

Snapdragon S4 System on Chip

Solutions for a New Mobile Age

**Reiner Klement,
VP Product Marketing
October, 2011**

Snapdragon Delivers a Complete System Solution

Introducing Snapdragon S4

New Generation with wider range of products

Snapdragon System 1 Processors

For Mass Market Smart Phones

S1 Class includes:

- 65 nm
- Up to 1GHz CPU
- Up to Adreno 200 GPU
- Up to 3G HSPA

Snapdragon System 2 Processors

For High Performance Smart Phones & Tablets

S2 Class includes:

- 45 nm
- Up to 1.4GHz CPU
- Adreno 205 GPU
- 3G HSPA+
- 720p/Dolby 5.1
- Stereoscopic 3D

Snapdragon System 3 Processors

For Multi-tasking & Advanced Gaming

S3 Class includes:

- 45 nm
- Up to 1.5GHz Dual-CPU
- Adreno 220 GPU
- 3G HSPA+
- 1080p HD/Dolby 5.1
- Stereoscopic 3D

Snapdragon System 4 Processors

Next Generation Devices

S4 Class includes:

- **28nm**
- **Next gen CPU up to 2.0GHz**
- **Dual/ Quad CPU**
- **Adreno next gen GPU**
- **Fully Integrated Connectivity Solution**
- **First Integrated LTE World multimode Modem**

Snapdragon S4 leading transition to 28nm

Qualcomm process technology leadership enables:

- Higher performance
- Lower power
- More Functionality
- More Efficient Development Process
- First fully integrated LTE world/multimode modem
- Plus latest high performance CPU/GPU/DSP/video...all on a single chip

Krait
CPU

Krait CPU

Key Benefits

Best in Class Processor

- MSM 8960 features Qualcomm second generation “Krait” CPU
- Krait provides energy efficient and higher performance design
- Uses ARM instruction set, software and eco-system

First to Market

- Provides performance headroom for new generation devices
- First to market with this class of performance and power efficiency

Best in Energy Efficiency

- Krait features innovative power saving techniques like aSMP and custom circuit designs
- Independent & efficient voltage and frequency control & scaling

Next Generation Process Technology

- Krait CPU is designed in the latest 28nm process technology
- New process provides for better performance and power

Krait Performance Roadmap

- First ARM CPU in 28nm
- New high performance CPU based on the ARMv7-A ISA
- Market leading performance and power efficiency

Asynchronous SMP: Demonstrated Power Savings

- 25-40% power reduction
 - Total reduction dependent on workload
- Other SMP solutions are on/off per CPU
- aSMP allows each CPU to run at the appropriate frequency & voltage

■ CPU 1
File Transfer

■ CPU 0
Electopia Game

*Tested on 8660 FLUID
Measured at CPU power rail*

Adreno GPU

Mobile Apps that Benefit from **Graphics** Acceleration

User Interfaces

Web Browsers

Games

Navigation

Next Generation **Adreno GPU** Benefits

- Similar Shader Architecture as XBOX 360 console
- Adreno GPU shader elements adjust dynamically
- Maximizes processing power and application performance

**ADRENO Auto-Balancing
Unified Shader (ALUs shared)**

**Independent Vertex
& Fragment Shader (ALUs not shared)**

Enhancements in the **Adreno 225 GPU**

- More features, primarily to support DirectX 9.3 (Shader Model 3):
 - Shaders
 - Increased the sizes of various memories used by shaders to be able to store more instructions, etc.
 - Render Targets
 - Support of Multiple Render Targets (4 simultaneous MRTs)
 - Rasterization & Misc.
 - Support of up to 6 User Clip Planes
 - Improvements to BLTs (greater DRAM efficiency)
 - Instancing Support
 - More efficient interrupts
 - Textures
 - sRGB Texture Support
- 50% faster than Adreno 220

LTE World Modem

S4 Delivers Fully Integrated 3G/4G LTE Multimode

Multimode Mobility

LTE FDD/TDD, UMTS, CDMA,
TD-SCDMA, GERAN

Data Continuity

Reselection, Redirection, PS
Handover, IP continuity, QoS

LTE Voice

CS Fallback and SVLTE
VoLTE, SR-VCC

Integrated Connectivity

Bluetooth, GPS, GNSS, WLAN

LTE FDD (100 Mbps DL / 50 Mbps UL)

LTE TDD (68 Mbps DL / 17 Mbps UL)*

eMBMS

DC-HSPA+ (42 Mbps UL / 11 Mbps DL)

DO Rev. B (14.7 Mbps DL / 5.4 Mbps UL)

1X Advanced

TD-SCDMA

GSM/GPRS/EDGE

Supports over 40 LTE bands for true Worldwide Coverage

*Data rates depend on TDD partitioning.

Advanced Software Technology

Snapdragon Advanced Software Technology

Going beyond the BSP

Video and Display

- 1080p Stereoscopic 3D Video playback
- 2D to 3D Video conversion
- Browser with HTML-5 and 1080p Flash video
- Wireless Display

1080p HD Video

Wireless Display

Camera

- Multi-shot / Zero Shutter Lag with Scalado Rewind
- Stereo 3D Video Capture & Playback
- Face detection/recognition, gaze/blink, smile detection & face contour

Stereoscopic 3D Capture

Multi-Shot Zero Shutter Lag

Audio

- Fluence PRO – Dual / Quad Mic Support
- SRS playback
- Ultrasound EPOS Pen
- Active Noise Cancellation

Ultrasound EPOS Pen

Fluence Multi-Mic

Gaming

- HD (720p) Stereoscopic 3D Games
- 2D to 3D Game conversion

Stereoscopic 3D Gaming

2D to 3D Gaming

Questions and **Answers**

Snapdragon S4 Processors: White Paper

<http://www.qualcomm.com/documents/snapdragon-s4-architecture>

Document Center

Snapdragon S4 Processors: System on Chip Solutions for a New Mobile Age

[back to all documents](#)

download

Created: October 7, 2011

Description: Snapdragon S4 Processors white paper.

File Format: PDF

File Size: 427.85 KB

Thank You

©2011 Qualcomm Incorporated. All rights reserved. Qualcomm is registered trademark of Qualcomm Incorporated. All the trademarks or brands in this document are registered by their respective owner.

QUALCOMM Incorporated, 5775 Morehouse Drive, San Diego, CA 92121-1714