
...................................................................................................................................................................................................................

SERVER DESIGNS FOR WAREHOUSE-
COMPUTING ENVIRONMENTS

...................................................................................................................................................................................................................

THE ENORMOUS SCALE OF WAREHOUSE-COMPUTING ENVIRONMENTS LEADS TO UNIQUE

REQUIREMENTS IN WHICH COST AND POWER FIGURE PROMINENTLY. MODELS AND

METRICS QUANTIFYING THESE REQUIREMENTS, ALONG WITH A BENCHMARK SUITE TO

CAPTURE WORKLOAD BEHAVIOR, HELP IDENTIFY BOTTLENECKS AND EVALUATE SOLU-

TIONS. A HOLISTIC APPROACH LEADS TO A NEW SYSTEM ARCHITECTURE INCORPORATING

VOLUME NON-SERVER-CLASS COMPONENTS IN NOVEL PACKAGING SOLUTIONS, WITH

MEMORY SHARING AND FLASH-BASED DISK CACHING.

......In recent years, one of the biggest
trends in the server market has been the
emergence of the large-scale data center,
driven by Internet-sector growth. Indeed,
recent market research identifies the Internet
sector as the fastest-growing segment of the
overall server market, growing by 40 to 65
percent every year, and accounting for
more than 65 percent of low-end-server rev-
enue growth in 2006. Furthermore, several
recent news articles and keynote speeches
have highlighted this area’s importance.1,2

One of the most interesting aspects of this
growth is the unique set of challenges it
presents for server design. Internet-sector
infrastructures have millions of users running
on hundreds of thousands of servers, making
the ability to scale-out server configurations a
key design requirement. Experts have compared
these environments to a large warehouse-style
computer, with distributed applications such
as mail, search, and so on.1 For companies in
this market, data-center infrastructure—
including power and cooling—can be the larg-
est capital and operating expense, motivating

companies to focus on the sweet spot of
commodity pricing and energy efficiency. Fur-
thermore, the high volume of this market and
the dominance of a few key players—for
example, Google, Microsoft, Amazon—
allow for exploring novel approaches such as
custom-designed servers in greenfield data
centers, newly built from the ground up.

Our work addresses these challenges
and opportunities by developing workloads
and metrics targeted toward large-scale data
centers, and using these tools to build and
analyze new system architectures optimized
for the Internet sector. We created an evaluation
infrastructure including a benchmark suite
for warehouse-computing workloads, and
detailed performance, cost, and power mod-
els and metrics. These tools let us see the
contributions of all layers within large-scale
data centers, and lead us to the identification
of the CPU, cooling, memory, and disk as
the key performance-per-cost bottlenecks.
Using our understanding of the importance
of these components, we created a system
architecture that holistically addresses each

[3B2-3] mmi2009010041.3d 3/2/09 14:56 Page 41

Kevin Lim

University of Michigan

Parthasarathy

Ranganathan

Jichuan Chang

Chandrakant Patel

Hewlett-Packard Labs

Trevor Mudge

Steven K. Reinhardt

University of Michigan

0272-1732/09/$25.00 �c 2009 IEEE Published by the IEEE Computer Society

...................................................................

41


layer through novel features, including the
use of low-cost, low-power components
from the high-volume, embedded market;
new packaging solutions; memory sharing;
and flash-based disk caching. Our results
are promising, providing an average twofold
improvement in performance per dollar for
our benchmarks. More importantly, our
work highlights the potential of cost-efficient,
ensemble-level design, and suggests the use-
fulness of further research in this area.

Evaluation environment
Due to the novelty of warehouse-computing

environments and the lack of public informa-
tion available, we developed a new workload
suite, as well as cost, power, and performance
models tailored to this domain. In addition,
we propose a performance-per-cost metric
for large-scale data centers, and using this
metric along with our tools, we perform an
analysis to identify the key cost bottlenecks
that need to be addressed using new system
architectures.

Workloads
One key contribution of our work is the

development of a benchmark suite that

models warehouse-computing workloads.
Applications in this area are different from
traditional benchmarks due to their scale
and level of user involvement. This differ-
ence is reflected by our benchmark suite’s
focus on large data sets, user interactivity,
and cluster-level processing. We based our
suite on open source software and publicly
available real-world traces in the hope that
the suite will be useful to other researchers.

The benchmark suite comprises four
workloads representative of different services
in Internet-sector data centers. Our work-
loads include Web search, Web mail, video
hosting, and MapReduce,3 which emphasize
unstructured data, user involvement, rich
media types, and the Web as a platform,
respectively. Table 1 lists these benchmarks
in greater detail, including the software
used for each benchmark. To emulate the
large data sets typically found in these work-
loads, we have used a wide array of sources,
including data gathered from public sites
(Wikipedia search index), internally collected
statistics (e-mail statistics from within the
University of Michigan), and previously
published data (recorded YouTube traffic at
an edge network4). To make simulation

[3B2-3] mmi2009010041.3d 3/2/09 14:56 Page 42

Table 1. Details of our benchmark suite representing Internet-sector workloads.

Description

Nutch running on Apache Tomcat with a 1.3-Gbyte index

 (1.3 million documents) and 25 percent of index terms

 cached in memory, with a 2-Gbyte Java heap size.

 Quality of service (QoS) requires more than 95 percent

 of queries to take under 0.5 seconds.

Front end: Squirrelmail with Apache and PHP4.

Back end: Courier-Internet Message Access

 Protocol and Exim.

One-thousand virtual users with 7 Gbytes of emails.

Email and attachment sizes and use patterns modeled

 after MS Exchange 2003 LoadSim for heavy users.

