

Intelligent Architectures for Intelligent Computing Systems

Onur Mutlu

omutlu@gmail.com

<https://people.inf.ethz.ch/omutlu>

2 February 2021

DATE Special Session Invited Talk

SAFARI

ETH zürich

Carnegie Mellon

Computing

is Bottlenecked by Data

Data is Key for Future Workloads

In-memory Databases

[Mao+, EuroSys'12;
Clapp+ (Intel), IISWC'15]

In-Memory Data Analytics

[Clapp+ (Intel), IISWC'15;
Awan+, BDCloud'15]

Graph/Tree Processing

[Xu+, IISWC'12; Umuroglu+, FPL'15]

Datacenter Workloads

[Kanev+ (Google), ISCA'15]

Data Overwhelms Modern Machines

In-memory Databases

Graph/Tree Processing

Data → performance & energy bottleneck

In-Memory Data Analytics

[Clapp+ (Intel), IISWC'15;
Awan+, BDCloud'15]

Datacenter Workloads

[Kanev+ (Google), ISCA'15]

Data is Key for Future Workloads

Chrome

Google's web browser

TensorFlow Mobile

Google's machine learning framework

VP9

Video Playback

Google's **video codec**

VP9

Video Capture

Google's **video codec**

Data Overwhelms Modern Machines

Chrome

TensorFlow Mobile

Data → performance & energy bottleneck

VP9

Video Playback

Google's **video codec**

VP9

Video Capture

Google's **video codec**

Data is Key for Future Workloads

development of high-throughput sequencing (HTS) technologies

Number of Genomes Sequenced

The Economist

Billions of Short Reads

ATATATACGTA
 TTTAGTACGTACGT
 ATACGTA
 CG CCCCTACGTA
 CGTACTAGTACGT
 TTAGTACGTACGT
 TACGTA
 TACGTA
 TTTAAACGTA
 CGTACTAGTACGT
 GGGAGTACGTACGT

1 Sequencing

Genome Analysis

2 Read Mapping

Data → performance & energy bottleneck

read4: CGCTTCCAT
 read5: CCATGACGC
 read6: TTCCATGAC

3 Variant Calling

4 Scientific Discovery

New Genome Sequencing Technologies

Nanopore sequencing technology and tools for genome assembly: computational analysis of the current state, bottlenecks and future directions

Damla Senol Cali ✉, Jeremie S Kim, Saugata Ghose, Can Alkan, Onur Mutlu

Briefings in Bioinformatics, bby017, <https://doi.org/10.1093/bib/bby017>

Published: 02 April 2018 **Article history** ▼

Oxford Nanopore MinION

Senol Cali+, "**Nanopore Sequencing Technology and Tools for Genome Assembly: Computational Analysis of the Current State, Bottlenecks and Future Directions**," *Briefings in Bioinformatics*, 2018.

[\[Open arxiv.org version\]](#)

New Genome Sequencing Technologies

Nanopore sequencing technology and tools for genome assembly: computational analysis of the current state, bottlenecks and future directions

Damla Senol Cali ✉, Jeremie S Kim, Saugata Ghose, Can Alkan, Onur Mutlu

Briefings in Bioinformatics, bby017, <https://doi.org/10.1093/bib/bby017>

Published: 02 April 2018 **Article history** ▼

Oxford Nanopore MinION

Data → performance & energy bottleneck

Accelerating Genome Analysis

- Mohammed Alser, Zülal Bingöl, Damla Senol Cali, Jeremie Kim, Saugata Ghose, Can Alkan, and Onur Mutlu,
"Accelerating Genome Analysis: A Primer on an Ongoing Journey"
IEEE Micro (IEEE MICRO), Vol. 40, No. 5, pages 65-75, September/October 2020.
[\[Slides \(pptx\)\(pdf\)\]](#)
[\[Talk Video \(1 hour 2 minutes\)\]](#)

Accelerating Genome Analysis: A Primer on an Ongoing Journey

Mohammed Alser
ETH Zürich

Zülal Bingöl
Bilkent University

Damla Senol Cali
Carnegie Mellon University

Jeremie Kim
ETH Zurich and Carnegie Mellon University

Saugata Ghose
University of Illinois at Urbana–Champaign and
Carnegie Mellon University

Can Alkan
Bilkent University

Onur Mutlu
ETH Zurich, Carnegie Mellon University, and
Bilkent University

GenASM Framework [MICRO 2020]

- Damla Senol Cali, Gurpreet S. Kalsi, Zülal Bingöl, Can Firtina, Lavanya Subramanian, Jeremie S. Kim, Rachata Ausavarungnirun, Mohammed Alser, Juan Gomez-Luna, Amirali Boroumand, Anant Nori, Allison Scibisz, Sreenivas Subramoney, Can Alkan, Saugata Ghose, and Onur Mutlu, **"GenASM: A High-Performance, Low-Power Approximate String Matching Acceleration Framework for Genome Sequence Analysis"**
Proceedings of the 53rd International Symposium on Microarchitecture (MICRO), Virtual, October 2020.
[[Lighting Talk Video](#) (1.5 minutes)]
[[Lightning Talk Slides \(pptx\)](#) ([pdf](#))]
[[Talk Video](#) (18 minutes)]
[[Slides \(pptx\)](#) ([pdf](#))]

GenASM: A High-Performance, Low-Power Approximate String Matching Acceleration Framework for Genome Sequence Analysis

Damla Senol Cali[†][✕] Gurpreet S. Kalsi[✕] Zülal Bingöl[∇] Can Firtina[◇] Lavanya Subramanian[‡] Jeremie S. Kim[◇][†]
Rachata Ausavarungnirun[○] Mohammed Alser[◇] Juan Gomez-Luna[◇] Amirali Boroumand[†] Anant Nori[✕]
Allison Scibisz[†] Sreenivas Subramoney[✕] Can Alkan[∇] Saugata Ghose^{*†} Onur Mutlu[◇][∇]
[†]Carnegie Mellon University [✕]Processor Architecture Research Lab, Intel Labs [∇]Bilkent University [◇]ETH Zürich
[‡]Facebook [○]King Mongkut's University of Technology North Bangkok ^{*}University of Illinois at Urbana-Champaign

Data Overwhelms Modern Machines ...

