

Processadores MULTICORE

Profa. Me. Karina

INTRODUÇÃO

- Processadores Multicore são uma grande revolução na tecnologia computacional
- Maior capacidade de processamento com melhor custo/benefício
- Vantagens, princípios de funcionamento, comparação Intel/AMD

LIMITES DO SINGLE-CORE

- Aplicações demandam alto poder de processamento;
- Solução: aumentar frequência de operação dos processadores;
- Problemas da arquitetura Single-Core
 - Isolamento fonte/dreno no transistor
 - Alta dissipação de energia
 - Em média, 75% do tempo da CPU gasto com espera de acesso à memória

LIMITES DO SINGLE-CORE

- Lei de Moore: duplica número de transistores numa mesma área de silício a cada 18 meses
- Quanto menor o transistor, maior sua densidade no circuito
- Alta densidade = alta dissipação de energia pela passagem de corrente elétrica nos transistores
- Se a energia não é removida rapidamente, chip derrete

A TECNOLOGIA MULTICORE

- Multicore (múltiplos núcleos): colocar duas ou mais unidades de execução (cores) no interior de um único 'pacote de processador' (um único chip)
- Sistema operacional trata como se cada um fosse um processador diferente, com seus próprios recursos
- Maioria dos casos: cada unidade possue seu próprio cache, processa várias instruções simultaneamente
- Adicionar novos núcleos: instruções das aplicações passam a ser executadas em paralelo em vez de serialmente;

A TECNOLOGIA MULTICORE

Fatec Arquitetura de Computadores

A TECNOLOGIA MULTICORE

VANTAGENS DO MULTICORE

- Maior eficácia (troughput) do sistema e desempenho aprimorado de aplicativos em computadores que executa vários aplicativos simultaneamente;
- Compatibilidade para mais usuários ou tarefas em aplicativos com muitas transações;
- Desempenho superior em aplicativos que utilizam processamento de forma intensiva;
- Redução da dissipação térmica quando comparado ao Single-Core;

ARQUITETURA MULTICORE

- Geralmente é multiprocessamento simétrico (SMP)
 - Dois ou mais processadores idênticos são conectados a uma única memória principal
 - Permite que qualquer processador trabalhe em qualquer tarefa, não importando onde que ela esteja localizada;
 - Possibilita otimizar a carga de trabalho, movendo as tarefas entre os processadores;

ARQUITETURA MULTICORE

- NUMA (Non-Uniform Memory Access)
 - Cada processador tem a sua própria parte da memória
 - Permite acesso paralelo à memória
 - Custo de mover dados de um processador ao outro fica bem mais caro, ou seja, balancear a carga de trabalho é bem custoso;
- Multiprocessamento Assimétrico (ASMP)
 - diferentes processadores especializados para tarefas específicas;
- Multiprocessamento com clusters de computadores
 - nem toda a memória está disponível para todos os processadores

IMPLEMENTAÇÕES MULTICORE

Fatec Arquitetura de Computadores

MODELO INTEL DUAL CORE

FRONT SIDE BUS: O GRANDE PROBLEMA

- A comunicação entre os dois núcleos é feita através do FSB externo, gerando disputa para a utilização do barramento
 - Esse tipo de comunicação é razoavelmente lento.
- A banda de memória disponível é dividida entre eles e é também compartilhada com os dispositivos do Super I/O
 - Surge um grande gargalo que causa uma boa perda de desempenho

Fatec Arquitetura de Computadores

FRONT SIDE BUS: O GRANDE PROBLEMA

Sistema Ouadri-Processado Xeon

INTEL DUAL CORE: CARACTERÍSTICAS GERAIS

- Modelo da placa precisa ser especial
 - Processadores necessitarem de reguladores de tensão mais robustos
- Não pode trabalhar a frequências tão elevadas como a dos processadores Single-Core devido ao aumento excessivo de dissipação de calor ao adicionar o segundo core

Semelhança entre o QuickPath e o HyperTransport (amd)

Ao usar 4 processadores (possibilidade que deverá ser bem explorada no caso dos servidores de alto desempenho) são incluídos barramentos adicionais, que fazem com que cada processador tenha acesso direto a todos os demais.

