

June 25, 2007

Power Architecture™ Primer

Deep Dive into the ISA

Gary Whisenhunt

Power Architecture Principal Architect

Contents

- ► Power Architecture[™] Technology and History
 - About Power Architecture technology
 - ISA history / future directions
- ▶ Power ISA Overview
 - Format of architecture
 - Categories
 - Key architectural elements
 - User instruction set architecture
- ► Freescale Implementations of Power ISA™
 - Freescale Embedded Implementation Standards (EIS)
 - Embedded instruction set features
 - New Embedded Features in Power ISA™ 2.03
 - SIMD numeric acceleration
 - Variable Length Encoding
- Freescale Cores
 - Core Families
 - Licensable Cores
 - System-on-a-Chip
 - Roadmap

Power Architecture™ Technology

Consistency of Architecture

User code compatible Extensible for market specific enhancements

Performance
Roadmap
MHz and multi-core

Product Range
Microcontroller to Enterprise
Many variants from Freescale alone

Breadth of Capabilities
Single chip MCUs to highly integrated
SoCs to high-performance CPUs

Breadth of Applications

Computing, Networking, Gaming, Telecom, Automotive, Storage, Printing & Imaging, Military Industrial Automation

> Customer Endorsement Large installed base

3rd Party Support Largest selection of third party support

Freescale/IBM
AMCC/Xilinx/PA Semi
Strong competition to ensure
leading edge products

Power Architecture[™] **Technology History**

Power Architecture™ Technology History/Future

Power Architecture™ Technology History

- ► The Power ISA 2.03 version is referred to as the merged architecture because it brings together:
 - The base functionality of PowerPC[™] 1.10
 - Embedded features defined by PowerPC Book E and Freescale APUs
 - The PowerPC 2.02 architecture defined by IBM. Aspects of the Power ISA server category are not discussed in detail here.
- ▶ Power ISA is defined through proposals from the Power Architecture Advisory Council (PAAC) within the Power.org consortium
- ► Power ISA version 2.03 was published in September 2006
- ► Power ISA version 2.04 was published in May 2007
 - Download at:

www.power.org/resources/downloads/PowerISA_Public.pdf

Power Architecture™ Technology Future

- ► Versions 2.04/2.05 contain mostly server oriented enhancements
- ► Version 2.06 is slated to bring partitioning and virtualization technology to the embedded environment.
 - Hypervisor/partitioning/virtualization available to embedded implementations
 - Timeframe is sometime in 2008

Power ISA Overview

Architecture Format – The Books

Book I

User Instruction Set Architecture (UISA)

Book VLE

Variable Length Encoding

Books and Contents

Memory reference, flow control, Integer, Floating Point, Numeric acceleration, Applicationlevel programming model

Environment

Application-level programming model, generally compiler generated

Book II

Virtual Environment Architecture (VEA)

Time, synchronization, cache management, and storage features, such as byte ordering

Library-level, non privileged programming model, generally assembler generated

Book III

Operating Environment Architecture (OEA)

Exceptions, interrupts, memory management, debug facilities, and special control instructions and resources

Supervisor/Hypervisorlevel instructions and resources

Power ISA Modularity/Scalability – Categories

- Power ISA architecture is divided into categories.
- Every component of the architecture is defined as part of a category.
- Processors implement a set of these categories.
- Classes of processors are required to implement certain categories.
 - For example, server class processors implement categories Server, Base, Floating Point, 64-bit, etc.
- All processors implement the Base category

Base

Most of Book I and Book II, except numeric acceleration and some specialized instructions

Server *Generally Book III-S*

Generally Book III-E

Embedded

Problem specific categories: Floating Point, Vector, Signal Processing Engine (SPE), Cache Locking, ...

Power ISA Modularity/Scalability – Categories

- Categories allow implementations to be tailored for application domains spanning a broad spectrum
 - Addresses the disparate needs of server and embedded devices
 - Supports niche-specific extensions
 - Categories extend the PowerPC[™] Book E concept of auxiliary processing units (APUs) to include all features in the architecture
- ► The Base category (as well as others) preserve binary compatibility, enabling easier software migration across generations of implementations
- Some categories are hierarchical
 - Dependent categories cannot be implemented without the category on which it depends—e.g., the Floating Point.Record category is dependent on the Floating Point category.