QoS requires more than 95 percent requests to take

 under 0.8 second.

Modified SPECweb2005 Support workload with YouTube

 traffic characteristics.

Apache Tomcat with Rock httpd server.

Apache Hadoop with four threads per CPU and 1.5-Gbyte

 Java heap size. 

Two workloads: distributed file write (mapred-wr) and word

 count (mapred-wc).

Emphasis

Role of unstructured

 data

Interactive Internet

 services

Use of rich media

Web as a platform

Workload

Web search

Web mail

Video hosting

MapReduce

Performance metric

Request per second

 (RPS) with QoS 

RPS with QoS

RPS with QoS

Execution time

....................................................................

42 IEEE MICRO

...............................................................................................................................................................................................

TOP PICKS


feasible, we use scaled-down versions of these
data sets. One issue adding to the complexity
of our workloads is the importance of
throughput and latency—in the Internet
sector, both the number of requests per sec-
ond processed and the network response
time are key performance measures. Thus,
to drive our workloads, we have developed
software clients that change their request
rates dynamically to achieve the highest
possible throughput while maintaining
quality-of-service guarantees for response
time. Note that this does not apply to Map-
Reduce, which is a cluster-processing job.
We believe this benchmark suite is a good
representative of Internet-sector workloads
for our study, and provides a sound basis
for future expansion.

Metrics and models
In addition to using these benchmarks to

compare the performance of different server
designs, we defined several key metrics and
models that give a detailed overview of
Internet-sector environments. Our primary
metric was the sustainable performance div-
ided by total cost of ownership (TCO). For
TCO, we assumed a three-year depreciation
cycle and consider costs associated with
base hardware, burdened power and cooling,
and real estate.

Our cost model consists of two main
components: base hardware and burdened
power and cooling costs. For the base hard-
ware costs, we aggregate the costs of the
individual components—that is, CPU,
memory, disk, board, and power and cool-
ing components—at a per-server level. We
combine these costs at the rack level, and
then consider additional switch and enclo-
sure costs for the rack. For the power and
cooling costs, we use two subcomponents.
We first compute the rack-level power con-
sumption (P_consumed) by summing
the power used for the CPU, memory, disk,
power and cooling, and the rest of the
board at the per-server level, and ad-
ditional switch power at the rack level. We
prorate this by an activity factor of 0.75
because the published power numbers we
use are worst-case numbers, which are higher
than the actual power consumption. We then
use P_consumed to determine the burdened

cost of power and cooling using the methodol-
ogy discussed by Patel et al.,5 which factors in
electricity costs for the system and the cooling,
as well as the amortized infrastructure costs for
power and cooling.

To evaluate performance, we used Hewlett-
Packard Labs’ COTSon simulator,6 which is
based on AMD’s SimNow infrastructure.7

COTSon is a validated full-system x86/x86-
64 simulator, running 64-bit Debian Linux
with the 2.6.15 kernel. COTSon is flexible
enough to let us simulate several server con-
figurations and multisystem models.

Cost analysis
We use these workloads, metrics, and

detailed models as tools to evaluate the contri-
butions of all layers in a warehouse-computing
environment. Tables 2 and 3 list the costs and

[3B2-3] mmi2009010041.3d 3/2/09 14:56 Page 43

Table 2. Servers’ cost models.

1,700

350

275

400

500

3,225

2,750

40

2,464

5,758

Server 1
cost

(dollars)

CPU

Memory

Disk

Board and

    management

Power and fans

Total server

Switch and rack

Servers per rack

Three-year power

 and cooling

Total costs

Details

650

350

120

250

250

1,620

2,750

40

1,561

3,249

Server 2
cost

(dollars)

Table 3. Servers’ power models.

Details

Server 1
power 
(watts)

Server 2
power 
(watts)

CPU

Memory

Disk
Board and

    management

Total server
Power and fans 

340

50

210

25

15

40

40

105

25

10

35
215

....................................................................

JANUARY/FEBRUARY 2009 43


power use for existing midrange (server 1) and
low-end(server2) server configurations.Figure1
shows a breakdown of the total costs for the
low-end server, separated as infrastructure
and burdened power and cooling. This data
highlights several interesting points. We see
that power and cooling costs are comparable
to hardware costs. Although the CPU hard-
ware and power and cooling are the two largest
total costs, several other components including

memory and disk contribute similarly. Thus,
to achieve compelling performance-per-dollar
advantages, we need solutions to holistically
address multiple components.

New server architecture
Based on the insights gained from the pre-

vious cost and power-use analysis, we consider
three key issues aimed at a holistic solution:

� reducing overall CPU-related costs by
using lower-cost, lower-power (but also
lower-performance) nonserver processors;

� reducing the burdened costs of power
with novel packaging solutions; and

� improving the memory and disk sub-
systems using solutions geared toward
low power and low aggregate costs.

Figure 2 shows our system architecture,
which uses novel designs and optimizations
to address each of these issues.

Low-power CPUs
Server designs for databases or high-

performance computing have traditionally
focused on obtaining the highest perfor-
mance per server. However, the nature of
Internet sector workloads encourages scale-
out environments, which use many servers
to achieve high performance. This requires
instead a focus on performance per cost per
server. Indeed, publications by large Internet-
sector companies, such as Google,8 exhibit
the usefulness of building servers using com-
modity desktop-PC parts. The logic behind
this is that volume drives cost. Compared
to servers that have a limited market and
higher price margins, commodity PCs have
a much larger market that enables lower
prices. Additionally, these systems don’t
include cost premiums for high-end features
that the built-in reliability support of the
software stack for Internet-sector workloads
makes redundant.