Como foi resolvido o problema FSB?

Alteração do FSB para QuickPath.

Intel Core i3

Concebido no mesmo ano que o processador Core i5, o processador Core i3 é o processador de menor poder de processamento se comparado aos seus irmãos Core i7 e Core i5, da família Nehalem.

O recurso Hyper-Treandig estará ativado nesses modelos permitindo que o processador possa simular a existência de um maior número de núcleos.

Core 15

- Microarquitetura Nehalem
- Desvantagem em relação ao 17
 - Só trabalha no modo dual channel

i5-760(Quad Core)	2.800GHz	Lynnfield	8 MB	45nm	9X A 21X	95W	0.65 A 1.4V	Socket LGA 1156 Socket H	Sim: 2 × DDR3-1333 Dual Channel
i5-750(Quad Core)	2.666 GHz	Lynnfield	8 MB	45nm	20x	95 W	0.65v A 1.4V	Socket LGA 1156 Socket H	Sim: 2 × DDR3-1333 Dual Channel
i5-520M(Dual Core - Móvel *)	2.93 GHz	Arrandale	3 MB	32nm		35 W		Socket µPGA-989	Sim: 2 × DDR3-1333 Dual Channel
i5-540M(Dual Core - Móvel *)	2.80 GHz	Arrandale	3 MB	32nm		35 W		Socket µPGA-989	Sim: 2 × DDR3-1333 Dual Channel
i5-650(Dual Core)	3.20 GHz	Clarkdale	4 MB	32nm	24x	73 W		Socket LGA 1156 Socket H	Sim: 2 x DDR3-1333 Dual Channel
i5-660(Dual Core)	3.33 GHz	Clarkdale	4 MB	32nm	25x	73 W		Socket LGA 1156 Socket H	Sim: 2 × DDR3-1333 Dual Channel
i5-661(Dual Core)	3.33 GHz	Clarkdale	4 MB	32nm	25x	87 W		Socket LGA 1156 Socket H	Sim: 2 × DDR3-1333 Dual Channel
i5-670(Dual Core)	3.467 GHz	Clarkdale	4 MB	32nm	26x	73 W		Socket LGA 1156 Socket H	Sim: 2 × DDR3-1333 Dual Channel

Core 17

 Cada processador possui seu controlador de memória (memória dedicada) e memória cache, fazendo com que os processadores comuniquem-se diretamente com o controlador de entrada e saída. Os processadores podem acessar diretamente a cache do outro, devido às interconexões entre eles, possibilitando também o fluxo de dados em ambas as direções ao mesmo tempo.

Resumo das arquiteturas Intel

- 1º geração: Nehalem -> modelos de 2 a 8 núcleos – controladora de memória integrada – DDR3 (2 canais)
- 2º geração: Sandy Bridge -> chip 32nm; de 2 a 6 núcleos físico (1 a 12 virtuais) exemplo: core i7 extreme 6(12) núcleos.
- 3º geração: Ivy Bridge -> Redução do chip 22 nm; transistor Tri-gate (aumenta performance sem aumentar consumo).

- 4ª geração: Haswell Chip 22 nm baixo consumo de energia
- 5ª geração: Broadwell (também conhecido como Rockwell) – Chip 14 nm
- 6ª geração: Skylake Chip de 14nm; Suporte a memória DDR4; Regular de voltagem no chip – vantagem – reduz o preço da placa mãe
- **7º** Kaby Lake 14 a 10nm; eficiencia de energia;
- 8º Coffe Lake Redução do chip para 10nm; 40% mais rápido que o Kaby Lake.

