pena aclarar lo que muchos dicen que el mercado del Pentium Pro ha muerto con el Pentium II. Basta echarle una mirada a los resultados de las tablas anteriores para darse cuenta que el Pentium Pro es realmente una fortaleza, más cuando se planea poner al mercado los procesadores Pentium Pro con tecnología MMX. Además de esto, ya está disponible en el mercado un procesador Pentium Pro que ha sufrido un ligero cambio: se ha incrementado su caché L2 de 512KB a nada menos y nada más que 1MB (1024KB). Este es un producto de Intel que ya se halla disponible, cuyas características básicas son las mismas del Pentium Pro estándar, incluyendo funcionamiento interno, estructura de registros, unidades de ejecución, etc. Lo que es diferente es el tamaño de la memoria caché L2: 1MB puede considerarse un tamaño descomunal, ni duda quepa acerca del mismo incremento en su rendimiento. Este procesador seguirá afianzando y soportando todo tipo de equipos grandes o workstations, con un rendimiento insuperable. De todas formas en el campo de la computación nadie tiene la última palabra, solo hay que dejar que el tiempo aclare las cosas.

Esta es una razón más que presiona al mayor fabricante de procesadores del mundo: Intel, a bajar el precio del Pentium II a fin de que gane lugar dentro del mercado de las computadoras personales, porque

ahora. Una de las primeras acciones tomadas por Intel es delegar a una pocas pero eficientes compañías la fabricación de la tarjeta de circuito Slot One, de esta forma, Intel se concentrará exclusivamente en desarrollar los microprocesadores que impulsarán a toda la computadora.

Como siempre, hablar de precios es conflictivo, y en estas circunstancias es el tiempo y los factores de mercado los que definirán el precio final de este producto.

3.8.6.- BASES ELÉCTRICAS DEL PENTIUM II.-

Si bien a los ojos de la mayoría de los usuarios lo único apreciable es el mayor o menor rendimiento de un procesador, a los ojos de los diseñadores e ingenieros, existe y existirá siempre un problema crítico: el manejo de los voltajes eléctricos de un procesador, no solamente en cuanto a su distribución dentro del procesador, sino también al enfriamiento que se debe propinar al mismo a fin de que no se sobrecaliente. Mientras mayor sea la velocidad de procesamiento de un CPU, más enfriamiento debe tener. Particularmente los procesadores actuales que superan los 200MHz son proclives a recalentamientos, mucho más lo podría ser el Pentium II cuando se calcula que saldrán al mercado procesadores de este tipo corriendo a la increíble velocidad de 300MHz.

Los tres voltajes que requiere el Pentium Pro desde la tarjeta madre fue un problema en su momento: 5 voltios para el manejo del bus, 3.3 voltios para la lógica interna del procesador y 2.45 voltios para el intercambio de información entre el CPU y el caché. Estos tres voltajes son suministrados por una unidad especial reguladora situada muy cerca al Pentium Pro. El Pentium II va un poco más allá de estos tres voltajes.

Intel ha optimizado el Pentium II a fin de que pueda regular sus propios voltajes hasta alcanzar sus especificaciones de performance. El Pentium II requiere de una unidad de suministro de energía capaz de aceptar una señal identificadora de voltaje compuesta por 5 bits. Este código le indicará a la unidad de suministro, el voltaje requerido por el procesador. Este código será emitido por el procesador a través de 5 pines del mismo, contra los 4 pines que el Pentium Pro emplea para especificar sus demandas. Por su parte y en respuesta al código, la unidad de suministro de energía debe ser capaz de devolver un voltaje entre 2.1 y 3.5 voltios regulada dentro de un rango de $\pm 100\text{mV}$. Como sea, el procesador no debe recibir voltajes superiores a los indicados, el recalentamiento sería inmediato, y los circuitos podrían verse seriamente dañados. Este punto ha sido un gran problema a resolver para los fabricantes de unidades de alimentación eléctrica para el Pentium II.

A fin de atacar el problema de la disipación masiva de calor, el procesador puede automáticamente bajar su consumo a fin de reducir el recalentamiento esto en períodos de baja actividad. Por supuesto el

(denominado SEC, que revisaremos un poco más adelante), que recubre todo el Slot One del Pentium II. Este detalle puede ser apreciado en la “figura Nro. 3.8.c”.

Ventilador de enfriamiento del Pentium II

Fig. Nro. 3.8.c, Ventilador del Pentium II

3.8.7.- DETALLES TÉCNICOS DEL PENTIUM II.-

Este procesador tiene algunos elementos muy particulares e interesantes que vale la pena conocerlos adecuadamente: Arquitectura De Bus Independiente Y Dual, Tecnología MMX, Tecnología De Ejecución Dinámica y Cartucho de Contactos De Borde Simple. Estos aspectos deben incrementar el potencial del procesador desde tres puntos de vista que para Intel son cruciales: mejora en el cálculo del punto flotante, mejora multimedial y mejora en el cálculo de enteros.

La Arquitectura De Bus Independiente Y Dual fue originalmente implementada por los procesadores Pentium Pro. Con esta capacidad, los procesadores aprovechan al máximo el ancho de bus disponible en el sistema, comunicándose de forma independiente por una parte con el caché y por otra parte con el bus del sistema. La figura Nro. 3.8.d muestra ambos buses, como también la asombrosa velocidad de transferencia de 1066MB/seg manejada por el bus del caché L2.

La Tecnología MMX, posibilita al procesador mejorar la ejecución de aplicaciones con uso intensivo de audio, vídeo y gráficos a través del procesamiento de datos en paralelo. Adicionalmente, se mejora de sobremano el encriptamiento y compresión de datos. Este último punto será de real ventaja para todos los usuarios que trabajan con unidades de almacenamiento comprimidas. La Tecnología De Ejecución Dinámica posibilita al procesador manejar más convenientemente las instrucciones que debe procesar, incrementando el paralelismo de ejecución de las

memoria caché, etc., vienen dentro de un cartucho denominado Cartucho de Contacto de Borde Simple - S.E.C. (Single Edge Contact). Intel planea que en el futuro, todos los procesadores que fabrique emplearán esta misma presentación física, de forma que se pueda considerar ya a S.E.C. como un nuevo estándar de zócalo para los microprocesadores, reemplazando al famoso PGA (Pin Grid Array - Vector de Grilla de Pines), que sustentaba a las ranuras nº 7 y nº8 de los procesadores de Intel. Este paquete o cartucho está fabricado de materiales plásticos y metálicos, por cierto altamente resistentes al calor y de fácil enfriamiento.

Esquema de Buses del Pentium II

Fig. Nro. 3.8.d, Esquema de Buses del Pentium II

3.8.8.- CARACTERÍSTICAS DEL PROCESADOR.-

Este es un procesador que incorpora en su seno a aproximadamente 7.5 millones de transistores basado en la arquitectura P6, lo que no significa que sea un Pentium Pro en esencia, sino que incorpora algunas de las características más importantes de ese procesador. Adicionalmente la tecnología que soporta su fabricación es al de 0.35 micrones. Están disponibles en el mercado ya máquinas provistas de estos procesadores con una velocidad de reloj de 233 y 266MHz, y estarán disponibles en el mercado unidades a 300MHz de velocidad, inicialmente destinadas a soportar workstations. Aunque ya lo mencionamos, el precio inicial del procesador es de \$403.000.- (unos US\$775) por cantidades mayores a las 1000 unidades, y \$1.030.000.- (unos US\$1981) para las unidades de 300MHz de velocidad también para compras que superen las 1000 unidades.

En la siguiente tabla se aprecian estas y otras características de las distintas velocidades que posee este microprocesador.

Velocidad del Procesador	233MHz	266MHz	300MHz
Velocidad Bus del Sistema	66	66	66
Tamaño caché L1	16KB instr. +16KB datos	16KB instr. +16KB datos	16KB instr. +16KB datos
Velocidad caché L1	233	266	300
Tamaño caché L2	512KB	512KB	512KB
Velocidad caché L2	117MHz	133MHz	150MHz
Proceso manufactura	0.35 micrones	0.35 micrones	0.35 micrones
Tamaño procesador	560mils/lado	560mils/lado	560mils/lado
Voltaje básico	2.8V	2.8V	2.8V
Máximo activo	11.8A	12.7A	14.2A
Consumo (Watts)	33.6 placa; 34.8 total	37.0 placa; 38.2 total	41.4 placa; 43.0 total

Tabla Nro. 3.8-4, Características de velocidades del procesador Pentium II

De todos los aspectos nuevos que introduce el Pentium II, quien sabe la Arquitectura de Bus Dual Independiente es el más importante, por esta razón y a continuación se revisara este punto del Pentium II. Cabe mencionar que existen otros dos aspectos importantes que también serán revisar.

Bus de generaciones previas de procesadores

Fig. Nro. 3.8.e Bus de Generaciones previas de procesadores

3.8.9.- ASPECTOS TÉCNICOS.-

El procesador Pentium II bajo la óptica de Intel, un producto que combina las últimas mejoras tecnológicas, generando un producto capaz de responder a las terribles demandas del software disponible en el mercado. Estas tres características son: Tecnología MMX, Ejecución Dinámica y Arquitectura de Bus Dual Independiente. Este último punto es realmente el combustible que permite al motor del Pentium II trabajar a pleno.

TECNOLOGÍA MMX.- hablar de lo que significa MMX es hablar del tema

recordar que anteriormente se trato plenamente el tema del Pentium MMX, donde se hizo un análisis detenido de todos los aspectos relacionados a la Tecnología MMX. Sirva la aclaración como referencia.

EJECUCIÓN DINÁMICA.- El segundo de los elementos básicos del Pentium II es la ejecución dinámica, una arquitectura única que combina las Técnicas De Predicción De Ramificación, Ejecución Especulativa De Instrucciones, y Análisis De Flujo De Datos, implementadas en el Pentium Pro. Debido a que algunas instrucciones son dependientes de los datos residentes en caché o en la memoria principal, su ejecución puede demorar varios ciclos de reloj desperdiciados inútilmente, por esta razón el procesador elige una nueva instrucción que si está disponible para su ejecución inmediata y demora la anterior hasta que los datos se hallen listos. La dependencia entre las instrucciones y los datos son manejadas por una unidad de análisis de flujo de datos, como también las posibles bifurcaciones y ramificaciones.

CAPACIDAD DE BUS.- La capacidad de bus es uno de los parámetros más interesantes para comprender y medir el potencial de transferencia de datos de un computador. Esta capacidad puede ser obtenida multiplicando la velocidad del bus o frecuencia de operación del mismo por el número de bytes que el procesador puede mover en cada pulso de reloj. Así, el Pentium II opera a una velocidad de bus de sistema de 66.6MHz y su ancho de bus es de 8 bytes, para hacer un total de 533MB/seg. Cuando el procesador trabaja a una velocidad mayor a la del bus o bien ejecuta más de una instrucción por ciclo de reloj, los datos alimentados por el bus le resultarán insuficientes para procesarlos generándose un cuello de botella, de esta forma se requiere:

- (a) o bien incrementar la velocidad del bus o,
- (b) incrementar capacidad de transferencia del bus, que es lo mismo su ancho en número de bits.

Lamentablemente en la actualidad incrementar radicalmente la velocidad de operación de los buses no es posible, estos trabajan a 66.6MHz que es la velocidad estándar de la tarjeta madre, pero ya están saliendo al mercado tarjetas madres cuyos buses operan a 75MHz, con una mejora del 12% aproximadamente, lo que no significa un incremento realmente importante, por ende no es una solución práctica. Por el otro lado, se podría pensar en incrementar el ancho del bus, pero los actuales buses ya son de 64 bits, lo que se puede considerar un bus bastante ancho desde el punto de vista de fabricación de la tarjeta madre. Tiene que existir otra solución, y esta es a la que Intel ha denominado Arquitectura de Bus Dual Independiente.

ARQUITECTURA DE BUS DUAL INDEPENDIENTE.- Dos buses conforman la Arquitectura de Bus Dual Independiente: El Bus Del Caché L2 y El Bus De Sistema. Cada uno tiene un ancho de 8 bytes, es decir 64 bits. De esta forma se puede decir que se debían los canales disponibles para el

está integrado en el mismo SEC, y su velocidad no se halla limitada a la velocidad del reloj de la tarjeta madre, más bien, y como ya se ha visto, el caché L2 del Pentium II trabaja a la mitad de frecuencia con la que lo hace el mismo procesador. Este esquema puede ser apreciado en la figura Nro. 3.8.f. Al tener una frecuencia de operación superior a la de la tarjeta madre, su rendimiento se incrementan notablemente. La Tabla Nro. 3.8-5 muestra una comparativa de las capacidades de movimiento de información de los buses Pentium y Pentium II.

Esta velocidad extra le permite al Pentium II obtener la información que requiere procesar del caché L2 tan pronto como la necesite, por su parte, el caché L2 puede manejar una velocidad menor para comunicarse con la memoria principal. Este es quien sabe uno de los puntos más interesantes e importantes que le dan al Pentium II la ventaja extra en cuanto a procesamiento de información se refiere respecto a sus competidores: los Pentium MMX.

Arquitectura de Bus Dual Independiente

Fig. Nro. 3.8.f, de Arquitectura del Bus Dual Independiente

PROCESADOR	CAPACIDAD DE TRANSFERENCIA
Procesador Pentium Estándar	533 MB/seg
Procesador Pentium con bus a 75MHz	600 MB/seg
Procesador Pentium II de 233MHz	1466 MB/seg
Procesador Pentium II de 266MHz	1600 MB/seg
Procesador Pentium II de 300MHz	1733 MB/seg

Tabla comparativa de rendimiento de buses

Tabla Nro. 3.8-5, Tabla comparativa de rendimiento de buses

3.8.10.- TARJETA MADRE PENTIUM II.-

Para el común de los usuarios, la utilización del Pentium II se ha de reducir tan solamente a tener que pulsar el botón de encendido la computadora y trabajar sobre lo habitual, nada nuevo habrá ocurrido, a excepción de un incremento importante en el rendimiento general de su equipo. Sin embargo y por el otro lado, todas las personas dedicadas a hardware y ensamblaje de computadoras han de tropezar con algunos problemas, particularmente cuando observen las nuevas tarjetas madres y la forma de conectar los procesadores Pentium II a las mismas.

Hasta ahora y para resumir un poco la historia, la instalación de un nuevo microprocesador se redujo a conocer adecuadamente el zócalo número 7 de Intel, el específico para los procesadores Pentium y Pentium MMX. Tan solo se tenía que determinar el pin de referencia, insertar el CPU en el zócalo ZIF y echar a andar el equipo. Claro, algunos ajustes en cuanto al reloj y las precauciones de voltaje eran necesarias. Pero con el Pentium II ya no existe el zócalo 7, ni tampoco el zócalo 8 del Pentium Pro. Ahora existe un nuevo tipo de ranura denominada Slot One en la que se inserta un cartridge, paquete, cartucho o como mejor se lo entienda denominado por Intel como SEC (Single Edge Contact - Contacto de Borde Simple), que contiene una tarjeta de circuito sobre la que va el procesador Pentium II, la memoria caché L2 y un conjunto de circuitos de apoyo. Por cierto que lo único que se puede observar sin tener que desarmar el SEC es la hilera de contactos que se insertan en el Slot One. La figura Nro. 3.8.g muestra el dispositivo mencionado. Por el otro lado queda la tarjeta madre, en la que ya no se aprecia ni el zócalo 7 ni el zócalo 8, ahora se halla el denominado técnicamente Slot One. Dentro de la misma se pueden identificar todas las partes típicas. Por ejemplo, en la figura Nro. 3.8.h se pueden apreciar cuatro ranuras ISA, cuatro ranuras PCI, seis zócalos para SIMMs de memoria, algunos elementos estándares como el BIOS, la batería de alimentación del Setup, etc. Pero casi en el centro del cuadrante inferior derecho se puede apreciar la ranura para el SEC. Sin embargo vale la pena conocer que el SEC no es soportado tan solo por la ranura, existe un conjunto de elementos adicionales que lo soportan con firmeza a la tarjeta madre, evitando que por movimientos bruscos, traslados u otro tipo de acciones el procesador se afloje y no funcione adecuadamente.

