A Comparative Study on the Energy Efficiency of 4th Gen Intel ® Core ™ Processor vs 3rd Gen Intel ® Core ™ Processor
Siti Nur Diana Muhd Azmi
School of Computing, Creative Technologies, and Engineering,

Leeds Beckett University,
Leeds, UK

s.muhdazmi2847@student.leedsbeckett.ac.uk

Nazarudin Bujang
Intel Kulim, Perak
Malaysia

Ah-Lian Kor

School of Computing, Creative Technologies, and Engineering,

Leeds Beckett University,
Leeds, UK

A.Kor@leedsbeckett.ac.uk

Colin Pattinson

School of Computing, Creative Technologies, and Engineering,

Leeds Beckett University,
Leeds, UK

C.Pattinson@leedsbeckett.ac.uk

[image: image1.png]pub/

@
@

‘oth/06/0F/TO60F00600C0004PDFE pdf

5 -|5DF p— E
2 - - =
{c) Norther Hemisphere snow cover
4
e
%
i 0|
s
E
a4
32
s N "
1850 1500 950

! Year

Source: IPCC (WG contribution to 4th assessment report)

{auy vogu)

Figure 3: Estimated distribution of global CO, emissions
from ICTs

9% [@rrinters

BLAN and Office Te-
lecoms

W Mobile Telecoms

@ Fixed-Line Telecoms

W Servers (including
cooling)

B PCs and Monitors
(excluding embodied
energy)

40%

15%

23%

Note: This analysis does not include radio-broadcasting equipment or
TV ses. It is based on a global estimate of 0.9 Gt COzeq.
Source: R. Kumar and L. Mieritz, “Conceptualizing *Green IT’ and

data centre power and cooling issues,” Gartner Research Paper No.
GO0150322, Sep. 2007.

including the ICT sector, generate
around 4 per cent of total GHG, but
this is much higher—around 14 per
cent—if indirect energy use is
included. According to a report
prepared by McKinsey for the
Climate Group and the Global
eSustainability Initiative (GeSI), the
ICT sector itself (excluding the
radiocommunication sector)
contributes between 2-2.5 per cent
of GHG, at just under 1 Gigatonne
of carbon dioxide equivalent
(COzeq)*.

The main constituent (40 per cent)
of this is the energy requirements
of PCs and data monitors, with data
centres contributing a further 23
per cent (Figure 3). Fixed and
mobile telecommunications
contribute an estimated 24 per cent
of the total. As the ICT industry is
growing faster than the rest of the
economy, this share will likely
increase over time. ICT’s share of
global GHG emissions (2.5 per cent)
is much smaller than its share of
gross domestic product (GDP;
which is around 8 per cent of US
GDP, for instance).

The main output of the ICT sector is
information rather than physical
goods ("bits”, not ‘“atoms”), a
concept sometimes referred to as
“"dematerialization”. Thus, ICTs can
contribute greatly to finding a

18:14
141272013

Abstract—This research aims to compare the energy efficiency in between two generations Intel processors; the 4th Gen Intel ® Core ™ Processor and 3rd Gen Intel ® Core ™ Processor. It also surveys the technologies that provide better energy performance for both of the processors. The methodology used for this research is a physical experiment conducted in an Intel production plant. The results obtained from the experiment show that the 4th Gen Intel ® Core ™ Processor is more energy efficient than the 3rd Gen Intel ® Core ™ Processor.

Keywords—energy consumption, energy efficiency, Intel Processor, 3rd Gen Core Processor, 4th Gen Core Processor
I. Introduction
Statistics has shown an increasing trend of ICT use and its growth rate could surpass that of the aviation industry. Consequently, the ICT-related energy use is comparable to that of the aviation industry (UK Parliamentary Office of Science and Technology (2008)[1]. ICT’s substantial energy consumption has a significant impact on GHG emissions and climate change where 2% of global carbon emissions come from manufacturing and using of Information and Communication Technology (ICT)[2]. In Europe, ICT equipment and services account for 2.5%-4% for EU’s carbon emissions[3]. According to the Smart2020[4] report by the Global e-Sustainability Initiative, GeSI (2008), the ICT sector’s emissions are expected to increase, from 0.53 billion tonnes (Gt) carbon dioxide equivalent (CO2e) in 2002 to 1.43 GtCO2e in 2020 (in Business As Usual, BAU, scenario). Figure 1 shows the estimated distribution of global CO2emission for ICTs. The main contributorsare PCs and monitors (40%), telecommunications (31%), followed by data centres (23%).

Figure 1: Estimated Distribution of GlobalCO2 emission for ICTs (extracted from ITU,2009, p.4)[5]
ICTs play a significant role to limit and reduce GHG emissions. According to the SMART2020 Report[6] there is scope for reducing the carbon footprint of the ICT sector by approximately 36% by 2020 (equivalent 770 Mt CO2eq) using existing technologies. There are two ways to mitigate ICT impact on climate change[7]. The first is a direct mitigation which reduces the ICT sector’s own carbon emissions and energy requirements while the second concerns the exploitation of ICT for offering solutions to reduce the carbon footprint of other sectors and to facilitate efficient and low carbon development. Based on the SMART2020 and SMARTer2020[8] Reports, employing ICT-driven efficiency across the economy will deliver emission savings. The latter demonstrates how the increased use of ICT could reduce the projected 2020 global greenhouse gas (GHG) emissions by 16.5% (equivalent to 9.1 GtCO2e) and this is more than seven times the ICT sector’s emissions in the same period.
[image: image2.png]O 9 -) Diana ESA2015_30thMay2015_shrink - Microsoft Wo... | picture Tools. -°

Home | Inset Pagelayout References Mailngs Review View Fomat el R

% A Find - e

i i | sapscene AaBbC aseocenc o A & reme [% [rmesnewromn -0 - [4 w3 (= = = BUMH| saoncene asmocene Aasbcer - A ;‘f;:m
Feste g ||[B 20 ke a2 A | ||| 7vorma | nsret_[r o spaci. S CHRISIINC pate [2 0 viobe x % A2 A B[|| thomar o spac. | Heaaings = Change | T LT
Clipboard Font & Paragraph. i) Styles i) Editing S