Fatec Arquitetura de Computadores

Número do processador	Cache	Velocidade do clock	No. de núcleos/ No. de threads	TDP/Potência máx.	Tipos de memória	Gráfico
Intel® Core™ I5-4210H Processor (3M Cache, up to 3.50 GHz)	3.0 MB	2.90 GHz	2/4	47	DDR3L- 1333, 1600	Intel® HD Graphics 4600
Intel® Core™ I5-4308U Processor (3M Cache, up to 3.30 GHz)	3.0 MB	2.80 GHz	2/4	28	DDR3L- 1333, 1600; LPDDR3- 1333, 1600	intel ⁰ iris™ Graphics 5100
Intel® Core™ I5-4278U Processor (3M Cache, up to 3.10 GHz)	3.0 MB	2.60 GHz	2/4	28	DDR3L- 1333, 1600; LPDDR3- 1333, 1600	Intel [©] Iris™ Graphics 5100
Intel® Core™ I5-4690K Processor (6M Cache, up to 3.90 GHz)	6.0 MB	3.50 GHz	4/4	88	DDR3- 1333/1600	Intel® HD Graphics 4600
Intel® Core™ I5-4460T Processor (6M Cache, up to 2.70 GHz)	6.0 MB	1.90 GHz	4/4	35	DDR3- 1333/1600	Intel® HD Graphics 4600
Intel® Core™ I5-4590T Processor (6M Cache, up to 3.00 GHz)	6.0 MB	2.00 GHz	4/4	35	DDR3- 1333/1600	Intel® HD Graphics 4600
Intel® Core™ I5-4690 Processor (6M Cache, up to 3.90 GHz)	6.0 MB	3.50 GHz	4/4	84	DDR3- 1333/1600	Intel® HD Graphics 4600
Intel® Core™ I5-4690S Processor (6M Cache, up to 3.90 GHz)	6.0 MB	3.20 GHz	4/4	65	DDR3- 1333/1600	Intel® HD Graphics 4600

AMD

- Combinação de dois processadores "K8" na mesma pastilha de silício
- Desde o começo, o desenvolvimento da arquitetura K8 (Opteron e Athlon 64) foi feito com Multicore em mente
- Com a tecnologia de HyperTransport e controlador de memória integrado, tem-se um sistema de comunicação inovador, compatível e bem mais eficiente

AMD DUAL CORE:O FIM DO GARGALO

- Controlador de memória integrado dispensa a comunicação com as memórias através do Chipset
 - Memórias são acessadas diretamente pelo processador através de um barramento exclusivo (HyperTransport), o que resulta em um melhor aproveitamento da banda
 - Não há mais dependência do FSB
- Comunicação com os outros componentes é feita também através do HyperTransport (não compartilha os recursos com os dispositivos do Super I/O)
- HyperTransport: conexão ponto-a-ponto, paralela, de alta performance, alta velocidade, alta largura de banda e de baixa latência

MODELO AMD DUAL CORE

AMD DUAL CORE: CARACTERÍSTICAS GERAIS

AMD DUAL CORE: CARACTERÍSTICAS GERAIS

- O "gargalo" da arquitetura Dual Core AMD é banda de memória: são 6.4 GB/s compartilhados pelos dois núcleos
- Nova tecnologia de fabricação de silício esticado "Dual Stress Liner" mantém o consumo do processador baixo mesmo em maiores frequências.
- Duas implementações de AMD Dual Core:
 Athlon 64 X2 (Desktop), e Opteron (Servidor)

AMD: OPTERON & ATHLON 64 X2

- Opteron possui capacidade de multiprocessamento, sendo então destinado a servidores
 - Pode trabalhar em sistemas com até oito processadores
 - Divide-se em três famílias: 1xx, 2xx e 8xx (1, 2, 8 soquetes
 & 1, 2, 3 barramentos HyperTransport)
- O Athlon 64 X2 trabalha com freqüências relativamente elevadas (2.0, 2.2 e 2.4 Ghz)
 - Mesmo sem otimização para multiprocessamento (jogos atuais) esse processador terá bom desempenho
 - Opção para quem procura rapidez para o seu trabalho.