Fig. Nro. 3.8.g, Dispositivo Slot One.

Fig. Nro. 3.8.h, Tarjeta Madre del Pentium II .

Una vez ilustrada la tarjeta Madre del Pentium II , se analizara mas a fondo las partes de las tarjetas madres Pentium II , como también todos los accesorios que permiten ajustar el procesador a su ranura en la tarjeta madre.

3.8.11.- ELEMENTOS DE SOPORTE DEL PENTIUM II.-

Como se había mencionado, el Pentium II se afianza a la tarjeta madre a través de un soporte especial para el mismo denominado Heatsink (la traducción no es ilustrativa, así que será mejor obviarla), que lo sostiene firmemente. Este básicamente recubre todo el SEC, y posee unas extensiones a la forma de patitas de sujeción que se insertan en pequeños orificios de la tarjeta madre. Adicionalmente y muy cerca al Slot One existen cuatro ganchos también de sujeción para afianzar el Heatsink. Cabe destacar que existe un cable que brinda alimentación al ventilador del procesador, tal como sucede en la actualidad.

Existiría la posibilidad de no conectar adecuadamente el procesador si el Slot One no tuviese una muesca particular, pero esto no es así, ya que el Slot One está dividido en dos conjuntos de contactos, aislados ambos por un separador que impide insertar de forma incorrecta el SEC.

En la figura Nro. 3.8.j se pueden apreciar más claramente los soportes para el Heatsink, mientras que en la figura Nro. 3.8.k se pueden observar los soportes que van hacia la tarjeta madre.

Vale la pena destacar que si bien el procedimiento parece relativamente complicado, no lo es, seguramente que cualquier persona que haya ensamblado equipos anteriormente se ha de sentir prontamente confortable con este nuevo procedimiento. De todas formas nunca está demás recalcar las precauciones, ya que en definitiva son elementos delicados que deben ser tratados con todos los cuidados necesarios.

Soportes para el Heatsink

Fig. Nro. 3.8.j, soportes para el Heatsink

3.8.12.- Técnica de la Instrucción Simple, Datos Múltiples (SIMD)

Las aplicaciones multimedia y comunicaciones de hoy en día con frecuencia usan ciclos repetitivos que, aunque ocupan 10 por ciento o menos del código total de la aplicación, pueden ser responsables hasta por el 90 por ciento del tiempo de ejecución. Un proceso denominado Instrucción Simple Múltiples Datos (SIMD, por sus siglas en inglés) hace posible que una instrucción realice la misma función sobre múltiples datos, SIMD permite al chip reducir los ciclos intensos en computación comunes al vídeo, gráfica y animación.

3.8.13.- Nuevas Instrucciones Del Pentium II

Los ingenieros de Intel también agregaron 57 poderosas instrucciones nuevas, diseñadas específicamente para manipular y procesar datos de vídeo, audio y gráficas más eficientemente. Estas instrucciones están orientadas a las sucesiones supremamente paralelas y repetitivas que con frecuencia se encuentran en las operaciones de multimedia.

Aunque la tecnología MMX del procesador Pentium II es compatible binariamente con la usada en el procesador Pentium con tecnología MMX, también está sinérgicamente combinada con la avanzada tecnología central del procesador Pentium II. Las poderosas instrucciones de la tecnología MMX aprovechan completamente las eficientes técnicas de procesamiento de la Ejecución Dinámica, entregando las mejores capacidades para medios y comunicaciones.

3.8.14.- Arquitectura del Bus Dual Independiente (Dual Independent Bus)

Para satisfacer las demandas de las aplicaciones y anticipar las necesidades de las generaciones futuras de procesadores, Intel ha desarrollado la arquitectura Dual Independent Bus (Bus Dual Independiente) para resolver las limitaciones en el ancho de banda de la arquitectura de la plataforma actual de la PC. La arquitectura Dual Independent Bus (Bus Dual Independiente) fue implementada por primera vez en el procesador Pentium Pro y tendrá disponibilidad más amplia con el procesador Pentium II. Intel creó la arquitectura del bus dual independiente para ayudar al ancho de banda del bus del procesador. Al tener dos buses independientes el procesador Pentium II está habilitado para acceder datos desde cualesquiera de sus buses simultáneamente y en paralelo, en lugar de hacerlo en forma sencilla y secuencial como ocurre en un sistema de bus simple.

1. Dos buses conforman la arquitectura Dual Independent Bus (Bus Dual Independiente): el “bus del caché L2” y el “bus del sistema” entre el procesador y la memoria principal.
2. El procesador Pentium II puede utilizar simultáneamente los dos buses.
3. La arquitectura Dual Independent Bus (Bus Dual Independiente) permite al caché L2 del procesador Pentium II de 266MHz, por ejemplo, operar al doble de velocidad del caché L2 de los procesadores Pentium. Al aumentar la frecuencia de los procesadores Pentium II futuros, también lo hará la velocidad del caché L2.
4. El bus del sistema de procesamiento por canalización permite transacciones múltiples simultáneas (en lugar de transacciones únicas secuenciales), acelerando el flujo de la información dentro del sistema y elevando el desempeño total.

Conjuntamente estas mejoras en la arquitectura Dual Independent Bus (Bus Dual Independiente) brindan hasta tres veces el desempeño del ancho de banda sobre un procesador de arquitectura de bus sencillo. Además, la arquitectura Dual Independent Bus (Bus Dual Independiente) soporta la evolución del bus de memoria del sistema actual de 66 MHz a velocidades más elevadas en el futuro.

Esta tecnología de bus de alto ancho de banda está diseñada para trabajar concertadamente con el poder de procesamiento de alto desempeño del procesador Pentium II.

3.8.15.- Ejecución Dinámica

¿Qué es Ejecución Dinámica?

Utilizada por primera vez en el procesador Pentium Pro, la Ejecución Dinámica es una innovadora combinación de tres técnicas de procesamiento diseñada para ayudar al procesador a manipular los datos más eficientemente. Éstas son la predicción de ramificaciones múltiples, el análisis del flujo de datos y la ejecución especulativa. La ejecución dinámica hace que el procesador sea más eficiente manipulando datos en lugar de sólo procesar una lista de instrucciones. La forma cómo los programas de software están escritos puede afectar el desempeño de un procesador. Por ejemplo, el desempeño del software será afectado adversamente si con frecuencia se requiere suspender lo que se está haciendo y “saltar” o “ramificarse” a otra parte en el programa.

Retardos también pueden ocurrir cuando el procesador no puede procesar una nueva instrucción hasta completar la instrucción. La ejecución dinámica permite al procesador alterar y predecir el orden de las instrucciones.

Predicción de Ramificaciones Múltiples.

Predice el flujo del programa a través de varias ramificaciones: mediante un algoritmo de predicción de ramificaciones múltiples, el procesador puede anticipar los saltos en el flujo de las instrucciones. Éste predice dónde pueden encontrarse las siguientes instrucciones en la memoria con una increíble precisión del 90% o mayor. Esto es posible porque mientras el procesador está buscando y trayendo instrucciones, también busca las instrucciones que están más adelante en el programa. Esta técnica acelera el flujo de trabajo enviado al procesador.

2. Análisis del Flujo de Datos

Analiza y ordena las instrucciones a ejecutar en una sucesión óptima, independiente del orden original en el programa: mediante el análisis del flujo de datos, el procesador observa las instrucciones de software decodificadas y decide si están listas para ser procesadas o si dependen de otras instrucciones. Entonces el procesador determina la sucesión óptima para el procesamiento y ejecuta las instrucciones en la forma más eficiente.

3. Ejecución Especulativa

Aumenta la velocidad de ejecución observando adelante del contador del programa y ejecutando las instrucciones que posiblemente van a necesitarse. Cuando el procesador ejecuta las instrucciones (hasta cinco a la vez), lo hace mediante la "ejecución especulativa". Esto aprovecha la capacidad de procesamiento superescalar del procesador Pentium II tanto como es posible para aumentar el desempeño del software. Como las instrucciones del software que se procesan con base en predicción de ramificaciones, los resultados se guardan como "resultados especulativos". Una vez que su estado final puede determinarse, las instrucciones se regresan a su orden propio y formalmente se les asigna un estado de máquina.

4. Cartucho Single Edge Contact (S.E.C) (Contacto de un Solo Canto)

¿Qué es el cartucho de empaquetamiento S.E.C.?

El cartucho Single Edge Contact (S.E.C) [Contacto de un Solo Canto] es el diseño innovador de empaquetamiento de Intel que permite la entrega de niveles de desempeño aún más altos a los sistemas predominantes. Utilizando esta tecnología, el núcleo y el caché L2 están totalmente encerrados en un cartucho de plástico y metal. Estos subcomponentes están montados superficialmente a un sustrato en el interior del cartucho para permitir la operación a alta frecuencia. La tecnología del cartucho S.E.C. permite el uso de los BSRAMs de alto desempeño y gran disponibilidad para el caché L2 dedicado, haciendo posible el procesamiento de alto desempeño a los precios predominantes. Esta tecnología de cartucho también permite al procesador Pentium II usar la

misma arquitectura Dual Independent Bus (Bus Dual Independiente) utilizada en el procesador Pentium Pro.

El procesador Pentium II se conecta a una tarjeta madre mediante un conector simple de borde en lugar de hacerlo mediante las patillas múltiples utilizadas en los empaquetamientos PGA existentes. Similarmente, el conector de la ranura 1 reemplaza al zócalo PGA utilizado en los sistemas anteriores. Las versiones futuras del procesador Pentium II también serán compatibles con el conector de la ranura 1.

5. Aplicaciones del cartucho S.E.C. de Intel

Intel se está moviendo hacia el diseño del cartucho S.E.C. como la solución para los procesadores de alto rendimiento de la siguiente década. El primer cartucho S.E.C. está diseñado para desktops, estaciones de trabajo y servidores de procesamiento sencillo y dual. Posteriormente, Intel optimizará los diseños del cartucho para estaciones de trabajo y servidores de desempeño aún mayor y diseñará soluciones similares, altamente integradas para los sistemas de computación móvil.

Finalizando el análisis del Pentium II, se hará referencia a uno de los más serios problemas del Pentium II. Quién sabe si pierda un poco el encanto que ha realzado hasta aquí al Pentium II, pero las cosas deben ser mostradas en todas sus facetas. Así que se hablará de "La Falla del Pentium II".

3.8.16.- LA FALLA MATEMÁTICA DEL PENTIUM II.-

Sin duda ha sido una noticia bastante sonada en todos los servicios de noticias de Internet. Al igual que los problemas originales con los procesadores Pentium con velocidades menores a los 100MHz, parece inevitablemente demostrado que el Pentium II tiene una falla en su unidad de punto flotante, más conocida como unidad matemática o FPU. El error fue detectado por una persona conocida por cuestiones de anonimato simplemente como DAN, de allá que de facto se ha denominado a este error DAN0411. La falla se relaciona con operaciones que convierten números flotantes a números enteros. Los números flotantes son almacenados fuera del procesador en un formato de 80 bits, mientras que los enteros son almacenados en formatos de diferentes tamaños: por ejemplo un entero corto es almacenado en 16 bits, mientras que un entero largo es almacenado en 32 bits. Muchas veces es necesario convertir un número flotante a un número entero, pero lamentablemente el flotante no entra en el espacio destinado al entero, y es acá donde la falla ocurre.

El software siempre debe ser alertado por el microprocesador cuando un

una bandera en el registro de estado de punto flotante. De no hacerlo así, se estarían quebrando y violando las reglas establecidas por los Estándares de Punto Flotante del IEEE, que obligan este comportamiento en todo procesador.

Cálculos matemáticos realizados por especialistas en todo el mundo demuestran que la probabilidad de que este problema se suscite manejando números enteros de 16 bits es de 1 a 8.589.934.592, mientras que manipulando números enteros de 32 bits, la probabilidad es de 1 a 562.949.953.421.312, siempre cuando se los convierte a números flotantes. Las probabilidades parecerían demasiado remotas, sin embargo, y por los viejos conceptos de la teoría del caos, el error se dará justo cuando uno menos lo espera y cuando la máxima precisión es necesaria. Además consideremos que el procesador ejecuta en cada segundo aproximadamente unos 400 millones de operaciones (considerando un procesador a 200MHz capaz de completar dos instrucciones por ciclo de reloj), lo que permite inferir que la falla será alcanzada probabilísticamente en un período de tiempo breve.

Ya que se detectó el problema con el Pentium II, la comunidad de fanáticos en computación del mundo se lanzó a probar otros procesadores, pero por fortuna nadie ha podido demostrar que el Pentium, el Pentium MMX ni el AMD K6 presenten este mismo inconveniente, sin embargo, el Pentium Pro parece poseer esta falla. Esto ha hecho que se genere un problema serio dentro de la misma Intel, la que no se encuentra en condiciones de verse involucrada en nuevos escándalos como este, por su pasado con el Pentium, sin embargo todo parece demostrar que el Pentium II como el Pentium Pro poseen el mismo error, bajo las mismas características y aproximadamente las mismas tendencias probabilísticas.

3.8.16.1.- PRUEBA DE LOS MICROPROCESADORES.-

La pregunta es ¿cómo probar si un microprocesador Pentium Pro o Pentium II tiene esta falla?. Claro, en la actualidad los procesadores Pentium II todavía están poco inmersos en el mercado, pero esto no sucede con los procesadores Pentium Pro, que se hallan ocupando sitios especiales, confiando a los mismos equipos de alto rendimiento, tanto para el almacenamiento y procesamiento de datos, como para la gestión numérica y gráfica. Existen programas ejecutables desarrollados especialmente para probar este problema. Intel no ha sido clara al respecto, sin embargo no cabe duda que se están realizando los esfuerzos para corregir este problema a la brevedad posible y evitar que los procesadores se continúen fabricando con este mismo problema. Se espera que los nuevos procesadores Pentium II estén libres de cualquier error.

Ahora Intel ha sacado al mercado su nueva fiera, el Microprocesador Pentium III, que tendrá aún más características que el Pentium II y como

Con respecto al Pentium III de INTEL, la primera noticia sobre este nuevo procesador fue presentada por la propia Intel, según extracto de la noticia publicada por la agencia internacional EFE en febrero de 1999, esta información decía :

3.9.- Intel presenta el Pentium III (EFE/ 18.02.99)

Intel presentó ayer su nuevo chip Pentium III, que, a pesar de las críticas de grupos de consumidores, contiene un número que permite la identificación del usuario del microprocesador.

La compañía asegura que el número de serie de su nuevo microprocesador no se utilizará para controlar a los consumidores, y que sirve realmente para garantizar la seguridad de las transacciones financieras en Internet.

Varios grupos que defienden los intereses de los consumidores han denunciado que esa característica del Pentium III permite que se siga los pasos de un usuario en todos sus accesos y movimientos en Internet.

Intel presentó el Pentium III en una feria en el Centro de Convenciones de la ciudad de San José, California, en la cual participan cerca de 200 empresas que desarrollan tecnologías que operarán sobre la base del nuevo microprocesador.

Intel asegura que, aunque el control de los usuarios es "teóricamente posible", la empresa no tendrá una relación de los números de serie ligada a identidades de consumidores y promete que no permitirá que otra organización utilice esas listas.

La empresa insiste en que el uso del número de serie estará bajo el control absoluto y exclusivo del usuario del ordenador y sólo él podrá activarlo o mantenerlo oculto durante sus conexiones en Internet.

Una de las organizaciones en defensa de la intimidad de los usuarios de Internet, llamada "Junkbusters" ("los cazadores de la publicidad basura", en español), ha expresado sus dudas sobre la opción de mostrar o no el número de serie del "chip" y advierte a los consumidores que el número puede activarse sin que ellos se den cuenta.

Intel ha insistido en los aspectos más positivos de su producto, que estará en el mercado el próximo 26 de febrero. Según sus datos, el número de serie de los nuevos microprocesadores será muy útil para establecer conexiones "seguras" en operaciones económicas que se lleven a cabo en Internet.