Power ISA Modularity/Scalability – Categories

- ► Partial list of categories for Power ISA:
 - Base
 - Server, Embedded
 - Floating Point, Floating Point Record
 - Vector
 - Signal Processing Engine
 - ▶ SPE.Embedded Float Scalar Single
 - ▶ SPE.Embedded Float Scalar Double
 - ► SPE.Embedded Float Vector
 - 64-bit, Variable Length Encoding
 - Server.Performance Monitor, Embedded.Performance Monitor
 - Embedded Cache Locking, Embedded. Enhanced Debug
 - Stream, Trace, Alternate Time Base, Move Assist
 - Embedded.External PID, External Proxy, Embedded.Processor Control
 - Embedded.MMU Type FSL, Wait

Freescale APUs to Categories (Book I)

- Auxiliary Processing Units (APUs)
 - AltiVec[™] technology (128-bit wide SIMD tailored for multimedia)
 - SPE (64-bit wide SIMD tailored for signal processing)
 - Embedded Floating Point (saturating, low cost floating point operations)
 - Isel (conditional register move reducing branch mispredicts)

Freescale APUs to Categories (Book II)

► APUs

Alternate Time Base (timer facility similar to time base, usually incrementing at core frequency)

Freescale APUs to Categories (Book III-E)

► APUs

- Cache Line Locking (lock lines in cache for enhanced performance)
- Enhanced Debug (additional interrupt level for debug)
- Performance Monitor (record performance related data)
- Machine Check (additional interrupt level for machine check)

Freescale APUs to Categories (Book VLE)

► APUs

 Variable Length Encoding (denser encoding of some Power ISA™instructions, useful for applications that require better code density)

- ► Power ISA is a RISC load/store architecture
- ► Multiple register sets accentuate performance
 - 32 General Purpose Registers (GPRs) for integer ops (32-bit or 64-bit)
 - 32 Floating Point Registers (FPRs) for floating point ops (64-bit)
 - 32 Vector Registers (VRs) for vector ops (128-bit)
 - 8 Condition Register Fields (CRs) for comparison and flow control (4-bit)
- ► Special Registers (SPRs)
 - Counter Register (CTR) provides efficient loop control
 - Link Register (LR) provides efficient subroutine linkage
 - Time Base (TBU, TBL) and Alternate Time Base (ATBU, ATBL)
 - Accumulator (ACC) provides accumulation operations
 - Status registers (XER, FPSCR, VSCR, SPEFSCR) for providing control and status for various computational operations
- Most instructions are triadic, with 2 source operands and one destination allowing for better register allocation by compilers

User Mode Registers

- ▶ Uniform-length instructions with the exception of the VLE category
 - VLE provides variable length instructions for applications with extreme code density requirements (for example, cost sensitive devices with embedded flash such as automotive engine control MCUs)
- A precise exception model
- Single and double precision floating point IEEE-754 with additional multiply-add instructions
- Vector SIMD operations on integer and floating point data types providing operations on up to 16 elements in a single instruction

- Support for Harvard instruction and data caches as well as unified caches
- Cache operations for block zeroing as well as cache streaming hints
- Memory operations are strictly load/store
- Support for both big- and little-endian addressing, with separate categories for moded (server) and per-page (embedded) endianness
- Support for 64-bit addressing and computation (64-bit category)

- Flexible memory model allowing weakly-ordered memory accesses for enhanced performance
 - Loads and stores may be performed out of order
 - From the initiating processor's perspective, loads and stores occur in program order
 - Memory barrier instructions [sync (msync), eieio, mbar] are provided to enforce ordering across multiple processors and system devices
 for example:

```
stw r4,0,r5


sync // ensures stw & lwz occur in-order

lwz r6,0,r7
```

Usually only required for multiprocessing code and device drivers

- Privilege modes
 - User, Supervisor, Hypervisor (category Server)
- ► Hypervisor provides virtualization capabilities through partitioning:
 - Processors and hardware threads
 - Memory
 - Interrupts
 - Devices

Minor Modifications from Book E

Some minor changes from Book E are in Power ISA:

- ►The Book E-defined msync instruction has reverted to being the Synchronize instruction sync defined by the PowerPCTM Architecture. The msync simplified mnemonic is defined for Book E compatibility.
 - msync and sync are the same binary representation and processors defined under Book E will execute sync correctly.
- ► The names of some architecturally defined fields and descriptions of instructions have changed to make the merged architecture more consistent.
 - The architectural semantics from these still remain the same. For example, the *dcbt* instruction now describes the first field as TH instead of CT.

