


Intel Thunderbolt


James Coddington Ed Mackowiak

 PCI Express and DisplayPort through a single connection made available to external devices.


- Developed by Intel and Apple. Fully owned by Intel
- Codenamed Light Peak
- Uses the Mini DisplayPort connector
- 10 Gigabits/second per channel (copper)
- 20 Gigabits/second per channel (optical)
- Released February 24th, 2011 First used on Apple MacBook laptops
- Up to six peripherals supported on the bus at one time

- PCI Express (PCIe) and DisplayPort (DP) are combined into one serial data link
- Host supplies power (up to 10W) to devices


Two ways to connect


Two ways to interface with Thunderbolt controller on host system. (Markup by Tom's Hardware, Andrew Ku)


Copper Cables

- Easy to supply power (10 Watts, per Thunderbolt spec)
- Performs significantly better (as compared to optical cables) than the designers expected
- 3 meter maximum length (per cable)

Fiber Optic Cables

- Can be run significantly longer (tens of meters)
- First generation of optical cables will not supply power
- Not currently available

Why Is This Cool?


Why Is This Cool?

- Allows physically external devices access at the Platform Controller Hub level
 - No existing consumer-level solutions have provided this level of access and performance
 - PCIe enclosures commercially available currently
- Allows drastic improvements in data IO performance
- One cable can be used to "dock" a laptop to a monitor, keyboard, mouse, backup hard drive, etc


What's Not So Cool

- Cables are not particularly cheap (yet)
- The first generation cables got a tad warm...


Protocol Specification

- We're not really sure... (it's proprietary)
- But Intel says it's really good


Protocol Specification


- Allows device time synchronization to within 8 nanoseconds
- Low-overhead
- Supports hot-plugging

Connector and Cable


Connector and Cable

- Uses the Mini DisplayPort connector
- 20 pins in a compact form
- Active cable


- Peripheral Component Interconnect Express
- Natively Hot-pluggable (good for a connector plugged into the outside of a laptop...)
- One of several primary motherboard interconnects used in modern devices


- Connections are called interconnects or links
- Links connect two PCIe ports and allow both ends of the connection to send and receive:
 - Configuration read/write commands
 - IO read/write commands
 - Memory read/write commands
 - Interrupts
- Each connection may have up to 32 lanes in powers of two (x1, x2, x4, x8, x16, x32)
- Each lane has two pairs of differential signalling wires (one set for each direction)

- Packet-Based, typically 8-bit byte streams
- Point-to-Point (switched) topology (as opposed to the shared bus topology of the older PCI bus. Allows each link to the root complex (host) to operate at the fastest speed each device can support, rather than the speed of the slowest device.
- Thunderbolt spec allows both direct and fanout PCI bus mapping
- Only fan-out mapping currently available


Fan-Out Mapping

First device has lowest latency


Direct Mapping

- First device has highest PCI switch negotiation burden
- Potentially wastes bandwidth on arbitration


- Serial interface
 - Fewer physical wires required
 - No clock skew possible
 - Higher bandwidth
- Multiple lanes allow slower devices to operate without slowing down fast devices
- Maximum signal frequency is in the multigigahertz range (Parallel busses often limited to several hundreds of megahertz)

PCI Express Physical Layer

- Clock signal embedded in data transfer
 - PCIe 2.0 uses 8b/10b encoding to prevent long sequences of 1's or 0's being transmitted
 - PCIe 3.0 uses 128b/130b encoding, featuring lower overhead
- All control messages and interrupts sent on data lines
- Scrambling may be employed to resist electromagnetic interference
- Data striping used for multi-lane devices
 - Requires data deskewing (with demultiplexing)

PCI Express Data Link Layer

- Not nearly as exciting as the PHY layer
- Basically, the data link layer sequences and packages up transactions
- Performs some error checking (CRC)
- Responsible for acknowledgements

PCI Express Transaction Layer

- PCIe utilizes split transactions (request and response are independent, asynchronous)
- Credit-based control flow
 - Devices have a finite number of credits available for each buffer available
 - Devices sending transactions deduct the credit cost of the transaction from their amount of available credit
 - Upon completion of a transaction, credits are returned to the requesting device's available credit pool

DisplayPort

- Developed by the Video Electronics Standards Association (VESA)
- Royalty free!
- Designed to replace VGA, DVI, FPD-Link
- First display spec to use packetized transmission.
 - Useful for Thunderbolt multiplexing
 - Extensible
- Video: 6-16 bits per color channel
- Audio: 8 channels of 24-bit, 192 kHz PCM

DisplayPort

- Separate data/control channel
- Can carry USB signals
- 8b/10b encoding
- Supports a very, very large selection of capabilities, including:
 - HDCP
 - Passive conversion from DP to DVI and HDMI
 - Many color schemes
 - Embedded use (to connect a laptop GPU to the screen, for example)

Security Considerations


- Thunderbolt allows external access to the PCI bus, which means an external device could bypass operating system-level security measures
- DMA side-channel attacks
 - A Thunderbolt device could dump the memory of a computer for an attacker to gain access to encryption keys
 - Similar attack surface/pattern as that of FireWire

See Also: "Inception" attac/research/hacking tool http://www.breaknenter.org/projects/inception/

Security Considerations

- Current processors have IOMMUs (input/output memory management unit)
- AMD-vi
- Intel VT-d

Typically only used for giving VMs access to hardware, rather than for security purposes


Questions?

References

- http://www.intel.com/content/www/us/en/io/thunderbolt/thunderbolt-technology-developer.html
- http://www.intel.com/content/www/us/en/architecture-and-technology/thunderbolt/thunderbolttechnology-brief.html
- http://www.intel.com/content/www/us/en/io/thunderbolt/thunderbolt-overview-brief.html
- http://en.wikipedia.org/wiki/Thunderbolt_(interface)
- http://www.apple.com/pr/library/2011/02/24Apple-Updates-MacBook-Pro-with-Next-Generation-Processors-Graphics-Thunderbolt-I-O-Technology.html
- http://en.wikipedia.org/wiki/PCI_Express
- http://www.tomshardware.com/reviews/thunderbolt-performance-z77a-gd80,3205.html
- http://www.pcisig.com/news_room/faqs/pcie3.0_faq/
- http://www.displayport.org/faq/faq-archive/
- http://en.community.dell.com/dell-blogs/direct2dell/b/direct2dell/archive/2008/02/19/46464.aspx
- http://en.wikipedia.org/wiki/IOMMU