Además, la identificación del nuevo microprocesador servirá, según sus creadores, para evitar que "piratas" informáticos utilicen los datos obtenidos en la red para obtener servicios o hacer compras con dinero ajeno.

El nuevo microprocesador de Intel, además del número de serie que ha provocado tanta polémica, incluye nuevas posibilidades en la transmisión

más rápida de sonido y vídeo de alta calidad, imágenes tridimensionales y otras mejoras en el área multimedia.

3.9.1. - PENTIUM III

Desde hace algo más de un año el término "Katmai" se ha venido asomando en páginas de revistas con relativa frecuencia, ya sea para anunciar su comercialización o complementar la información. Todos los indicios apuntaban a que Intel mantendría este nombre en la versión final del procesador, como ha ocurrido con el Celeron. Pero no ha sido así, las CPU de Katmai, comercializadas a partir del día 28 de febrero, han sido bautizadas con el nombre de Pentium III.

El Pentium III es la primera CPU de Intel que no aporta ninguna innovación teórica, ni si quiera respecto a sus competidores, pues el uso de nuevas tecnologías para acelerar los gráficos tridimensionales ya lleva más de seis meses en el mercado bajo el nombre de K6-2 3D Now!

La comercialización de Katmai confirma el fracaso de MMX, al menos en todo lo que hace referencia a la gestión 3D. Tal y como la propia Intel ha tenido que reconocer, MMX solo es productiva en programas gráficos 2D, procesado de sonido tradicional o manipulación masiva de datos numéricos.

El Pentium III viene a suplir las carencias 3D del actual Pentium II. La novedad más importante, es el nuevo conjunto de instrucciones multimedia que daba nombre al procesador "Katmai", aunque también se conoce como MMX2. Se utilizan ocho nuevos registros de 128 Bits para procesar los datos. El formato SIMD permite ejecutar una única instrucción en código máquina sobre distintos tipos de datos al mismo tiempo, ya sea una operación gráfica, la gestión de un sonido o la recepción de información mediante un módem.

La diferencia con MMX es que mientras esta extensión sólo acepta números enteros, Katmai actúa sobre números en punto flotante, es decir, decimales o fracciones de varias cifras. Otra mejora es el uso de una técnica llamada Streaming Memory, que optimiza la gestión de memoria. Al igual que ocurre con MMX o 3D Now!, Katmai solo funciona en programas preparados para ello. A falta de la confirmación oficial, parece ser que DirectX 6.1 ya incluye soporte Katmai. Algunos juegos existentes como Wargasm o Descent 3, y futuros, entre los que se encuentra el esperado Quake III: arena, ya disponen de aceleración Katmai. Teniendo en cuenta la afluencia de Intel sobre la mayor parte de las compañías de software, es de esperar que algunas novedades previstas para mediados de año ya incluyan soporte Katmai nativo. La mejora del rendimiento entre un mismo programa con y sin aceleración Katmai, utilizando la misma CPU, se sitúa entorne al 15-25%, similar a lo que consigue el K6-2 de AMD con extensión 3D Now!

El Pentium III no incluye ninguna otra novedad reseñable, salvo el número identificador. Con este dispositivo identificador exclusivo de cada CPU, que se transmite por Internet cuando el usuario se conecta, Intel pretende reducir el robo y la piratería, así como potenciar el comercio electrónico.

Algunas estimaciones realizadas con modelos de prueba certifican que el Pentium III será entre un 5 y un 10% que el Pentium II a la misma velocidad, esto es, entre un 15% y un 20% de mejora en el rendimiento.

venta el pasado 28 de febrero. Este primer lanzamiento está encabezado por los modelos Pentium III a 450 MHz, y el Pentium III a 500 MHz. Para el mes de junio se espera la versión Pentium III a 533MHz.

El procesador está cubierto por el típico cartucho, cuya única diferencia, además del logotipo, es la cobertura plástica de parte de dos pines de contacto. Las escasas novedades son una buena noticia para los usuarios, a la hora de ampliar el ordenador: el Pentium III funcionará en cualquier placa de Pentium II, es decir, en cualquier equipo que disponga de un Pentium II a 350MHz o superior, únicamente habrá que aplicar un pequeño parche a la BIOS. También será necesaria una actualización de Windows 95/98. Microsoft ha prometido ofrecerla, en forma de un pequeño programa. El futuro Windows 2000 soportará la extensión Katmai en modo nativo.

Cabe suponer que la trayectoria del Pentium III no se detiene aquí, a partir de la segunda mitad del año se esperan nuevas versiones. Intel no descarta, para finales de año, aumentar hasta los 800MHz, y aplicar la tecnología Pentium III a los ordenadores portátiles. Visto de manera global, el Pentium III apenas merece su nombre, al tratarse de una mera ampliación del Pentium II. En cualquier caso, su éxito está asegurado; es más rápido que cualquier Pentium II sin subir su coste, la extensión 3D beneficia a los programas de moda y, el mismo día en que apareció el Pentium III en el mercado, dejarán de aparecer los nuevos modelos de Pentium II, aunque se seguirán fabricando.

3.9.2.- Microprocesador INTEL PENTIUM III

El procesador Intel® Pentium® III, el procesador de Intel más avanzado y potente para PC de sobremesa, presenta varias funciones nuevas para un rendimiento, productividad y capacidad de gestión máximos. Para los usuarios que interactúan con Internet o que trabajan con aplicaciones multimedia con muchos datos, las innovaciones más importantes son las extensiones "Streaming SIMD" del procesador Pentium III, 70 instrucciones nuevas que incrementan notablemente el rendimiento y las posibilidades de las aplicaciones 3D, de tratamiento de imágenes, de vídeo, sonido y de reconocimiento de la voz. Con toda la potencia necesaria para el software con capacidad para Internet de la próxima generación, los procesadores Pentium III seguirán ofreciendo a los usuarios de PC unas prestaciones excepcionales bien entrado el futuro.

El procesador Intel Pentium III ofrece excelentes prestaciones para todo el software para PC y es totalmente compatible con el software existente basado en la arquitectura Intel. El procesador Pentium III a 500 y 450 MHz amplía aún más la potencia de proceso al dejar margen para una mayor exigencia de rendimiento para funciones de Internet, comunicaciones y medios comerciales. El software diseñado para el

gráficos realistas y la posibilidad de disfrutar al máximo de Internet. Los sistemas basados en el procesador Pentium III también incluyen las últimas funciones para simplificar la gestión del sistema y reducir el costo total de propiedad para entornos de empresas grandes y pequeñas. El procesador Pentium III ofrece un rendimiento excepcional para las aplicaciones actuales y del futuro, así como la calidad, fiabilidad y compatibilidad que puede esperarse de la primera empresa de microprocesadores del mundo.

Los microprocesadores actuales se utilizan para ejecutar una amplia gama de aplicaciones de software. En concreto, la utilización de aplicaciones multimedia, 3D e Internet ha experimentado un tremendo auge en los últimos años y se prevé que esta tendencia continúe en el futuro, por lo que se debería considerar una amplia gama de programas de prueba a la hora de evaluar el rendimiento del procesador y del sistema. Los usuarios y compradores de PC deberían tener en cuenta los diferentes niveles de rendimiento, incluida productividad, multimedia, 3D e Internet.

Fig. Nro. 3.9.a, Gráfico de Rendimiento

En determinados programas de prueba 3D y multimedia, el procesador Pentium III ha demostrado ventajas sustanciales en cuanto a rendimiento. En comparación con el procesador Pentium II 450 MHz, por ejemplo, el procesador Pentium® III 450 MHz muestra una mejora en el rendimiento del 29% en MultimediaMark* 99 y del 74% en la prueba de transformación e iluminación 3D de Winbench* 99. El aumento de rendimiento del procesador Pentium III 500 MHz en estos programas de prueba 3D y multimedia es incluso mayor, y ofrece el rendimiento en PC de sobremesa

Hoy en día hay muchos desarrolladores trabajando en aplicaciones de próxima generación que elevarán el rendimiento del procesador Pentium III a nuevas cotas. A medida que se actualizan los programas de prueba que tengan en cuenta estas aplicaciones y los programas de pruebas sintéticos hacen lo propio para aprovechar al máximo las posibilidades del procesador Pentium III, estos nuevos programas de prueba resaltan de forma más destacada el incremento en rendimiento del procesador Pentium III. Este es el momento idóneo para que los usuarios interesados en adquirir sistemas inviertan en el nuevo estándar para rendimiento de procesador, a la vez que aseguran la capacidad para conseguir un rendimiento aún mayor en los próximos años.

El procesador Pentium III proporciona una potencia excepcional para computadores de sobremesa de alto rendimiento y servidores y estaciones de trabajo de nivel básico. Ofrece velocidad, compatibilidad y fiabilidad para las aplicaciones de productividad, multimedia, 3D e Internet que se ejecutan en los sistemas operativos actuales. Además, las nuevas mejoras en seguridad, arquitectura y capacidad multitarea y de gestión hacen del procesador Pentium III la opción perfecta para las empresas que se preparan para introducirse en el nuevo entorno de proceso constante.

En este momento, la familia del procesador Intel Pentium III incluye los siguientes productos:

Procesador Pentium III 500 MHz

Procesador Pentium III 450 MHz

A la hora de evaluar el rendimiento de un microprocesador o de un sistema, es importante tener una perspectiva completa del rendimiento, porque el usuario actual ejecuta una amplia gama de software de productividad, 3D, multimedia e Internet:

- ?? Software de productividad que incluye aplicaciones como tratamiento de textos, presentaciones y programas para finanzas personales.
- ?? Software multimedia que incluye sonido, vídeo, tratamiento de imágenes y aplicaciones de diseño.
- ?? Software 3D que incluye aplicaciones de juego, modelado y simulación.
- ?? Aplicaciones Internet que incluyen navegadores de Internet, además de contenido 3D y multimedia.

El procesador y el sistema deberían proporcionar un elevado rendimiento en todo tipo de aplicaciones: productividad, multimedia, 3D e Internet.

En este informe se muestran los resultados de los análisis de rendimiento de la familia de procesadores Intel Pentium III. Se han elegido análisis modernos y estándar en el sector para demostrar el rendimiento en todo tipo de aplicaciones:

Para medir el rendimiento en productividad se dispone de programas de prueba para procesador como, por ejemplo, CPUmark* 99 de Ziff-Davis* y programas de prueba para sistemas como SYSMark* 98 de BAPCO.

Para medir el rendimiento multimedia se dispone del programa de pruebas MultimediaMark* 99 de Futuremark*.

Para medir el rendimiento 3D se dispone del programa de pruebas de transformación y de iluminación 3D Winbench* 99, del 3DMark* 99 de Futuremark y de los de coma flotante como Winbench* 99-FPU WinMark* de Ziff-Davis.

Para medir el componente Java de Internet se dispone de la prueba de procesador JMark* 2.0 de Ziff-Davis.

Intel se ha comprometido a utilizar los análisis de prueba más fiables y de mayor relevancia para analizar el rendimiento de sus productos y adaptará esta combinación a medida que se introduzcan nuevos programas en el mercado informático.

El rendimiento de los sistemas no depende únicamente del microprocesador, sino que también afectan a los resultados los componentes de hardware y software como el sistema operativo, el subsistema de gráficos y el subsistema de E/S, el software de aplicaciones y la memoria. Por esta razón, es que se muestra el rendimiento del procesador Pentium III en una configuración de sistema uniforme, cuyos detalles se verán mas adelante.

3.9.2.1.- Gráfico de rendimiento

Al evaluar el rendimiento de un microprocesador o de un sistema, es importante tener una perspectiva completa del rendimiento, que debería ser elevado en todo tipo de aplicaciones: productividad, multimedia, 3D e Internet.

La Fig. Nro. 3.9.a muestra el gráfico de rendimiento en todos los tipos de aplicaciones.

3.9.2.2.- Análisis de rendimiento en productividad

El software de productividad incluye aplicaciones como tratamiento de textos, presentaciones y finanzas personales. Entre los programas de pruebas estándar más conocidos en el sector para medir el rendimiento en productividad se incluyen:

Análisis de rendimiento de procesadores:	Análisis de rendimiento de sistemas:
--	--------------------------------------

?? Wintune 98 - Prueba avanzada de enteros de la CPU. ?? SPECint*95.	?? High End Winstone* 99 ?? Business Winstone* 99
---	--

3.9.2.3.- Análisis de rendimiento multimedia

Los programas de prueba para análisis de rendimiento multimedia han sido diseñados específicamente para que reflejen las actividades de los usuarios finales que utilicen tecnologías de vídeo, sonido y tratamiento de imágenes como MPEG1, Dolby* Digital Sound, AVI , tratamiento de imágenes en PC y videoconferencias. Dentro de estos programas de prueba se encuentra:

MultimediaMark 99

3.9.2.4.- Análisis de rendimiento en punto flotante y 3D

El tipo de aplicación 3D más frecuente actualmente son los juegos. Los programas de prueba que miden el rendimiento en punto flotante y 3D del procesador son:

- ?? 3D Winbench 99 - Prueba de transformación y de iluminación 3D.
- ?? Futuremark 3DMark 99 - Prueba de velocidad de proceso de la CPU.
- ?? WinBench 99-FPU WinMark.
- ?? SPECfp95*

3.9.2.5.- Análisis de rendimiento de tecnología Internet

Las aplicaciones para Internet están evolucionando a un ritmo increíble e incluyen tecnologías de navegador, 3D y multimedia. Al tratar de evaluar el rendimiento del procesador en Internet, los usuarios deberían consultar los análisis de productividad, 3D y multimedia detallados anteriormente.

Además, algunos programas de prueba Java para Internet son:

Análisis de rendimiento de procesadores: ?? Prueba de procesador JMark 2.0	Análisis de rendimiento de sistemas: ?? SYSmark* J
---	---

3.9.3.- Programas de prueba futuros y en evolución

Los análisis de rendimiento evolucionan como respuesta directa al desarrollo de nuevas tecnologías y a la necesidad de evaluarlas de forma objetiva. A medida que evolucionan las tecnologías de hardware y software, los programas de prueba también deben desarrollarse para recoger con

El procesador Pentium III es un paso importante en la evolución del potencial informático. Los análisis de rendimiento de que se dispone en este momento muestran ganancias considerables en todo los niveles de rendimiento. Puesto que las aplicaciones que aprovechan todas las ventajas del procesador Pentium III aún están en desarrollo, muchos de los programas de prueba actuales no comprueban en su totalidad las nuevas funciones del procesador.

Actualmente, sólo la prueba de iluminación y transformación 3D de Winbench 99 y el programa de prueba MultimediaMark 99 aprovechan las posibilidades del procesador Pentium III.

El procesador Intel Pentium III ofrece nuevos niveles de rendimiento y productividad para las aplicaciones y sistemas operativos actuales más exigentes. Este procesador incorpora funciones avanzadas para sacar el máximo partido de la arquitectura de empresa "Wired for Management" y del entorno de proceso constante que llevará la productividad comercial a nuevas cotas en el nuevo milenio.

El procesador Pentium III presenta las extensiones "Streaming SIMD" que incluyen 70 nuevas instrucciones para acelerar el proceso y mejorar los resultados en las aplicaciones existentes y las de próxima generación, incluidas aplicaciones avanzadas de tratamiento de imágenes, sonido y vídeo 3D, acceso a la web, reconocimiento de voz, nuevas interfaces de usuario y otras aplicaciones de tecnología de vanguardia.

Basado en la tecnología avanzada de proceso CMOS de 0,25 de Intel, el núcleo del procesador tiene más de 9,5 millones de transistores. Presentado a velocidades de 450 MHz y 500 MHz, el procesador Pentium III también incorpora funciones avanzadas como 32K de caché de nivel 1 sin bloqueo y 512K de caché de nivel 2 sin bloqueo para acceso rápido a datos de prioridad, almacenamiento caché para un máximo de 4GB de espacio en memoria direccionable y escalabilidad a sistemas de proceso dual con hasta 64GB de memoria física. Un número de serie de procesador con comunicación automática proporciona a las aplicaciones de seguridad, autenticación y gestión del sistema una nueva y potente herramienta para identificar sistemas individuales.

