

William Stallings Computer Organization and Architecture 8th Edition

Chapter 18 Multicore Computers


Hardware Performance Issues

- Microprocessors have seen an exponential increase in performance
 - —Improved organization
 - —Increased clock frequency
- Increase in Parallelism
 - —Pipelining
 - —Superscalar
 - —Simultaneous multithreading (SMT)
- Diminishing returns
 - —More complexity requires more logic
 - Increasing chip area for coordinating and signal transfer logic
 - Harder to design, make and debug


Alternative Chip Organizations


(a) Superscalar


(b) Simultaneous multithreading


(c) Multicore


Intel Hardware Trends


Increased Complexity

- Power requirements grow exponentially with chip density and clock frequency
 - Can use more chip area for cache
 - Smaller
 - Order of magnitude lower power requirements
- By 2015
 - 100 billion transistors on 300mm² die
 - Cache of 100MB
 - 1 billion transistors for logic
- Pollack's rule:
 - Performance is roughly proportional to square root of increase in complexity
 - Double complexity gives 40% more performance
- Multicore has potential for near-linear improvement
- Unlikely that one core can use all cache effectively

Power and Memory Considerations


Chip Utilization of Transistors


Software Performance Issues

- Performance benefits dependent on effective exploitation of parallel resources
- Even small amounts of serial code impact performance
 - —10% inherently serial on 8 processor system gives only 4.7 times performance
- Communication, distribution of work and cache coherence overheads
- Some applications effectively exploit multicore processors


Effective Applications for Multicore Processors

- Database
- Servers handling independent transactions
- Multi-threaded native applications
 - —Lotus Domino, Siebel CRM
- Multi-process applications
 - —Oracle, SAP, PeopleSoft
- Java applications
 - —Java VM is multi-thread with scheduling and memory management
 - Sun's Java Application Server, BEA's Weblogic, IBM Websphere, Tomcat
- Multi-instance applications
 - —One application running multiple times
- E.g. Value Game Software

Multicore Organization

- Number of core processors on chip
- Number of levels of cache on chip
- Amount of shared cache
- Next slide examples of each organization:
- (a) ARM11 MPCore
- (b) AMD Opteron
- (c) Intel Core Duo
- (d) Intel Core i7

Multicore Organization Alternatives


Core Duo

Core I7

Advantages of shared L2 Cache

- Constructive interference reduces overall miss rate
- Data shared by multiple cores not replicated at cache level
- With proper frame replacement algorithms mean amount of shared cache dedicated to each core is dynamic
 - —Threads with less locality can have more cache
- Easy inter-process communication through shared memory
- Cache coherency confined to L1
- Dedicated L2 cache gives each core more rapid access
 - —Good for threads with strong locality
- Shared L3 cache may also improve performance

Individual Core Architecture

- Intel Core Duo uses superscalar cores
- Intel Core i7 uses simultaneous multithreading (SMT)
 - —Scales up number of threads supported
 - 4 SMT cores, each supporting 4 threads appears as 16 core

Intel x86 Multicore Organization - Core Duo (1)

- 2006
- Two x86 superscalar, shared L2 cache
- Dedicated L1 cache per core
 - -32KB instruction and 32KB data
- Thermal control unit per core
 - -Manages chip heat dissipation
 - —Maximize performance within constraints
 - —Improved ergonomics
- Advanced Programmable Interrupt Controlled (APIC)
 - —Inter-process interrupts between cores
 - —Routes interrupts to appropriate core
 - —Includes timer so OS can interrupt core

Intel x86 Multicore Organization - Core Duo (2)

- Power Management Logic
 - —Monitors thermal conditions and CPU activity
 - —Adjusts voltage and power consumption
 - —Can switch individual logic subsystems
- 2MB shared L2 cache
 - —Dynamic allocation
 - —MESI support for L1 caches
 - —Extended to support multiple Core Duo in SMP
 - L2 data shared between local cores or external
- Bus interface


Intel x86 Multicore Organization - Core i7

- November 2008
- Four x86 SMT processors
- Dedicated L2, shared L3 cache
- Speculative pre-fetch for caches
- On chip DDR3 memory controller
 - -Three 8 byte channels (192 bits) giving 32GB/s
 - No front side bus
- QuickPath Interconnection
 - Cache coherent point-to-point link
 - High speed communications between processor chips
 - 6.4G transfers per second, 16 bits per transfer
 - Dedicated bi-directional pairs
 - —Total bandwidth 25.6GB/s

ARM11 MPCore

- Up to 4 processors each with own L1 instruction and data cache
- Distributed interrupt controller
- Timer per CPU
- Watchdog
 - Warning alerts for software failures
 - Counts down from predetermined values
 - Issues warning at zero
- CPU interface
 - Interrupt acknowledgement, masking and completion acknowledgement
- CPU
 - Single ARM11 called MP11
- Vector floating-point unit
 - FP co-processor
- L1 cache
- Snoop control unit
 - L1 cache coherency


ARM11 MPCore Block Diagram


Recommended Reading

- Stallings chapter 18
- ARM web site


Intel Core i& Block Diagram


Intel Core Duo Block Diagram


Performance Effect of Multiple Cores


Recommended Reading

- Multicore Association web site
- ARM web site