

Epiphany-V: A 1024 processor 64-bit RISC System-On-Chip

Disclaimer

“ This Epiphany-V research was developed with funding from the Defense Advanced Research Projects Agency (DARPA). The views, opinions and/or findings expressed are those of the author and should not be interpreted as representing the official views or policies of the Department of Defense or the U.S. Government.

Headlines

- "Startup builds a 1024-core 64-bit RISC microprocessor"
- "One guy in a garage takes on Intel"
- "Startup creates mobile supercomputing chip"
- "Startup tapes out 4.5B transistor chip in 24hr"
- "Startup reduces chip design costs by 100x"
- "Startup shows the path to exascale"
- "Startup improves microprocessor density by 80x"

How we got here...

- 2008: Founded (Lexington, MA)
- 2011: 16-core 25 GFLOPS/W 65nm product
- 2012: 64-core 50 GFLOPS/W 28nm product
- 2012: Parallella \$1M Kickstarter chip crowd funding
- 2014: Parallella shipped to over 10K users, 200 Universities
- 2016: Tapeout of Epiphany-V: 1024-core 64-bit processor

Epiphany-V Introduction

- TSMC 16FF, 117mm², 4.5B transistors
- 1024 64-bit RISC processors
- 64/32-bit IEEE floating point support
- 64 MB on-chip SRAM
- Three 136-bit wide 2D mesh NOCs
- 1024 programmable I/O signals
- Support for up to 1 billion shared memory processors
- Extended ISA for deep learning, comms, crypto

Epiphany-V Diagram

E5 Layout

Epiphany-V Technical Advances

- Scalability
- Energy efficiency
- Low-power design
- Security
- Reliability
- Yields
- Design costs

Processor Comparison Table

Chip	Company	Nodes	FLOPS	Area	Transistors	Power	Process
P100	Nvidia	56	4.7T	610	15.3B	250W	16FF+
KNL	Intel	72	3.6T	683	7.1B	245W	14nm
Broadwell	Intel	24	1.3T	456	7.2B	145W	14nm
Kilocore	UC-Davis 1000	N/A	64	0.6B	39W	32nm	
Epiphany	Adapteva	1024	2.0*F	117	4.5B	TBD	16FF+

The first processor with 1024 64-bit RISC cores

Chip	GFLOPS/mm ²	GFLOPS/W	W/mm ²
			10

Compute Density Comparison (DPF)

Chip	GFLOPS/mm ²	GFLOPS/W	W/mm ²
KNL	5.27	14.69	0.35
P100	7.7	18.8	0.40
Broadwell	2.85	7.88	0.36
Epiphany-V	8.775	TBD	TBD

Shows that MIMD is more efficient than SIMD!

Chip	Nodes/mm ²	MB RAM / mm ²
------	-----------------------	--------------------------

Processor Density Comparison

Chip	Nodes/mm ²	MB RAM / mm ²
P100	0.09	0.034
KNL	0.11	0.05
Broadwell	0.05	0.15
Epiphany-V	8.75	0.54

An 80X advantage in processor density!

Minimum Power

Chip	Active	Standby
P100	10W?	>1w?
KNL	10W?	>1w?
Broadwell	10W?	>1W?
Epiphany-V	<<1W	<<<1W

More than 100x advantage in standby power.

Important Conclusions

- A 16nm ASIC can be done with less than \$1M
- We are now in the era of the "thousand core processor"
- Low-cost design teams will disrupt the semi industry
- We have debunked the SIMD/GPU efficiency myth
- We have debunked the CPU inefficiency myth
- Manycore NOCs is the present & future of complex SOCs

BACKGROUND DATA

Exascale Market

TAM
>\$1B

Adapteva Enables Exascale Datacenters and Supercomputers Today!

The diagram illustrates the difference in physical footprint between two approaches to building an exascale computer. On the left, labeled 'Without Adapteva', a single orange rectangle represents the entire system, labeled '1 EXAFLOP per Football Field'. On the right, labeled 'With Adapteva', the same system is shown as a green rectangle divided into four smaller green rectangles, with a blue bracket indicating a width of 20m. Both diagrams include a grid with numerical values from -10 to 50 along both axes.

Without Adapteva:

- ✓ An exascale computer/date-center ($1e18$ FLOPS) would occupy one football field and consume 300 MW of power with today's tech!
- ✓ Operating cost of \$300M/year
- ✓ \$300M building construction costs

With Adapteva:

- ✓ No need for new buildings
- ✓ Operating cost of \$20M/year

IoT 2.0

Mobile Market

Network latency kills
all hope of real time
operation

Sometimes not practical to
have to be connected at all
times to use smart-phone

Radio Transmission
Burns Even More Power
Than Processing!!

Epiphany Data Parallelism

Data Parallelism

- Each core works on a separate block of data
- Intuitive mapping of real world data to grid of cores
- Easily combined with pipelining/task parallelism

Epiphany Task Parallelism

Epiphany Pipeline Parallelism

Parallella

- Parallella: "The \$99 supercomputer"
- 18 CPU cores + FPGA on a credit card @ 5W
- Democratizes access to parallel computing
- \$898K raised on Kickstarter in Oct 2012
- Open source and open access
- Generally available at Amazon & Digi-Key

Parallella Success Stories

- **Commercial**
 - Ericsson showed 25x efficiency edge over Intel
- **Govt**
 - ARL programmed Epiphany using efficient standard MPI
- **Academia**
 - ANU demonstrated 85% of peak performance, 100 pubs
- **Hackers**
 - S. Munaut showed that Epiphany core =~ 1.5x ARM-A9

\$2B+ of Parallel Architecture R&D...

Achronix Brightscale Cradle Mathstar Sandbridge

Adapteva Calxeda C-Switch Mobileye Silicon Sp.

Ambric Chameleon ElementCXI Monarch Stream Proc

Asocs Clearspeed Greenarrays Octasic Stretch

Aspex Cognivue Icera Picochip Tilera

Axis Semi Coherent L. Intellasys Plurality Transputer

BOPS CELL IP-flex PACT XMOS

Boston C. CPU Tech Larrabee Quicksilver Zilabs

Parallel Processor Startup "Before & After"

