CS 395T: Topics in Multicore Programming (Fall 2009)

Paper Critique

Paper Title: 


Your Name:
1. Describe the main contributions of this paper. (List 2-3 points as bullets. No more than 2-3 sentence per point)

2. List new terms that you were introduced to in this paper.
3. What prior work in the field did this paper build on?
4. What is something that is presented convincingly in the paper? Explain your answer briefly.
5. What is something presented in the paper that you are not so convinced about? Explain briefly.
6. Was there anything in the paper that was not clear or understandable?
7. What is the performance evaluation methodology used in the paper?

8. What are the benchmarks used in the paper?

9. If the paper presented new mechanisms or approaches to a problem, what are the pros and cons of these? What are the limitations (eg. Do they only apply to certain kinds of programs? Small number of cores? Small input data sizes?)?

10. Would you recommend this paper to your friends or are there better papers (better written, more depth, etc.) that you are aware of? If so, list them. 