- Storage/memory capability
- Communication capability
- Computation capability
- Greatly impacts robustness, energy, performance, cost

Data Movement Overwhelms Modern Machines

- Amirali Boroumand, Saugata Ghose, Youngsok Kim, Rachata Ausavarungnirun, Eric Shiu, Rahul Thakur, Daehyun Kim, Aki Kuusela, Allan Knies, Parthasarathy Ranganathan, and Onur Mutlu, "**Google Workloads for Consumer Devices: Mitigating Data Movement Bottlenecks**" *Proceedings of the 23rd International Conference on Architectural Support for Programming Languages and Operating Systems (ASPLOS)*, Williamsburg, VA, USA, March 2018.

62.7% of the total system energy
is spent on **data movement**

Google Workloads for Consumer Devices: Mitigating Data Movement Bottlenecks

Amirali Boroumand¹

Saugata Ghose¹

Youngsok Kim²

Rachata Ausavarungnirun¹

Eric Shiu³

Rahul Thakur³

Daehyun Kim^{4,3}

Aki Kuusela³

Allan Knies³

Parthasarathy Ranganathan³

Onur Mutlu^{5,1}

An Intelligent Architecture Handles Data Well

How to Handle Data Well

- Ensure data does not overwhelm the components
 - via intelligent algorithms
 - via intelligent architectures
 - via whole system designs: algorithm-architecture-devices

- Take advantage of vast amounts of data and metadata
 - to improve architectural & system-level decisions

- Understand and exploit properties of (different) data
 - to improve algorithms & architectures in various metrics

Corollaries: Architectures Today ...

- Architectures are **terrible at dealing with data**
 - Designed to mainly store and move data vs. to compute
 - They are **processor-centric** as opposed to **data-centric**
- Architectures are **terrible at taking advantage of vast amounts of data** (and metadata) available to them
 - Designed to make simple decisions, ignoring lots of data
 - They make **human-driven decisions** vs. **data-driven** decisions
- Architectures are **terrible at knowing and exploiting different properties of application data**
 - Designed to treat all data as the same
 - They make **component-aware decisions** vs. **data-aware**

Architectures for Intelligent Machines

Data-centric

Data-driven

Data-aware

Data-Centric (Memory-Centric) Architectures

Data-Centric Architectures: Properties

- **Process data where it resides** (where it makes sense)
 - Processing in and near memory structures
- **Low-latency and low-energy data access**
 - Low latency memory
 - Low energy memory
- **Low-cost data storage and processing**
 - High capacity memory at low cost: hybrid memory, compression
- **Intelligent data management**
 - Intelligent controllers handling robustness, security, cost

Processing Data

Where It Makes Sense

Goal: Processing Inside Memory

- Many questions ... How do we design the:
 - ❑ compute-capable memory & controllers?
 - ❑ processor chip and in-memory units?
 - ❑ software and hardware interfaces?
 - ❑ system software, compilers, languages?
 - ❑ algorithms and theoretical foundations?

Problem
Algorithm
Program/Language
System Software
SW/HW Interface
Micro-architecture
Logic
Devices
Electrons

Memory as an Accelerator

Memory similar to a "conventional" accelerator

Processing in Memory: Two Approaches

1. Minimally changing memory chips
2. Exploiting 3D-stacked memory

Approach 1: Minimally Changing Memory

- DRAM has great capability to perform **bulk data movement and computation** internally with small changes
 - Can **exploit internal connectivity** to move data
 - Can **exploit analog computation capability**
 - ...
- Examples: RowClone, In-DRAM AND/OR, Gather/Scatter DRAM
 - RowClone: Fast and Efficient In-DRAM Copy and Initialization of Bulk Data (Seshadri et al., MICRO 2013)
 - Fast Bulk Bitwise AND and OR in DRAM (Seshadri et al., IEEE CAL 2015)
 - Gather-Scatter DRAM: In-DRAM Address Translation to Improve the Spatial Locality of Non-unit Strided Accesses (Seshadri et al., MICRO 2015)
 - "Ambit: In-Memory Accelerator for Bulk Bitwise Operations Using Commodity DRAM Technology" (Seshadri et al., MICRO 2017)

In-Memory Bulk Bitwise Operations

- We can support **in-DRAM COPY, ZERO, AND, OR, NOT, MAJ**
- At low cost
- Using analog computation capability of DRAM
 - Idea: activating multiple rows performs computation
- **30-60X performance and energy improvement**
 - Seshadri+, "Ambit: In-Memory Accelerator for Bulk Bitwise Operations Using Commodity DRAM Technology," MICRO 2017.

- **New memory technologies** enable even more opportunities
 - Memristors, resistive RAM, phase change mem, STT-MRAM, ...
 - Can operate on data **with minimal movement**

RowClone: In-DRAM Data Copy and Init.