In this section, we evaluate the effective-
ness of low-end servers and desktops
for the warehouse-computing market. We
take the focus on performance per cost one
step further, exploring an alternative commod-
ity market: the embedded and mobile segment.
Trends in transistor scaling and embedded-
processor design have brought powerful,

[3B2-3] mmi2009010041.3d 3/2/09 14:56 Page 44

Disk
power and
cooling 2%

Board
power and
cooling 9%

Memory
power and
cooling 6%

Board
hardware 8%

Memory
hardware 11%

Disk
hardware 4%

Rack
hardware 2%

CPU
power and

cooling 22%
Fan

hardware 8%

CPU
hardware 20%

Fan power and
cooling 8% 

Figure 1. Cost breakdown for server 2, a low-end server-class system

configuration.

Low-power, low-
cost, embedded-class 
processors offer
superior performance/
total-cost-of-ownership
results

Novel and efficient
packaging enables
multiple compact
servers per blade Remote shared 

memory blades
require less total
memory, reducing
cost and power

Local flash-based disk
caching lowers power,
boosts performance

Figure 2. Our system’s architecture illustrating a holistic approach to

improving component costs.

....................................................................

44 IEEE MICRO

...............................................................................................................................................................................................

TOP PICKS


general-purpose, multicore processors to the
embedded arena. Devices using embedded
CPUs are shipped in even higher volume
than desktops, leading to greater cost savings.
Additionally, embedded parts are often
designed for minimal power consumption
due to their use in mobile systems. Power
is a large portion of total lifecycle costs, so
greater power efficiency reduces costs. The
key open question is whether these cost and
power benefits can offset the performance
degradation relative to the baseline server.

To perform this evaluation, we consider
six system configurations:

� server 1 (midrange),
� server 2 (low end),
� desktop,
� mobile,
� embedded 1 (midrange), and
� embedded 2 (low end).

All the systems are dual core excluding
server 1, which is a quad core, and
embedded system 2, which is a single core.
All have 4 Gbytes of memory. Servers 1 and 2
use fully buffered dual inline memory
modules (FB-DIMMs); desktop, mobile,
and embedded system 1 use double data
rate (DDR) 2 memory; and embedded
system 2 uses DDR1 memory. Server 1
has a 15,000-revolutions-per-minute disk

and a 10-Gbit network interface controller,
while the other systems have a 7,200-RPM
disk and a 1-Gbit NIC. Our goal for these
experiments is to isolate the effect of the
processor type, so we keep memory and disk
capacity constant.

Figures 3a and 3b summarize the break-
down of infrastructure costs and the bur-
dened power and cooling costs. Table 4
shows the variation in performance per cost
for each system. In the table, the harmonic
mean row shows the average performance
per cost, computed as the harmonic mean
of the throughput and reciprocal of execu-
tion times divided by total system costs.

As Figure 3a illustrates, at a per-system
level, the hardware costs are dramatically
lower for the consumer systems. The biggest
reduction comes in the CPU component.
The use of consumer technologies, such as
DDR2 memory, leads to reductions in
other components as well. The costs of the
desktop system are 25 percent of the costs
of the server 1 configuration, whereas the
costs of embedded system 1 are only 15 per-
cent of the costs of the server 1 configura-
tion. In the mobile system, we see higher
costs relative to the desktop because of the
premium for low-power components in this
market. Figure 3b shows similar trends for
power and cooling costs. The desktop system
has 60 percent lower power and cooling costs

[3B2-3] mmi2009010041.3d 3/2/09 14:56 Page 45

0

20

40

60

80

100
Rack + switch
Power + fan
Board + management
Disk
Memory
CPU

0

20

40

R
el

at
iv

e 
co

ol
in

g
 c

os
ts

 (
%

)

R
el

at
iv

e 
ha

rd
w

ar
e 

co
st

s 
(%

)

60

80

100

Ser
ve

r 1

Ser
ve

r 2

Des
kto

p

Mob
ile

Embed
ded

 sy
ste

m 1

Embed
ded

 sy
ste

m 2

Ser
ve

r 1

Ser
ve

r 2

Des
kto

p

Mob
ile

Embed
ded

 sy
ste

m 1

Embed
ded

 sy
ste

m 2

(a) (b)

Figure 3. Summary of benefits from using low-cost, low-power CPUs from nonserver

markets: infrastructure costs (a) and cooling costs (b).

....................................................................

JANUARY/FEBRUARY 2009 45


than server 1, but the embedded system 1
system does even better, saving 85 percent
of the costs.

Table 4 shows significant improvements
in performance per cost for the desktop,
mobile, and embedded system 1 relative to
server 1; however, embedded system 2
doesn’t perform well. Given the relative
losses in performance to the benefits in
costs, these systems often have superior per-
formance per cost compared to server 1.
On video hosting and MapReduce,
embedded system 1 achieves three- to sixfold
improvement in performance per total
costs—due to these workloads being primar-
ily network or disk bound. Embedded
system 1 achieves an improvement of
67 percent for Web search, but has a net deg-
radation in performance per cost for Web
mail because of a significant performance
decrease. Overall, our workloads show a ben-
efit from lower-end consumer platforms
optimized for power and costs, compared
to server 1. A key result from our study is
that embedded systems could offer more
cost savings at the same performance; but
the choice of embedded platform is impor-
tant (for example, embedded system 1 versus
embedded system 2). It must be noted that
these results hold true for our workloads,
but more study is needed before we can gen-
eralize these results to all variations of Internet-
sector workloads.