Freescale Implementations of Power ISA

Freescale Embedded Implementation Standards (EIS)

- ► The Freescale Embedded Implementation Standards (EIS):
 - Define a specific architectural behavior in places where the architecture may define things generally
 - Define several implementation dependent features that are consistent across Freescale processors
- Much of the Freescale EIS defined under Book E has been merged into Power ISA, but the EIS still contains Freescale-specific features, such as L1 and L2 cache management functionality and HID registers, because they do not make sense to architect globally
- ► The EIS will still be used to provide similar Freescale-specific extensions to Power ISA.
- ► Implementations may have their own extensions that are not part of either Power ISA or the EIS, almost exclusively in supervisor mode.

Freescale EIS and Categories

- ► EIS cores include the following categories:
 - Base
 - Embedded
 - Embedded.MMU Type FSL
 - Embedded.Enhanced Debug
 - Embedded.Cache Locking
 - Embedded.Cache Specification
 - Embedded.Little Endian
- ► Future EIS core designs will also include:
 - Alternate Time Base
 - Embedded, External PID
 - Embedded.Processor Control
 - External Proxy
 - Wait
 - Embedded.Performance Monitor

Freescale EIS and Categories

- Depending on target market segment, EIS cores may optionally include any of these categories:
 - Signal Processing Engine
 - SPE.Embedded Float * (single, double, or vector)
 - Floating Point, Floating Point.Record
 - Vector
 - Variable Length Encoding

Freescale's Implementations

- ►All Freescale Power Architecture[™] cores are 32-bit integer usermode binary compatible in the Base category
 - Load/store RISC with 32 GPRs, CTR, LR, 8-field CR,...
 - SMP behaviors architected from the start
- Power ISA extends basics for embedded
 - Simplified MMU (software page table friendly, multiple page sizes)
 - Cache control (line locking)
 - Domain-specific acceleration
 - Vector: graphics and performance-oriented 128-bit SIMD
 - SPE: area-efficient 2-way DSP-oriented SIMD
 - Domain-specific acceleration. More coming in future releases

User Accessible Registers

- ➤ General-use registers are user registers accessed either as source/destination operands, explicit instructions (e.g., mtcr), or as side effects of another operation (an integer overflow would set XER[OV])
- ➤ 32 general-purpose registers (GPRs) 32 or 64 bits (32-bit embedded SPE categories use 64-bit GPRs)
- ► Former PowerPCTM floating point registers now part of Floating Point category
 - 32 64-bit floating point registers FPRs
 - Floating Point Status and Control Register (FPSCR)
- ▶ 32 128-bit vector registers (VRs), defined by Vector category
- ▶ Vector Control and Status Register (VSCR)
- ► Link Register (LR)
- ► Counter Register (CTR)
- ▶ Condition Register (CR) (eight 4-bit fields)
- ► Integer Exception Register (XER)
- SPE Floating Point Status and Control Register (SPEFSCR) part of the Signal Processing Engine category

Supervisor and General Control Registers

- Processor is generally controlled through the Machine State Register (MSR)
 - Problem state (privilege states)
 - Interrupt enables
 - Instruction enables (Floating Point, SPE, Vector)
 - Address space (used to easily separate user and supervisor address spaces)
 - Performance Monitor control
- ► Processor Identification Register (PIR) used to identify a processor in a multiprocessing or multithreaded environment
 - PIR will be writeable in future Freescale cores
- Processor Version Register (PVR) identifies the type and revision of the processor

Exceptions and Interrupts

► Interrupts

 Action where processor saves current context and begins execution at predetermined interrupt handler

► Exceptions

- Events which cause the processor to take an interrupt
 - Synchronous
 - Asynchronous

► Exception syndromes

- The 'syndrome' is the reason for the exception
 - Reported in the Exception Syndrome Register (ESR)