Clipboard & Font 2 Paragraph 0 Styles 5| Editing

enhanced: version- of- Sandy- Bridgef3 2" generation- processor- while- Haswell (Figure- 6)- is- the- - 4™
generation-processor.-

Microprocessor Transistor Counts 1971-2011 & Moore's Law

— l

2,600,000,000 I e Microprocessor Transistor Counts 1971-2011 & Moore’s Law
1,000,000,000 e
100,000,000
T 10000000 =
8 g
]
5 e §
g &
&
100,000
10,000
2,300 Date of introduction
o a .
1971 1980 1990 2000 201 ‘across-the-economy-wil- deliver-emission:savings. The Inthis-research, we-shall-examine:and-compare-the-energy’
demonstrates horw the increased-use-of ICT-could reduce: efficiency- in- between' 3% and- 4%- Gen- Intel & Core-
Date of introduction ‘projected- 2020 gobal- greenhouse- gas (GHG) emissions by~ Processor. The energy-consumption duing standby and active:
16 5% (equivalent to-9.1 GICOz¢) and thisis more thanseven mode-of both processors are measured and-analysed. The Ivy-
times the ICT sector's emissions n-the same period§ Bridge- (Figure: 3)- 3% generation' processor-is an- enhanced:
Figure-2:-The-history-of Intel- processors{] Murugesan’s: (2013) definition- of- Green- IT-is- environment- version- of- Sandy- Bridgel - 23¢- generation- processor- while:
sustainabilty-focused.- It refers-to- envizonmentally- fiendly- Haswell (Figure- 6)is the 4% generation processor.
1 computer, information- systems, applications, and- practices-
which- aim- to improve- energy- efficiency. lower GHG-
5 emissions, use-of less toxic- materials encouraging reuse-and
« Rationale] recycling Greeningof-IT aims to mitigate the envizonmental
X . . § . . X impact-of ICT itself- This-encompasses-energy efficient and
Even-though- Intel- continually- innovate- their- product- architecture- design, - they- ensure-the-innovation- envizonmental- sustainable. designs, operations, use and
— - disposal ICT equipment, infrastructure-and systems.§
Since- 2012, Intel- has set- their 2020- environmental- goals’

Page: 30125 | Words: 7,204 | B |

For an informative overview of Intel® processor histol ase refer to al

Page: 205 | Words: 2563 | <5 |

Murugesan’s (2013) [9] definition of Green IT is environment sustainability-focused. It refers to environmentally friendly computer, information systems, applications, and practices which aim to improve energy efficiency, lower GHG emissions, use of less toxic materials, encouraging reuse and recycling. Greening of IT aims to mitigate the environmental impact of ICT itself. This encompasses energy efficient and environmental sustainable designs, operations, use and disposal ICT equipment, infrastructure and systems.

Since 2012, Intel has set their 2020 environmental goals[10] which aim to reduce greenhouse gas emission and increase energy efficiency of their products and operations. Consequently, Intel has developed many energy-efficiency products through their product innovation. Additionally, they prioritise the minimisation of their products’ environmental footprint throughout their entire life cycle. Intel (2015) is an innovation leader and has come up with innovative technology and products in every two years following Moore’s Law[11] (see Figure 2) which states that computing would dramatically increase in power, and decrease in relative cost, at an exponential pace.
In this research, we shall examine and compare the energy efficiency in between 3rd and 4th Gen Intel ® Core ™ Processor. The energy consumption during standby and active mode of both processors are measured and analysed. The Ivy Bridge (Figure 3) 3rd generation processor is an enhanced version of Sandy Bridge[12] 2nd generation processor while Haswell (Figure 6) is the 4th generation processor.

Rationale

Even though Intel continually innovate their product architecture design, they ensure the innovation does not compromise with the performance and energy efficiency of new microprocessors. Hence, this study investigates the reduction in processors’ energy consumption due to innovative architecture design.
Based on Intel’s microprocessors history, their first microprocessor was introduced to market in 1971 (Intel 4004) and the latest recently launched microprocessor by Intel is the 5th generation processor, with the codename, skylake. Intel has continuously improved on the processors’ clock speed and sizes where it ranges from 10 micron for Intel 4004 up to 22-nanometer for Intel 4th generation processor and finally, 14-nanometer for recently launched 5th generation processor [13].

Since energy efficiency is one of the greatest issues in ICT and computer application in dealing with environmental issues. Lower energy consumption could help to reduce carbon footprint. Producing environmental friendly products could give Intel a competitive advantage.

Aim and objectives

The aim of this research is to conduct an investigation on the energy efficiency of the 4th Gen Intel ® Core ™ and 3rd Gen Intel ® Core ™ Processors. The following is a set of objectives to help achieve this aim.

i. To critically review literature on Intel ® Core ™ Processors, their performances and energy efficiency;
ii. To conduct experiments to investigate the energy consumption for both 3rd and 4th Intel ® Core ™ Processors in the following states: active and on standby;
iii. [image: image3.png]vy Bridge

To draw a comparison between 3rd and 4th Intel ® Core ™ Processors using the following parameters: performance (based on document review); and energy consumption (states: active and on standby).

II. literature review
A. 3rd Gen Intel ® Core ™ Processor (Ivy Bridge)
[image: image4.png]Pagelayout References Mailings

9~ 6) = ESA2015 ALKor - 30thMay2015_2 [Compatibility Mode] - Microsoft Word non-commercial use
@

Home | Insert Pagelayout References Maiings Review

B S 53 natbced AaBbC Aspbcene - A

B o=
Paste

g BT e 0 A 2o AC | Thomel | 151 Thospact, - Change

Clipboard &

Stytes ~
Font 2 Paragraph Styles 5

HArna -

. Repisce

I select -
ating

Figure 4: 3D Tri-Gate transistors (Intel, 2015)

Ivy Bridge
Microarchitecture

=

Figure 5: Ivy Bridge Graphics and Media Microarchitecture Overview

Times New Roman

Paste

54

AaBbCeDe | AsBbCeDe AaBbCcl A

mal | 1No Spaci.. Headings ~ Change

Clipboard &

Stytes ~

HArna -

. Repisce

I select -
ating

gveTntela competitive advantage §
Aim-and-objectivesy

‘The-aim-of this researchis to-conduct-aninvestigation on the-
energy-efficiency-of the-4% Gen-Intel &-Core ™-and 3% Gen
Intel' ® Core T Processors.” The- following is- a- set: of:
objectivesto help-achieve this aim.]