Cooling and packaging
Our discussion in the ‘‘Cost analysis’’

section notes that after the processor, the
next largest cost factor is the burdened
cost of cooling. Using lower-power systems
presents new opportunities for smaller form
factor boards, which in turn allow for

cooling system optimizations. Here, we dis-
cuss two such optimizations—dual-entry
enclosures with directed airflow and board-
level aggregated heat removal—using blade
servers as the exemplar for the rest of our dis-
cussions, because they’re well known in the
market.

Dual-entry enclosures with directed airflow.
Figure 2 shows how we can redesign a
server-level enclosure to allow inserting
blades from front and back to attach to a
midplane within the enclosure. The idea
behind this is to partition the airflow and
allow directing of cold air vertically through
the blades. We achieve this by increasing the
enclosure’s volume to create an inlet
and exhaust plenum, and direct the airflow
in the directions indicated by the arrows in
Figure 2. This design maintains airflow
through all the blades in parallel from
intake plenum to exhaust plenum.
Compared to conventional blade enclosures,
which force air directly from front to back,
this design has a shorter flow length (the
distance traversed by the air), lower preheat
(the temperature of the air hitting the
blades), and reduced pressure drop and
volume flow. Our thermomechanical
analysis of the thermal-resistance, airflow
improvements with this design shows an
almost 50 percent improvement in cooling
efficiencies. Compared to the baseline that
allows forty 1U servers on each rack,
our design allows forty 75-watt blades in
a 5U enclosure, allowing 320 systems on
each rack.

Board-level aggregated heat removal. Figure 4
shows an even more radical packaging design.
With low-power systems, we can consider

[3B2-3] mmi2009010041.3d 3/2/09 14:56 Page 46

Table 4. Normalized performance per total-cost-of-ownership efficiency. 

Workload

Web search

Web mail
Video hosting

MapRed-wc

Harmonic mean

Server 2 (%)

171

128

86

120

127

Desktop (%)

291

221

59

113

137

Mobile (%)

351

200

62

124

144

Embedded 
system 1 (%)

600

334

80

167

200
MapRed-wr 164 246 268 359

Embedded
system 2 (%)

215

147

46

97

106
94

....................................................................

46 IEEE MICRO

...............................................................................................................................................................................................

TOP PICKS


servers with much smaller form factors that
are integrated on conventional blades that fit
into an enclosure. Figure 4 shows an
innovative packaging scheme that aggregates
the power-dissipating components at the
device and package level. We intersperse
the smaller form factor server modules with
planar heat pipes that transfer heat to a
central location with an effective conductivity
three times that of copper. The design
removes aggregated heat with a larger,
optimized heat sink, which enables
channeling airflow through a single heat sink
as opposed to multiple separate conventional
heat sinks. The increases in conductivity and
heat-extraction area lead to more effective
cooling. We can connect the smaller blades
through different interfaces, such as Computer-
on-Module Express or Advanced Mezzanine
Card interfaces. With higher power budgets,
one large blade can support four smaller
modules, allowing 1,250 systems on each rack.

These cooling optimizations could improve
efficiencies two- to fourfold. Although we use
specialized designs, our cooling solutions
should perform effectively in other enterprise
environments. When combined with the sig-
nificant and growing fraction of the market
represented by warehouse-computing environ-
ments, these designs should have enough vol-
ume to drive commoditization.

Other optimizations
Our cost analysis showed that memory

and disk are other key factors in server sys-
tems’ overall performance per cost. We devel-
oped optimized memory and disk subsystems
that lower costs and power while maintaining
high performance by exploiting memory and
disk behaviors and characteristics.

Our memory design leverages the observa-
tion that memory demands across workloads
can vary widely. Studies have shown that per-
server sizing for peak loads can lead to signifi-
cant ensemble-level overprovisioning;9,10 this
problem is exacerbated in large-scale data
centers running a variety of applications. To
address memory overprovisioning, we provi-
sion memory at a coarser, per-blade-chassis
granularity, sizing each larger unit to meet
the expected aggregate peak demand. In our
design, we connect servers within a blade
enclosure to a memory blade, which provides

a remote memory pool that is dynamically
partitioned among the servers. By exploiting
locality while using the remote memory, the
systems can have a reduced local memory
and still maintain high performance. Within
a single enclosure, we connect the server
and memory blades via a high-speed inter-
connect (for example, PCIe). We provide
the servers with simple hardware support
and make minor changes to the operating
system or hypervisor to let applications
transparently use the remote memory.11

This hierarchical design enables further opti-
mizations, such as the use of power-down
modes and lower-cost DRAM. By provision-
ing memory more accurately across servers,
our design obtains notable power and cost
savings.

Our disk optimizations use low-power,
laptop-class disks to reduce power consump-
tion, and have flash-based disk caching to pro-
vide higher performance. We move the laptop
disks to a basic storage area network (SAN)
interfaced through the Serial ATA interface.
By using a SAN, we can make individual server
blades smaller, allowing small module form fac-
tors. Although the disks have lower power and a
smaller form factor, they come with the trade-
offs of lower performance and higher price.
To offset this, we use a flash-based disk-caching
mechanism,12 with the flash located on the
server board itself. The flash holds any recently

[3B2-3] mmi2009010041.3d 3/2/09 14:56 Page 47

Aluminum plate

Planar
heat pipe

Planar
heat pipe

Land grid arrayEvaporator

Condenser

Figure 4. Aggregated heat removal design.

....................................................................

JANUARY/FEBRUARY 2009 47


accessed pages from the disk, and the system
checks its contents any time a page is not
found in the operating system’s page cache.
Flash-based disk caching combined with low-
power laptop disks provides performance-
per-cost advantages over traditional server-
class disks and allows even greater compaction.