- Vivek Seshadri, Yoongu Kim, Chris Fallin, Donghyuk Lee, Rachata Ausavarungnirun, Gennady Pekhimenko, Yixin Luo, Onur Mutlu, Michael A. Kozuch, Phillip B. Gibbons, and Todd C. Mowry,
"RowClone: Fast and Energy-Efficient In-DRAM Bulk Data Copy and Initialization"
Proceedings of the 46th International Symposium on Microarchitecture (MICRO), Davis, CA, December 2013. [[Slides \(pptx\)](#)] [[pdf](#)] [[Lightning Session Slides \(pptx\)](#)] [[pdf](#)] [[Poster \(pptx\)](#)] [[pdf](#)]

RowClone: Fast and Energy-Efficient In-DRAM Bulk Data Copy and Initialization

Vivek Seshadri Yoongu Kim Chris Fallin* Donghyuk Lee
vseshadr@cs.cmu.edu yoongukim@cmu.edu cfallin@c1f.net donghyuk1@cmu.edu

Rachata Ausavarungnirun Gennady Pekhimenko Yixin Luo
rachata@cmu.edu gpekhime@cs.cmu.edu yixinluo@andrew.cmu.edu

Onur Mutlu Phillip B. Gibbons† Michael A. Kozuch† Todd C. Mowry
onur@cmu.edu phillip.b.gibbons@intel.com michael.a.kozuch@intel.com tcm@cs.cmu.edu

Carnegie Mellon University †Intel Pittsburgh

LISA: Increasing Connectivity in DRAM

- Kevin K. Chang, Prashant J. Nair, Saugata Ghose, Donghyuk Lee, Moinuddin K. Qureshi, and Onur Mutlu,

"Low-Cost Inter-Linked Subarrays (LISA): Enabling Fast Inter-Subarray Data Movement in DRAM"

Proceedings of the 22nd International Symposium on High-Performance Computer Architecture (HPCA), Barcelona, Spain, March 2016.

[[Slides \(pptx\)](#) ([pdf](#))]

[[Source Code](#)]

Low-Cost Inter-Linked Subarrays (LISA):

Enabling Fast Inter-Subarray Data Movement in DRAM

Kevin K. Chang[†], Prashant J. Nair^{*}, Donghyuk Lee[†], Saugata Ghose[†], Moinuddin K. Qureshi^{*}, and Onur Mutlu[†]

[†]*Carnegie Mellon University* ^{*}*Georgia Institute of Technology*

FIGARO: Fine-Grained In-DRAM Copy

- Yaohua Wang, Lois Orosa, Xiangjun Peng, Yang Guo, Saugata Ghose, Minesh Patel, Jeremie S. Kim, Juan Gómez Luna, Mohammad Sadrosadati, Nika Mansouri Ghiasi, and Onur Mutlu,
"FIGARO: Improving System Performance via Fine-Grained In-DRAM Data Relocation and Caching"
Proceedings of the 53rd International Symposium on Microarchitecture (MICRO), Virtual, October 2020.

FIGARO: Improving System Performance via Fine-Grained In-DRAM Data Relocation and Caching

Yaohua Wang^{*} Lois Orosa[†] Xiangjun Peng^{⊙*} Yang Guo^{*} Saugata Ghose^{◇‡} Minesh Patel[†]
Jeremie S. Kim[†] Juan Gómez Luna[†] Mohammad Sadrosadati[§] Nika Mansouri Ghiasi[†] Onur Mutlu^{†‡}

^{*}National University of Defense Technology [†]ETH Zürich [⊙]Chinese University of Hong Kong

[◇]University of Illinois at Urbana–Champaign [‡]Carnegie Mellon University [§]Institute of Research in Fundamental Sciences

Network-On-Memory: Fast Inter-Bank Copy

- Seyyed Hossein SeyyedAghaei Rezaei, Mehdi Modarressi, Rachata Ausavarungnirun, Mohammad Sadrosadati, Onur Mutlu, and Masoud Daneshtalab,
"NoM: Network-on-Memory for Inter-Bank Data Transfer in Highly-Banked Memories"
IEEE Computer Architecture Letters (**CAL**), to appear in 2020.

NOM: NETWORK-ON-MEMORY FOR INTER-BANK DATA TRANSFER IN HIGHLY-BANKED MEMORIES

Seyyed Hossein SeyyedAghaei Rezaei¹
Mohammad Sadrosadati³

Mehdi Modarressi^{1,3}
Onur Mutlu⁴

Rachata Ausavarungnirun²
Masoud Daneshtalab⁵

¹University of Tehran

²King Mongkut's University of Technology North Bangkok

³Institute for Research in Fundamental Sciences

⁴ETH Zürich

⁵Mälardalens University

In-DRAM AND/OR: Triple Row Activation

Final State
 $AB + BC + AC$

$C(A + B) +$
 $\sim C(AB)$

In-DRAM NOT: Dual Contact Cell

Figure 5: A dual-contact cell connected to both ends of a sense amplifier

Idea:
Feed the
negated value
in the sense amplifier
into a special row

Ambit vs. DDR3: Performance and Energy

■ Performance Improvement
■ Energy Reduction

Bulk Bitwise Operations in Workloads

Performance: Bitmap Index on Ambit

Figure 10: Bitmap index performance. The value above each bar indicates the reduction in execution time due to Ambit.

>5.4-6.6X Performance Improvement

Performance: BitWeaving on Ambit

```
'select count(*) from T where c1 <= val <= c2'
```


Figure 11: Speedup offered by Ambit over baseline CPU with SIMD for BitWeaving

Seshadri+, "Ambit: In-Memory Accelerator for Bulk Bitwise Operations using Commodity DRAM Technology," MICRO 2017.

More on In-DRAM Bulk AND/OR

- Vivek Seshadri, Kevin Hsieh, Amirali Boroumand, Donghyuk Lee, Michael A. Kozuch, Onur Mutlu, Phillip B. Gibbons, and Todd C. Mowry,
"Fast Bulk Bitwise AND and OR in DRAM"
IEEE Computer Architecture Letters (***CAL***), April 2015.

Fast Bulk Bitwise AND and OR in DRAM

Vivek Seshadri*, Kevin Hsieh*, Amirali Boroumand*, Donghyuk Lee*,
Michael A. Kozuch†, Onur Mutlu*, Phillip B. Gibbons†, Todd C. Mowry*

*Carnegie Mellon University †Intel Pittsburgh

More on Ambit

- Vivek Seshadri et al., “**Ambit: In-Memory Accelerator for Bulk Bitwise Operations Using Commodity DRAM Technology**,” MICRO 2017.

