

Architecture & Nouveautés du Core i7

Xpose – Core i7
Guillaume Bedos

Sommaire

- Définition
- Historique
- Rôle du microprocesseur
- Architecture d'un microprocesseur
- Core i7 : Améliorations
 - Cache
 - HyperThreading
 - IMC/QPI
 - TurboBoost
- Question

Définition

- CPU (Central Processing Unit) ou Microprocesseur : processeur est contenu sur **1 seul circuit imprimé**
- Action : exécute de manière cadencée des opérations logiques et arithmétiques
- Leaders : Intel et AMD

Historique

- 1968 : co-fondation d'Intel par Moore et Noyce
- 1971 : Premier microprocesseur par Intel : intel 4004 créé par Hoff et Faggin
- 1978 : 1^{er} processeur de la famille x86
- 1993 : 1^{er} Pentium
- 2000 : Pentium IV
- 2006 : 1^{er} Core 2
- 2008 : 1^{er} Core i7

Caractéristiques

- Jeu d'instructions : addition, multiplication, $\max(\text{nb1}, \text{nb2})$
- Nombre de bits : 32 ou 64
- Vitesse de l'horloge : nombre de cycles/seconde
- Nombre de cœurs
- Nombre de transistors
- ...

Architecture d'un microprocesseur

- Composé de deux entités :
 - UAL : Unité Arithmétique et Logique
 - UC : Unité de commande ou contrôle

L'UAL effectue les opérations et renvoie le résultat

L'UC contient :

1. Un compteur ordinal
2. Registre d'instructions
3. Décodeur
4. Séquenceur
5. D'autres registres...

Communication avec le microprocesseur

- Le microprocesseur et les composants communiquent par « bus »

Améliorations

- à 3 Niveaux :
 - Prédiction de branche
 - Instruction Level Parallelism : le pipeline
 - Thread Level Parallelism : SMT

La prédiction

- La prédiction sert à éviter des tests et charger les bonnes instructions pour gagner du temps (pipeline en attente)
- Différentes techniques : statique, next line prediction etc...

ILP : Sans Pipeline

Sans pipeline

On ne traite les instructions qu'une par une
1 instruction découpée en 5 étages/étapes
1 étage = cycle d'horloge

Avec Pipeline

- Avec le pipeline, le processeur peut avoir autant d'instruction qu'il a d'étages (micro instructions)
- Ici le processeur a besoin de 9 cycles pour traiter 5 instructions.

Avec pipeline

Processeur SuperScalaire

Et réellement ?

- Tout ceci est vrai dans un cas parfait
- Sinon il existe des problèmes :
 1. Aléas structurels : On a besoin parfois d'écrire et de charger une donnée en même temps sur le même banc de registre.
 2. Aléas de données : Cette erreur intervient lorsque le pipeline modifie l'ordre des accès en lecture écriture.
 3. Aléas de contrôle : Le problème est provoqué par des instructions de branchement. Ces instructions vont modifier le compteur ordinal.

TLP : SMT

- Simultaneous Multi Threading
 - But : augmenter le parallélisme des threads
-
- Avant : thread/thread
 - Maintenant : plusieurs threads
 - partage du pipeline & registres + cache entre threads

Evolutions & Core i7

- Fin du deux dies double-cœur
- Retour du SMT/ HyperThreading
- Modification des caches
- Disparition du goulot d'étranglement au niveau mémoire → IMC + QPI
- Turbo Boost

Le deux dies double coeur

- Die = puce de silicium
- Avant les 4 cœurs = 2 puces de deux cœurs
 - Problème de communication : passer par le FSB pour accéder à un cœur de l'autre puce
 - Problème de consommation : l'échange d'informations, perte de temps

Schéma du die

HyperThreading

- SMT à deux voies :
 - 2 threads se partagent le pipeline, les registres, le cache et les bus.
- Processeur 4 cœurs physiques → 8 cœurs logiques (4 threads à 8 threads)
- != processeur 8 cœurs physiques

Consommation

Caches

- 3 Niveaux :L1, L2, L3
- Avant L1 (64K) exclusif , L2 et L3 partagés
- Maintenant :
 - L2 → exclusif mais réduit (6mo ->256ko)
- Cache L3→8Mo et partagé
 - But : garder dans L3 tous les L2 des cœurs

Mémoire : IMC

- Avant :

Mémoire : IMC

- Integrated Memory Controller
- Accès direct à la mémoire
- Réduction de latence
- 3 canaux (pour DDR3) → 32Go/s