i = To critically review- terature- on- Intel- ®- Core- T
Processors, their performances: and- energy-
efficiency:]

ii. » To conduct: experiments- to- investigate- the- energy-
consumption- for-both- 3% and 4% Intel ®-Core -
Processors- in- the- following: states:- active- and- on-
standby:€

i, » To-drawa-comparison-between'3* and 4% Intel- &
Core ™ Processors-using the- following parameters:
performance (based on document review); and

technology- - the world's- first-3-D- transistor.- According to
‘NationalInstrument (2013),itisa technology that could boost:
the- performance by- up- to- 37 percent-compared- to-32-nm-
planar transistors, the: traditional- ~ two-dimensional
‘Subsequently, power reduction-and-energy usage by the chips-
‘onboard:are made-possible-due-to-lower voltage-and lower-
leakage -However accordingto Tntel2015), 3-D planar could
‘perfomatthesamesame levelas2-D planar transistors witha:
reduction-of 50-per cent-power consumption.- Intel's 3-D-Tri-
Gate-transistor-(see- Figure: 4) employs- three gates-where,
single-gate-crosses-ontop of the-other two-vertical gates which
then- formall-three-sides.- This- formation- allows- electrons-to
travel three fimes-on-the surface-area-that could-give benefits-
toless- power consumption' and- greater cument-flow- due-to
leakage- reduction effect: from: cument- control- This- new-
transistor designed: by- Intel- brings- about- ultra-low power-
benefits for handheld-devices.{

energy-consumption (states- active-and-on'standby):- ¥ » Figure 4 heres

ILALITERATURE REVIEW]

* 44370 GenIntel B Core MProcessor (By Bridge)

Fige 3 3% Genrsion e © Cors ¥ Procssor(ry Bl

According to-Intel Q015), the 3rd generation el Core™
processor, i featured with smart techmologiesthat allow users
to-exploi it to mest theirneeds. It also ncorporates incredible
visual buiin for visual enhancement shere users do ot meed
additional graphics card or software to-experience 4 brliant
visual Intel B HyperThreading Technology! futher improves
the performance- and multtasking- capabilty-to-spped up
workflow. I addiion. the 3rd- generation Intel® Core™
processorimproves energy consumption and efficiencyt 3¢

Officialy launched i Aprl 2012, Tvy Bridge s the codename.
for the- 3 Generation- Intel ®- Core- ™ Processor°and is-the-
successor to-the Sandy Bridge the 2% Generation Intel & Core-
™ Processor. - As-a record, Tvy bridge or 3% Generation Intel
® Core ™ Processor-cany 1.4 billon transistors on the chip
compared to-Sandy Bridge the 2% Generation Intel ® Core T
Processor cany 116 billon - Ivy Bridge has a:
wissaaschitectuce (see-Figwe 5) on'a-processing die-which
hrnks from 32mum to 22 Tvy Bridge i the it processor-
i the Imel family with 2 22 mm logic technology

o

Ftp://sevw el com) content dam v public us/en/ docm
eots product-briefs 3rd-gen-core famly-mobile bref pdf§

Page: 70125 | Words: 7,244 | < |

1
1
1
1
1
1
1
1
1
1
1
1
1

* B sth GenIntel & Core ™ Processor (Haswell){

J—

1

‘Haswellis-the Codename-for 4th- Generation Intel®- Core™
‘processor. a-replacement-to-the-Ivy- Bridge - It i eleased-in
2013 andHaswellis the extensionof Intel advancedversionof:
22nm Tri-gate process technology (Kurdet al 2014; Aswellet-
21.2014; Intel Corporation 2012). Haswellis a combinationof:
few-bullding blocks:- CPU, memory-platform- controller hubs:
(PCHs) and graphics-and media processing engines that could
create- high-performance- application.” In- addition, several
integrated-technologies: FIVR — 5 platfomn consolidated o1
‘raphic-performance improvement by-on-die-eDRAM cache:
optimized: 10 interfaces;* lower-power- states:- 256b- SIMD-
integer- and- an- Intel: AVX2- instruction- set.- Haswell is-
optimized by the 22nm process to reduce leakage by 75% at-
Vi and-also-reduce- power-consumption(Kurd-et-al 2014)

Page: 3of5 | Words: 2568 | B |

3:47
31/05/2015

Figure 3: 3rd Generation Intel ® Core ™ Processor (Ivy Bridge)

According to Intel, the 3rd generation Intel® Core™ processor, is featured with smart technologies that allow users to exploit it to meet their needs. It also incorporates incredible visual built-in for visual enhancement where users do not need additional graphics card or software to experience a brilliant visual. Intel® HyperThreading Technology1 further improves the performance and multi-tasking capability to spped up workflow. In addition, the 3rd generation Intel® Core™ processor improves energy consumption and efficiency[14].
Officially launched in April 2012, Ivy Bridge is the codename for the 3rd Generation Intel ® Core ™ Processor and is the successor to the Sandy Bridge the 2nd Generation Intel ® Core ™ Processor. As a record, Ivy bridge or 3rd Generation Intel ® Core ™ Processor carry 1.4 billion transistors on the chip compared to Sandy Bridge the 2nd Generation Intel ® Core ™ Processor carry 1.16 billion. Ivy Bridge has a microarchitecture (see Figure 5) on a processing die which shrinks from 32nm to 22nm. Ivy Bridge is the first processor in the Intel family with a 22 nm logic technology microprocessor that uses first high-volume chip called Tri-Gate technology that provides significant processing performance [15]. Tri-Gate technology allows power consumption reduction and die size. Tri-Gate technology is the world’s first 3-D transistor. According to National Instrument [16], it is a technology that could boost the performance by up to 37 percent compared to 32 nm planar transistors, the traditional two-dimensional. Subsequently, power reduction and energy usage by the chips on board are made possible due to lower voltage and lower leakage. However, according to Intel, 3-D planar could perform at the same same level as 2-D planar transistors with a reduction of 50 per cent power consumption. Intel’s 3-D Tri-Gate transistor (see Figure 4) employs three gates where, a single gate crosses on top of the other two vertical gates which then form all three sides. This formation allows electrons to travel three times on the surface area that could give benefits to less power consumption and greater current flow due to leakage reduction effect from current control. This new transistor designed by Intel brings about ultra-low power benefits for handheld devices.