Los procesadores Pentium III están disponibles en el formato de encapsulado de contacto único 2 de Intel (S.E.C.C.2) para disponibilidad de volúmenes grandes, mayor protección durante el manejo y compatibilidad con los procesadores de alto rendimiento del futuro. La compatibilidad con la plataforma 400BX AGPset de amplia utilización garantiza también la compatibilidad con los sistemas existentes y un ciclo de calificación corto para obtener el máximo rendimiento de la inversión.

El procesador Pentium III está respaldado por los más de 25 años de experiencia de Intel en la fabricación de microprocesadores fiables y de alta calidad.

3.9.4.- ASPECTOS DESTACADOS DEL PROCESADOR INTEL PENTIUM III

El procesador Pentium III es totalmente compatible con toda una biblioteca de software para PC basado en sistemas operativos tales como MS-DOS*, Windows* 3.1, Windows para Trabajo en Grupo* 3.11, Windows* 98, Windows* 95, OS/2*, UnixWare*, SCO UNIX*, Windows* NT, OPENSTEP*, y Sun Solaris*. Entre las características de arquitectura del procesador Pentium III se incluyen:

?? Extensiones "Streaming SIMD": Las extensiones "Streaming SIMD" constan de 70 nuevas instrucciones que incluyen: instrucciones únicas, datos múltiples para coma flotante, instrucciones de enteros SIMD adicionales e instrucciones para el control del almacenamiento caché. Entre las tecnologías que se benefician de las extensiones "Streaming SIMD" se incluyen las aplicaciones avanzadas de tratamiento de imágenes, sonido y vídeo, y reconocimiento de la voz. Más concretamente:

- ✎ ~~A~~ Visualización y manipulación de imágenes de mayor resolución y calidad.
- ✎ ~~A~~ Vídeo MPEG2 y sonido de alta calidad, y codificación y decodificación MPEG2 simultáneas.
- ✎ ~~A~~ Menor utilización de la CPU para aplicaciones de reconocimiento de voz, así como una mayor precisión y tiempos de respuesta más rápidos.

?? Número de serie del procesador Intel: El número de serie del procesador, el primero de los módulos de montaje diseñados por Intel para la seguridad del PC, actúa como número de serie electrónico para el procesador y, por extensión, para su sistema y usuario, y sirve para que las redes y aplicaciones identifiquen al usuario y al sistema. Este número de serie se utilizará en aplicaciones que se beneficien de métodos más estrictos de identificación de sistemas y usuarios como, por ejemplo, los siguientes:

- ✎ ~~A~~ Aplicaciones que utilicen funciones de seguridad: acceso gestionado a nuevo contenido y servicios de Internet, intercambio de documentos electrónicos.
- ✎ ~~A~~ Aplicaciones de gestión: gestión de activos, carga y configuración remotas del sistema.

?? Tecnología de mejora de medios Intel MMX™ : La tecnología Intel MMX se ha diseñado como un conjunto de 57 instrucciones de enteros de uso general y cuatro tipos de datos que se aplican fácilmente a las

multimedia. Entre los aspectos destacados de esta tecnología se incluyen:

- ✘ Técnica de instrucción única, datos múltiples (SIMD).
- ✘ Ocho registros de tecnología MMX de 64 bits.

?? Tecnología de ejecución dinámica.

- ✘ Predicción de bifurcación múltiple: predice la ejecución del programa a través de varias bifurcaciones lo que acelera el flujo de trabajo al procesador.
- ✘ Análisis de flujo de datos: crea una planificación reorganizada y optimizada de las instrucciones mediante el análisis de las dependencias entre instrucciones.
- ✘ Ejecución especulativa: ejecuta las instrucciones de forma especulativa y, basándose en esta planificación optimizada, garantiza la actividad constante de las unidades de ejecución superescalar del procesador lo que potencia al máximo el rendimiento global.

?? Funciones de prueba y control del rendimiento:

- ✘ Built-in Self Test (BIST) proporciona cobertura única contra fallos integrada para el microcódigo y matrices lógicas grandes, además de pruebas de caché de instrucciones, caché de datos, Translation Lookaside Buffers (TLB) y ROM.
- ✘ Con el mecanismo de puerto de acceso a pruebas estándar y la arquitectura de exploración de límites según la norma IEEE 1149.1 puede probar el procesador Pentium III y las conexiones del sistema con una interfaz estándar.
- ✘ Contadores internos de rendimiento para controlar el rendimiento y contar los eventos.
- ✘ Incluye un diodo integrado en el chip que puede utilizarse para controlar la temperatura del chip. El sensor térmico situado en la placa madre puede controlar la temperatura del chip del procesador Pentium III para la gestión térmica.

?? Otras funciones destacadas del procesador Pentium III son:

- ✘ El encapsulado S.E.C.C.2., diseñado por Intel, facilita la disponibilidad de volúmenes altos, una mejor protección durante el manejo y un factor de forma común para compatibilidad con futuros procesadores de alto rendimiento.
- ✘ La arquitectura de doble bus independiente (DIB) de alto rendimiento (bus del sistema y bus de caché) proporciona un ancho de banda mayor, rendimiento y escalabilidad con futuras tecnologías de sistemas.
- ✘ El bus de sistema admite varias transacciones para incrementar la disponibilidad del ancho de banda. También proporciona un soporte sin problemas para dos procesadores, lo que hace posible el

un incremento significativo del rendimiento para sistemas operativos multitarea y aplicaciones multilectura.

- ✎ Una caché unificada, sin bloqueo de dos niveles y 512K mejora las prestaciones al reducir el tiempo medio de acceso a la memoria y al proporcionar acceso rápido a los últimos datos e instrucciones utilizados. El rendimiento mejora mediante un bus caché de 64 bits dedicado. La velocidad de la caché L2 se escala con la frecuencia del núcleo del procesador. Este procesador también incorpora caches de nivel independientes y de 16K, una para instrucciones y otra para datos.
- ✎ Los procesadores Pentium III a 500 y 450 MHz admiten almacenamiento caché para un máximo de 4 GB de espacio en memoria direccionable.
- ✎ El procesador dispone de funcionalidad de código de corrección de errores (ECC) en el bus de caché de nivel 2 para aplicaciones en las que la intensidad y fiabilidad de los datos es esencial.
- ✎ La unidad de coma flotante canalizada (FPU) admite los formatos de 32 y 64 bits especificados en la norma IEEE 754 así como un formato de 80 bits.
- ✎ Señales del bus de sistema de solicitud y respuesta/dirección con protección de paridad con un mecanismo de reintento para garantizar una elevada integridad y fiabilidad de los datos.

3.9.5.- Resumen de rendimiento del procesador Intel® Pentium® III

En la tabla Nro. 3.9-1 se resume el rendimiento del iCOMP® Index 3.0 para el procesador Intel® Pentium® III. Mayor puntuación significa mayor rendimiento.

Tabla Nro. 3.9-1. Resultados del iCOMP® Index 3.0

Procesador Pentium II 450 MHz	Procesador Pentium III 450 MHz	Procesador Pentium III 500 MHz	Procesador Pentium III 550 MHz	Procesador Pentium III 600 MHz
1240	1500	1650	1780	1930

En la tabla Nro. 3.9-2 se resume el rendimiento de los programas de prueba de productividad del procesador Intel Pentium III. Mayor puntuación significa mejor rendimiento.

Tabla Nro. 3.9-2. Gráfico de rendimiento - Resultado de los análisis de rendimiento en productividad.

Evolución de los Microprocesadores (INTEL – AMD)

	450 MHz	450 MHz	500 MHz	550 MHz	600 MHz
CPUmark* 99- Win98	34,1	34,6	38,2	40,6	44,1
Prueba avanzada de Enteros de la CPU Wintune* 98- Win98	111	111	122	134	147
SPECint95* – NT 4.0	18,5	18,6	20,7	22,2	24
SPECint_base95 *– NT 4.0	18,5	18,6	20,7	22,3	24
SYSmark* 98- Win*98	188	190	208	222	238
SYSmark98- NT 4.0	205	207	225	239	256
High End Winstone 99- NT 4.0	28,1	28,2	30,2	31,5	33,2
Business Winstone* 99- Win98	23,0	23,1	24,6	25,3	26,2

En la tabla Nro. 3.9-3 se resumen el rendimiento de programas de prueba multimedia para el procesador Intel® Pentium III. Mayor puntuación significa mayor rendimiento.

Tabla Nro. 3.9-3. Gráfico de rendimiento - Resultado de los análisis de los programas de prueba multimedia

	Procesador Pentium II 450 MHz	Procesador Pentium III 450 MHz	Procesador Pentium III 500 MHz	Procesador Pentium III 550 MHz	Procesador Pentium III 600 MHz
MultimediaMark* 99- Win98	1105	1423	1563	1684	1816

En la tabla Nro. 3.9-4, se resume el rendimiento de los programas de prueba de coma flotante y 3D para el procesador Intel® Pentium III. Mayor puntuación significa mayor rendimiento.

Tabla Nro. 3.9-4. Gráfico de rendimiento - Resultado de los análisis de rendimiento de coma flotante y 3D

	Procesador Pentium II 450 MHz	Procesador Pentium III 450 MHz	Procesador Pentium III 500 MHz	Procesador Pentium III 550 MHz	Procesador Pentium III 600 MHz
Proceso 3D WB99/3D (Iluminación y transformación) – Win98	31,7	51,2	56,5	61,1	66,8
3Dmark*99 MAX	4348	7072	7794	8410	9094

Evolución de los Microprocesadores (INTEL - AMD)

Win98					
WinBench* 99- FPU WinMark* Win98	2280	2290	2540	2780	3030
SPECfp95*- NT 4.0	13,2	13,6	14,6	15	15,9
SPECfp95_base9 5*- NT 4.0	11,9	12,2	13,3	13,7	14,6

En la tabla Nro. 3.9-5 se resume el rendimiento de programas de prueba de tecnología Internet para el procesador Intel Pentium III. Mayor puntuación significa mayor rendimiento.

Tabla Nro. 3.9-5. Gráfico de rendimiento - Resultado de los análisis de rendimiento de tecnología Internet.

	Procesador Pentium II 450 MHz	Procesador Pentium III 450 MHz	Procesador Pentium III 500 MHz	Procesador Pentium III 550 MHz	Procesador Pentium III 600 MHz
Prueba de procesador Jmark* 2.0- NT 4.0	753	779	866	948	1035
SYSmark* J	909	915	1011	1076	1167

3.9.5.1. - Configuración de prueba

Tabla Nro. 3.9-6. Configuración de sistema utilizada en las pruebas de análisis de rendimiento.

Procesador	Procesador Pentium II 450 MHz, Procesador Pentium III 450, 500, 550, 600 MHz
Sistema	Placa madre Intel® SE440BX-2
FPU	Integrada
Caché secundaria	512KB
Tamaño de memoria	128 MB SDRAM 100 MHz
Bus/controlador de disco duro	Adaptec* AHA2940UW2W SCSI /PCI
Disco duro	Seagate Cheetah* ST39102LW
Bus/controlador de vídeo	Diamond Multimedia Viper* V550 AGP
Tamaño/tipo de memoria de vídeo	16MB SGRAM
Sistema operativo 1	Windows* 98 - Build 1998
Sistema operativo 2	Windows* NT 4.0 - Build 1381 con paquete de servicio 4
Versión del controlador de vídeo	4.00.1381.203, 4.00
Gráficos	Resolución 1024 x 768, color de 16 bits
Unidad de CD ROM	Toshiba* 32X XM-6201B SCSI
Tarjeta de sonido	Diamond MonsterSound* M80 PCI
Compilador C	Intel C/C++* Compiler Plug-in V4.0 Microsoft Visual C/C++ 6.0 (para bibliotecas)
Compilador FORTRAN	Compilador Intel FORTRAN Plug-in V2.4
Navegador	Internet Explorer* V4.72.3110 actualizado con SP1,3283

Tabla Nro. 3.9-7. Configuración de sistema utilizada para las valoraciones con iCOMP® Index 3.0.

Procesador	Procesador Pentium II 450 MHz, Procesador Pentium III 450, 500, 550, 600 MHz
FPU	Integrada
Sistema	Intel® SE440BX-2
Caché secundaria	512KB
Disco duro	Adaptec* AHA2940UW2W SCSI/PCI, Seagate Cheetah ST39102LW
Vídeo	Diamond Multimedia Viper* V550 AGP (con 16MB SDRAM); Controlador: 4.10.01.0239
Sonido	Diamond MonsterSound* M80 PCI
Sistema operativo	Windows*98 con Microsoft DirectX 6.1*
Tamaño de memoria	128 MB SDRAM
Gráficos	Resolución 1024 x 768, color de 16 bits

3.9.5.2.- iCOMP® INDEX 3.0

El índice iCOMP® proporciona una medición sencilla y relativa del rendimiento del microprocesador. No es un programa de pruebas, sino un conjunto de ellos que se utiliza para calcular un índice de rendimiento relativo que ayude a aquellos que vayan a comprar un PC a decidir qué microprocesador Intel satisface mejor sus necesidades informáticas. El iCOMP Index 3.0 incluye:

1. Desarrollo de programas de prueba nuevos o actualizados. El sector informático actualiza los análisis de rendimiento o desarrolla otros nuevos para que reflejen la mezcla única de instrucciones del software existente y del que está apareciendo.
2. Utilización cada vez mayor de software y tecnología 3D, multimedia e Internet. Otra tendencia que se ha incorporado a la nueva fórmula es el uso cada vez mayor de software y tecnología 3D, multimedia e Internet.

Los resultados del iCOMP Index 3.0 no pueden compararse con los de versiones anteriores del índice iCOMP ya que se utilizan análisis de rendimiento y valoraciones diferentes.

Los resultados de iCOMP Index 3.0 se basan en los diferentes

En la figura Nro. 3.9.b se muestran los resultados iCOMP Index 3.0 para microprocesadores Intel. La configuración del sistema utilizado para las mediciones iCOMP Index 3.0. ya han sido detallados.

Fig. Nro. 3.9.b, Resultados iCOMP Index 3.0 para procesadores Pentium II y Pentium III

iCOMP Index 3.0 refleja el rendimiento aproximado y relativo de los microprocesadores Intel en aplicaciones y análisis de rendimiento. Combina seis programas de prueba: prueba avanzada de enteros de la CPU Wintune 98, CPUmark 99, prueba de transformación e iluminación 3D de la CPU WinBench 99, MultimediaMark 99, prueba de procesador Jmark 2.0 y WinBench 99-FPU WinMark. La velocidad de cada procesador se calcula sólo en el momento de introducir el procesador, utilizando un sistema concreto comercializado y bien configurado. Los resultados relativos del iCOMP Index 3.0 y el rendimiento real de los sistemas se pueden ver afectados por la configuración y el diseño del software, por las diferencias en los componentes o características de los microprocesadores como la memoria caché L2, la velocidad del bus del sistema, instrucciones de gráficos ampliada y mejoras en el proceso de fabricación del microprocesador o en diferencias en los componentes de hardware que no sea el microprocesador.

3.9.5.3.- Análisis de rendimiento en productividad

CPUmark* 99

Ziff-Davis' CPUmark 99 es un programa de pruebas de Windows que mide el rendimiento del procesador de un PC, la memoria caché interna (de nivel uno y dos), la memoria caché externa y la RAM del sistema.

La figura Nro. 3.9.c muestra los resultados arrojados por este análisis.

Fig. Nro. 3.9.c, Rendimiento del procesador Pentium III para el análisis de rendimiento Ziff-Davis CPUmark 99

3.9.5.3.2.- Prueba avanzada de enteros de la CPU Wintune* 98

Wintune 98 es un programa para análisis de rendimiento y prueba de diagnóstico para sistemas Windows 98, Windows 95 y Windows NT, que realiza una serie de siete pruebas, incluidas pruebas de la CPU, de memoria, de vídeo y de velocidad de disco.

Los resultados de las pruebas se pueden comparar con los de máquina similares a través de una base de datos central que mantiene Windows Magazine en Internet.

El objetivo de la prueba avanzada de enteros de la CPU de Wintune 98 es el rendimiento que la CPU tiene en productividad.