Exceptions and Interrupts

Reset vector

- PowerPC[™] 1.10 cores: real mode offset 0x0 0100
- Power ISA embedded category: virtual mode with hardware initialized TLB entry

► Interrupts

- PowerPC 1.10 cores: fixed vector offsets
- Power ISA embedded category: vector is a concatenation of vector prefix/vector offset
- Power ISA Book III-E defines additional interrupts not in PowerPC 1.10: critical interrupt, fixed-interval timer, DTLB/ITLB errors

Exception and Interrupt Registers

► Interrupts

- Interrupt save and restore registers (SRR0/1, CSRR0/1, DSRR0/1, MCSRR0/1) for interrupt state saving and return
 - 4 levels of interrupts are provided
 - Machine Check (generally recoverable if software can fix cause)
 - Debug
 - Critical
 - Non Critical
 - Most interrupts are non-critical
- Interrupt Vector Prefix Register (IVPR)
- Interrupt Vector Offset Registers (IVORs)
 - Define where specific interrupts vector to
- Exception Syndrome Register (ESR) contains status about type of exception

Timer Facilities

- Several different timer facilities
 - Decrementer with auto-reload capability
 - Time base running at a selectable fraction of core or system clock or from an external source
 - Fixed interval timer driven from selectable bit transition in the Time Base
 - Watchdog timer (generates a critical interrupt or performs a reset)
 - Alternate time base is an additional incrementing time base, usually counting at core frequency
- ► Timers may be frozen on debug event

Embedded Debug Capabilities

- Debug interrupt is a critical interrupt as in embedded category (Adds the rfci instruction)
- ► Embedded. Enhanced Debug category defines the debug interrupt as a separate interrupt type (Adds the *rfdi* instruction)
 - Future Freescale cores will support this
- Supports debug with hardware assist
 - Breakpoint registers, for data accesses and instructions
 - Instruction complete, interrupt taken, and branch taken events facilitate tracing
- ▶ Debug is controlled by enabling debug events in the Debug Control Registers (DBCR0/1). When a debug event occurs it is posted in the Debug Status Register (DBSR), an a debug interrupt occurs.
- Freescale processors also contain an external debug mode with more capabilities allowing cores to be controlled externally

Debug Registers

▶ Debug

- Debug Status Register (DBSR) status for debug events
- Debug Control Registers (DBCRn) control for debug events
- Instruction Address Compare Registers (IACn) for setting breakpoints on instruction execution
- Data Address Compare Registers (DACn) for setting breakpoints on data accesses

Memory Management Functions

Address Translation

- Implements virtual memory
- Each process can have its own unique address space (2³² for 32-bit implementations or 2⁶⁴ for 64-bit implementations)
- Dynamic management of memory
- Protection and memory control
 - Protection distinguishes between supervisor and user accesses
 - Read, write, execute permissions
 - Page attributes
 - Cache inhibited, write-through, guarded (speculative access protection)
 - Page size
 - Page types (normal, VLE, endianess)

Evolution of the PowerPC™ to Power ISA Embedded MMU

PowerPC 1.10 MMU	Power ISA 2.03 Embedded Book III-E MMU	
Segmented virtual address space 16 segment registers.	Unsegmented virtual address space No segment registers	
Hardware managed TLB using hashed reverse page tables	Software managed TLB H/W assist for TLB replacement No required page table format	
Fixed 4KB sized pages Variable sized translation via BATs	Fixed and variable size pages supported	
Separate instruction and data side TLB	Unified instruction and data TLB	
Real mode (translation off) Virtual mode (translation on)	No real mode (real mode can be emulated)	

Embedded Address Translation

Memory Management Registers

► Memory Management

- MMU Configuration Register (MMUCFG) describes capabilities of MMU such as number of TLB arrays, real address bits, etc
- MMU Control and Status Register (MMUCSR0) basic MMU controls such as TLB invalidate-all and TLB page size
- TLB Configuration Registers (TLBnCFG) describes capabilities of TLB entries such as min and max page size, invalidation protect, number of entries, associatively
- MMU Assist Registers (MASn) used by software to read and write TLB entries
- Process ID Registers (PIDn) used by software as an address space identifier to match TLB entries