AMD: OPTERON & ATHLON 64 X2

AMD Desktop Processor Positioning

 Catering to the extreme gamer and enthusiast

Segment

 Ideal for 3D games and single-threaded applications

Prosumer & Digital Media Segments

- Designed for sophisticated power users who run multiple processorintensive applications simultaneously
- Ideal for digital content creation and entertainment consumption

Mainstream Segment

- Designed for the mainstream consumer and commercial market
- Competitive features, performance, and price

Value Segment

- Designed for the budget-conscious buyer
- Offers better performance while still priced to compete
- Lowest possible cost and most cost-effective infrastructure

EXEMPLO DE DESEMPENHO: EFICIÊNCIA EM RENDERIZAÇÃO 3D

3ds max 7.0, Final Rendering, Underwater, sec

EXEMPLO DE DESEMPENHO: JOGOS

Unreal Tournament 2004, 1024x768

DISSIPAÇÃO TÉRMICA

Power Consumption, W

Phenom (K10)

- Processadores de 2,3,4 e 6 núcleos, conhecidos como:
 - Phenom X3 e X4
 - Phenom IIX2
 - Phenom II X3
 - Phenom II X4
 - Phenom II X6

AMD Ryzen Threadripper

- 8 a 32 núcleos
- 16 a 64 threads de processamento

AMD Athlon FX

- Em média 4 a 8 núcleos
- Precisa ter placa de vídeo separada

Cinebench - AMD Ryzen vs. Intel Core

NOMENCLATURA DE PROCESSADORES

AMD

VS

INTEL

Ryzen 7 1700X

Intel Core i9 - 9900K

INDICA O SEGMENTO DO PROCESSADOR

- 7 PROFISSIONAL
- **5** ALTA PERFORMANCE
- 3 CONVENCIONAL

QUANTIFICA A PERFORMANCE DO PROCESSADOR

7,8 - PROFISSIONAL **4,5 6** - ALTA PERFORMANCE

INDICA A LINHA DO PROCESSADOR

- 19 TOP DE LINHA
- **17 COMPLETO**
- 15 INTERMEDIÁRIO
- 13 BÁSICO

INDICA A GERAÇÃO DO PROCESSADOR

QUANTO MAIOR, MAIS RECENTE É O PROCESSADOR, SENDO QUE O 9 INDICA QUE É A 9º E ÚLTIMA GERAÇÃO DO MERCADO

MODELO DO PROCESSADOR

VARIA DE CADA FABRICANTE, MAS EM GERAL, QUANTO MAIOR O NÚMERO, MAIS RECENTE FOI O LANÇAMENTO DESSE MODELO NO MERCADO

SUFIXOS DE PROCESSAMENTO E CONSUMO DE ENERGIA

- X PROCESSADOR DE ALTA PERFORMANCE
- T BAIXO CONSUMO DE ENERGIA
- S BAIXO CONSUMO DE ENERGIA COM PLACA INTEGRADA
- H ALTA PERFORMANCE (MOBILE)
- U PROCESSADOR COMUM (MOBILE)
- M BAIXO CONSUMO DE ENERGIA (MOBILE)

- K PROCESSADOR COM OVERCLOCK
- G COM PLACA DE VÍDEO ONBOARD (PARA NOTEBOOK)
- U BAIXO CONSUMO DE ENERGIA (PARA NOTEBOOK)
- T REDUZ UM POUCO O CONSUMO DE ENERGIA
- H ALTA PERFORMANCE COM PLACA DE VÍDEO INTEGRADA
- Y MUITA REDUÇÃO NO CONSUMO DE ENERGIA
- O QUATRO NÚCLEOS
- M PROCESSADORES DE
- **NOTEBOOKS**
- C OVERCLOCK COM PLACA DE VÍDEO INTEGRADA
- **S** OTIMIZADO PARA PERFORMANCE
- X EXTREME EDITION

GEEK360.COM.BR/MELHORES-PROCESSADORES

Fatec Arquitetura de Computadores