Mémoire : IMC

FSB // QPI

- Evolution du support pour améliorer la communication

FSB

- 12.8 GB/s pour l'écriture et la lecture (pour le plus rapide) Core 2 Extreme 400 MHz 64bits
- Cycle de son horloge * largeur des données (octets) * nb cycle/s
- $400 * 8 * 4 = 12800 \text{ MB/s} // 12.8 \text{ GB/s}$

QPI

- Quick Path Interconnect
 - But : interconnecter tous les processeurs entre eux : gain de temps
- 2 voies : écriture + lecture != FSB 1 seule voie
- 20bits = 16 utiles + 4 du CRC
- 6.4G transferts /s : $16 * 6.4 / 8 = 12.8 \text{ GB/s}$ pour une voie
- 12.8 GB/s par voie => 25.6 GB/s en tout

Topologies

Example Platform Topologies

Turbo Boost

- Microcontrôleur : Power Control Unit (PCU)
 - Fréquence, Voltage et Température
- Processeur gère ses cœurs (paramétrable dans le bios)
- Turbo Boost : ajuster la fréquence des cœurs
- Compatible hyper threading

Démo

- http://www.intel.com/technology/product/demos/urboboost/demo.htm?iid=tech_demo+tb

Au final

Les produits

- Portable

- i7-2617M 32 nm 2 cœurs 1.5GHz 289\$
- i7-2860QM 32 nm 4 cœurs 2.5GHz 568\$

- Bureau

- i7 2600 32nm 4 cœurs 3.4 GHz ~305\$
- i7 3960X 32nm 6 cœurs 3.3GHz ~1059\$
- (overclocké à 5 GHz)

Statistiques

Récapitulatif des performances

Intel Core i7 3960X (6 cores + HT - 3.3 GHz)	161,4
Intel Core i7 3930K (6 cores + HT - 3.2 GHz)	154,3
Intel Core i7 990X (6 cores + HT - 3.46 GHz)	139,6
Intel Core i7 980X (6 cores + HT - 3.33 GHz)	135,8
Intel Core i7 2700K (4 cores + HT - 3.50 GHz)	120,4
Intel Core i7 2600K (4 cores + HT - 3.40 GHz)	117,2
Intel Core i7 975X (4 cores + HT - 3.33 GHz)	111,1
Intel Core i7 880 (4 cores + HT - 3.07 GHz)	106,4
Intel Core i7 960 (4 cores + HT - 3.20 GHz)	105,3
Intel Core i5 2500K (4 cores - 3.30 GHz)	100,0
AMD FX-8150 (8 cores - 3.60 GHz)	98,5
AMD Phenom II X6 1100T (6 cores - 3.30 GHz)	93,3
AMD Phenom II X6 1090T (6 cores - 3.20 GHz)	
AMD FX-8120 (8 cores - 3.10 GHz)	
Intel Core i5 750 (4 cores - 2.66 GHz)	
AMD Phenom II X4 980 (4 cores - 3.70 GHz)	
AMD Phenom II X4 970 (4 cores - 3.50 GHz)	

Consommation

Intel Core i5 2500K (4 cores - 3.30 GHz)	68
Intel Core i5 750 (4 cores - 2.66 GHz)	70
Intel Core i7 2600K (4 cores + HT - 3.40 GHz)	70
Intel Core i7 2700K (4 cores + HT - 3.50 GHz)	71
AMD Phenom II X6 1090T (6 cores - 3.20 GHz)	77
Intel Core i7 880 (4 cores + HT - 3.07 GHz)	78
AMD Phenom II X4 980 (4 cores - 3.70 GHz)	78
AMD Phenom II X4 970 (4 cores - 3.50 GHz)	78
AMD Phenom II X6 1100T (6 cores - 3.30 GHz)	81
AMD FX-8150 (8 cores - 3.60 GHz)	85
Intel Core i7 975X (4 cores + HT - 3.33 GHz)	97
Intel Core i7 960 (4 cores + HT - 3.20 GHz)	97
Intel Core i7 980X (6 cores + HT - 3.33 GHz)	101
Intel Core i7 990X (6 cores + HT - 3.46 GHz)	102
Intel Core i7 3930K (6 cores + HT - 3.2 GHz)	104
Intel Core i7 3960X (6 cores + HT - 3.3 GHz)	108

Classement

Merci de votre attention

Avez-vous des questions ?