Ambit: In-Memory Accelerator for Bulk Bitwise Operations
Using Commodity DRAM Technology

Vivek Seshadri^{1,5} Donghyuk Lee^{2,5} Thomas Mullins^{3,5} Hasan Hassan⁴ Amirali Boroumand⁵
Jeremie Kim^{4,5} Michael A. Kozuch³ Onur Mutlu^{4,5} Phillip B. Gibbons⁵ Todd C. Mowry⁵

¹Microsoft Research India ²NVIDIA Research ³Intel ⁴ETH Zürich ⁵Carnegie Mellon University

In-DRAM Bulk Bitwise Execution

- Vivek Seshadri and Onur Mutlu,
"In-DRAM Bulk Bitwise Execution Engine"
Invited Book Chapter in Advances in Computers, to appear
in 2020.
[\[Preliminary arXiv version\]](#)

In-DRAM Bulk Bitwise Execution Engine

Vivek Seshadri
Microsoft Research India
visesha@microsoft.com

Onur Mutlu
ETH Zürich
onur.mutlu@inf.ethz.ch

Coming Up in ASPLOS 2021...

SIMDRAM: A Framework for Bit-Serial SIMD Processing Using DRAM *Extended Abstract*

Nastaran Hajinazar^{◇} *Geraldo F. Oliveira[◇] Sven Gregorio[◇] João Dinis Ferreira[◇] Nika Mansouri Ghiasi[◇]
Minesh Patel[◇] Mohammed Alser[◇] Saugata Ghose[⊙] Juan Gómez-Luna[◇] Onur Mutlu[◇]

[◇]*ETH Zürich* ^{*}*Simon Fraser University* [⊙]*University of Illinois at Urbana–Champaign*

<https://arxiv.org/pdf/2012.11890.pdf>

RowClone & Bitwise Ops in Real DRAM Chips

ComputeDRAM: In-Memory Compute Using Off-the-Shelf DRAMs

Fei Gao

feig@princeton.edu

Department of Electrical Engineering
Princeton University

Georgios Tziantzioulis

georgios.tziantzioulis@princeton.edu

Department of Electrical Engineering
Princeton University

David Wentzlaff

wentzlaf@princeton.edu

Department of Electrical Engineering
Princeton University

Pinatubo: RowClone and Bitwise Ops in PCM

Pinatubo: A Processing-in-Memory Architecture for Bulk Bitwise Operations in Emerging Non-volatile Memories

Shuangchen Li^{1*}, Cong Xu², Qiaosha Zou^{1,5}, Jishen Zhao³, Yu Lu⁴, and Yuan Xie¹

University of California, Santa Barbara¹, Hewlett Packard Labs²

University of California, Santa Cruz³, Qualcomm Inc.⁴, Huawei Technologies Inc.⁵

{shuangchenli, yuanxie}@ece.ucsb.edu¹

Processing in Memory: Two Approaches

1. Minimally changing memory chips
2. Exploiting 3D-stacked memory

Opportunity: 3D-Stacked Logic+Memory

Hybrid Memory Cube
C O N S O R T I U M

Memory

Logic

Other "True 3D" technologies
under development

Tesseract System for Graph Processing

Interconnected set of 3D-stacked memory+logic chips with simple cores

Evaluated Systems

DDR3-OoO

102.4GB/s

HMC-OoO

640GB/s

HMC-MC

640GB/s

Tesseract

8TB/s

Tesseract Graph Processing Performance

>13X Performance Improvement

Tesseract Graph Processing System Energy

More on Tesseract

- Junwhan Ahn, Sungpack Hong, Sungjoo Yoo, Onur Mutlu, and Kiyoung Choi,
"A Scalable Processing-in-Memory Accelerator for Parallel Graph Processing"
Proceedings of the 42nd International Symposium on Computer Architecture (ISCA), Portland, OR, June 2015.
[\[Slides \(pdf\)\]](#) [\[Lightning Session Slides \(pdf\)\]](#)

A Scalable Processing-in-Memory Accelerator for Parallel Graph Processing

Junwhan Ahn Sungpack Hong[§] Sungjoo Yoo Onur Mutlu[†] Kiyoung Choi
junwhan@snu.ac.kr, sungpack.hong@oracle.com, sungjoo.yoo@gmail.com, onur@cmu.edu, kchoi@snu.ac.kr

Seoul National University

[§]Oracle Labs

[†]Carnegie Mellon University

Eliminating the Adoption Barriers

How to Enable Adoption of Processing in Memory

Barriers to Adoption of PIM

1. Functionality of and applications & software for PIM
2. Ease of programming (interfaces and compiler/HW support)
3. System support: coherence & virtual memory
4. Runtime and compilation systems for adaptive scheduling, data mapping, access/sharing control
5. Infrastructures to assess benefits and feasibility

All can be solved with change of mindset

We Need to Revisit the Entire Stack

We can get there step by step

PIM Review and Open Problems

A Modern Primer on Processing in Memory

Onur Mutlu^{a,b}, Saugata Ghose^{b,c}, Juan Gómez-Luna^a, Rachata Ausavarungnirun^d

SAFARI Research Group

^a*ETH Zürich*

^b*Carnegie Mellon University*

^c*University of Illinois at Urbana-Champaign*

^d*King Mongkut's University of Technology North Bangkok*

Onur Mutlu, Saugata Ghose, Juan Gomez-Luna, and Rachata Ausavarungnirun,

["A Modern Primer on Processing in Memory"](#)

*Invited Book Chapter in **Emerging Computing: From Devices to Systems - Looking Beyond Moore and Von Neumann**, Springer, to be published in 2021.*

PIM Review and Open Problems (II)

A Workload and Programming Ease Driven Perspective of Processing-in-Memory

Saugata Ghose[†] Amirali Boroumand[†] Jeremie S. Kim^{†§} Juan Gómez-Luna[§] Onur Mutlu^{§†}

[†]*Carnegie Mellon University*

[§]*ETH Zürich*

Saugata Ghose, Amirali Boroumand, Jeremie S. Kim, Juan Gomez-Luna, and Onur Mutlu,

"Processing-in-Memory: A Workload-Driven Perspective"

Invited Article in IBM Journal of Research & Development, Special Issue on Hardware for Artificial Intelligence, to appear in November 2019.

