Getting to Work with OpenPiton

Princeton University

http://openpiton.org

Princeton Parallel Research Group

- Redesigning the Data Center of the Future
 - Chip Architecture
 - Operating Systems and Runtimes
 - Power and Cooling Optimization
- Biodegradable Computing (Materials)

- 11 PhD Students
- 3 Undergraduates

Support

This work was partially supported by the NSF under Grants No. CCF-1217553, CCF-1453112, and CCF-1438980, AFOSR under Grant No. FA9550-14-1-0148, and DARPA under Grants No. N66001-14-1-4040 and HR0011-13-2-0005. Any opinions, findings, and conclusions or recommendations expressed in this material are those of the authors and do not necessarily reflect the views of our sponsors.

The world's first open source, general purpose, multithreaded manycore processor

- Open source (GPL core, BSD uncore) manycore
- Written in Verilog RTL
- Scales to ½ billion cores
- Configurable core, uncore
- Includes synthesis and back-end flow
- ASIC & FPGA verified
- Runs full stack multi-user Debian Linux
- Great for Architecture, Programming Language, Compilers, Operating Systems, Security, EDA research

Tile Overview

To Other Tiles

Chipset Overview

Piton Chip Block Diagram

- 25-core
 - 2 Threads per core
 - 64-bit Architecture
 - Modified OpenSPARC T1 Core
- 3 NoCs
 - 64-bit, 2D Mesh
 - Extend off-chip enabling multichip systems
- Directory-Based Cache System
 - 64KB L2 Cache per core (Shared)
 - 8KB L1.5 Data Cache
 - 8KB L1 Data Cache
 - 16KB L1 Instruction Cache
- IBM 32nm SOI Process
 - 6mm x 6mm
 - 460 Million Transistors
- Target: 1GHz Clock @ 900mV
- 208 Pin CQFP Package

Piton Chip

- Among largest chips ever built in academia
- Received silicon and has been tested working in lab

Piton Chip

- Piton Processor packaged in 208-pin Ceramic Quad Flat Pack (CQFP)
- Received ~100 die from IBM

Piton Test Setup

Chipset FPGA
Kintex 7

Piton + Heat Sink

Power Supply

Tetris on Debian Linux on Piton

From Michael McKeown <mmckeown@PRINCETON.EDU>

 ♦ Reply
 ♦ Reply All
 Forward
 Archive
 Junk
 Delete

10/11/16, 5:44 PM

Subject Tetris on Piton!!

To ee-parallel@Princeton.EDU <ee-parallel@Princeton.EDU> *

Piton boots Linux and we can play tetris!

Solution was to use another chip:).

Mike

-IMG 20161011 174325.jpg

FPGA Targets

Board	Frequency (1 Core)	Cores	Academic Price
Xilinx VC707	67MHz	4	\$3495
Xilinx ML605	18MHz	2	\$1995
Digilent Genesys 2	60MHz	2	\$600
Digilent Nexys Video	30MHz	1	\$250
Digilent Nexys 4 DDR	29MHz	1	\$160

OpenPiton Philosophy

- Focus/Value is in the Uncore
 - Not religious about ISA
 - Provide whole working system
- We are practical
 - Use Verilog
 - Industry standard tools
 - Use the best tool for job (including commercial CAD tools)
- Primarily for research, but welcome industry also
- Licensing
 - All our code is BSD-like
 - Linux, Hypervisor, T1 core (GPL or LGPL)
- Scalability (Million Core)

OpenPiton Community

- Building a community
 - Welcome community contributions
 - Over 1500 Downloads

- Visit http://openpiton.org
- openpiton@princeton.edu

Google Group

DOWNLOAD, BUILD, TAPE-OUT!

Explore and build on top of a robust research many-core processor.

Doing Research with OpenPiton

- Software
 - Install on Debian, test scalability
- Operating System
 - Recompile kernel, rebuild SW, run
- Hardware/Software Co-design
 - Add new instructions, change compiler/HV/OS/SW
- Architecture
 - Change parameters, rebuild HW, run

Enabled Research

- Coherence Domain Restriction
 - Fu et al. MICRO 2015
- Execution Drafting
 - McKeown et al. MICRO 2014
- Memory Inter-arrival Time Traffic Shaper
 - Zhou et al. ISCA 2016
- Oblivious RAM
 - Fletcher et al. ASPLOS 2015
- DVFS modelling