Unified design
Our solutions so far have targeted the top

performance-per-cost factors we identified in
current servers: CPU, cooling and packaging,
memory, and disk. Although we’ve discussed
their benefits in isolation, we designed all of
our optimizations to work in combination,
addressing our holistic design motivation.

Figure 2 shows our unified design, which
uses embedded-class, dual-core processors
and small form-factor blades with aggregated
cooling, housed in an enclosure with directed
airflow. We use a remote memory blade
and remote low-power disks with flash-
based disk caching to enable this level of
compaction. The use of the low-power com-
ponents and efficient cooling and packaging
are critical to making this super-dense server
feasible for large-scale data centers. Although
some of the changes required for this config-
uration assume custom components, they’ll
likely become cost-effective in a few years,
leveraging the volume in this market.

Figure 5 shows how our solution signifi-
cantly improves cost and power efficiencies
compared to the baseline, midrange server
system. For the video hosting and Map-
Reduce benchmarks, the performance and
TCO improves by 3.5 to 6 times for the
next-generation solution. These benefits
come equally from infrastructure costs and
power savings. Web search gets lower
benefits—10 to 70 percent improvement—
and Web mail sees degradations (20 percent
for the next-generation system). Figure 5
also shows the harmonic mean across our
benchmarks. Overall, our solution can
improve sustained throughput per total infra-
structure dollar by 2 times. That is, for the
same performance as the baseline, our solu-
tion gets a 60 percent reduction in power, a
55 percent reduction in overall costs, and
requires 30 percent less rack space (assuming
four air-cooled embedded blades on each
larger blade).

We don’t intend for our proposed
techniques to be the final word on

warehouse-computing designs, but rather to
illustrate the substantial improvements achiev-
able when system architects take an ensemble-
level view. Overall, as enterprises gravitate
toward ever more cost-conscious and data-
center-level solutions, holistic approaches such
as the ones used in this article will likely be a
key part of future system designs. M I CR O

....................................................................
References

1. L. Barroso, ‘‘Warehouse-Scale Computers,’’

Usenix Ann. Technical Conf., Usenix, 2007;

http://www.usenix.org/events/usenix07/tech/.

2. R. Bryant, ‘‘Data Intensive Super Comput-

ing: Taking Google-Style Computing Beyond

Web Search,’’ Computing Community Con-

sortium at the Federated Computing

Research Conf., 2007; http://lazowska.cs.

washington.edu/fcrc/Bryant.FCRC.pdf.

3. J. Dean and S. Ghemawat, ‘‘MapReduce:

Simplified Data Processing on Large Clus-

ters,’’ Proc. Symp. Operating System

Design and Implementation (OSDI-6), Use-

nix, 2004, pp. 137-150.

4. P. Gill et al., ‘‘YouTube Traffic Characteriza-

tion: A View from the Edge,’’ Proc. Internet

Measurement Conf., ACM Press, 2007,

pp. 15-28.

[3B2-3] mmi2009010041.3d 3/2/09 14:56 Page 48

700

600

500

400

300

200

100

0

W
eb

 se
ar

ch

W
eb

 m
ail

Video
 ho

sti
ng

Map
Red

uc
e-

wc

Map
Red

uc
e-

wr

Har
mon

ic 
mea

nP
er

fo
rm

an
ce

/to
ta

l-c
os

t-
of

-o
w

ne
rs

hi
p

im
p

ro
ve

m
en

t (
%

)

Figure 5. Performance per total-cost-of-ownership improvements from our

unified design compared to a baseline midrange server.

....................................................................

48 IEEE MICRO

...............................................................................................................................................................................................

TOP PICKS


5. C. Patel and A. Shah, Cost Model for Plan-

ning, Development and Operation of a

Data Center, tech. report HPL-2005-107R1,

Hewlett-Packard, 2005.

6. A. Falcon, P. Faraboschi, and D. Ortega,

‘‘Combining Simulation and Virtualization

through Dynamic Sampling,’’ Proc. IEEE

Int’l Symp. Performance Analysis of Sys-

tems and Software (ISPASS), IEEE CS

Press, 2007, pp. 72-83.

7. R. Bedichek, ‘‘SimNow: Fast Platform Sim-

ulation Purely in Software,’’ Proc. Hot

Chips 16, IEEE CS Press, 2004; http://

www.hotchips.org/archives/hc16/2_Mon/

15_HC16_Sess4_Pres1_bw.pdf.

8. L. Barroso, J. Dean, and U. Holzle, ‘‘Web

Search for a Planet: The Google Cluster

Architecture,’’ IEEE Micro, vol. 23, no. 2,

2003, pp. 22-28.

9. X. Fan, W. Weber, and L. Barroso, ‘‘Power

Provisioning for a Warehouse-Sized Com-

puter,’’ Proc. 34th Int’l Symp. Computer

Architecture (ISCA-34), ACM Press, 2007,

pp. 13-23.

10. P. Ranganathan et al., ‘‘Ensemble-Level

Power Management for Dense Blade Serv-

ers,’’ Proc. 33rd Int’l Symp. Computer Architec-

ture (ISCA-33), ACM Press, 2006, pp. 66-77.

11. M. Ekman and P. Stenstrom, ‘‘A Cost-Effective

Main Memory Organization for Future Serv-

ers,’’ Proc. IEEE Parallel and Distributed Proc-

essing Symp. (IPDPS), IEEE Press, 2005.