B. 4th Gen Intel ® Core ™ Processor (Haswell)
Haswell is the Codename for 4th Generation Intel® Core™ processor, a replacement to the Ivy Bridge. It is released in 2013 and Haswell is the extension of Intel advanced version of 22nm Tri-gate process technology [17-18]. Haswell is a combination of few building blocks; CPU, memory platform controller hubs (PCHs) and graphics and media processing engines that could create high-performance application. In addition, several integrated technologies: FIVR – 5 platform consolidated to 1; graphic performance improvement by on-die eDRAM cache; optimized IO interfaces; lower-power states; 256b SIMD integer and an Intel AVX2 instruction set. Haswell is optimized by the 22nm process to reduce leakage by 75% at Vmin and also reduce power consumption[17]. Low power to enable smaller form factors and platform integration are the main objectives for Haswell.

[image: image5.png][one I I =

o [

ESA 2015 ALKor - 30thMay2015_2 [Compatibility Mode] - Microsoft Word non-commercial use

e s
T 4 oo - asebcenc] AaBbC asmbcene - A | B Y & | rmcs sewroman <0 Bl M
= o Repiace mes New Roman AwBbCeDe AwBbCeDe AaBhCel
pate \u I U -abe x, X' Aa- Tstylel | WNoSpaci.. 5| CheRSE || [\ Serect - Fate (B2 B[abe x X A2 A DR Tomal | TNo Spac. Headngs . Chenge
eusgon syes o) s | cmone = 5 . e

4 Gen Intel ® Core ™ Processor (Haswell)

Figure 6: 4™ Generation Intel ® Core ™ Processor (Haswell)

Haswell is the Codename for 4th Generation Intel® Core™ processor, a replacement to the vy
Bridge. It is released in 2013 and Haswell i the extension of Intel advanced version of 22nm Tri-gate

* B sth GenIntel & Core ™ Processor (Haswell){

‘SucCessor o e Sanay BHZE e -~ eneraTon el & Lore
™ Processor. - As-a record, Tvy bridge or 3% Generation Intel
® Core ™ Processor-cany 1.4 billon transistors on the chip
compared to-Sandy Bridge the 2% Generation Intel ® Core T
Processor cany 116 billon - Ivy Bridge has a:
wissaaschitectuce (see-Figwe 5) on'a-processing die-which
hrnks from 32mum to 22 Tvy Bridge i the it processor-
i the Imel family with 2 22 mm logic technology

et
Fpttp:/sww intel com content/dam o public us/en/doam
énts/product-briefs 3rd-gen-core-family-mobile-brief pdf

—

1

‘Haswellis-the Codename-for 4th- Generation Intel®- Core™
‘processor. a-replacement to-the-Tvy- Bridge - It i released-in
2013 andHaswellis the extensionof Intel advancedversionof:
22nm Tri-gate process technology (Kurdet al 2014; Aswellet-
21.2014; Intel Corporation 2012). Haswellis a combinationof:
few-bullding blocks:- CPU, memory-platform- controller hubs-
(PCHs) and-graphics-and media processing engines that could
create- high-performance application.” In- addition, several
integrated-technologies:FIVR — 5 platfomn consolidated to1;
‘raphic-performance improvement by-on-die-eDRAM cache:
optimized: 10 interfaces;* lower-power- states:- 256b- SIMD-
integer- and- an- Intel: AVX2- instruction- set.- Haswell is-
optimized by the 22nm process to reduce leakage by 75% at-
Vi and-also reduce- power consumption(Kurd-et-al-2014).
Low power- to- enable- smaller- form' factors- and- platform:
integration are the main-objectives for Haswell{

The key- comparisons between the 3%-and 4% gen processors-
arel3: the latter is the it System on Chip (S0C) which
integates all major bulding blocks for - system onto a singe
chip: enhanced battery e for the latte (5.1 hours compared
to-6 hours. for KD video;- 10-13- days'on standby power-
comparedto-4.5-days): graphiocs performance on the 4% gen
processor doubles its predecessor's; enhancement of power-

Figres: vy Bridge Graphics and Media Microarchtecture Overview

‘This method was chosen-as-accordingto Montgomery (2001)
in- the- book- title- “Design- and- Analysis- of: Experiment™ —
“experimentation i+ a- vital part- of the scientific- (or-
engineering)” method”-(p.2) and- thisis- the- best- method- o
evaluatea system perfomance. |

A well-design' experiment-is-crucial-as- the method: selected
could:affect-the-end result-and-conclusion-dravm. Therefore,
these-experiments- were-camied-out-at-Intel- Kulim, Malaysia-
‘production plant (KM1- and- KM2): as- they- could" provide:
‘appropriate-tools-and-equipment-for reliabilty-and high-level
of control- The-experiment-was-executed: from 26 January-
2015 to- 4% Febmuary- 2015 with- fully- handled from:
certification and- qualified Intel's- operator- due- to- their
requirement-and:safety purposes-and-closely-observed by the-
student during the whole of the process §

1

‘Experiments-were-conducted-to- examine-and-investigate the-
‘energy-consumption-for both 3% and- 4% Gen-Intel & Core ™
‘Processor during active-and:standby mode. However, in-order
to-obtain-the- energy-consumption-for-both-processors, there-
were-few tests-had to-be-executed to-verify and ensure all the-
components perform well -

‘The- first test undertook was-Functional- Test Level 1-and 2"
‘These procedures- were camied- out-to-verifyand-ensure-the-
‘motherboard: and-each-of the-components 3ye functioning in
aceordance- to product- specification.- These- tests- could: be-

Fage:3015 | Wordsi25e2 | B |

[image: image6.png]Pagelayout References

Mailings.

