Le rôle d’un microprocesseur :

· Rechercher les instructions rangées dans les locations successives en mémoire

· décodé et exécuter ces instructions

· générer l’adresse où se trouve l’instruction ou la donnée en mémoire

· générer les signaux de contrôle dirigés vers la mémoire ou les circuits d’E/S

· contrôler la circulation des données avec les autres circuits (mémoire et E/S)

Ce circuit est capable d’exécuter:
· Des opérations arithmétiques sur des nombres entiers:

 Addition, soustraction, multiplication, division

· Des opérations logiques:ET, OU, NÉGATION, OU EXCLUSIF

· Des opérations arithmétiques sur des nombres réels (point flottant) s’il contient un «coprocesseur» arithmétique:

 Addition, soustraction, multiplication, division, racine carrée, tangente, arctangente, logarithme, etc.

· Des opérations de lecture ou d’écriture en mémoire ou dans les interfaces d’E/S (ENTRÉES/SORTIES, voir plus loin).
Familles de micro-ordinateurs :
· IBM compatibles Intel, Cyrix, AMD 80X86
· Macintosh (Apple) Motorola 680XX
Puissance d'un microprocesseur :
Ce qui détermine la force (puissance, rendement, ...) d'un microprocesseur, c'est:
· la vitesse à laquelle il exécute les instructions qui dépend de la fréquence de son horloge
· la taille des informations que le CPU peut traiter d'un coup.
La longueur des données que peut manipuler le microprocesseur est exprimée en "bits”.

0 et 1 sont représentés dans l'ordinateur par des niveaux de tensions (0 et 5 volts).
· la complexité des instructions qu'il est capable d'exécuter
MÉMOIRE:

La mémoire sert à ranger les instructions qui vont être exécutées par le CPU (donc le programme qui est en cours d'exécution) Donc la mémoire stocke deux types d'informations:
· programme

· données

Les programmes aussi bien que les données rangés en mémoire sont représentés ou "codés" en binaire, c'est-à-dire une série de 1 et de 0. Par exemple, les instructions ADDITION, SOUSTRACTION, DIVISION, MULTIPLICATION "pourraient" être représentées comme suit:

	INSTRUCTION
	CODE BINAIRE

	ADDITION
	01100001

	SOUSTRACTION
	01100010

	MULTIPLICATION
	01100011

	DIVISION
	01100000

Langage machine et assembleur :
L’opération 3 + 4 pourrait être représentée comme : ADD 3,4. Cette instruction est stockée en mémoire, par exemple ici à l’adresse 1280, ce qui donnerait les codes binaires :

	Adresse (hexadécimal)
	Donnée (assembleur)
	Donnée (Binaire)

	1280

1281

1282
	ADD

3

4
	01100001

00000011

00000100

Le microprocesseur va chercher la première instruction en mémoire (01100001), la décode, en déduit qu’il s’agit d’une addition et qu’il a besoin d’aller chercher 2 données supplémentaires en mémoire avant d’exécuter cette instruction. Il va alors les chercher en mémoire et calcule le résultat.

L'adressage de la mémoire :
[image: image1.wmf]MÉMOIRE

Contenu

Adresse

Bit

0

1

2

3

4

5

6

7

000000

00000

00000

00000

00000

00000

00000

00000

00000

1

2

3

4

5

6

7

8

9

A

00000

00000

0FFFFF

0FFFFE

0FFFFD

0FFFFC

1

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

00000

B

location