12. T. Kgil and T. Mudge, ‘‘Flashcache: A NAND

Flash Memory File Cache for Low Power

Web Servers,’’ Proc. Int’l Conf. Compilers,

Architecture, and Synthesis for Embedded

Systems (Cases), ACM Press, 2006,

pp. 103-112.

Kevin Lim is a PhD candidate in the
Computer Science and Engineering Depart-
ment at the University of Michigan. His
research interests include data-center-level
architectures, memory systems, and simulators.
Lim has an MSE in computer science and
engineering from the University of Michigan.

Parthasarathy Ranganathan is a distin-
guished technologist at Hewlett-Packard Labs.
His research interests include systems archi-
tecture and power efficiency. Ranganathan

has a PhD in electrical and computer
engineering from Rice University. He is a
senior member of the IEEE and ACM.

Jichuan Chang is researcher at Hewlett-
Packard Labs. His research interests include
computer systems architecture and memory
systems. Chang has a PhD in computer
science from the University of Wisconsin-
Madison. He is a member of the ACM.

Chandrakant Patel is a Hewlett-Packard
Fellow and director of the Sustainable
Information Technology Laboratory at
Hewlett-Packard Labs. His research interests
include creating an IT ecosystem to enable
net-positive impact on the environment.
Patel has an MS in mechanical engineering
from San Jose State University and is a
licensed professional mechanical engineer in
California. He is an IEEE Fellow.

Trevor Mudge is the first Bredt Family
Professor of Computer Science and Engineer-
ing at the University of Michigan. His
research interests include computer architec-
ture, VLSI, and compilers. Mudge has a PhD
in computer science from the University of
Illinois, Urbana-Champaign. He is a member
of the ACM, the Institution of Engineering
and Technology, and the British Computer
Society, and is a Fellow of the IEEE.

Steven K. Reinhardt is a Fellow in AMD’s
Research and Advanced Development Labs
and an adjunct associate professor at the
University of Michigan. His research inter-
ests include computer system architecture.
Reinhardt has a PhD in computer sciences
from the University of Wisconsin-Madison.
He is a member of the IEEE and ACM.

Direct questions and comments about
this article to Kevin Lim, Univ. of Michi-
gan, 2260 Hayward St., CSE, Ann Arbor,
MI 48109; ktlim@umich.edu.

For more information on this or any other

computing topic, please visit our Digital

Library at http://computer.org/csdl.

[3B2-3] mmi2009010041.3d 3/2/09 14:56 Page 49

....................................................................

JANUARY/FEBRUARY 2009 49


<<
  /ASCII85EncodePages false
  /AllowTransparency false
  /AutoPositionEPSFiles true
  /AutoRotatePages /All
  /Binding /Left
  /CalGrayProfile (Dot Gain 20%)
  /CalRGBProfile (sRGB IEC61966-2.1)
  /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
  /sRGBProfile (sRGB IEC61966-2.1)
  /CannotEmbedFontPolicy /Warning
  /CompatibilityLevel 1.3
  /CompressObjects /Tags
  /CompressPages true
  /ConvertImagesToIndexed true
  /PassThroughJPEGImages true
  /CreateJDFFile false
  /CreateJobTicket false
  /DefaultRenderingIntent /Default
  /DetectBlends true
  /DetectCurves 0.0000
  /ColorConversionStrategy /LeaveColorUnchanged
  /DoThumbnails false
  /EmbedAllFonts true
  /EmbedOpenType false
  /ParseICCProfilesInComments true
  /EmbedJobOptions true
  /DSCReportingLevel 0
  /EmitDSCWarnings false
  /EndPage -1
  /ImageMemory 1048576
  /LockDistillerParams false
  /MaxSubsetPct 100
  /Optimize true
  /OPM 1
  /ParseDSCComments true
  /ParseDSCCommentsForDocInfo true
  /PreserveCopyPage true
  /PreserveDICMYKValues true
  /PreserveEPSInfo true
  /PreserveFlatness false
  /PreserveHalftoneInfo false
  /PreserveOPIComments false
  /PreserveOverprintSettings true
  /StartPage 1
  /SubsetFonts true
  /TransferFunctionInfo /Apply
  /UCRandBGInfo /Preserve
  /UsePrologue false
  /ColorSettingsFile ()
  /AlwaysEmbed [ true
  ]
  /NeverEmbed [ true
  ]
  /AntiAliasColorImages false
  /CropColorImages false
  /ColorImageMinResolution 300
  /ColorImageMinResolutionPolicy /OK
  /DownsampleColorImages false
  /ColorImageDownsampleType /None
  /ColorImageResolution 300
  /ColorImageDepth -1
  /ColorImageMinDownsampleDepth 1
  /ColorImageDownsampleThreshold 1.50000
  /EncodeColorImages true
  /ColorImageFilter /FlateEncode
  /AutoFilterColorImages false
  /ColorImageAutoFilterStrategy /JPEG
  /ColorACSImageDict <<
    /QFactor 0.15
    /HSamples [1 1 1 1] /VSamples [1 1 1 1]
  >>
  /ColorImageDict <<
    /QFactor 0.15
    /HSamples [1 1 1 1] /VSamples [1 1 1 1]
  >>
  /JPEG2000ColorACSImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 30
  >>
  /JPEG2000ColorImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 30
  >>
  /AntiAliasGrayImages false
  /CropGrayImages false
  /GrayImageMinResolution 300
  /GrayImageMinResolutionPolicy /OK
  /DownsampleGrayImages false
  /GrayImageDownsampleType /None
  /GrayImageResolution 300
  /GrayImageDepth -1
  /GrayImageMinDownsampleDepth 2
  /GrayImageDownsampleThreshold 1.50000
  /EncodeGrayImages true
  /GrayImageFilter /FlateEncode
  /AutoFilterGrayImages false
  /GrayImageAutoFilterStrategy /JPEG
  /GrayACSImageDict <<
    /QFactor 0.15
    /HSamples [1 1 1 1] /VSamples [1 1 1 1]
  >>
  /GrayImageDict <<
    /QFactor 0.15
    /HSamples [1 1 1 1] /VSamples [1 1 1 1]
  >>
  /JPEG2000GrayACSImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 30
  >>
  /JPEG2000GrayImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 30
  >>
  /AntiAliasMonoImages false
  /CropMonoImages false
  /MonoImageMinResolution 1200
  /MonoImageMinResolutionPolicy /OK
  /DownsampleMonoImages false
  /MonoImageDownsampleType /None
  /MonoImageResolution 1200
  /MonoImageDepth -1
  /MonoImageDownsampleThreshold 1.50000
  /EncodeMonoImages true
  /MonoImageFilter /CCITTFaxEncode
  /MonoImageDict <<
    /K -1
  >>
  /AllowPSXObjects false
  /CheckCompliance [
    /None
  ]
  /PDFX1aCheck false
  /PDFX3Check false
  /PDFXCompliantPDFOnly false
  /PDFXNoTrimBoxError true
  /PDFXTrimBoxToMediaBoxOffset [
    0.00000
    0.00000
    0.00000
    0.00000
  ]
  /PDFXSetBleedBoxToMediaBox true
  /PDFXBleedBoxToTrimBoxOffset [
    0.00000
    0.00000
    0.00000
    0.00000
  ]
  /PDFXOutputIntentProfile ()
  /PDFXOutputConditionIdentifier ()
  /PDFXOutputCondition ()
  /PDFXRegistryName ()
  /PDFXTrapped /False