External PID Load/Store

- ► Load/store access to external address space and contexts
 - New feature in Power ISA 2.03. Category: Embedded.External PID
 - Allows loads and stores to be performed in another context from the current executing context
 - The load context can be different than the store context
- New supervisor instructions to perform external loads, stores and cache management operations
 - Ibepx, stbepx, Ihepx, sthepx, Iwepx, stwepx, ...
 - The EPLC register defines the load context
 - The EPSC register defines the store context
 - The external context includes the PID value, the AS (MSR[DS]) value and the privilege (MSR[PR])
 - Indexed forms only
 - Instruction forms for doing Floating Point, Vector and SPE load/store
- ► All instructions are translated in the current context only

Normal Address Translation

External PID Load/Store Address Translation

External PID Load/Store Uses

- ▶ Useful for kernel copyin() and copyout() functions
 - True address space separation with high performance
- Kernel address space can be completely independent of user process address spaces
 - Allows user process address spaces to be 2⁶⁴ (64-bit implementation) or 2³² (32-bit implementation)
- ► Easily validate user addresses passed to the kernel
- Provide a fast method of copying data from one context to another
 - Setup EPLC to be the copy-from context
 - Setup EPSC to be the copy-to context

Interprocessor Messaging

- Topology independent lightweight messages
 - New feature in Power ISA 2.03. Category: Processor Control
 - Works for virtual processors (threads) as well
 - Multi-core feature
- Sends a "doorbell" interrupt to another [virtual] processor(s)
 - msgsnd and msgclr instructions

Msgsnd & MsgcIr Instructions

- The msgsnd instruction broadcasts a message to all devices in the coherence domain
 - All [virtual] processors receiving a message filter it based on:
 - Value of the PIR (Processor Identification Register) or
 - Always accept if the message was tagged as a broadcast
 - There are 2 message types:
 - Doorbell (causes a non-critical interrupt SRR0/1 if accepted)
 - Doorbell Critical (causes a critical interrupt CSRR0/1 if accepted)
- ➤ Software can build higher order interprocessor messaging with msgsnd as a notification mechanism
- Software can write the PIR to any value to identify a particular [virtual] processor
- ► The msgclr instruction clears any message accepted by the [virtual] processor that have not yet taken the associated interrupt
 - msgclr only clears messages that are pending on the [virtual] processor that executes the msgclr instruction

Wait Instruction

- ► Wait for an interrupt
 - New feature in Power ISA 2.03. Category: Wait
- ► The wait instruction waits until an interrupt occurs
 - Instruction fetching is stopped
 - Any prefetched instructions are discarded
 - When an interrupt occurs, the instruction is complete and the save/restore registers point to the instruction following the wait
 - wait is a user level instruction
- Executing wait is a power saving feature and is generally equivalent to "Doze"
- ► An idle process might be implemented as:

```
loop: wait
bu loop
```


External PID Load and Store

Operating systems need access to all virtual address spaces, including address spaces from user level processes

SIMD Numeric Acceleration

► SIMD (Single Instruction Multiple Data) instructions perform a single operation on multiple data elements (e):

Power ISA SIMD Numeric Acceleration

- Vector (AltiVec[™]) A 128-bit wide SIMD attacks parallel dataoriented compute application
 - 32, 128 bit vector registers
 - 16 x 8, 8 x 16, 4 x 32 bit integer operations per clock
 - 4 x 32 bit IEEE floating point operations per clock
 - Powerful 'permute' unit (splats, shifts, rotates)
- ► Signal Processing Engine (SPE), area-efficient 64-bit SIMD
 - 2-wide operations on 16- and 32-bit integers and fractions
 - Embedded FP subcategories: Single, Double, and Vector (2 Single)
 - Integer/fraction ops include saturating arithmetic
 - Extends 32 bit GPRs to 64 bits
 - Attacks DSP applications
 - Automotive powertrain: knock detect, signal conditioning, combustion modeling; uses FIR's, FFTs, Kalman filters
 - VoIP: convolutions, correlation, FIRs, excitation functions

AltiVec[™] Technology (category: Vector)

- Larger namespace = reduced register pressure/spillage
- Longer vector length = more data-level parallelism
- Separate registers can all be accessed by execution units in parallel
- Deep register file allows more sophisticated software optimizations
- ▶ No penalty for mingling integer, floating point and vector operations