Review View

d9-0

Calibri (Body) -n

AaBbCeDc | AaBbC AaBbCcDC

(B2 - sex e a oA |

=)@ @

Thormal

TStylel 1 No Spaci

Clipboard & Font 5

Paragraph

Styles

_ Change

Find -

o Repiace

S| L sea-
5| caning

A

soting & socket
conact
o6

Retest fresn
bosrd n manual
gode (AchA

LogNCoReter
Note

1
Proceed with Gl G8 Looping manualtest.
atotes (4P oty
) usng iy
e

10 se the aire commonsity
2

woubleshooting

1
Understond & snabyis
eror message shown

Testimage
ced fiurey

Esaisedto
1o

Test image.

2nd Level Troubleshooting — ES/ TSG

Log NC 35 NOF"->Choose spproprite

NDF breskdown. Put comment: Manal

recstpassed withsction (e : Re-sHign
socketreset jumper tc)

Figure 7: Functional Tester Troubleshooting Flow (Intel, 2015)

The method conducted during test was Auto test Process with APSE (HSC) + ScanTer and the

operating procedures are as follows:

Motherboard was placed properly on the Base Plate / Carrier Plate of the (Standardized Test

Hook Interface (STHI).

Motherboard was clamped with STHI Back Plane / Control System. CPU, Memory cards and

Pagelayout References Mailings Review

= ESA 2015 ALKor - 30thMay2015_2 [Compatibility Mo.

. Om

Picture Tools.
| SclureTooks |

View

*

Times New Roman

[0 ssmicene assveene AaBbCel

s
B A B oA =

TNomal | 1o Spai... Heading 5

&)

Clipboard &

Paragraph

G Styles

A

_ Change
7 Styles~

HArna -

. Repisce

I select -
ating

Core™-pracessor;
2 replacement-to-
the- vy Bridge. It
i rleased i
2013-and Haswell
i the extension-of
Intel advanced
version: of: 22nm
Trgate process
technology” (Kurd- et al- 2014;- Aswel- et- al- 2014;- Intel
Corporation2012). Haswell s-a-combination-of few bulding:
blocks;- CPU.- memory-platfom- controlle hubs: (PCH) and:
‘aphics-and media-processing engines that could create high-
‘performance: application - I addition, several- integaated
technologies:- FIVR:—5-platfom-consolidated-to 1 graphic-
performance: improvement- by on-die eDRAM- cache:
optimized: 10~ interfaces: lower-power- states;- 236b- SIMD:
integer and- an- Intel- AVXY: mstruction: st Haswell s
optimizedby the 22nm-process to reduce leakage by 75%-at
Vi and-also reduce:power consumption:(Kurd <t-al- 2014)
Low power-to- enable- smaller- form' factors” and- platform
integration are the main-objectives for Haswell

The key- comparisons between the 3%-and 4% gen processors-
arel3: the latter is the it System on Chip (S0C) which
integates all major bulding blocks for - system onto a singe
chip: enhanced battery e for the latte (5.1 hours compared
to-6 hours. for KD video;- 10-13- days'on standby power-
comparedto-4.5-days): graphiocs performance on the 4% gen
processor doubles its predecessor's; enhancement of power-
‘perfomnance effcency. There are few techniques that have
been employed: by Tutel to- improve: power performance.
efficiency- (Hamarhund - et al- 2014)14- Firsly.- low-level
implementation which involves. the optimization of
manufacturing. process-technology- and- circuis, optimize
microarchitecture and algorithms and finally optmization of
desgn and implementation. Secondly, high-level architecture
mprovement i Haswell encompasses the use of ndependent
voltage frequency- domains- (e.g- cores.- caches,- graphics.
system agent, tc...) whichrun on dedicated, and individuslly
controlled voltage.frequency- points. In- order to- maximize
pecfomnance, a power. control it (PCU) dynamically
allocates power budget among these domains. Lasty for the
platform power management operation, Intl has improved
battery e by introducing new active idlepower state, S0ix
that. could- deiver 20- times. improvements-in- idle power-
compared-to-3-gen processors-supported by-fully integrated
voltage regulator (FIVR) (Hamathund. et al, 2014; Aswell et
20145

g
Eittps://software intel com/sites/default fles introduction-to-
intel-dth-generation-core-processor pdf

Dttp://pages cs wisc edu/~rajwar/papers/iece_micro_haswell

»dff

for validating theories™ (Zelkowitz & Wallace, 1997, pp: T35).
‘This method-was chosen-as-according to Montgomery (2001)
in’ the- book- itle“Design' and- Analysis- of- Experiment™ —
‘experimentation is- a- vital part- of- the- scientific: (or-
engineering)” method" (p.2)" and- this-is-the- best- method to
evaluate a system performance

A welldesign experiment:is crucial as-the- method: selected:
‘could-affect the-end result and-conclusion drav. Therefore,
these-experiments-were-camied-out-at-Intel Kulim, Malaysia-
‘production plant- (KM1- and- KM2) as- they- could: provide:
‘appropriate-tools-and-equipment-for reliabilty-and high level
of control. The-experiment:was-executed from: 26 January
2015 to- 4% Febmuary 2015 with- fully- handled from:
certification” and: qualified Intel's- operator due- to- their
requirement and safety purposes-and closely-observed:by the
student during the vhole ofthe process.]

1

‘Experiments-were-conductedto-examine-and investigate the
enerey-consumption:for both 3%-and-4% Gen-Intel 8 Core ™
Processor during active-and standby mode. However,in-order
to-obtain: the-energy- consumption-for both-processors, there
were-fexvtests had 1o be-executed:to-verify and-ensure all the-
components perform-well

‘The-firsttest undertook was-Functional Test Level-1 -and 2"
‘These- procediues: were-camied- out-to-verify-and- ensure-the-
‘motherboard: and-eachof the components-are- Amctioning i
‘accordance- to- product-specification.” These tests-could: be-
conducted- using few methods-which-are;- Auto- Test Process-
it Activated: Test Platfomn (APSE)- (Host- Control System:
(HSC) + Scan-Terminal:(ScanTer) or Manual Test with APSE
‘or-Manual Test-Process:with- PQIUHC. -~ The-entire processis
depictedinFigure 7.