[Preliminary arXiv version]

UPMEM Processing-in-DRAM Engine (2019)

- **Processing in DRAM Engine**
- Includes **standard DIMM modules**, with a **large number of DPU processors** combined with DRAM chips.
- Replaces **standard DIMMs**
 - DDR4 R-DIMM modules
 - 8GB+128 DPUs (16 PIM chips)
 - Standard 2x-nm DRAM process
 - **Large amounts of** compute & memory bandwidth

Computing Architectures with Minimal Data Movement

Exploiting Data to Design Intelligent Architectures

System Architecture Design Today

- Human-driven
 - Humans design the policies (how to do things)
- Many (too) simple, short-sighted policies all over the system
- No automatic data-driven policy learning
- (Almost) no learning: cannot take lessons from past actions

**Can we design
fundamentally intelligent architectures?**

An Intelligent Architecture

- Data-driven
 - Machine learns the “best” policies (how to do things)
- Sophisticated, workload-driven, changing, far-sighted policies
- Automatic data-driven policy learning
- All controllers are intelligent data-driven agents

How do we start?

More on Self-Optimizing DRAM Controllers

- Engin Ipek, Onur Mutlu, José F. Martínez, and Rich Caruana,
"Self Optimizing Memory Controllers: A Reinforcement Learning Approach"
Proceedings of the 35th International Symposium on Computer Architecture (ISCA), pages 39-50, Beijing, China, June 2008.

Self-Optimizing Memory Controllers: A Reinforcement Learning Approach

Engin İpek^{1,2} Onur Mutlu² José F. Martínez¹ Rich Caruana¹

¹Cornell University, Ithaca, NY 14850 USA

²Microsoft Research, Redmond, WA 98052 USA

Self-Optimizing (Data-Driven)

Computing Architectures

Data-Aware Architectures

- A data-aware architecture **understands what it can do with and to each piece of data**
- It makes use of different properties of data to improve performance, efficiency and other metrics
 - Compressibility
 - Approximability
 - Locality
 - Sparsity
 - Criticality for Computation X
 - Access Semantics
 - ...

One Problem: Limited Expressiveness

Higher-level information is not visible to HW

A Solution: More Expressive Interfaces

Performance

Functionality

Software

**ISA
Virtual Memory**

**Higher-level
Program
Semantics**

**Expressive
Memory
"XMem"**

Hardware

wiseGEEK

Expressive (Memory) Interfaces

- Nandita Vijaykumar, Abhilasha Jain, Diptesh Majumdar, Kevin Hsieh, Gennady Pekhimenko, Eiman Ebrahimi, Nastaran Hajinazar, Phillip B. Gibbons and Onur Mutlu, **"A Case for Richer Cross-layer Abstractions: Bridging the Semantic Gap with Expressive Memory"**
Proceedings of the 45th International Symposium on Computer Architecture (ISCA), Los Angeles, CA, USA, June 2018.
[[Slides \(pptx\)](#)] [[pdf](#)] [[Lightning Talk Slides \(pptx\)](#)] [[pdf](#)]
[[Lightning Talk Video](#)]

A Case for Richer Cross-layer Abstractions: Bridging the Semantic Gap with Expressive Memory

Nandita Vijaykumar^{†§} Abhilasha Jain[†] Diptesh Majumdar[†] Kevin Hsieh[†] Gennady Pekhimenko[‡]
Eiman Ebrahimi[ⓧ] Nastaran Hajinazar[†] Phillip B. Gibbons[†] Onur Mutlu^{§†}

[†]Carnegie Mellon University

[‡]University of Toronto

[ⓧ]NVIDIA

[†]Simon Fraser University

[§]ETH Zürich

Expressive (Memory) Interfaces for GPUs

- Nandita Vijaykumar, Eiman Ebrahimi, Kevin Hsieh, Phillip B. Gibbons and Onur Mutlu, **"The Locality Descriptor: A Holistic Cross-Layer Abstraction to Express Data Locality in GPUs"**
Proceedings of the 45th International Symposium on Computer Architecture (ISCA), Los Angeles, CA, USA, June 2018.
[\[Slides \(pptx\) \(pdf\)\]](#) [\[Lightning Talk Slides \(pptx\) \(pdf\)\]](#)
[\[Lightning Talk Video\]](#)

The Locality Descriptor:

A Holistic Cross-Layer Abstraction to Express Data Locality in GPUs

Nandita Vijaykumar^{†§} Eiman Ebrahimi[‡] Kevin Hsieh[†]
Phillip B. Gibbons[†] Onur Mutlu^{§†}

[†]Carnegie Mellon University [‡]NVIDIA [§]ETH Zürich

EDEN: Data-Aware Efficient DNN Inference

- Skanda Koppula, Lois Orosa, A. Giray Yaglikci, Roknoddin Azizi, Taha Shahroodi, Konstantinos Kanellopoulos, and Onur Mutlu,
"EDEN: Enabling Energy-Efficient, High-Performance Deep Neural Network Inference Using Approximate DRAM"
Proceedings of the 52nd International Symposium on Microarchitecture (MICRO), Columbus, OH, USA, October 2019.
[[Lightning Talk Slides \(pptx\)](#)] [[pdf](#)]
[[Lightning Talk Video](#) (90 seconds)]

EDEN: Enabling Energy-Efficient, High-Performance Deep Neural Network Inference Using Approximate DRAM

Skanda Koppula Lois Orosa A. Giray Yağlıkçı
Roknoddin Azizi Taha Shahroodi Konstantinos Kanellopoulos Onur Mutlu
ETH Zürich

SMASH: SW/HW Indexing Acceleration

- Konstantinos Kanellopoulos, Nandita Vijaykumar, Christina Giannoula, Roknoddin Azizi, Skanda Koppula, Nika Mansouri Ghiasi, Taha Shahroodi, Juan Gomez-Luna, and Onur Mutlu,

"SMASH: Co-designing Software Compression and Hardware-Accelerated Indexing for Efficient Sparse Matrix Operations"

Proceedings of the 52nd International Symposium on Microarchitecture (MICRO), Columbus, OH, USA, October 2019.