Los resultados de esta prueba se pueden aplicar especialmente a tratamiento de textos, hojas de cálculo y otras aplicaciones de productividad.

La figura Nro. 3.9.d muestra el resultado de esta prueba.

Fig. Nro. 3.9.d, Rendimiento del procesador Intel Pentium III para la prueba de enteros de la CPU Wintune 98

3.9.5.3.3.- Winstone* 99

Winstone* 99 es programa de pruebas basado en aplicaciones y para sistemas, desarrollado por Ziff-Davis, que mide el rendimiento global del PC cuando se ejecutan aplicaciones de 32 bits basadas en Windows en Windows* 98 o Windows* NT 4.0.

Ejecuta paquetes empresariales de 32 bits en diferentes actividades programadas y utiliza el tiempo que necesita el PC para realizar esas tareas para generar sus informes de rendimiento.

las aplicaciones siguientes: Adobe Photoshop 4, Adobe Premiere 4.2, AVS/Express* 3.4, Microsoft FrontPage* 98, Microsoft Visual C++* 5.0, Sound Forge* 4.0 y MicroStation* SE.

En las figuras Nro. 3.9.e y Nro. 3.9.f se muestran los resultados de High End Winstone 99 en Windows NT 4.0 y de Business Winstone 99 en Windows 98, respectivamente.

Fig. Nro. 3.9.e, Rendimiento del procesador Intel Pentium III para High End Winstone 99

High End Winstone* 99 Comparación de rendimiento Windows* NT 4.0

Fig. Nro. 3.9.f, Rendimiento del procesador Intel Pentium III para Business Winstone 99.

4.- LOS PROCESADORES DE AMD, LA ALTERNATIVA AL "MONOPOLIO" DE INTEL

AMD es un proveedor mundial de circuitos integrados para computadores personales y de redes y para los mercados de las comunicaciones. AMD produce procesadores, memorias relámpago, dispositivos de lógica programable, y productos para comunicaciones y aplicaciones de redes. Fundada en 1969 y localizada en Sunnyvale, California, AMD tuvo ingresos de \$2.4 mil millones de dólares en 1997.

Los PCs equipados con los chips de AMD son claramente más baratos que los que incluyen los Pentium de Intel

Del mismo modo que Linux gana día a día posiciones a Microsoft, especialmente en cuanto a servidores web, donde el avance en el último año resulta espectacular, con cuotas de mercado del 30 %, los procesadores AMD empiezan a conquistar segmentos de consumo, desplazando al "monopolio" de Intel, cuya política de lanzar nuevas versiones con apenas mejoras denota el inusitado afán por facturar de esta compañía, que a pesar de su discreción comercial, empieza a asumir cuotas de mercados peligrosas

confianza de los usuarios y algunas compañías, como Toshiba, IBM, HP y Compaq, han decidido incorporarlos en algunas familias de Computadores. De precios más económicos, estos procesadores ofrecen un rendimiento similar a los Pentium de Intel en el segmento doméstico, además de no exigir un cambio de placa base para su instalación.

4.1.- El precio y prestaciones, claves del éxito

En un segmento de la informática donde, en poco tiempo, han aparecido otros serios contrincantes (Celeron, Cyrix MII y Winchip), el procesador de AMD se ha erigido como la alternativa más equilibrada para casi todo tipo de usuario. Dos son las bazas con las que AMD ha cautivado a usuarios y fabricantes: sus precios, sobradamente competitivos frente a los Pentium de Intel, su rival directo; y la versatilidad y potencia que han ido ganando estos chips. Todo ello se traduce en que, a día de hoy, un PC equipado con un microprocesador de AMD es claramente más barato que uno que incorpore el Pentium de Intel; y si además se le acompaña de una buena tarjeta gráfica, su rendimiento llega a ser prácticamente parejo.

Otro aspecto que muchos usuarios agradecerán a la hora de adquirir un procesador de AMD, es que los estos modelos no exigen un cambio de placa como ocurre con los Pentium II o los anteriores Celeron. Los procesadores K6 II de AMD, por ejemplo, funcionan en general sobre las placas de los primeros Pentium. Este hecho, que a primera vista pudiera parecer un tanto superfluo, es considerado por muchos consumidores como clave, pues les evita realizar un desembolso extra de unos \$36.400.- pesos (unos 70 dólares), y en la mayoría de los casos más. En este sentido, recientemente Intel anunció su intención de que sus Pentium de consumo se adapten a las antiguas placas, al igual que los K6 de AMD. (Los procesadores se acoplan a la placa base mediante un zócalo, que puede ser de tipo Socket-7, el más antiguo, o el Slot-1 de los nuevos Pentium II y III.)

4.2.- K6 II, para todas las necesidades y todos los bolsillos

Ofrecer una configuración en hardware para un PC es una tarea casi imposible, pues cada usuario tiene sus propias necesidades y preferencias, pero sí se pueden trazar unas líneas generales que nos ayudarán a la hora de acertar en la compra de estos equipos. A continuación realizamos un breve recorrido por las dos configuraciones más idóneas en precio y prestaciones, para el usuario medio, de consumo, y el aficionado a los juegos:

1.- La combinación del chip AMD K6 II a 350 Mhz, 32 "megas" de memoria RAM, o mejor incluso, 64 "megas, y una potente tarjeta gráfica de última generación como las que incorporan el chip Voodoo Banshee con 16 "megas", se ajusta a las exigencias y bolsillos más variados. Y aunque en el terreno del hardware los precios pueden oscilar mucho de unas tiendas a otras, este

2.- Para aquellos usuarios que buscan algo más dentro de las prestaciones, un conjunto con el nuevo procesador AMD K6 II a 475 Mhz, con 64 "megas" de memoria RAM, más una tarjeta gráfica con los chip Voodoo 3 ó TNT2, alcanzará probablemente los \$260.000.- (unos 500 dólares), pero sus prestaciones y rendimiento serán claramente superiores a la combinación anterior.

A todo ello habrá que sumar, obviamente, los demás componentes del ordenador, que, como suelen venir en conjuntos confeccionados por el vendedor o el fabricante, suelen ofrecer precios más ventajosos. Echando una ojeada a revistas del sector informático, es fácil ver ordenadores que incorporan chips de AMD que no superan los \$320.000.- (algo más de 600 dólares).

4.3.- QUINTA GENERACIÓN DE PROCESADORES "AMD"

El fabricante norteamericano distribuyó las primeras unidades de su nuevo procesador, el Am5x86, un procesador que supera el rendimiento de los P/75, aprovechando el diseño y el chipset de las placas madre 486. Se fabrica utilizando tecnología de 0,35 micras y funciona a 133 Mhz. Dispone de una memoria caché de 16 Kbytes, del tipo "writeback", además del típico coprocesador de los 486.

Esto es, como siempre, la bonita teoría presento el fabricante a la hora de vender su producto. Pero la verdad es que ¡es cierto!. Con este nuevo microprocesador se puede disfrutar de las prestaciones de un "Pentium", a precio de 486. Supera el rendimiento de los P/75 de INTEL y no está muy lejos del P/100. Sin lugar a dudas, se presenta como la mejor y más económica opción, a la hora de actualizar el microprocesador 486. Pero en aquella época se hicieron las siguientes preguntas:

-¿Lo soportará mi placa madre?.

-¿Están todas las placas 486 preparadas para este procesador?.

La verdad es que es NO.

4.3.1.- Procesador AMD-K5(TM) -PR100

El procesador AMD-K5(TM)-PR100 brinda a la industria de las PCs una alternativa viable y compatible. Los fabricantes, revendedores y los usuarios individuales de PCs ahora tienen la libertad de elegir un procesador compatible con Microsoft® Windows® y Pentium que proporciona una superior relación precio/ rendimiento. El procesador AMD-K5-PR100 ofrece rendimiento equivalente al Pentium de 100-MHz. Esto significa una mejor relación de precio/rendimiento entre las PCs comerciales y en el mercado emergente de PCs de escritorio.

4.3.2.- La Alternativa al Pentium con Compatibilidad de Socket

AMD diseñó el procesador AMD-K5-PR100 precisamente para que fuera compatible con el socket de Pentium. Esta compatibilidad del socket P54C permite a los clientes de AMD acelerar su proceso de preparación para la venta, reducir al mínimo los costos de rediseño, y aprovechar la infraestructura y el diseño de los sistemas de quinta generación, con sólo, en algunos casos, unas modificaciones muy sencillas del BIOS.

4.3.3.- Verdaderamente Compatible con Windows OS

El procesador AMD-K5 está diseñado para tener compatibilidad total con los sistemas operativos Windows, Windows 95, Windows NT(TM), Novell® Netware® y OS/2 Warp y la extensa biblioteca de paquetes de software x86. Al igual que todos los procesadores AMD, el procesador

AMD-K5-PR100 tiene licencia de los laboratorios Microsoft Windows Hardware Quality, permitiéndole portar el logotipo de Windows.

4.3.4.- Características y Ventajas Fundamentales del Procesador AMD-k5

Características	Ventajas
?? Relación precio/rendimiento: ofrece rendimiento equivalente al de un Pentium a un costo menor	?? Márgenes mayores. ?? Proporciona sistemas mejor preparados al incorporar más memoria, disco duro más grande y rápido, mejores gráficos, etc. ?? Pasamos los ahorros a nuestros clientes
?? Compatible con el socket de Pentium (P54C). ?? Compatibilidad con Windows 95; certificado por Microsoft para llevar el logotipo. ?? Certificado por el laboratorio XXCAL Platinum	?? De fácil manejo. ?? Garantiza la compatibilidad con la base de software y hardware x86 ya instalada. ?? Aprovecha una extensa lista de apoyo de terceros a la BIOS, a la tarjeta Madre, a los chipsets.
?? Su arquitectura independiente proporciona un programa planificado para una amplia gama de productos.	?? Ofrece una base para opciones de mayor rendimiento
?? AMD es un proveedor comprobado que ha vendido 85 millones de procesadores x86. ?? Capacidad de fabricación de vanguardia	?? Satisface a los clientes de alto volumen. ?? Calidad y confiabilidad consistente

4.3.5.- La Arquitectura Independiente de AMD, Compatible con x86

La arquitectura central superescalar del AMD-K5 de AMD, desarrollado independientemente, combina un procesamiento de instrucciones de elevada eficiencia con la compatibilidad del set de instrucciones x86. El resultado es un procesador de quinta generación, compatible con x86, con la potencia para ejecutar tanto los sistemas operativos y aplicaciones de 32 bits como la extensa base instalada de software de 16 bits x86.

4.3.5.1.- Guía para Mayor Rendimiento

procesador AMD-K5-PR100 proporciona el óptimo balance de compatibilidad, confiabilidad, rendimiento y valor para los sistemas populares de escritorio. Por medio de sus avances en la arquitectura superescalar de vanguardia, tecnología de proceso y capacidad de fabricación, AMD continúa expandiendo la disponibilidad de opciones de quinta generación con compatibilidad con Windows.

4.3.5.2. - P-Rating: El Verdadero Rendimiento

Para facilitar la evaluación del rendimiento de los procesadores AMD-K5 por parte de los fabricantes de PC y sus clientes, AMD emplea la “Escala P” (P=performance [rendimiento]), un sistema de clasificación del rendimiento de un procesador de sistemas equivalentes utilizando el benchmark estándar de la industria, conocida como la prueba Ziff-Davis Winstone 96, sobre PCs configuradas idénticamente. Por ejemplo, en una prueba Winstone 96 comparando configuraciones de PCs idénticas, el procesador AMD-K5-PR100 tiene un P-Rating de 100 porque tiene un rendimiento igual o superior a un Pentium 100-MHz.

4.3.5.3. - AMD: Su Mejor Socio

AMD tiene la tecnología y la capacidad de fabricación para producir el procesador AMD-K5-PR100 en los volúmenes requeridos por los fabricantes, revendedores y usuarios individuales de PCs en todo el mundo. Su fuerza en el mercado está reforzada por su asociación con fabricantes principales de PC, así como por su relación a largo plazo con Microsoft y otros vendedores de software independientes.

4.3.6. - PRUEBAS DE COMPARACION

La comparación entre el k5 y el Pentium de 100 mhz fue hecha usando el Winbench 96, la figura Nro. 4.3.a muestra el resultado arrojado por el Winbench 96, la configuración para la Prueba de Comparación fue la siguiente:

- ?? Placa matriz FIC PA-2002
- ?? Conjunto de chips VIA Apollo Master
- ?? BIOS Award 4.04G700
- ?? 16 Mbytes de DRAM EDO (60 ns, 7-2-2-2)
- ?? Caché de SRAM L2 de canalización intermitente de 256 Kbytes (3-1-1-1)
- ?? PCI Diamond Stealth64 3200 con 2 MB de VRAM (640x480x256)
- ?? Drivers de video Diamond GT 4.02.00.218 para Windows 95
- ?? Disco duro EIDE GB 1.2 Quantum Fireball

Fig. Nro. 4.3.a, Resultado del Winbench 96.

4.4. - LA ARQUITECTURA AMD K6

Al principio el procesador K6 se conectaba a cualquier placa base equipada con un socket 7 y disponía de un juego de instrucciones suplementario al est´ndar de la familia x86 que estaba especialmente optimizado para realizar tareas multimedia. Posteriormente AMD adquirió NexGen, compañía que también se dedicaba al diseño de microprocesadores compatibles con la arquitectura x86 de Intel, y las extensiones multimedia propias de AMD fueron sustituidas por un juego de instrucciones compatible con el MMX de Intel.

La adquisición de NexGen hizo que los equipos de diseño de NexGen y el que se encontraba desarrollando el K6 de AMD se unieran en uno solo que completó lo que hoy conocemos como AMD K6. Los modelos presentados recientemente por fabricante son los que funcionan a 133, 200 y 233 Mhz, si bien hay planes para la aparición de los modelos de 266 y 300 Mhz, así como versiones específicas para su utilización en el diseño de ordenadores portátiles.

Básicamente el K6 es un microprocesador compatible con la especificación del socket 7 que permite su instalación en placas base diseñadas para el Pentium de Intel. El K6 es un procesador que usa para su funcionamiento dos niveles de voltaje distintos, de forma similar a lo que sucede con el Pentium con tecnología MMX de Intel. Mientras que por un lado el patillaje del micro funciona a 3,3 voltios el núcleo del chip lo hace utilizando 2,8 voltios. Esto hace que el K6 sólo funcione en placas base capaces de proporcionar ambos voltajes, es decir, aquellas equipadas con dos reguladores de tensión.

Una de las características más destacables del K6 es que cuenta con un total de 64 Kb de memoria caché está dividida en dos partes de 32 Kb, una de ellas para código y la otra para datos. Otra de las características propias del producto de AMD es su tecnología RISC 86. Como todos nuestros lectores saben los procesadores de la familia x86 son de tipo CISC, lo cual hace que muchas de sus instrucciones sean difíciles de implementar mediante hardware. La solución desarrollada por AMD

toman de una ROM integrada en el procesador una secuencia de instrucciones RI SC 86.

Externamente el procesador funciona de forma casi idéntica a como lo haría un Pentium, por lo que la frecuencia de reloj máxima a la que el K6 trabaja externamente es de 66 Mhz. sin embargo AMD está trabajando actualmente en el desarrollo de una nueva versión de su chipset AMD-640 que hará posible la fabricación de placas base con un bus que funcionará a velocidades de hasta 100 Mhz. En resumen podríamos decir que K6 ofrece, a igualdad de frecuencia de reloj, mejor rendimiento que un procesador Pentium, incluye el juego de instrucciones MMX y emplea el mismo zócalo de conexión, con un precio mucho menor. Esta es la principal arma de AMD con su K6, el precio.

4.5. - AMD K6-2

Este procesador es una mejora del K6, al que se le ha añadido un nuevo juego de instrucciones llamado 3D-Now, que acelera las operaciones en 3D, es decir, las operaciones realizadas con grandes cantidades de datos en coma flotante. Una de las ventajas de ésta tecnología es que tiene mecanismos para que la CPU no se quede inactiva mientras se ejecutan los cálculos, como ocurre con el coprocesador.