1

‘Processor power consumption-test- for 3% and- 4% Genwas-
executed-at Intel KM1 production plant. 20 units of processor-
from- each generation: were- tested- separately-in- 2- different:
‘modes-(standby-and-active) in-order to gainmore precise and
aceurateresult]

IVARESULTS AND DISCUSSION]

= A+Standby Mode]
Table- 1- below- shows- the- energy- reduction- from the 3%
‘generation-to-the 4% generation was in-between1 2KJto the-
‘maximum-of2.064 Klinthe standby mode.

‘Table 1 here®
1

Page: 4 of 5 | Words: 2558 | B |

105/2015

The key comparisons between the 3rd and 4th gen processors are[19]: the latter is the first System on Chip (SoC) which integrates all major building blocks for a system onto a single chip; enhanced battery life for the latter (9.1 hours compared to 6 hours for HD video; 10-13 days on standby power compared to 4.5 days); graphiocs performance on the 4th gen processor doubles its predecessor’s; enhancement of power-performance efficiency. There are few techniques that have been employed by Intel to improve power-performance efficiency[20]. Firstly, low-level implementation which involves the optimization of manufacturing, process technology and circuits, optimize microarchitecture and algorithms and finally optimization of design and implementation. Secondly, high-level architecture improvement in Haswell encompasses the use of independent voltage-frequency domains (e.g. cores, caches, graphics, system agent, etc…) which run on dedicated, and individually controlled voltage-frequency points. In order to maximize performance, a power control unit (PCU) dynamically allocates power budget among these domains. Lastly for the platform power management operation, Intel has improved battery life by introducing new active idle-power state, S0ix that could deliver 20 times improvements in idle-power compared to 3rd gen processors supported by fully integrated voltage regulator (FIVR) [18, 20].

III. methodology
“Experimentation and data collection are the tools of science for validating theories” [21]. This method is chosen as according to Montgomery [22] in the book title “Design and Analysis of Experiment” – ‘experimentation is a vital part of the scientific (or engineering) method’ (p.2) and this is the best method to evaluate a system performance.

A well-design experiment is crucial as the method selected could affect the end result and conclusion drawn. Therefore, these experiments were carried out at Intel Kulim, Malaysia production plant (KM1 and KM2) as they could provide appropriate tools and equipment for reliability and high level of control. The experiment was conducted from 26th January 2015 to 4th February 2015 by a certified and highly qualified Intel’s operator due to safety purposes and high precision requirements of the experiments. The entire experiment was closely observed by the student. Experiments were conducted to examine and investigate the energy consumption for both 3rd and 4th Gen Intel ® Core ™ Processor during active and standby mode. However, in order to obtain the energy consumption for both processors, a series of tests had to be executed to verify and ensure all the components perform well.
[image: image7.png]Calibr (Body) A P[5

agbcede| AaBDC AaBbcede AaBbCi AaBbCc AaBbCc AaBbCel dasbcer QDB AaBbe AaBbCcDC AaBbCCDC o
& Thomal | Ttlel TNoSpac.. Headingi Headng2 Heading3 Heading4 HeadingS Headng® THe | Subtile | SubtieEm.. Emphasis Intensef.. Strong

B 7 U-abex x Aa|¥

Y [neom
cpv) Gen CPU)
e Energy | % Incressed
Dusa Reduction | Energy
- Energy [+ Efficiency
&J) &)
1] 316 130
B FE) =)
3 7% 0% 3%
3) 60 56
5 5 B3)
5 FE) TG %
7 0 TG e
B 5 560 7%
3 g % s
m 0 07 3%
T 0 7 o
o 7% TG)
5 FE) 50)
™ 5% 60 0 i
5 7% 6w FE) e
i TR 07 e FER2
iy) B3 FEE i
i) =) 00
T 7% 0 e 0
b &0 5SS FE) T
Table 1 Energy Consumption for 3 and 4= Gen Tutel ® Core 1™ Processor during standby mode
b. Active Mode B
Graph 2 above showed the energy consumption for both 3 and 4™ Gen Intel ® Core ™ Processor 2
e

Page:13 0125 | Words: 7,284 | <5

[image: image8.png]Page: 12 01 25

ords:

) TStylel TNoSpaci. Headingl Heading2 Heading3 Heading4 Heading5 Heading 6 Title

The power consumption data obtained from the experiment were then calculated manually to get
the energy consumption for both processors generation during standby and active mode.

a. Standby Mode

Energy Consumption by 3rd & 4th Gen Intel Core Processor during Power On
(Standby) Mode

Energy ()

\/\/_/\/\/\/\ VB (3 Gen)
— rsw(egGen)

0 1 2 3 & 5 6 7 &8 S 1 U B 13 1 15 6 U B 19 B
Data Point

Figure 8: Energy consumption 3" and 4 Gen Intel ® Core ™ Processor during standby mode

Graphs 1 above showed the energy consumption for both 3 and 4™ Gen Intel ® Core ™ Processor
during standby mode. It showed that the 3™ Gen Intel ® Core ™ Processor consume more energy
compared to 4™ Gen Intel © Core ™ Processor during standby mode by approximately 3000J for the
3™ generation processor and lower energy consume by the 4™ generation processor by
approximately 1000J.

Table 1 below shows the energy reduction from the 3™ generation to the 4™ generation was in
between 1.2KJ (1200 joules) to the maximum of 2.064 KJ (2064 joules) which is in between 1% to 2%
reduction from 20 data point (units of processors tested) during processor standby mode.