[[Slides \(pptx\)](#) ([pdf](#))]

[[Lightning Talk Slides \(pptx\)](#) ([pdf](#))]

[[Poster \(pptx\)](#) ([pdf](#))]

[[Lightning Talk Video](#) (90 seconds)]

[[Full Talk Lecture](#) (30 minutes)]

SMASH: Co-designing Software Compression and Hardware-Accelerated Indexing for Efficient Sparse Matrix Operations

Konstantinos Kanellopoulos¹ Nandita Vijaykumar^{2,1} Christina Giannoula^{1,3} Roknoddin Azizi¹
Skanda Koppula¹ Nika Mansouri Ghiasi¹ Taha Shahroodi¹ Juan Gomez Luna¹ Onur Mutlu^{1,2}

¹ETH Zürich

²Carnegie Mellon University

³National Technical University of Athens

Data-Aware Virtual Memory Framework

Nastaran Hajinazar, Pratyush Patel, Minesh Patel, Konstantinos Kanellopoulos, Saugata Ghose, Rachata Ausavarungrun, Geraldo Francisco de Oliveira Jr., Jonathan Appavoo, Vivek Seshadri, and Onur Mutlu, "**The Virtual Block Interface: A Flexible Alternative to the Conventional Virtual Memory Framework**"

Proceedings of the 47th International Symposium on Computer Architecture (ISCA), Virtual, June 2020.

[[Slides \(pptx\)](#) ([pdf](#))]

[[Lightning Talk Slides \(pptx\)](#) ([pdf](#))]

[[ARM Research Summit Poster \(pptx\)](#) ([pdf](#))]

[[Talk Video](#) (26 minutes)]

[[Lightning Talk Video](#) (3 minutes)]

[[Lecture Video](#) (43 minutes)]

The Virtual Block Interface: A Flexible Alternative to the Conventional Virtual Memory Framework

Nastaran Hajinazar^{*†} Pratyush Patel[✎] Minesh Patel^{*} Konstantinos Kanellopoulos^{*} Saugata Ghose[‡]
Rachata Ausavarungrun[⊙] Geraldo F. Oliveira^{*} Jonathan Appavoo[◇] Vivek Seshadri[▽] Onur Mutlu^{*‡}

^{*}ETH Zürich [†]Simon Fraser University [✎]University of Washington [‡]Carnegie Mellon University

[⊙]King Mongkut's University of Technology North Bangkok [◇]Boston University [▽]Microsoft Research India

Data-Aware
(Expressive)

Computing Architectures

Architectures for Intelligent Machines

Data-centric

Data-driven

Data-aware

We Need to Revisit the Entire Stack

We can get there step by step

PIM Review and Open Problems

A Modern Primer on Processing in Memory

Onur Mutlu^{a,b}, Saugata Ghose^{b,c}, Juan Gómez-Luna^a, Rachata Ausavarungnirun^d

SAFARI Research Group

^a*ETH Zürich*

^b*Carnegie Mellon University*

^c*University of Illinois at Urbana-Champaign*

^d*King Mongkut's University of Technology North Bangkok*

Onur Mutlu, Saugata Ghose, Juan Gomez-Luna, and Rachata Ausavarungnirun,
"A Modern Primer on Processing in Memory"
Invited Book Chapter in Emerging Computing: From Devices to Systems -
Looking Beyond Moore and Von Neumann, Springer, to be published in 2021.

PIM Review and Open Problems (II)

A Workload and Programming Ease Driven Perspective of Processing-in-Memory

Saugata Ghose[†] Amirali Boroumand[†] Jeremie S. Kim^{†§} Juan Gómez-Luna[§] Onur Mutlu^{§†}

[†]*Carnegie Mellon University*

[§]*ETH Zürich*

Saugata Ghose, Amirali Boroumand, Jeremie S. Kim, Juan Gomez-Luna, and Onur Mutlu,

"Processing-in-Memory: A Workload-Driven Perspective"

Invited Article in IBM Journal of Research & Development, Special Issue on Hardware for Artificial Intelligence, to appear in November 2019.

[Preliminary arXiv version]

A Longer Version of This Talk

- Onur Mutlu,

"Memory-Centric Computing Systems"

Invited Tutorial at 66th International Electron Devices Meeting (IEDM), Virtual, 12 December 2020.

[Slides (pptx) (pdf)]

[Executive Summary Slides (pptx) (pdf)]

[Tutorial Video (1 hour 51 minutes)]

[Executive Summary Video (2 minutes)]

[Abstract and Bio]

[Related Keynote Paper from VLSI-DAT 2020]

[Related Review Paper on Processing in Memory]

<https://www.youtube.com/watch?v=H3sEaINPBOE>

Detailed Lectures on PIM (I)

- **Computer Architecture, Fall 2020, Lecture 6**
 - **Computation in Memory** (ETH Zürich, Fall 2020)
 - <https://www.youtube.com/watch?v=oGcZAGwfEUE&list=PL5Q2soXY2Zi9xidyIgBxUz7xRPS-wisBN&index=12>
- **Computer Architecture, Fall 2020, Lecture 7**
 - **Near-Data Processing** (ETH Zürich, Fall 2020)
 - <https://www.youtube.com/watch?v=j2GIigqn1Qw&list=PL5Q2soXY2Zi9xidyIgBxUz7xRPS-wisBN&index=13>
- **Computer Architecture, Fall 2020, Lecture 11a**
 - **Memory Controllers** (ETH Zürich, Fall 2020)
 - <https://www.youtube.com/watch?v=TeG773OgiMQ&list=PL5Q2soXY2Zi9xidyIgBxUz7xRPS-wisBN&index=20>
- **Computer Architecture, Fall 2020, Lecture 12d**
 - **Real Processing-in-DRAM with UPMEM** (ETH Zürich, Fall 2020)
 - <https://www.youtube.com/watch?v=Sscy1Wrr22A&list=PL5Q2soXY2Zi9xidyIgBxUz7xRPS-wisBN&index=25>