Al igual que ocurre con las extensiones MMX, para poder aprovecharse de ellas hace falta que el software lo contemple. Una buena noticia para AMD es que Microsoft dará soporte a esta tecnología en sus DirectX 6, aunque su total aprovechamiento sólo es posible con programas que hagan uso directamente del nuevo juego de instrucciones.

Se puede decir tranquilamente que con el software adecuado (software que prácticamente no existe), este procesador supera al Pentium II en todo. Otra cosa es que con el MMX2 al llegar (algo parecido al 3DNow), Intel le de la vuelta a la tortilla, y más teniendo en cuenta que el zócalo del futuro seguramente acabará siendo el Slot 2 (más que nada por la presión que ejerce Intel, aunque quizás este equivocado).

4.5.1. - Da soporte al bus de 100 Mhz.

Hay que tener en cuenta que la norma Super 7 marca que aunque el bus trabaje a 100Mhz, los zócalos PCI y AGP siguen funcionando a sus velocidades nominales, con lo que los problemas apuntados en las placas con soporte a 75 y 83 Mhz. que suelen utilizar los 6x86MX, aquí ya no tienen sentido.

Soporta zócalos tipo 7 a 66 Mhz y tipo Super 7 a 100 Mhz.

Dispone de 64 Kb. de caché L1.

Fabricado con 8,8 millones de transistores.

Especificaciones de la gama K6-2					
Procesador	Frecuencia	Voltaje Core	Voltaje I/O	Bus	Multiplicador
K6-2/266	266Mhz	2,2	3,3	100Mhz	2,5
				66Mhz	4
K6-2/300	300Mhz	2,2	3,3	100Mhz	3
				66Mhz	4,5
K6-2/333	333Mhz	2,2	3,3	95Mhz	3,5

El 28 de mayo de 1998, AMD presentó oficialmente el procesador AMD-K6®-2 en el E3 (Exposición de Entretenimientos Electrónicos). Era el primer microprocesador x86 Microsoft® Windows® compatible con la Tecnología 3DNow!(TM), el procesador AMD-K6-2 combina las instrucciones de 3DNow! y las habilidades Superescalares de MMX(TM) para reproducir imágenes y gráficas casi reales, sonido y vídeo en pantalla gigante, además de una experiencia amplificada en la Internet.

Por primera vez, AMD introduce un procesador que se diferencia no sólo por sus megahertz o su precio, sino por su tecnología innovadora que entrega un nuevo nivel de resultados tridimensionales y de realismo, El AMD-K6-2 capacita a una nueva generación de sistemas de escritorio de alto rendimiento que avanzan en la última tecnología tridimensional y de computación en multimedia.

Los fabricantes de PC en el mundo, incluyendo a IBM y Fujitsu, intentan utilizar el procesador AMD-K6-2 en combinación con la Tecnología 3DNow! en sistemas en desarrollo.

Los sistemas equipados con el procesador AMD-K6-2 están ya desplegados en miles de tiendas alrededor del mundo.

Microsoft Corporation está asistiendo la Tecnología 3DNow! en DirectX6.0, un conjunto de API (Interfaz de Aplicación de Programas) para los servicios de multimedia en la plataforma de Windows. DirectX 6.0 , optimizado para la Tecnología 3DNow!.

Comparación de performance del AMD-K6-2 *

3D Winbench 98 / Windows 95 (DirectX 6.0 optimizado para 3DNow!™)

La Performance de los Principales Software de Negocios

Winstone 98 / Windows 95

Fig. Nro. 4.5.a, Comparación de performance del K6-2

4.5.2.-Aplicaciones de Softwares que refuerzan al futuro DirectX 6.0

API, a la vez que OpenGL 1.2 API y 3Dfx Glide API, se verán beneficiados en forma automática producto del avance del funcionamiento tridimensional, debido a que estos API serán optimizados por la Tecnología 3DNow!. Mientras la mayoría de los procesadores PC continúan enfocándose en hacer que el cursor del procesador de texto se accione en forma un poco más rápida, AMD está acercándose al futuro y, con la Tecnología 3DNow!, ha conducido las altas cualidades de la tercera dimensión del procesador AMD-K6-2 para así permitir que los juegos tridimensionales más avanzados, puedan llegar a su hogar y a su escritorio de trabajo.

Numerosos títulos de software, incluyendo, Incoming de Rage, Unreal de Epic MegaGames, Béisbol en 3D de Microsoft, Ares Rising de Imagine Studios, y LiveArt 98 de Viewpoint Data Laboratorios, han sido optimizados para la Tecnología 3DNow!, y ya están disponibles en el mercado. Muchos otros títulos reacondicionados para la Tecnología 3DNow!, incluyen al futuro Trespasser de DreamWorks Interactive, el cual se espera que tenga su debut en lo que resta del año.

Unidades de disco de gráfica tridimensional serán optimizados para la Tecnología 3DNow!, y muy pronto estarán disponibles para Nvidia Riva 128, 3Dfx Voodoo2, ATI Rage Pro, y los aceleradores de gráficos Matrox series

El procesador AMD-K6-2 asiste el conductor (bus) de especificación de 100-MHz de la plataforma Super7(TM). La interfaz del bus local de 100-MHz acelera el acceso al nivel 2 (L2) del caché y a la memoria principal por 50 por ciento más del Socket 7 del bus de la interfaz de 66-MHz, dando como resultado un máximo de anchura de banda del conductor de 800 megabytes por segundo, y un incremento en el funcionamiento del sistema, tanto como el de los grados de velocidades de dos procesadores.

Las soluciones de infraestructura Super7, que asisten los conductores de 100-MHz y la especificación del Puerto de Aceleración de Gráficas (AGP), están disponibles en la actualidad para el procesador AMD-K6-2. El conjunto de chips Super7 están disponibles a través de VIA Technologies y ALI, suministrador de placas madres equipadas con el AMD-K6-2.

Como resultado del nuevo conjunto de instrucciones 3DNow! y el conductor de apoyo Super7 de 100-MHzbus, el AMD-K6-2 entrega resultados mucho más poderosos, gracias a un simple mejoramiento de los megahertz. Esto es verdaderamente un paso adelante en el funcionamiento tridimensional, dando mejores resultados generales y significativamente superiores en el funcionamiento tridimensional que el Pentium® II."

Para la equivalencia de los PC configurados que utilizan el futuro DirectX6.0 de Microsoft, un sistema equipado con el procesador AMD-K6-2 entrega un funcionamiento tridimensional significativamente mejor, basados en el marco de referencia Ziff-Davis 3D WinBench(TM) 98, que en un PC de tipo Pentium II. Éste también suministra resultados de software comerciales de uso corriente, basados en el marco de referencia Ziff-Davis Winstone® 98, equivalente al Pentium II.. De acuerdo al marco de referencia MaruBench(TM) desarrollado por AMD, con el objeto de medir el punto de flotación intensiva del funcionamiento tridimensional; el procesador AMD-K6-2, acelera enormemente las fases frontales terminales de los conductos de gráficas tridimensionales al entregar más del doble de los resultados comparados con el Pentium II en las aplicaciones o juegos físicos.

4.5.3. – Sobre la Tecnología 3DNow!(TM)

La Tecnología 3DNow!, es la primera innovación a la arquitectura del procesador x86 que expande en forma significativa las gráficas tridimensionales, multimedia, y otras aplicaciones de PC de punto de flotación intensiva, permitiendo el desarrollo de "plataformas de computación real". 3DNow!, es un conjunto de 21 nuevas instrucciones que utiliza el SIMD (Instrucción Individual de Datos Múltiples), y otras expansiones de funcionamiento que facilitan la apertura en la congestión de funciones de los conductos de gráficas tridimensionales entre el servidor CPU y la tarjeta de aceleradores gráficos tridimensionales.

La Tecnología 3DNow! acelera las funciones frontales de tipo físico y geométrico del conducto de gráficas tridimensionales para

facilitar un funcionamiento total de los aceleradores de gráficas tridimensionales.

Con las instrucciones de tipo SIMD y los conductores de ejecución de registro dual, el procesador AMD-K6-2 puede llevar a cuatro resultados de puntos flotantes por ciclo cronométrico. AMD-K6-2/333 tiene un rendimiento máximo de punto flotante de 1.333 Gigaflops, significativamente mayor que el rendimiento máximo de la Pentium II 333 que alcanza 0.333-Gigaflops, o el rendimiento máximo de la Pentium II 400 de 0.4-Gigaflops.

AMD-K6-2/300 tiene un rendimiento máximo de punto flotante de 1.2 Gigaflops, o cuatro veces mayor que el poder de procesamiento tridimensional de la Pentium II 300, evaluada en su rendimiento máximo de 0.3 Gigaflops.

Con la Tecnología 3DNow!, una mayor cantidad de aplicaciones poderosas de hardware y software pueden alcanzar un nuevo nivel de funcionamiento tridimensional y realismo en los PC compatibles con Windows. 3DNow! Trabaja mano a mano con los aceleradores de gráficas tridimensionales para obtener índices de marcos más rápidos en escenas de alta resolución, mejorando el modelo físico de medios globales reales, gráficas e imágenes realistas, y calidad de audio y vídeo como en los cines.

La Tecnología 3DNow! fue definida e implementada con el impulso de Microsoft, desarrolladores de aplicaciones, distribuidores de gráficas, y proveedores del procesador x86; además de haber recibido un apoyo entusiasta por parte de la industria. La Tecnología 3DNow!, es compatible con el software actual x86 y no requiere de ningún tipo de apoyo de sistema operacional, por tanto permite a las aplicaciones optimizadas por la Tecnología 3DNow! trabajar con todos los sistemas de operaciones existentes.

4.5.4.- Proceso Avanzado y Tecnología de Interconexión

El transistor de 9.3 millones de dólares del procesador AMD-K6-2, es fabricado con la tecnología de procesamiento de metal de cinco capas, 0.25-micron de AMD, utilizando interconexión local e instalada por tierra propiamente aislada en la fábrica de manufactura del Fab 25 wafer de AMD en Austin, Texas. El procesador AMD-K6-2 está envuelta en una plataforma compatible Socket 7/Super7, de un pasador de cerámica de un caja de cuadrículado de ordenación (CPGA), que utiliza un flip-chip C4 de tecnología para interconexión.

4.6. - K7 (Athlon) de AMD

Parece que AMD sigue siempre el camino marcado por Intel, y en esta ocasión también se ha apuntado a cambiar los juegos de números por las palabras más o menos altisonantes

Pero no nos engañemos, marketing a un lado, la verdad es que este nuevo procesador tiene unas características técnicas que deberían posicionarle incluso por encima de los Pentium III de Intel, pero como siempre, este factor por sí solo no proporcionará a esta nueva plataforma la aceptación que AMD tanto necesita.

A pesar del éxito obtenido por AMD con su gama K6, Intel contraatacó muy fuerte con sus nuevos Celeron de 128 Kb y su zócalo 370, y AMD necesita que el Athlon sea todo un éxito para dejar atrás los números rojos en los que está sumergida.

Pero para ello necesita contar con el soporte de la industria informática y acertar en el marketing, así como evitar los problemas de producción que tuvo con los K6. Por último y no menos importante, rezar para que Intel tarde lo máximo posible en reaccionar.

Empezaremos por decir que los nuevos modelos utilizan un nuevo zócalo totalmente incompatible con todo lo conocido hasta ahora en el mundo PC, aunque está basado en el EV6 de los Alpha de Digital, y su conector, conocido como Slot A, es idéntico físicamente al Slot1 de Intel.

Este bus trabaja a velocidades de 200 Mhz, en contra de los 100 de los modelos actuales, y están previstos modelos futuros a 400 Mhz. La memoria de primer nivel cuenta con 128 KB (cuatro veces la de los Pentium III) y la L2 es programable, lo que permite adaptar la cantidad de caché a distintas necesidades, contando en un principio con 512 KB, pero estando previstos modelos con hasta 8 MB.

Los modelos iniciales trabajan a 500, 550 y 600 Mhz y siguen estando fabricados con la tecnología actual de 0,25 micras. Incorporan 22 millones de transistores. Por supuesto soporta las instrucciones 3DNow.

Por fin la arquitectura soporta sistemas multiprocesador con los juegos de chipset adecuados, pudiéndose construir máquinas con hasta 8 micros o más.

4.6.1.- AMD K7 al detalle.

Después que Intel anuncia su siguiente procesador, "el que acabaría con la competencia", aparece AMD con su K7, con una propuesta fuerte y arriesgada, porque abandona su hasta ahora plaza fuerte que es el Socket 7, donde se conectaban los Pentiums clásicos y se pasa, por primera vez, a un conector propietario, el Slot A. Veamos sus características.

1. El bus : El Slot A, y por tanto el AMD K7, no utilizaran el protocolo de bus de Intel P6 GTL+, sino que implementaran el EV6, utilizado por los Alpha de Digital EV6 que tiene muchas ventajas sobre el GTL+, como la "topología punto a punto" para multiproceso simétrico. Como novedad incluso sobre el EV6 implementado para los Alpha, el bus del K7 alcanzara los 200 MHz, dejando muy atrás las previsiones de Intel para sus próximos productos (anunciado hasta 133 MHz) e los actuales (100

empieza a tener sentido las nuevas memorias directas, como la RDRAM o la DDR-SDRAM. Por ejemplo, la RDRAM corriendo a 100 MHz ofrece una máxima de 1.6 GB/s, mientras que el bus GPL+ de Intel solo absorbe, funcionando a 100 MHz, 800 MB/s, y funcionando a 133 MHz alcanza los 1066MB/s. El máximo alcanzado por la RDRAM solo lo puede manejar en su totalidad el bus EV6 a 200 MHz del K7.

2. La cache primaria: El K7 tendrá, como mínimo, 128 KB de cache de primer nivel (L1 cache), repartidas entre 64 KB para datos y 64 KB para instrucciones. Contara, por tanto, con cuatro veces mas cache de primer nivel que los actuales Pentium II que disponen de 32 KB (16+16). Parece ser que los Katmai dispondrán de 64 KB (32+32). Una cache de primer nivel de gran tamaño solo tiene sentido para procesadores que funcionen a una frecuencia interna muy elevada, para evitar los estados de espera del microprocesador y poder aprovechar completamente el paralelismo (pipelining) implementado. Y el K7 funcionara muy rápido.
3. La cache secundaria: El K7 será bastante flexible en este punto. Vendrá con una cache "backside", como la implementada en la arquitectura P6 de Intel. El K7 dispone de una tag RAM interna suficiente para manejar 512 KB de cache L2, pero AMD planea también versiones del K7 con no menos de 2 MB, pudiendo llegar a los 8 MB de cache de segundo nivel, utilizando una tag RAM adicional externa, como hace Intel en el caso de los P6 (PPro). La velocidad de esta cache variara entre 1/3 de la frecuencia del micro hasta la misma frecuencia (recordemos, del microprocesador no del bus). Podrá utilizar tanto RAM "normal" como SRAMs de "doble flujo de datos" (DDR : Double Data Rate). Toda esta flexibilidad en la cache secundaria permitirá a AMD ofrecer varias líneas de su K7, para rangos de publico variando desde el nivel domestico hasta servidores de altas prestaciones.
4. Velocidades de reloj: El AMD K7 ya funcionan en estos momentos a 500 MHz, pero al momento de su lanzamiento, se habrá superado esta cifra ampliamente. El K7 dispone de buffers realmente profundos para poder conseguir estas velocidades tan elevadas, pudiendo llegar a tener 72 instrucciones x86 ejecutándose.
5. La unidad de Punto Flotante (FPU): El proceso en punto flotante ha sido siempre la asignatura pendiente de AMD. Pues bien, todos nos preguntábamos hasta cuando. Pues hasta el K7 ni mas ni menos. El AMD K7 dispondrá de 3 Líneas de ejecución (pipelines), totalmente paralelas y con ejecución fuera de orden (out-of-order execution). Literalmente, el K7 pulverizara el rendimiento de cualquier micro actual de Intel y de los próximos que ha anunciado.
4. La arquitectura del microcódigo: La entrada al microprocesador cuenta

instrucciones x86 a "MacroOps", operaciones de longitud fija para que sean tratadas por el microprocesador. Las operaciones de longitud fija son una de las bases de la filosofía RISC. Estos tres decodificadores alimentan con "MacroOps" a la unidad de control de instrucciones de 72 entradas. Cada una de estas "MacroOps" consisten en una o dos operaciones. Hay dos maneras de decodificar las instrucciones x86, el "DirectPath" (camino directo) que como su nombre indica efectúa una conversión directa y por tanto, muy rápida, y el "VectorPath" (camino por vectores) que utiliza una tabla de traducciones en ROM, llamada MROM(MacroCodeROM). Una vez las instrucciones son decodificadas pasan a la unidad de control de instrucciones, donde pueden esperar hasta 72 de ellas. Esta unidad las va enviando, según corresponda, al Planificador de Enteros (Integer Scheduler) o a la unidad FPU/Multimedia. El planificador de enteros puede almacenar hasta 15 MacroOps, representando hasta 30 operaciones (recordemos que cada MacroOp puede contener una o dos operaciones). Su trabajo es distribuir las entre las tres unidades de ejecución paralelas, cada una de las cuales esta acompañada de una unidad de generación de direcciones, responsable de los accesos a memoria. Estas unidades se encargan de optimizar el acceso a la cache de primer y segundo nivel, para minimizar el tiempo de respuesta.