291 | nagbeene| AaBBC AsBbcede AaBbC: AaBbCc AaBbCc AaBbecl dasbee AAB AaBbe: 4a
| Norm l

&

° 4

The first test undertaken was ‘Functional Test Level 1 and 2’. These procedures were carried out to verify and ensure the motherboard and each of the components were functioning in accordance to product specification. These tests could be conducted using few methods which are; Auto Test Process with Activated Test Platform (APSE) (Host Control System (HSC) + Scan Terminal (ScanTer)) or Manual Test with APSE or Manual Test Process with PQIUHC. The entire process is depicted in Figure 7. The method conducted during test was Auto test Process with APSE (HSC) + ScanTer and the operating procedures are as follows:

i. Motherboard was placed properly on the Base Plate / Carrier Plate of the (Standardized Test Hook Interface (STHI).

ii. Motherboard was clamped with STHI Back Plane / Control System. CPU, Memory cards and other testing peripherals were also placed on the boards according to operating manual provided.

iii. All the cards installed and toggle clamper was in clamping down position. At this stage, the card must be ensured it was properly fully clamped down which enabled proper contact.

iv. Next motherboard removed to be tested from the pick location of the incoming trolley

v. Unit Under test (UUT) was examined for defects according to the Quality manual requirement

vi. UUT then placed on the test station and tested following the Motherboard testing procedure

vii. Control system powered on and waited until the control system was fully initialized (until LED became green).

viii. Location Barcode on the ASTF (At Speed Test Fixture) tester and motherboard serial number base are scanned into HSC system which then triggered the APSE/HSC software to execute the test automatically.

ix. Screen for the UUT observed and on-screen instruction was followed.

x. Test was completed by displaying a green screen with prominent "PASS" message on the station monitor. Power OFF the UUT and control system MBPS3 switches. At this stage, the control system was ensured it was properly power OFF to avoid APSE BLT content went missing due to CC3 cache did not flushed out.

xi. Waited until 5V stand by totally off until the green LED light disappeared

xii. The motherboard moved from the station to the passed indicated trolley and ready for the next test.

The following test to measure processors’ power consumption could not be done right away after the functional test completed. The temperature of the board need to be release (until room temperature) as the heat dissipated during previous test could affect the result obtained.
Processor power consumption test for 3rd and 4th Gen was executed at Intel KM1 production plant. 20 units of processor from each generation were tested separately in 2 different modes (standby and active) in order to gain more precise and accurate result.
The processor power consumption test operating procedures are as follows:

i. 20 units of processor placed properly on the Base Plate / Carrier Plate of the (Standardized Test Hook Interface (STHI).

ii. UUT then placed on the test station and tested following the processor power testing procedure

iii. Control system powered on and waited until the control system fully initialized (until LED became green).

iv. Location Barcode on the ASTF (At Speed Test Fixture) tester and processors Serial Number base scanned into HSC system which then the APSE/HSC software executed the test automatically.

v. Screen for the UUT observed and on-screen instruction followed.

vi. Test completed by displaying a green screen with prominent “PASS” message on the station monitor. Power OFF the UUT and control system MBPS3 switches. At this stage, the control system was ensured it was properly power OFF to avoid APSE BLT content went missing due to CC3 cache did not flushed out.

vii. Waited until 5V stand by totally off until the green LED light disappeared

viii. The processors moved from the station to the passed indicated trolley and ready for next test.

ix. Data from the test then generated and transferred to the station monitor.

IV. Results and discussion

A. Standby Mode

[image: image9.png]EmEms) K SN 651 agbcede| AaBDC AaBbcede AaBbCi AaBbCc AaBbCc AaBbCel dasbeer QD AaBbCi acsbceo. asbeene AaBbCCDC .
B I U -abe x, X' Aa~|| ¥ T Normal T Style 1T No Spaci... Heading Heading2 Heading3 Heading4 Heading5 Heading 6 Title Subtitle Subtle Em. Emphasis Intense E. Strong

W VB oA
@Gen | Gen w
o |9 cPO) oo -
Paint = Energy
Energy | Energy Effcency
(L) &)
T 81 D
3 57 368
3 57 B
T e Tom
3 i 51
G 5 75 56
7 pE 05 350
B T 2 5556
3 7% 730 556
o1& = B
T [ey ooy
T [75 508
T n 5% 3%
w16 5 %
T |17 203 gy
%[05 B
] 5 307
FEa (= 5%
T [B B
o162 ey i)
Table 3 Energy Consumption for 3% and 2= Gen Tatel ® Core ™ Processor during active mode
Standby Mode
°
e

Page: 140125 | Words: 7,244 | <5

0001

01/06/2015

Table 1 below shows the energy reduction from the 3rd generation to the 4th generation range between 1.2KJ and 2.064 KJ in the standby mode.

Figure 8 shows the energy consumption for both 3rd and 4th Gen Intel ® Core ™ Processor during standby mode. It shows that the 3rd Gen Intel ® Core ™ Processor consumes more energy compared to 4th Gen Intel ® Core ™ Processor during standby mode.

B. Active Mode

Table 2 shows the energy reduction for the 4th generation processor and it ranges from 3.168KJ to 4.944 KJ in the active mode.

Figure 9 shows the energy consumption for both 3rd and 4th Gen Intel ® Core ™ Processor during active mode. It shows that the 3rd Gen Intel ® Core ™ Processor consumes more energy compared to 4th Gen Intel ® Core ™ Processor during active mode.

Figure 10 shows the energy efficiency between 3rd and 4th Gen Intel ® Core ™ Processor during standby mode during processor standby mode. It shows that the efficiencies range from 40.63% to 57.33% during standby mode.
Figure 11 shows the energy efficiency between 3rd and 4th Gen Intel ® Core ™ Processor during active mode. It shows that the efficiencies range from 61.54% to 77.7% during active mode.

V. conclusions

[image: image10.png]ESA 2015 ALKor - 30thMay2015_2 [Compatibility Mode] - Microsoft Word non-commercial use =
Pagelayout References Malngs Review View

44 Find 5

2 Replace

nset Pagelayout References Mailings

P Fng Arng

2 Replace

2V | assocepe | aBocDe AaBbCel 8 Replace

Heedngs (< s | s seiea & select

ity AaBbCeDc | AaBbC AaBbCcDC

Tho Spaci... ~ Change

o Thomal | 7N Spaci
Styles~ || ¢ Select "

Thommal | T stylet

Page: 2013

Page: 16 0f 25

et e

—e——— N ———

e e 4 o o)

Feure 10 Eery iy B 3 30 4 G It Core = rcesr g sndy

[T pe——r———
2

w1 ey afficonc beeon 3 30 7 G e Core =

Words: 313

Words: 7,244

10 shows the energy efficiency between 3% and 4% Gen:
® Core: ™ Processor- during: standby- mode- during
<sor standby mode. It-shows that the efficiencies Tange
40.63%10°57.33% during standby mode.§

11 shows the energy efficiency between 3% and 4% Gen:
- Core ™ Processor-duringactive mode. It shows that
iciencies range- from 61.54%to- 77.7% duting active
<