Detailed Lectures on PIM (II)

- **Computer Architecture, Fall 2020, Lecture 15**
 - **Emerging Memory Technologies** (ETH Zürich, Fall 2020)
 - https://www.youtube.com/watch?v=AIE1rD9G_YU&list=PL5Q2soXY2Zi9xidyIgBxUz7xRPS-wisBN&index=28
- **Computer Architecture, Fall 2020, Lecture 16a**
 - **Opportunities & Challenges of Emerging Memory Technologies** (ETH Zürich, Fall 2020)
 - <https://www.youtube.com/watch?v=pmLszWGmMGQ&list=PL5Q2soXY2Zi9xidyIgBxUz7xRPS-wisBN&index=29>
- **Computer Architecture, Fall 2020, Guest Lecture**
 - **In-Memory Computing: Memory Devices & Applications** (ETH Zürich, Fall 2020)
 - <https://www.youtube.com/watch?v=wNmQqHiEZnk&list=PL5Q2soXY2Zi9xidyIgBxUz7xRPS-wisBN&index=41>

Funding Acknowledgments

- Alibaba, AMD, ASML, Google, Facebook, Hi-Silicon, HP Labs, Huawei, IBM, Intel, Microsoft, Nvidia, Oracle, Qualcomm, Rambus, Samsung, Seagate, VMware
- NSF
- NIH
- GSRC
- SRC
- CyLab

Acknowledgments

■ My current and past students and postdocs

- Rachata Ausavarungnirun, Abhishek Bhowmick, Amirali Boroumand, Rui Cai, Yu Cai, Kevin Chang, Saugata Ghose, Kevin Hsieh, Tyler Huberty, Ben Jaiyen, Samira Khan, Jeremie Kim, Yoongu Kim, Yang Li, Jamie Liu, Lavanya Subramanian, Donghyuk Lee, Yixin Luo, Justin Meza, Gennady Pekhimenko, Vivek Seshadri, Lavanya Subramanian, Nandita Vijaykumar, HanBin Yoon, Jishen Zhao, ...

■ My collaborators

- Can Alkan, Chita Das, Phil Gibbons, Sriram Govindan, Norm Jouppi, Mahmut Kandemir, Mike Kozuch, Konrad Lai, Ken Mai, Todd Mowry, Yale Patt, Moinuddin Qureshi, Partha Ranganathan, Bikash Sharma, Kushagra Vaid, Chris Wilkerson, ...

Acknowledgments

SAFARI

SAFARI Research Group

safari.ethz.ch

Think BIG, Aim HIGH!

<https://safari.ethz.ch>

Onur Mutlu's SAFARI Research Group

Computer architecture, HW/SW, systems, bioinformatics, security, memory

<https://safari.ethz.ch/safari-newsletter-january-2021/>

SAFARI
SAFARI Research Group
safari.ethz.ch

Think BIG, Aim HIGH!

SAFARI

<https://safari.ethz.ch>

SAFARI Newsletter April 2020 Edition

- <https://safari.ethz.ch/safari-newsletter-april-2020/>

SAFARI
SAFARI Research Group

[View in your browser](#)

Think Big, Aim High

Dear SAFARI friends,

2019 and the first three months of 2020 have been very positive eventful times for SAFARI.

SAFARI Newsletter January 2021 Edition

- <https://safari.ethz.ch/safari-newsletter-january-2021/>

SAFARI
SAFARI Research Group

Newsletter
January 2021

*Think Big, Aim High, and
Have a Wonderful 2021!*

Dear SAFARI friends,

Happy New Year! We are excited to share our group highlights with you in this second edition of the SAFARI newsletter (You can find the first edition from April 2020 [here](#)). 2020 has

Intelligent Architectures for Intelligent Computing Systems

Onur Mutlu

omutlu@gmail.com

<https://people.inf.ethz.ch/omutlu>

2 February 2021

DATE Special Session Invited Talk

SAFARI

ETH zürich

Carnegie Mellon

Backup Slides for Further Info

Referenced Papers and Talks

- All are available at

<https://people.inf.ethz.ch/omutlu/projects.htm>

<http://scholar.google.com/citations?user=7XyGUGkAAAAJ&hl=en>

<https://www.youtube.com/onurmutlulectures>

Research & Teaching: Some Overview Talks

<https://www.youtube.com/onurmutlulectures>

■ Future Computing Architectures

- https://www.youtube.com/watch?v=kgjZISOcGFM&list=PL5Q2soXY2Zi8D_5MGV6EnXEJHnV2YFBJI&index=1

■ Enabling In-Memory Computation

- https://www.youtube.com/watch?v=njX_14584Jw&list=PL5Q2soXY2Zi8D_5MGV6EnXEJHnV2YFBJI&index=16

■ Accelerating Genome Analysis

- https://www.youtube.com/watch?v=hPnSmfwu2-A&list=PL5Q2soXY2Zi8D_5MGV6EnXEJHnV2YFBJI&index=9

■ Rethinking Memory System Design

- https://www.youtube.com/watch?v=F7xZLNMIY1E&list=PL5Q2soXY2Zi8D_5MGV6EnXEJHnV2YFBJI&index=3

■ Intelligent Architectures for Intelligent Machines

- https://www.youtube.com/watch?v=n8Aj_A0WSq8&list=PL5Q2soXY2Zi8D_5MGV6EnXEJHnV2YFBJI&index=22

■ Revisiting RowHammer

- https://www.youtube.com/watch?v=B58YT9hZM4g&list=PL5Q2soXY2Zi8D_5MGV6EnXEJHnV2YFBJI&index=25