  /Description <<
    /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A0648062706410642062900200644064406370628062706390629002006300627062A002006270644062C0648062F0629002006270644063906270644064A06290020064506460020062E06440627064400200627064406370627062806390627062A00200627064406450643062A0628064A062900200623064800200623062C06470632062900200625062C06310627062100200627064406280631064806410627062A061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0020064506390020005000440046002F0041060C0020062706440631062C062706210020064506310627062C063906290020062F0644064A0644002006450633062A062E062F06450020004100630072006F006200610074061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
    /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d044204380020043704300020043a0430044704350441044204320435043d0020043f04350447043004420020043d04300020043d043004410442043e043b043d04380020043f04400438043d04420435044004380020043800200443044104420440043e043904410442043204300020043704300020043f04350447043004420020043d04300020043f0440043e0431043d04380020044004300437043f0435044704300442043a0438002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
    /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
    /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
    /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b0020006e0061002000730074006f006c006e00ed006300680020007400690073006b00e10072006e00e100630068002000610020006e00e1007400690073006b006f007600fd006300680020007a0061015900ed007a0065006e00ed00630068002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
    /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
    /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
    /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers.  Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
    /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
    /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006c006100750061002d0020006a00610020006b006f006e00740072006f006c006c007400f5006d006d006900730065007000720069006e0074006500720069007400650020006a0061006f006b00730020006b00760061006c006900740065006500740073006500740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
    /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
    /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003b303b903b1002003b503ba03c403cd03c003c903c303b7002003c003bf03b903cc03c403b703c403b103c2002003c303b5002003b503ba03c403c503c003c903c403ad03c2002003b303c103b103c603b503af03bf03c5002003ba03b103b9002003b403bf03ba03b903bc03b103c303c403ad03c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f006200650020005200650061006400650072002000200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
    /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005E205D105D505E8002005D405D305E405E105D4002005D005D905DB05D505EA05D905EA002005D105DE05D305E405E105D505EA002005E905D505DC05D705E005D905D505EA002005D505DB05DC05D9002005D405D205D405D4002E002005DE05E105DE05DB05D9002005D4002D005000440046002005E905E005D505E605E805D905DD002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
    /HRV <FEFF005a00610020007300740076006100720061006e006a0065002000410064006f00620065002000500044004600200064006f006b0075006d0065006e0061007400610020007a00610020006b00760061006c00690074006500740061006e0020006900730070006900730020006e006100200070006900730061010d0069006d006100200069006c0069002000700072006f006f006600650072002000750072006501110061006a0069006d0061002e00200020005300740076006f00720065006e0069002000500044004600200064006f006b0075006d0065006e007400690020006d006f006700750020007300650020006f00740076006f00720069007400690020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006b00610073006e0069006a0069006d0020007600650072007a0069006a0061006d0061002e>
    /HUN <FEFF004d0069006e0151007300e9006700690020006e0079006f006d00610074006f006b0020006b00e90073007a00ed007400e9007300e900680065007a002000610073007a00740061006c00690020006e0079006f006d00740061007400f3006b006f006e002000e9007300200070007200f300620061006e0079006f006d00f3006b006f006e00200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c002c00200068006f007a007a006f006e0020006c00e9007400720065002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00610074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002c00200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002000e9007300200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c00200020006e00790069007400680061007400f3006b0020006d00650067002e>
    /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
    /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
    /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
    /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b007500720069006500200073006b00690072007400690020006b006f006b0079006200690161006b0061006900200073007000610075007300640069006e007400690020007300740061006c0069006e0069006100690073002000690072002000620061006e00640079006d006f00200073007000610075007300640069006e007400750076006100690073002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
    /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200069007a0076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e0074007500730020006b00760061006c0069007400610074012b0076006100690020006400720075006b010101610061006e00610069002000610072002000670061006c006400610020007000720069006e00740065007200690065006d00200075006e0020007000610072006100750067006e006f00760069006c006b0075006d0075002000690065007300700069006500640113006a00690065006d002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
    /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
    /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