128-bit Vector Architecture

- ► Offers SIMD parallel execution
 - 16-way parallelism for 8-bit signed and unsigned integers and characters
 - 8-way parallelism for 16-bit signed and unsigned integers
 - 4-way parallelism for 32-bit signed and unsigned integers and IEEE floating point numbers
- ► Permute unit full crossbar switch reorders 16 bytes of data from any two source registers to a destination register in a single cycle
- ▶ 4 parallel functional units

Signal Processing Engine (SPE)

- ► Embedded-friendly, SIMD integer& fractional vector instructions
 - Can implement at lower cost than AltiVec[™]
- ► 64-bit, two-element operands using extended GPRs (regardless of 32- or 64-bit implementation)
- ▶ Defines own double-word load/store instructions (also used with Embedded Float Double and Embedded Vector floating point)
- Defines SPE/floating-point status/control register (SPEFSCR) and accumulator (ACC)
 - ACC used for loop accumulations allowing back to back accumulation without regard to latency
- ► Available in the e200/e500

Signal Processing Engine GPRs Use

►GPRs are 64 bits, even though e500/e200 are 32-bit implementations

Embedded Floating Point

- Single-precision scalar and vector
- ▶ Double-precision scalar
- No FPRs: DP and vector SP use 64-bit extended GPRs. Scalar SP uses lower word only in 32-bit implementations (as do non-SPE instructions)
- Computation is saturating unless exceptions are enabled
- ► IEEE compliance requires software handlers for exceptions to handle boundary conditions
- ► Found in the e200/e500

Increased Code Density

- Cost is a key factor in some embedded applications
 - On chip memory required to store software code is inherently system cost
 - Traditionally, RISC architectures have poorer code density than CISC architectures
- ▶ Book VLE (Variable Length Encoding) provides significant improvement in code density
 - Re-encoding of Power ISA instructions from fixed 32-bit instructions into a mixture of 16- and 32-bit instructions
 - 30% or greater code footprint reduction
 - e200 family cores will have best-in-class code density

VLE Technology Overview

- ► VLE is a instruction re-encoding into 16-bit and 32-bit instructions, which may be freely intermixed
 - 16-bit instructions use one of the registers as both a source and destination
 - VLE and non VLE instructions are marked by page no modes
 - VLE pages may be mixed with ordinary pages
 - VLE and base category code is fully inter-callable with ordinary code
 - VLE is defined as a separate Book in the Power ISA architecture
- ► VLE instructions are 16-bit aligned
- Primary opcode 31 and opcode 4 have the same encodings as in non VLE instructions

Freescale Cores

Freescale Power Architecture™ Solutions

Microcontrollers

- For automotive, consumer, industrial applications and multi-core products
- e200 and e300 cores

- ► PowerQUICCTM I, II and III Families
 - SOHO, enterprise, wired and wireless infrastructure + storage, industrial, print/imaging and multi-core products
 - e300 and e500 cores

- ► High-Performance Processors
 - Networking + home media, commercial robotics, blade servers, printers, gaming and multi-core products
 - e600 core

Freescale Core Overview

ISA / MHz **Platforms** e600 Platforms PowerPC ISA e600 MPC86xx host processors 600 MHz - 1.8 GHz Core MPC74xx host processors e500 Platforms e500 e500-mc Power ISA PowerQUICC III MPC85xx Core Core 533 MHz – 1.5 GHz e500-mc Platforms **NEW Multi-core Platform** e300 Platforms PowerQUICC II Pro MPC83xx e300 PowerPC ISA PowerQUICC II MPC82xx Core 266 MHz - 667 MHz MPC52xx microcontrollers MPC51xx microcontrollers Power ISA e200 e200 Platforms 80 MHz - 475 MHz MPC55xx auto microcontrollers Core **z**0 **z**1 **z**3 **z**6

e200z6 Core Overview

Overview

- 32 bit Power ISA Architecture Embedded Category Processor Core
- VLE
- SPE
- Low power
- Fully synthesizable
- Unified 32KB 8-way set-associative cache
- 32-entry unified MMU
- AMBA AHB Bus interface