TABLEL - TasLESmiiest

Table Table Columa Heads 3
Heads | Tl olumwsubhenss | Subhead= | Suvhea |>

copy- | Mortablecopy™ = B

Fig. 1 +Example-ofa figucs capton. (igurscaption)|

Acknowledgment-1]

Aspecial thankstoMr. Nazarudin Bujang andteam from Intel
for- the: knowledge- sharing,- guidance- and- assistance during
Diana’s- data- collection: at- thelr production: plant-in- Intel
Kulim, Malaysia §

Referencest]

1

[1}+ G.+Eason, B.-Noble, and LN - Sneddon, “On- catin- ntograls-of-
‘Lipschitz Haskl typs imvolving products of Bassal functons.” Pl
Teans oy~ Soc. London, vol - A247,-pp. 329-551.- Apei 1955
(rafrencesy

[2Fe1. Clrk Ml A TrssissonElacticitysndMagastsm, 3 od vl
2. Oford: Clarendon, 1892, 7p.65-73.1

[3}+15. Jscabs snd C.P. Baen, “Fins pasticls, thi fims and sxchanse
‘smisoteopy,in Magnstiom vol 1L G.T. Rado and . Subl, Eds. New
York: Academic, 1963, p. 2713301

[4F+K Elissa, “Tills-of paper i knowm,™umpublished

[5HoR Nicole, “Title f papr with oxly ficstword-capitalized,” 1. Neme
‘Stnd -Abbeev. inpress.§

[6F+ ¥ Yorora, M Hisano K Ok, and Y. Tagava “Elactronspcicoscopy
studies onmagneto-optical macia and plasicstib st intcfce,” IEEE
Teansl 1 Magn Japan, voL2,pp. 140741, August 1957 [Digasts 9t
Anmual Cont. Magmsties Japas, p. 01, 198217

[7FeM. Young, The Tachaical Waits's Handbook Mill Valley, CA:
Uséveesity Sciance, 1989 §.vu-Section Break (Contruous)

EEE

58

“«o e

ISt

The study aims to make comparisons of energy efficiency for the 3rd Gen Intel ® Core ™ Processor and 4th Gen Intel ® Core ™ Processor. It reveals that the 4th Gen Intel ® Core ™ Processor consumes less energy than the 3rd Gen Intel ® Core ™ Processor. The feature that distinguishes both processors is the Fully Integrated Voltage Regulator (FIVR) which helps the 4th Gen Intel ® Core ™ Processor reduce energy consumption by the CPU and subsequently lower its temperature. Other advanced technology in the 4th Gen Intel ® Core ™ Processor helps to accelerate the performance which results in the reduction of energy consumption as it helps users to speed up their application and reduce execution time. Fully Integrated Voltage Regulator (FIVR), the innovative technology for the 4th Gen Intel ® Core ™ Processor obviously helps 4th Gen Intel ® Core ™ Processor to save energy.

The fact that the 4th Gen Intel ® Core ™ Processor is more energy efficient than the 3rd Gen Intel ® Core ™ Processor shows that product architecture design innovations by Intel aims to boost up performance as well as decrease energy consumption. However, Ivy Bridge, the 3rd Gen Intel ® Core ™ Processor may not completely phase out from the market in the near future as the 4th Gen Intel ® Core ™ Processor seems to be more suited for high end systems that require very powerful technologies.
Acknowledgment

A special thanks to Mr. Nazarudin Bujang and team from Intel for the knowledge sharing, guidance and assistance during Diana’s data collection at their production plant in Intel Kulim, Malaysia.
References

[1]. http://www.parliament.uk/documents/post/postpn319.pdf
[2]. http://globalactionplan.org.uk/sites/gap/files/Green%20ICT%20Handbook.pdf and http://www.gartner.com/newsroom/id/503867
[3]. http://ec.europa.eu/digital-agenda/en/pillar-vii-ict-enabled-benefits-eu-society/action-69-assess-whether-ict-sector-has-complied-common
[4]. http://gesi.org/files/Reports/Smart%202020%20report%20in%20English.pdf
[5]. http://www.itu.int/dms_pub/itu-t/oth/06/0F/T060F00600C0004PDFE.pdf

[6]. http://www.smart2020.org/_assets/files/02_Smart2020Report.pdf
[7]. http://www.itu.int/dms_pub/itu-t/oth/06/0F/T060F00600C0004PDFE.pdf
[8]. http://gesi.org/SMARTer2020
[9]. Murugesan, S. (2013). Harnessing Green IT: Principles and Practices to be published by John Wiley.

[10]. http://newsroom.intel.com/community/intel_newsroom/blog/2012/05/17/intel-sets-2020-environmental-goals

[11]. http://www.intel.com/content/www/us/en/silicon-innovations/moores-law-technology.html
[12]. http://www.pcmag.com/article2/0,2817,2405317,00.asp
[13]. http://www.intel.com/content/www/us/en/processors/core/5th-gen-core-processor-family.html
[14]. http://www.intel.com/content/dam/www/public/us/en/documents/product-briefs/3rd-gen-core-family-mobile-brief.pdf
[15]. Bohr, M. & Mistry, K. (2011). Intel’s Revolutionary 22 nm Transistor Technology. Tech. rep., Intel, pp.1–28.
[16]. National Instrument (2013). 3rd Generation Intel ® Core TM Processor Family Delivers Cutting-Edge Performance to the PXI Platform. , pp.2–7.
[17]. Kurd, N. et al. (2014). 5.9 Haswell: A family of IA 22nm processors. Digest of Technical Papers - IEEE International Solid-State Circuits Conference, 57, pp.112–113.
[18]. Aswell, H. et al.(2014). The Fourth Generation Intel Core Processor. , pp.6–20.

[19]. https://software.intel.com/sites/default/files/introduction-to-intel-4th-generation-core-processor.pdf

[20]. http://pages.cs.wisc.edu/~rajwar/papers/ieee_micro_haswell.pdf
[21]. Zelkowitz, M. V. & Wallace, D. (1997). Experimental validation in software engineering. Information and Software Technology, 39(11), pp.735–743.
[22]. Montgomery, D. (2001). Design and analysis of experiments. New York: John Wiley.