    /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f3007700200050004400460020007a002000770079017c0073007a010500200072006f007a0064007a00690065006c0063007a006f015b0063006901050020006f006200720061007a006b00f30077002c0020007a0061007000650077006e00690061006a0105006301050020006c006500700073007a01050020006a0061006b006f015b0107002000770079006400720075006b00f30077002e00200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
    /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
    /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000700065006e007400720075002000740069007001030072006900720065002000640065002000630061006c006900740061007400650020006c006100200069006d007000720069006d0061006e007400650020006400650073006b0074006f00700020015f0069002000700065006e0074007200750020007600650072006900660069006300610074006f00720069002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
    /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043f044004350434043d04300437043d043004470435043d043d044b044500200434043b044f0020043a0430044704350441044204320435043d043d043e04390020043f043504470430044204380020043d04300020043d043004410442043e043b044c043d044b04450020043f04400438043d044204350440043004450020043800200443044104420440043e04390441044204320430044500200434043b044f0020043f043e043b044304470435043d0438044f0020043f0440043e0431043d044b04450020043e0442044204380441043a043e0432002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e00200020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
    /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f00620065002000500044004600200070007200650020006b00760061006c00690074006e00fa00200074006c0061010d0020006e0061002000730074006f006c006e00fd0063006800200074006c0061010d00690061007201480061006300680020006100200074006c0061010d006f007600fd006300680020007a006100720069006100640065006e0069006100630068002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e000d000a>
    /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f0062006500200050004400460020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020006e00610020006e0061006d0069007a006e006900680020007400690073006b0061006c006e0069006b0069006800200069006e0020007000720065007600650072006a0061006c006e0069006b00690068002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
    /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
    /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
    /TUR <FEFF004d00610073006100fc0073007400fc002000790061007a013100630131006c006100720020007600650020006200610073006b01310020006d0061006b0069006e0065006c006500720069006e006400650020006b0061006c006900740065006c00690020006200610073006b013100200061006d0061006301310079006c0061002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
    /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043404400443043a04430020043d04300020043d0430044104420456043b044c043d043804450020043f04400438043d044204350440043004450020044204300020043f04400438044104420440043e044f044500200434043b044f0020043e044204400438043c0430043d043d044f0020043f0440043e0431043d0438044500200437043e04310440043004360435043d044c002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
  >>
  /Namespace [
    (Adobe)
    (Common)
    (1.0)
  ]
  /OtherNamespaces [
    <<
      /AsReaderSpreads false
      /CropImagesToFrames true
      /ErrorControl /WarnAndContinue
      /FlattenerIgnoreSpreadOverrides false
      /IncludeGuidesGrids false
      /IncludeNonPrinting false
      /IncludeSlug false
      /Namespace [
        (Adobe)
        (InDesign)
        (4.0)
      ]
      /OmitPlacedBitmaps false
      /OmitPlacedEPS false
      /OmitPlacedPDF false
      /SimulateOverprint /Legacy
    >>
    <<
      /AddBleedMarks false
      /AddColorBars false
      /AddCropMarks false
      /AddPageInfo false
      /AddRegMarks false
      /BleedOffset [
        9
        9
        9
        9
      ]
      /ConvertColors /NoConversion
      /DestinationProfileName ()
      /DestinationProfileSelector /NA
      /Downsample16BitImages true
      /FlattenerPreset <<
        /ClipComplexRegions true
        /ConvertStrokesToOutlines false
        /ConvertTextToOutlines false
        /GradientResolution 300
        /LineArtTextResolution 1200
        /PresetName ([High Resolution])
        /PresetSelector /HighResolution
        /RasterVectorBalance 1
      >>
      /FormElements false
      /GenerateStructure false
      /IncludeBookmarks false
      /IncludeHyperlinks false
      /IncludeInteractive false
      /IncludeLayers false
      /IncludeProfiles true
      /MarksOffset 6
      /MarksWeight 0.250000
      /MultimediaHandling /UseObjectSettings
      /Namespace [
        (Adobe)
        (CreativeSuite)
        (2.0)
      ]
      /PDFXOutputIntentProfileSelector /NA
      /PageMarksFile /RomanDefault
      /PreserveEditing true
      /UntaggedCMYKHandling /LeaveUntagged
      /UntaggedRGBHandling /LeaveUntagged
      /UseDocumentBleed false
    >>
    <<
      /AllowImageBreaks true
      /AllowTableBreaks true
      /ExpandPage false
      /HonorBaseURL true
      /HonorRolloverEffect false
      /IgnoreHTMLPageBreaks false
      /IncludeHeaderFooter false
      /MarginOffset [
        0
        0
        0
        0
      ]
      /MetadataAuthor ()
      /MetadataKeywords ()
      /MetadataSubject ()
      /MetadataTitle ()
      /MetricPageSize [
        0
        0
      ]
      /MetricUnit /inch
      /MobileCompatible 0
      /Namespace [
        (Adobe)
        (GoLive)
        (8.0)
      ]
      /OpenZoomToHTMLFontSize false
      /PageOrientation /Portrait
      /RemoveBackground false
      /ShrinkContent true
      /TreatColorsAs /MainMonitorColors
      /UseEmbeddedProfiles false
      /UseHTMLTitleAsMetadata true
    >>
  ]
>> setdistillerparams
<<
  /HWResolution [2400 2400]
  /PageSize [612.000 792.000]
>> setpagedevice