Se podría concluir que Intel lo tiene difícil esta vez. Hay que tener en cuenta varios factores. Hoy por hoy, la base de K6-2 es enorme y crece rápidamente, por lo que el soporte para 3DNow! esta aumentando. DirectX 6 esta optimizado para utilizarlo, y MMX ha resultado no servir para nada. Intel saca su Katmai, que implemento con el KNI (MMX2) muy similar, aunque superior, al 3DNow!, pero al ser el ultimo procesador de Intel, como siempre, su precio es elevado y por tanto 3DNow! continuara avanzando.

El único defecto que se le puede achacar al K7 es la utilización de un bus propietario, el Slot A, y por tanto de un chipset propio. Pero hoy por hoy para ir al día hay que comprar una nueva tarjeta madre con cada nuevo procesador, por lo que de hecho no es ningún defecto. Dicho todo esto, no hay que olvidar a alguien que ha estado últimamente muy en las sombras... CYRIX. Habrá que esperar que dicen ellos en esta disputa de INTEL y AMD.

- ?? Diseño de la CPU de Séptima generación.
- ?? Funcionamiento principal en enteros, punto flotante, y multimedia.
- ?? Frecuencias de funcionamiento de 500 MHz+ usando tecnología de 0.25mm.
- ?? Tecnología Del bus Ev6 De Alpha(TM) de alta Velocidad.
- ?? Controlador de Cache de nivel 2 de Alto Velocidad.
- ?? Arquitectura del multiprocesamiento escalable para los mercados del workstations y servidores.
- ?? Módulo del procesador para los factores estándares de la forma de la tarjeta madre.
- ?? Chipsets optimizado, tarjetas madres y BI OS.

Arquitectura del procesador AMD-K7(TM)

- ?? Tres decodificadores paralelos de la instrucción x86.
- ?? 9-issue de microarquitectura superescalar optimizada para alta frecuencia.
- ?? Programación dinámica con ejecución especulativa, ejecución out-of-order.
- ?? Tabla de predicción de ramificación de 2048 entradas y pila de retorno de 12 entradas.
- ?? 3 Superescalares , con pipelines enteras y out-of-order, cada uno contiene:
 - ✗ ~~U~~ Unidad de ejecución de enteros.
 - ✗ ~~U~~ Unidad de generación de direcciones.
- ?? 3 Superescalares, pipelines de multimedia out-of-order con rendimiento de procesamiento de 1 ciclo:
 - ✗ ~~F~~ ADD (4 ciclos de latencia), MMX ALU (2 ciclos de latencia), 3DNow!.
 - ✗ ~~F~~ MUL (4 ciclos de latencia), MMX ALU (incluye Mul y MAC), 3DNow!.
 - ✗ ~~F~~ STORE.
- ?? I-Cache de Nivel 1 de 64K y D-Cache de 64K, cada uno con un conjunto bidireccional asociado.
- ?? TLB de varios niveles (24/256-Entradas I , 32/256-Entradas D).
- ?? Dos puertos de carga/almacenamiento(Load/Store) de 64-bit de propósito general dentro de la D-Cache :
 - ✗ ~~3~~ Ciclos de latencia para la carga.
 - ✗ ~~Las~~ Múltiples actividades bancarias permiten el acceso concurrente por 2 Load/Stores.
- ?? Controlador de cache L2 de 64 Bits de alta velocidad:
 - ✗ ~~A~~ Apoya tamaños de 512KB a 8MB.
 - ✗ ~~V~~ Velocidades programables de la interfaz.
- ?? Interfaz de sistema de 64 Bits de la alta velocidad:
 - ✗ ~~P~~ Primeros sistemas de corriente para tener un bus de 200MHz.
 - ✗ ~~Un~~ espacio libre significativo para el futuro.

- ✗ Hasta 72 instrucciones x86 durante el vuelo.
- ✗ Falta excepcional de la carga 32.
- ✗ Planificador de trabajos de números enteros de 15 entradas.
- ✗ Planificador de trabajos de Punto flotante de 36 entradas.

Terminología de la Microarquitectura.

- ?? Las instrucciones x86 se envían a una de las dos pipelines de decodificación.
- ?? DirectPath: Decodifica las instrucciones comunes x86 (1-15 bytes de largo).
- ?? VectorPath: Decodifica las instrucciones poco comunes y complejas x86.
- ?? Las pipelines de decodificación pueden enviar 3 MacroOps a los planificadores de trabajos de la unidad de la ejecución.
- ?? Cada MacroOp consiste en una o dos operaciones (OPs).
- ?? OPs son publicadas (issues) a las unidades de la ejecución.

ADD	EAX, EBX	1 DirectPath MacroOp - 1 OP (ADD)
XOR	EAX, [EBX+8]	1 DirectPath MacroOp - 1 OP (LOAD) - 1 OP (XOR)
AND	[EBX], EAX	1 DirectPath MacroOp - 1 OP (LOAD/STORE) - 1 OP (AND)

Fig. Nro. 4.6.a, Terminología de la Microarquitectura

Fig. Nro. 4.6.b, microarquitectura del Pipeline

Diagrama de Bloques del Procesador AMD-K7(TM)

Fig. Nro. 4.6.c, Diagrama de bloques del procesador K7

Fig. Nro. 4.6.d, decodificador de instrucciones x86

Unidades De Ejecución Enteras

- ?? Tres Unidades De Ejecución De enteros (I eu).
- ?? Tres Unidades De Generación de Direccionamientos (Agu).
- ?? Planificador de trabajos de enteros de 15 entradas.
- ?? Ejecución Especulativa out-of-order Completa.
- ?? Multiplicador.

Fig. Nro. 4.6.e, Unidad de ejecución de enteros

Unidades De Ejecución Multimedia De Superscalares.

- ?? Tres Unidades De Ejecución De Multimedia De los Superscalares.
- ?? 3-issue, out-of-order, diseño completamente canalizado(pipelined).
- ?? Archivo de Registros separados.

Fig. Nro. 4.6.f, Unidades De Ejecución Multimedia De Superscalares.

Cache de Unidad de carga/almacenamiento y de los datos.

- ?? Unidad Del Almacén De la Carga (Lsu).
- ?? Cola de carga/almacenamiento de 44 entradas.
- ?? Expedición de los datos de almacenes a las cargas dependientes.
- ?? Cache bidireccional de datos de dos puertos de 64KB.
- ?? Coherencia de MOESI, tamaño de la línea de 64 bytes.
- ?? DTLB L1 de 32 entradas y 4 vías, conjuntos DTLB L2 de 256 entradas.
- ?? 3 conjuntos de datos de cache .

Fig. Nro. 4.6.g, Cache de Unidad de carga/almacenamiento y de los datos.

Sistema controlador de Interfaz Interno.

Fig. Nro. 4.6.h, Sistema controlador de Interfaz Interno.

Interfaces del sistema y de la cache L2.

- ?? Protocolo Del bus De Alfa Ev6.
- ?? Topología del Punto a punto con la expedición del reloj.
- ?? Bus de datos y de I direccionamiento
- ?? bus de datos de 72 bits con ECC
- ?? bus independiente de Address/Request

- ?? Hasta 20 transacciones excepcionales por procesador.
- ?? Multiprocesamiento escalable.
- ?? Interfaz De la cache L2:
- ?? SRAMs estándares de 512KB a 8MB usadas en la industria
- ?? velocidades programables de la interfaz.
- ?? Señalización de bajo voltaje.

Fig. Nro. 4.6.i, Interfaces del sistema y de la cache L2.

Infraestructura Del Procesador Amd-k7(tm).

- ?? Chipsets
 - ✗ Los chipsets de Funcionamiento optimizado AMD-k7 son planeados tanto por AMD como por los vendedores a terceras personas que lideran en 1999.
- ?? Tarjetas Madre:
 - ✗ La alta calidad, las tarjetas madres de funcionamiento optimizado de AMD-k7 son planeadas por los vendedores principales de 1999.
- ?? BIOS:
 - ✗ El BIOS de la producción se planea entre todos los proveedores principales incluyendo AMI , Award y Phoenix.
- ?? Mecánico:
 - ✗ El procesador AMD-k7 utilizará componentes estándares de la industria existentes en los componentes de la infraestructura física y mecánica incluyendo casos, fuentes de alimentación, ventiladores, los disipadores de calor, el etc.

5.- COMPARACIONES

5.1.- Comparativa entre K6-3 y PIII.

Ya están saliendo los testeos y comparativas con auténticos Pentium III y K6-III de serie, no con prototipos. De entrada sustituyo en la denominación de ambos microprocesadores la numeración romana "III" por la más cómoda "3". Mis impresiones personales sobre los nuevos micros, tanto el de Intel como el de AMD, es que aportan 'ligeras' mejoras sobre los microprocesadores ya existentes.

Puntualizando muy brevemente para cada microprocesador en concreto:

El P3 sólo parece que sacará ventaja respecto a sus hermanos P2 a la misma frecuencia, con programas optimizados para las MMX-2. En consecuencia, para equipos de sobremesa de propósito general los microprocesadores de Intel más aconsejables, de momento, siguen siendo los P2. La relación precio/prestaciones: excelente en los P2 y Mala (por el tema precio) para P3. Como casi siempre ocurre con Intel, lo mejor del P3 vendrá cuando aparezcan sus derivados, tanto para el mercado de precios bajos, como las generaciones en tecnología de 0.18 micras con multiplicadores adecuados para funcionar sin ningún problema en FSB a 133 Mhz y alcanzando frecuencias superiores a los 700 Mhz. Muy a tener en cuenta será el modelo cuya denominación en clave es "Coppermine" que tendrá una cache L2 de 256K integrada en el microprocesador (no en la PCB) y funcionando a la misma frecuencia que el microprocesador (no a la mitad).

El K6-3 parece ser la última maravilla del K6. No incorporará la tan bullada reforma (ya anunciada para su K7) de su FPU, es decir, no hay más reforma a la FPU del K6 que la introducida con el tema de las 3DNow en los K6-2. Según los tests, el incremento de prestaciones del K6-3 está basado en el rendimiento de las 256K de L2 a la misma velocidad del micro. Para aplicaciones de uso no intensivo de FPU, es decir, basadas en enteros, los K6-3 superan a los P2/P3 de su misma frecuencia. Pero en las aplicaciones que hacen uso intensivo de FPU son ostensiblemente inferiores a los microprocesadores de Intel. En consecuencia, los K6-3 seguirán siendo una interesante alternativa para equipos destinados a oficina si sus precios son parejos al de los Pentium de frecuencia similar.

5.2.- AMD K7 v/s INTEL Pentium III

Mirados desde el exterior son casi idénticos, el K7 y el Pentium III, pero internamente trabajan muy diferentemente. K7 es mucho más joven y significativamente más fuerte especialmente debido a sus enormes caches.

Cuando el desarrollador principal de AMD, Dirk Meyer, introdujo los fundamentos de la configuración arquitectónica de Athlon, en el foro del microprocesador en San Jose en octubre de 1998 (posteriormente el procesador fue llamado K7), impresiono a más de 1500 asistentes, entre ellos numerosos empleados de Intel, los cuales quedaron obviamente impresionados.

El Chip de AMD con 22 millones de transistores puede mostrar de hecho datos impresionantes. Hasta nueve unidades de función están trabajando en paralelo al mismo tiempo: tres unidades iguales de enteros (IEU), tres para el cálculo de direcciones y tres de unidades de punto flotantes/MMX/multimedia. Adicionalmente hay otras unidades como la unidad de carga/almacenamiento y unidad ramifica(Branch).

Lo que todos saben: Los primeros prototipos de K6-3d fueron equipados ya con pipelines de enteros. Sin embargo, el decodificador no podía proveer datos lo suficientemente rápido. Por lo tanto la tercera pipeline casi nunca era ocupada y seguía estando ociosa. Así AMD la quitó del diseño final. Las cosas son diferentes ahora con el K7: el decodificador de instrucciones es capaz de decodificar tres instrucciones x86 por el reloj y de distribuirlas a las unidades. Como el K6 cambia la instrucción x86 1:1 en instrucciones básicas simplemente estructuradas, llamadas ROPs que son construidas bajo el esquema de RISC. Adicionalmente hay un cuarto decodificador que interpreta las instrucciones complejas con un ' camino del vector ' ('vector path') y microcodigo de ROM y las altera además en varios ROPs.

K7 es capaz de almacenar hasta 72 de estos ROPs decodificados temporalmente en su ' unidad de control de instrucción '. El Pentium III tiene solamente dos decodificadores trabajando directamente en paralelo que son apoyados por un decodificador lento especial con la interpretación del microcódigo para las instrucciones complejas.

K7 es capaz de decodificar tres instrucciones simples x86 en paralelo (camino directo, Direct Path); un cuarto decodificador es responsable de las instrucciones complejas (camino del vector).

La figura Nro. 5.2.a muestra en detalle esta decodificación.

Fig. Nro. 5.2.a, decodificación de instrucciones.

Los decodificadores modifican las instrucciones x86 en las operaciones que son llamadas como el RISC; el almacenamiento temporal de OPS. llamado 'estación de la reservación' toma hasta 20 OPS que se puede distribuir a once unidades que computan pero solamente vía cinco accesos. Cada acceso es capaz de transmitir un OP por ciclo de reloj. Lo que significa un máximo de cinco instrucciones simultáneamente. Hay dos unidades de ejecución de enteros (acceso 0 y 1). El acceso 0 recoge además una variedad de unidades: una unidad de división entera (tiempo de ejecución por DIV: 20 ciclos de reloj), una unidad de rotación (Shift) y tres unidades FPU para FMUL, FDIV y FADD. El acceso 1 también se utiliza para ramificar ejecución. Los otros accesos son reservados para el almacenamiento de datos y los cálculos del direccionamiento.

5.2.1.- Mostrando su Pipeline (tubería)

En los foros como foro del microprocesador, los desarrolladores divulgan las tuberías que han desarrollado. Aparte de diagramas de bloque éstas son la tarjeta de visita del procesador.

Las tuberías deben tener una longitud adecuada. Si son demasiado cortas (underpipelined) la cantidad de paralelismo es demasiado baja. A la inversa, si son demasiado largas (overpipelined) el tiempo de ejecución de una instrucción es demasiado largo.

(overpipelined) permiten una alta frecuencia de reloj pero reaccionan muy alérgico a las ramificaciones del programa porque toma un cierto tiempo antes de que la tubería se llene otra vez. Los cómputos teóricos mostraron que cerca de ocho a nueve etapas son óptimas para las pruebas patrones clásicas del número entero. Con diez relojes K7 esta muy cerca del grado óptimo teórico mientras que el Pentium III con 12 a 17 relojes (parcialmente aún más) parece absolutamente overpipelined.

Con diez etapas, la tubería del K7 está en el área del grado óptimo teórico, la Figura Nro. 5.2.b muestra esta realidad.