Features

- Single-issue, in-order, 7-stage pipeline
- Most instructions Single-cycle Execution
 - Integer Multiply 3 clocks, fully pipelined
 - Integer Divide 6-16 clocks, unpipelined
 - Floating Multiply 3 clocks pipelined
 - 3-cycle loads
 - 1-3-cycle branches

e300 Core Overview

Overview

- 32 bit base Power Architecture[™]
 Processor Core based on the
 PowerPC[™] 1.10 Architecture
- Refinement of original 603 for Apple laptops

▶ Features

- Dual issue, 4- stage pipeline, OOO execution
- L1 Cache 32KB I, 32KB D 8 way set-associative, Parity
- 32/64b Processor Local Bus
- Most instructions Single-cycle Execution
- Characteristics
 - Technology: Retargetable 130nm, 90nm
 - Frequency: 533MHz in 90nm bulk process

e500 Core Overview

Overview:

- 32 bit Power ISA Architecture Embedded Category Processor Core
- Optimized for Embedded Applications
 - Multi-core capable
 - SoC interface

► Features:

- 2-way superscalar, 7-stage pipeline design, OOO Execution
- 32K I-cache and 32k D-cache
- Low-latency, low-overhead, deterministic interrupt context switches
- Current Core-Connect-Bus interface provides multiple data busses (tagged, OOO, split transaction) targeted for low latency on-chip interface to platform-IP
- Future CoreNet interface for enhanced multicore scalability

Characteristics

- Technology: 90nm SOI
- Frequency: 1333MHz

e600 Core Overview

Overview:

- 32 bit Power Architecture[™] Processor Core based on the PowerPC[™] Architecture
- Gigahertz+ Superscalar High Performance
- High performance embedded computing for Aerospace & Defense, Industrial, Networking and Telecom
- Multi-core capable

Features:

- 3-way + branch, superscalar, 7-stage pipeline design, OOO Execution
- 11 execution units:
 - 3 simple fixed-point units, Complex fixedpoint unit, Floating-point unit, 4 AltiVec[™] units, Branch execution unit, Load/store unit
- 32K I-cache and 32k D-cache + backside L2
- Low-latency, low-overhead, deterministic interrupt context switches
- Core-Connect-Bus interface provides multiple data busses targeted for low latency on-chip interface to platform-IP

Characteristics

- Technology: 90nmSOI
- Frequency: 833MHz 1.7Ghz

e200 Core Licensing

- ► Through IPextreme, Freescale is licensing e200 Power Architecture[™] core IP to the general marketplace
 - Announced in April 2007
- ▶ 4 Versions of the e200 core will be available:
 - All cores are fully synthesizable

	e200z0	e200z1	e200z3	e200z6
Architecture	Power ISA v2.03 (VLE only)	Power ISA v2.03	Power ISA v2.03	Power ISA v2.03
Frequency	150 MHz	150 MHz	150 MHz	300 MHz
Pipeline Depth	4-stage	4-stage	4-stage	7-stage
Debug Unit	Nexus 2+	Nexus 1	Nexus 3	Nexus 3
Bus Interface	AMBA 2.0v6	AMBA 2.0v6	AMBA 2.0v6	AMBA 2.0v6
MMU		8-entry MMU	16-entry MMU	32-entry MMU
SIMD			FPU SPE	FPU SPE
L1 Cache				Up to 32K L1

Note: Core frequency based on 90nm process technology estimates

Scalable Performance, Connectivity & Integration

Meeting a wide spectrum of processing and I/O requirements

MPC5510 Automotive SoC

Key Features

- e200z1 and optional e200z0
 Power Architecture cores
- 0.13u technology
- High performance through parallelism in the architecture
- Hardware and software compatibility to maximize reuse
- Flexible flash partitioning removes the need for external EEPROM chip
- Nexus2+ debug capability, saving development time

PowerQUICC III MPC8572E Networking SoC

- Application Acceleration
 - Table lookup
 - Security (SEC 3.0)
 - Pattern matching (RegEx) & deflate

Conclusions

- One architecture scaling from very low to very high
 - Supports converging technologies
 - Enables collaboration across industries
 - Opens doors for innovation
- PAAC (within Power.org) manages ISA openly
 - Members consist of IBM and Freescale
 - Building new levels of extensibility and compatibility throughout the microprocessor developer community
- ► Freescale continues Power ArchitectureTM leadership with participation in Power.org and strong product roadmap with multi-core platforms

