

An Overview of Chiplet Technology for the AMD EPYC™ and Ryzen™ Processor Families

Gabriel Loh
August 24th, 2021
IEEE SCV – Industry Spotlight

Insatiable Performance Demands

Required compute doubling every ~3.4 months [2]

[1] Based on published parameter counts of leading training models. [2] <https://openai.com/blog/ai-and-compute>

Technology Challenges

Technology Challenges

Cost Per Yielded mm² for a 250mm² Die

Also...

- ▲ Non-recurring costs per SoC
- ▲ Engineering design
- ▲ Verification
- ▲ Mask sets

Monolithic Die Manufacturing

Monolithic Die Manufacturing

Monolithic Die Manufacturing

Yielded Processors

High-level Chiplets Concept

High-level Chiplets Concept

High-level Chiplets Concept

More Yielded Processors

Chiplet Cost

**Silicon cost is non-linear
with die area**

Chiplet Overheads

- ▲ Inter-chiplet communication interfaces
- ▲ Per-die functionality

Chiplet Overheads

- ▲ Inter-chiplet communication interfaces
- ▲ Per-die functionality
- ▲ Architectural design effort, partitioning

Case Study: AMD EPYC™ Processors

1st-gen AMD EPYC™ Product Targets

- ▲ Up to 32 "Zen" CPU cores
- ▲ Eight DDR4 memory channels
- ▲ 128 lanes PCIe® gen4 I/O

**Monolithic 32-core Chip
777mm² total area in 14nm**

1st-gen AMD EPYC™ MCM Organization

▲ 213mm² per chiplet (14nm)

▲ 4x → 852mm² total

+10% silicon area

0.59x cost

Moving to 7nm Technology

2x device density

+25% performance
or
50% power at 1x perf.

64-core possibility!

Moving to 7nm Technology

2x device density

Moving to 7nm Technology

2x device density

Technology-optimized Chiplet Organization

Technology-optimized Chiplet Organization

Technology-optimized Chiplet Organization

Packaging Challenges

- ▲ Chiplets can help address silicon challenges, but can also introduce other new challenges to overcome
- ▲ Example: package routing already fully utilized
 - ▲ Package layers in 1st-gen processor used for power delivery to CCD

Solution: Silicon-Package Co-design

- ▲ Metal resources below chiplet previously consumed by power distribution
- ▲ Coordinated re-design of both L3 VDDM LDOs and package metal/routing resources enabled solution
- ▲ Solution achieved VDDM IR drop within 10mV
- ▲ Take-away: advanced chiplet design requires an increasingly vertical and multi-domain co-design approach

2nd-gen AMD EPYC™ Benefits

Great cost benefit vs. monolithic

Linear cost with core count

Makes 64 cores possible

Two tape-outs for full stack

Full memory and IO

Additional Advantages of Technology-optimized Chiplet Organization

Additional Advantages of Technology-optimized Chiplet Organization

■ Data Fabric switch: 2 FCLK
(best-case, low load)

■ Repeater: 1 FCLK

① ~94ns
② ~97ns
③ ~104ns
④ ~114ns } @ FCLK = 1.46 GHz

Improvement in Worst-Best case latency
from 51ns to 20ns

Despite mandatory hop, local
latency only increases 4ns (90ns → 94ns)

Case Study: AMD Ryzen™ Processors

Leveraging Technology Across Markets

CCD Reuse

Direct IOD IP leverage

Up to 16-core desktop

Chiplet Benefits for AMD Ryzen™ Processors

Further Silicon Leverage

Silicon Reuse + Package Customization

Summary

See our ISCA 2021 paper for additional details and insights

**Thanks to the multiple AMD teams
across the globe**

**Their dedication and hard work are
what truly breathes life into all of
our products**

Disclaimer

The information presented in this document is for informational purposes only and may contain technical inaccuracies, omissions, and typographical errors. The information contained herein is subject to change and may be rendered inaccurate for many reasons, including but not limited to product and roadmap changes, component and motherboard version changes, new model and/or product releases, product differences between differing manufacturers, software changes, BIOS flashes, firmware upgrades, or the like. Any computer system has risks of security vulnerabilities that cannot be completely prevented or mitigated. AMD assumes no obligation to update or otherwise correct or revise this information. However, AMD reserves the right to revise this information and to make changes from time to time to the content hereof without obligation of AMD to notify any person of such revisions or changes.

THIS INFORMATION IS PROVIDED “AS IS.” AMD MAKES NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE CONTENTS HEREOF AND ASSUMES NO RESPONSIBILITY FOR ANY INACCURACIES, ERRORS, OR OMISSIONS THAT MAY APPEAR IN THIS INFORMATION. AMD SPECIFICALLY DISCLAIMS ANY IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY, OR FITNESS FOR ANY PARTICULAR PURPOSE. IN NO EVENT WILL AMD BE LIABLE TO ANY PERSON FOR ANY RELIANCE, DIRECT, INDIRECT, SPECIAL, OR OTHER CONSEQUENTIAL DAMAGES ARISING FROM THE USE OF ANY INFORMATION CONTAINED HEREIN, EVEN IF AMD IS EXPRESSLY ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

© 2021 Advanced Micro Devices, Inc. All rights reserved.

AMD, the AMD Arrow logo, EPYC, Ryzen, Threadripper, Infinity Fabric, and combinations thereof are trademarks of Advanced Micro Devices, Inc. Other product names used in this publication are for identification purposes only and may be trademarks of their respective companies.

AMD