Fig. Nro. 5.2.b, Tubería del K7

Desde la perspectiva del diseño la situación parece incluso peor para el Chip bastante antiguo de Intel con respecto al punto flotante. Aunque Intel nunca ha publicado la tubería los tiempos de espera sugieren cerca de 30 etapas comparadas a las 15 etapas del K7.

Para los procesadores con tuberías más largas la predicción de la ramificación debe ser lo mas exacta posible. K7 maneja dos vectores grandes para que este propósito recuerde el comportamiento de la ramificación de los Direccionamientos de la ramificación del último (BHT: Vector de la historia de la ramificación) y los objetivos (target) de la ramificación (BTB: Almacenador intermediario de los objetivos de la Ramificación). El BHT consiste en 4096 contadores individuales de 2-bits; en el BTB pueden caber 2048 Direccionamientos. Supuestamente las unidades de ramificación alcanzan un porcentaje medio de 95 por ciento. El Pentium III tiene una unidad levemente más simple para la predicción que trabaja con un Almacenador intermediario de objetivos de la ramificación de 512 entradas. En este caso el porcentaje medio debe solamente ser justo sobre el 90 por ciento.

Ambos utilizan un truco para las subrutinas que Cyrix ya había introducido con el 5x86: la pila de vuelta(the return stack). Usualmente las rutinas llamadas con CALL son también se terminadas con RET. El

return de la pila sea leído de la cache o de la memoria principal y los bytes hayan sido leídos y hayan sido decodificados en el objetivo de la ramificación. Esto puede ahorrar grandes cantidades de tiempo para el circuito y para las subrutinas llamadas a menudo. K7 se jacta aquí con una pila de vuelta de 12 etapas (K6 incluso tiene 16), lo cual puede ser exagerado levemente. Similar a su abuelo el Pentium Pro el Pentium III utiliza probablemente solamente cuatro etapas, lo cual es quizás demasiado pequeño.

5.2.2.- Cache Croesus

De acuerdo a esto la arquitectura de datos del K7 es generalmente un dígito binario ' más poderoso ' que el que Intel tiene. Adicionalmente las Caches L1 son cuatro veces más grandes (dos de 64 Kbytes en vez de dos de 16 Kbytes), así que uno habría podido contar con el K7 que tenía incluso ventajas más grandes de funcionamiento sobre el Pentium III. La Cache de instrucciones es actualmente de 92 Kbytes porque también almacena dígitos binarios 'precodificados'.

Similar al Pentium III la cache L2 reside externamente en el módulo y también se ejecuta a la mitad de la velocidad del procesador. Pero K7 es más flexible y permite diversas velocidades L2 a partir de la 1:1, de 2:3, de 1:2 y de 1:3. Mientras que en el Pentium III el controlador del cache esta como componente separado en el módulo, la versión de K7 se integra en el modulo. Esta soporta Caches de 512 Kbytes a 8 MBYTE que son controladas con un bus distinto de la parte posterior de 72-bits: 64-bits + 8-bits para ECC (corrección de error). Para el sistema K7 utiliza un bus que ópticamente parezca justo como una ranura 1 (solt 1), pero contiene algo totalmente diferente al bus del Pentium II (GTL+), AMD licenció el protocolo del bus EV6 de la Alpha 21264 de Digital que trabaja actualmente con 64 Bits y 100MHz en ambos bordes del reloj (llamado así DDR : Tarifa de datos doble(Double Data Rate), que se asemeja realmente a 200MHz 'clásicos'). De esta manera el bus que AMD también llama ' S2K ' alcanza un índice de transferencia máximo de 1.6 GByte/s, dos veces más rápido que la competencia actual de Intel. Las últimas implementaciones deben trabajar con 133MHz y 200MHz e ir así hasta los 3.2 GByte/s.

5.2.3.- Tráfico del bus

El S2K es principalmente 'bus de explosión, burst bus'. Si los Direccionamientos no son secuenciales, se encuentra el problema de tener que poner junto el nuevo direccionamiento, lo que es absolutamente laborioso. De hecho el bus tiene solamente 13 canales de direccionamiento por dirección. El procesador necesita la dirección leer la dirección para chequear si un busmaster o un procesador diferente está teniendo acceso a una dirección que esté actualmente en la cache (el snooping).

Entre otras cosas esta restricción es un precio que hay que pagar por una ranura barata (las de AMD son la ranura A), con respecto a altas tarifas de datos de hasta 400MHz: Casi la mitad de los 242 pines de la ranura A(solt A) son utilizadas para el voltaje a tierra o de la base y no deja bastante espacio para los 64 canales de datos, 36 canales de direcciones y varios canales de control. La ranura 1 del Pentium III por otra parte utiliza solamente la cuarta parte de los canales para el voltaje a tierra.

K7 almacena hasta 72 ROPs decodificados temporalmente. Las nueve unidades (IEU: Número entero, AGU: Generación De Direcciones, FPU: El punto flotante) pueden trabajar en paralelo. La figura Nro. 5.2.c muestra este almacenamiento.

El diseño P6 del Pentium III almacena solamente 20 OPS temporales, que pueden ser distribuidos sobre cinco puertos. La Figura Nro. 5.2.d muestra este almacenamiento.

Fig. Nro. 5.2.c, Almacenamiento de ROPs del K7

Fig. Nro. 5.2.d Almacenamiento de OPs del Pentium III

Sin embargo, las explosiones (bursts) son absolutamente comunes y en el PCI o AGP hay generalmente explosiones casi siempre más grandes, significando acceso a los Direccionamientos secuenciales. Los accesos a la memoria principal saltarán probablemente alrededor en el espacio de direccionamiento más frecuente pero las memorias dinámicas cuentan con que el direccionamiento esté dividido en dos porciones (RAS y CAS), así con un protocolo listo a dividir el direccionamiento en piezas más pequeñas no debe conducir a ningún retardo. En total el direccionamiento incluye 43Bits (8 Terabyte) y entra así más allá del mundo del Pentium de 36Bits.

5.2.4. - 3DNow! Desacelerado.

Cuando 3DNow! era introducido, faltaba una instrucción de intercambio para el programa de prueba patrón de Mandelbrodt que intercambia las dos mitades 32-bit: pero, aquí está: el PSWAPD. Se pudo Haber utilizado antes (pero en una forma diferente de PSWAPW) porque junto con dos instrucciones más fue parte del conjunto original de

Desafortunadamente AMD fue forzado a sacrificar estas instrucciones, como tributo al acuerdo con Cyrix en el estándar común para 3DNow! (ese que Cyrix no ha puesto en ejecución hasta este día).

PSWAPD acelera el algoritmo fractal en un 20 por ciento (quizás AMD agregó esta instrucción solo para el programa de Mandelbrodt). Sin embargo, el programa de Mandelbrodt también reveló una debilidad del K7: En el mejor caso es posible poner dos instrucciones en ambas tuberías con cada ciclo del reloj pero el tiempo de espera de la mayoría de las instrucciones 3DNow! están con cuatro ciclos del reloj, dos veces más grandes que el K6-2/III. Y en el caso peor aún más tiempo de espera se agrega a este tiempo durante el acceso a la unidad de carga/almacenamiento. El K6-III es mejor en esto: en el mismo ciclo del reloj un K6-III tiene levemente mejor calidad de 3DNow! que el K7, el cual no es capaz de aprovecharse de las nuevas instrucciones. Para el ahora programa Mandelbrodt 'manualmente optimizado' el K6-III solamente necesita 12 ciclos de reloj por la iteración.

En el protocolo EV6 cada procesador tiene un bus de Cache L2 en la parte posterior y su propio camino al chipset (de punto a punto). La Figura Nro. 5.2.e muestra este protocolo.

Fig. Nro. 5.2.e, Protocolo EV6 para el K7.

Intel promueve el Pentium III con la característica 'memoria que fluye, memory streaming' pero el K7 puede mantenerse: Ofrece un Buffer de 64 Kbytes y soporta todas las instrucciones del prefetch: cargando los datos que desvían a la cache L1 o a la cache L2.

Afortunadamente los llamados 'registros del rango del tipo de memoria' son compatibles con el Pentium II/III. Estos registros permiten accesos perceptiblemente más rápidos al Buffer intermediario de tarjetas gráficas. Los programadores de las tarjetas de los gráficos no necesitan subir a una solución especial, como lo tuvieron que hacer por ejemplo para el K6-2/III.

Como resumen se puede decir que sin una duda K7 no es solo la competencia ideal del Pentium III, su diseño tiene un enorme potencial para el futuro y mostrará sus capacidades verdaderas en 1 GHz y más. Por otra parte el diseño del Pentium II/III debe alcanzar lentamente un límite en 700 a 800MHz, aunque está seleccionado cuidadosamente, los ejemplos administrados ya manejan 1 GHz. Intel Necesita apresurarse y acabar el sucesor "Willamette", AMD tendrá hasta entonces una ventaja de quizá un año. Si la compañía de Sunnyvale es capaz de utilizar esta ventaja unas pocas cosas podrán cambiar en el sector x86.

Como anexo se puede Irongate es el nombre del chipset que AMD envió como ayudante para el K7, contra la exhaustiva campaña en contra del Pentium III. Aparte del bus del procesador (protocolo EV6) que se asemeja a un chipset de Intel BX/GX: Un controlador del sistema (751) con el bus de memoria para PC100 DRAMs hasta 768 MBYTE y AGP 2,0 y un controlador periférico (756) que ofrece seis ranuras para PCI (todo el busmaster posible), ISA, USB y los periféricos usuales de los x86.

Hasta este momento, esta solamente el diseño IronGate de AMD, ese que ofrece además del sistema EV6, transporte para los periférico usuales de los x86.

La figura Nro. 5.2.f muestra este diseño.

Fig. Nro. 5.2.f, Diseño IronGate de AMD.

Aparentemente también se conforma con ACPI y PC98. El controlador del PCI está ya en nivel del PCI 2,2, significando apoyo para el busmaster de 64-bits y de 3.3 V también. Los buffers del PCI (cinco FIFOs con un total de 300 Bytes y de un buffer prefetch de 32 Bytes) permiten transferencias rápidas del PCI. Actualmente EV6 soporta Irongate con 100MHz de datos dobles(DDR), 133 MHz y 200MHz. El mapeo de direcciones entre el bus EV6 y los periféricos x86 son compatibles con el K7 y el Alpha. Para este caso el chipset maneja un vector gráfico de Remap de direcciones(GART) para asociar las tarjetas gráficas de AGP. Por lo tanto Irongate se puede también utilizar para los procesadores alpha, por ejemplo en la tarjeta UP1000 de API (Alpha Processor Inc.).

6.- CONCLUSIONES

Sin duda que los microprocesadores son y serán el "alma" de los computadores, ellos son quienes dan las ordenes a los demás periféricos, son sin duda la pieza más delicada y más costosa de los actuales computadores, desde sus inicios hasta nuestros días han tenido una serie de cambios, que los han llevado a ser cada día mas poderosos y satisfacer así las múltiples necesidades de sus millones de usuarios en el mundo, usuarios que no solo se remiten a tener un computador para uso domestico sino que también los utilizan para aplicaciones mas poderosas como servidores, controladores de sistemas, usos científicos, etc.

En el informe se pudo apreciar como han evolucionado las dos principales empresas del rubro, INTEL y AMD, esta ultima ha venido a opacar y a reducir el monopolio impuesto por Intel, sin duda que AMD ha sabido hacer las cosas, no es solo el hecho que sus procesadores son en forma general de mayor calidad que los de Intel, sino que también le ha dado un duro golpe a esta empresa en la parte que menos se lo esperaban, en los precios, ya que los procesadores de AMD son por lo general un 25% mas baratos que los de INTEL(comparados a un mismo nivel). Para uso domestico o de oficina un procesador AMD K6 II es mucho mas rápido y barato que un procesador INTEL Pentium II, en cualquier velocidad que se les compare, pero quizás la única ventaja que aun mantiene INTEL sobre AMD, aparte de los procesadores utilizados para servidores, donde los INTEL Pentium Pro son los mas indicados, sea en el prestigio, ya que por muy buenos y baratos que sean los AMD, siempre el común de la gente se va a inclinar por un INTEL, ese prestigio es el que espera ganarse algún día la empresa AMD, aunque con sus asociaciones con Microsoft entre otras empresas, de a poco va logrando hacerse de uno.

En resumen y a modo personal solo puedo acotar que en forma practica y solo para el uso de escritorio los procesadores AMD son verdaderamente muy superiores a los de INTEL, e incluso el nuevo super procesador de Intel, el Katmai o Pentium III ya ha sido derrotado por el Athlon o K7 de AMD, esto sin duda ha sido muy duro para Intel que ya esta pensando en su nuevo procesador, que en definitiva será una variación del actual Pentium III y que su nombre clave seria "Coppermine". A nivel de utilización como servidor no tengo antecedentes de las reales capacidades de los procesadores de AMD en comparación de los de INTEL, solo puedo agregar que el procesador ideal para este tipo de labor es el Pentium Pro y no el Pentium II como la misma INTEL trato de hacernos creer, pero este tipo de utilización al parecer sigue siendo explotada por INTEL, aunque nunca se sabe con AMD, quizás sus procesadores actuales ya pueden realizar estas actividades o en el futuro las realizaran, pero como he dicho, no poseo antecedentes al respecto.

Sin duda que AMD e INTEL son las empresas que dominan este rubro

en silencio, quizás preparando su arma secreta, pero sin duda es otra empresa de la cual hay que estar muy conscientes y no olvidarse de ella, me refiero, claro esta, a la empresa CYRIX que del anonimato puede pasar nuevamente a ser una de las grandes empresas desarrolladoras de microprocesadores, pero eso solo el tiempo lo dirá.

Quizás AMD pago su noviciado al ingresar al rubro con su procesador K5, el cual no fue todo lo bueno que se esperaba y paso lamentablemente sin pena ni gloria por el mercado mundial, de ahí en mas AMD se ha convertido en una pesadilla para INTEL y me atrevería a decir que el futuro se ve mas favorable para ellos que para cualquier otro competidor, llámese INTEL o CYRIX.

7.- BIBLIOGRAFIA

La información presentada en este informe fue extraída de las siguientes direcciones electrónicas :

- ~~✗~~ <http://www.heise.de/ct/english/99/16/092/>
- ~~✗~~ <http://edison.ucting.udg.mx/tusideas/ruizalfonso/486586.html>
- ~~✗~~ <http://www.dlsi.ua.es/~marco/tema3/tsld081.htm>
- ~~✗~~ <http://www.bolnet.bo/eldiario/Sucre31.html>
- ~~✗~~ <http://www.asia1.com.sg/computertimes/apr97/arpfe2.html>
- ~~✗~~ <http://fly.to/udigital>
- ~~✗~~ <http://infopad.EECS.Berkeley.EDU/CIC/embed/>
- ~~✗~~ <http://members.tripod.com/~alpertron/>
- ~~✗~~ <http://www.intel.com>
- ~~✗~~ <http://atc.ugr.es/docencia/udigital/03.html>
- ~~✗~~ <http://www.bolnet.bo/eldiario/Sucre37.html>
- ~~✗~~ <http://personal1.iddeo.es/ret000nq/micros.html>
- ~~✗~~ <http://colossus.rhon.itam.mx/~baruch/intro.html>
- ~~✗~~ <http://www.amd.com>
- ~~✗~~ <http://usuarios.intercom.es/intervista/tc604-2.htm>
- ~~✗~~ <http://www.millorsoft.es/~badia/cesar/AMD-K6.htm>
- ~~✗~~ <http://www.virtualmix.com.ar/novedade1.htm>
- ~~✗~~ <http://www.centel.com.mx/soporte/evproc.htm>
- ~~✗~~ <http://www.eintec.es/pentium2/>
- ~~✗~~ <http://www.arrakis.es/~jaas/>
- ~~✗~~ <http://www.salman-psl.com/hard/>
- ~~✗~~ <http://www.eintec.es/pentium2/index.htm>
- ~~✗~~ http://www.grupocorreio.es/cibernauta/art/0218_t10.htm
- ~~✗~~ http://www.interbook.es/empresas/bitbyte/Cuerpo_2.htm
- ~~✗~~ <http://www.monografias.com/index.shtml>