An Interview on Research and Education

- Computing Research and Education (@ ISCA 2019)
 - https://www.youtube.com/watch?v=8ffSEKZhmvo&list=PL5Q2soXY2Zi_4oP9LdL3cc8G6NIjD2Ydz

- Maurice Wilkes Award Speech (10 minutes)
 - https://www.youtube.com/watch?v=tcQ3zZ3JpuA&list=PL5Q2soXY2Zi8D_5MGV6EnXEJHnV2YFBJI&index=15

More Thoughts and Suggestions

- Onur Mutlu,
"Some Reflections (on DRAM)"
*Award Speech for ACM SIGARCH Maurice Wilkes Award, at the **ISCA Awards Ceremony**, Phoenix, AZ, USA, 25 June 2019.*
[[Slides \(pptx\)](#)] ([pdf](#))
[[Video of Award Acceptance Speech \(Youtube; 10 minutes\)](#)] ([Youku; 13 minutes](#))
[[Video of Interview after Award Acceptance \(Youtube; 1 hour 6 minutes\)](#)] ([Youku; 1 hour 6 minutes](#))
[[News Article on "ACM SIGARCH Maurice Wilkes Award goes to Prof. Onur Mutlu"](#)]

- Onur Mutlu,
"How to Build an Impactful Research Group"
*57th Design Automation Conference Early Career Workshop (**DAC**), Virtual, 19 July 2020.*
[[Slides \(pptx\)](#)] ([pdf](#))

Reference Overview Paper I

Processing Data Where It Makes Sense: Enabling In-Memory Computation

Onur Mutlu^{a,b}, Saugata Ghose^b, Juan Gómez-Luna^a, Rachata Ausavarungnirun^{b,c}

^a*ETH Zürich*

^b*Carnegie Mellon University*

^c*King Mongkut's University of Technology North Bangkok*

Onur Mutlu, Saugata Ghose, Juan Gomez-Luna, and Rachata Ausavarungnirun,
["Processing Data Where It Makes Sense: Enabling In-Memory Computation"](#)

Invited paper in [Microprocessors and Microsystems \(MICPRO\)](#), June 2019.
[\[arXiv version\]](#)

Reference Overview Paper II

A Workload and Programming Ease Driven Perspective of Processing-in-Memory

Saugata Ghose[†] Amirali Boroumand[†] Jeremie S. Kim^{†§} Juan Gómez-Luna[§] Onur Mutlu^{§†}

[†]*Carnegie Mellon University*

[§]*ETH Zürich*

Saugata Ghose, Amirali Boroumand, Jeremie S. Kim, Juan Gomez-Luna, and Onur Mutlu,

"Processing-in-Memory: A Workload-Driven Perspective"

Invited Article in IBM Journal of Research & Development, Special Issue on Hardware for Artificial Intelligence, to appear in November 2019.

[Preliminary arXiv version]

Reference Overview Paper III

Enabling the Adoption of Processing-in-Memory: Challenges, Mechanisms, Future Research Directions

SAUGATA GHOSE, KEVIN HSIEH, AMIRALI BOROUMAND,
RACHATA AUSAVARUNGNIRUN

Carnegie Mellon University

ONUR MUTLU

ETH Zürich and Carnegie Mellon University

Saugata Ghose, Kevin Hsieh, Amirali Boroumand, Rachata Ausavarungnirun, Onur Mutlu,
**"Enabling the Adoption of Processing-in-Memory: Challenges, Mechanisms,
Future Research Directions"**

Invited Book Chapter, to appear in 2018.

[[Preliminary arxiv.org version](https://arxiv.org/abs/1802.00320)]

Reference Overview Paper IV

- Onur Mutlu and Lavanya Subramanian,
"Research Problems and Opportunities in Memory Systems"
Invited Article in Supercomputing Frontiers and Innovations (SUPERFRI), 2014/2015.

Research Problems and Opportunities in Memory Systems

Onur Mutlu¹, Lavanya Subramanian¹

Reference Overview Paper V

- Onur Mutlu,
"The RowHammer Problem and Other Issues We May Face as Memory Becomes Denser"
Invited Paper in Proceedings of the Design, Automation, and Test in Europe Conference (DATE), Lausanne, Switzerland, March 2017.
[[Slides \(pptx\)](#) ([pdf](#))]

The RowHammer Problem and Other Issues We May Face as Memory Becomes Denser

Onur Mutlu
ETH Zürich
onur.mutlu@inf.ethz.ch
<https://people.inf.ethz.ch/omutlu>

Reference Overview Paper VI

- Onur Mutlu,
"Memory Scaling: A Systems Architecture Perspective"

*Technical talk at MemCon 2013 (**MEMCON**), Santa Clara, CA, August 2013. [[Slides \(pptx\)](#)] [[pdf](#)]
[[Video](#)] [[Coverage on StorageSearch](#)]*

Memory Scaling: A Systems Architecture Perspective

Onur Mutlu
Carnegie Mellon University
onur@cmu.edu
<http://users.ece.cmu.edu/~omutlu/>

Proceedings of the IEEE, Sept. 2017

Error Characterization, Mitigation, and Recovery in Flash-Memory-Based Solid-State Drives

This paper reviews the most recent advances in solid-state drive (SSD) error characterization, mitigation, and data recovery techniques to improve both SSD's reliability and lifetime.

By YU CAI, SAUGATA GHOSE, ERICH F. HARATSCH, YIXIN LUO, AND ONUR MUTLU

Reference Overview Paper VIII

- Onur Mutlu and Jeremie Kim,
"RowHammer: A Retrospective"
IEEE Transactions on Computer-Aided Design of Integrated Circuits and Systems (TCAD) Special Issue on Top Picks in Hardware and Embedded Security, 2019.
[\[Preliminary arXiv version\]](#)

RowHammer: A Retrospective

Onur Mutlu^{§‡} Jeremie S. Kim^{‡§}
§ETH Zürich ‡Carnegie Mellon University