

Computer Architecture

Lecture 8: Computation in Memory III

Prof. Onur Mutlu

ETH Zürich

Fall 2019

11 October 2019

Sub-Agenda: In-Memory Computation

- Major Trends Affecting Main Memory
- The Need for Intelligent Memory Controllers
 - Bottom Up: Push from Circuits and Devices
 - Top Down: Pull from Systems and Applications
- Processing in Memory: Two Directions
 - Minimally Changing Memory Chips
 - Exploiting 3D-Stacked Memory
- How to Enable Adoption of Processing in Memory
- Conclusion

Several Questions in 3D-Stacked PIM

- What are the performance and energy benefits of using 3D-stacked memory as a coarse-grained accelerator?
 - By changing the entire system
 - By performing simple function offloading
- What is the minimal processing-in-memory support we can provide?
 - With minimal changes to system and programming

Recall: Tesseract

- Junwhan Ahn, Sungpack Hong, Sungjoo Yoo, Onur Mutlu, and Kiyoun 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[†] Kiyoun 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

Several Questions in 3D-Stacked PIM

- What are the performance and energy benefits of using 3D-stacked memory as a coarse-grained accelerator?
 - By changing the entire system
 - By performing simple function offloading

- What is the minimal processing-in-memory support we can provide?
 - With minimal changes to system and programming

3D-Stacked PIM on Mobile Devices

- 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.

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}

Consumer Devices

Consumer devices are everywhere!

**Energy consumption is
a first-class concern in consumer devices**

Four Important 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**

Energy Cost of Data Movement

1st key observation: **62.7%** of the total system energy is spent on **data movement**

Potential solution: move computation **close to data**

Challenge: limited area and energy budget

Using PIM to Reduce Data Movement

2nd key observation: a significant fraction of the **data movement** often comes from **simple functions**

We can design lightweight logic to implement these simple functions in **memory**

Small embedded
low-power core

Small fixed-function
accelerators

Offloading to PIM logic reduces energy and improves performance, on average, by 55.4% and 54.2%

Workload Analysis

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**

TensorFlow Mobile

57.3% of the inference energy is spent on data movement

54.4% of the **data movement** energy comes from packing/unpacking and quantization

Packing

Reorders elements of matrices to minimize **cache misses** during **matrix multiplication**

Up to **40%** of the inference **energy** and **31%** of inference **execution time**

Packing's data movement accounts for up to **35.3%** of the inference **energy**

A simple **data reorganization** process that requires **simple arithmetic**

Quantization

Converts 32-bit floating point to 8-bit integers to improve inference execution time and energy consumption

Up to **16.8%** of the inference **energy** and **16.1%** of inference **execution time**

Majority of **quantization** energy comes from **data movement**

A simple **data conversion** operation that requires **shift, addition, and multiplication** operations

Normalized Energy

PIM core and PIM accelerator reduce
energy consumption on average by 49.1% and 55.4%

Normalized Runtime

Offloading these kernels to **PIM core** and **PIM accelerator** improves **performance** on average by **44.6%** and **54.2%**

Workload Analysis

Chrome

Google's web browser

TensorFlow

Google's machine learning
framework

VP9

Video Playback

Google's video codec

VP9

Video Capture

Google's video codec

How Chrome Renders a Web Page

How Chrome Renders a Web Page

Browser Analysis

- To satisfy user experience, the browser must provide:
 - Fast **loading** of webpages
 - Smooth **scrolling** of webpages
 - Quick **switching** between browser tabs
- We focus on two important user interactions:
 - 1) **Page Scrolling**
 - 2) **Tab Switching**
 - Both include page loading

Tab Switching

What Happens During Tab Switching?

- Chrome employs a **multi-process** architecture
 - Each tab is a separate process

- Main operations during **tab switching**:
 - Context switch
 - Load the new page

Memory Consumption

- **Primary concerns during tab switching:**
 - How fast a new tab **loads** and **becomes interactive**
 - **Memory consumption**

Chrome uses **compression** to reduce each tab's **memory footprint**

Data Movement Study

- To study **data movement** during tab switching, we emulate a user switching through 50 tabs

We make two **key observations**:

- 1 **Compression and decompression** contribute to **18.1%** of the total system energy
- 2 **19.6 GB** of data moves between **CPU** and **ZRAM**

Can We Use PIM to Mitigate the Cost?

PIM core and PIM accelerator are feasible to implement in-memory compression/decompression

Tab Switching Wrap Up

A large amount of **data movement** happens during **tab switching** as Chrome attempts to **compress** and **decompress** tabs

Both functions can benefit from PIM execution and can be implemented as PIM logic

More on PIM for Mobile Devices

- 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}

Truly Distributed GPU Processing with PIM?

**3D-stacked memory
(memory stack)**

SM (Streaming Multiprocessor)


```
__global__  
void applyScaleFactorsKernel( uint8_T * const out,  
 uint8_T const * const in, const double *factor,  
 size_t const numRows, size_t const numCols )  
{  
 // Work out which pixel we are working on.  
 const int rowIdx = blockIdx.x * blockDim.x + threadIdx.x;  
 const int colIdx = blockIdx.y;  
 const int sliceIdx = threadIdx.z;  
  
 // Check this thread isn't off the image  
 if( rowIdx >= numRows ) return;  
  
 // Compute the index of my element  
 size_t linearIdx = rowIdx + colIdx*numRows +  
 sliceIdx*numRows*numCols;
```

Accelerating GPU Execution with PIM (I)

- Kevin Hsieh, Eiman Ebrahimi, Gwangsun Kim, Niladrish Chatterjee, Mike O'Connor, Nandita Vijaykumar, Onur Mutlu, and Stephen W. Keckler, **"Transparent Offloading and Mapping (TOM): Enabling Programmer-Transparent Near-Data Processing in GPU Systems"**
Proceedings of the 43rd International Symposium on Computer Architecture (ISCA), Seoul, South Korea, June 2016.
[[Slides \(pptx\)](#)] [[pdf](#)]
[[Lightning Session Slides \(pptx\)](#)] [[pdf](#)]

Transparent Offloading and Mapping (TOM): Enabling Programmer-Transparent Near-Data Processing in GPU Systems

Kevin Hsieh[‡] Eiman Ebrahimi[†] Gwangsun Kim* Niladrish Chatterjee[†] Mike O'Connor[†]
Nandita Vijaykumar[‡] Onur Mutlu^{§‡} Stephen W. Keckler[†]

[‡]Carnegie Mellon University [†]NVIDIA ^{*}KAIST [§]ETH Zürich

Accelerating GPU Execution with PIM (II)

- Ashutosh Pattnaik, Xulong Tang, Adwait Jog, Onur Kayiran, Asit K. Mishra, Mahmut T. Kandemir, Onur Mutlu, and Chita R. Das,
"Scheduling Techniques for GPU Architectures with Processing-In-Memory Capabilities"
Proceedings of the 25th International Conference on Parallel Architectures and Compilation Techniques (PACT), Haifa, Israel, September 2016.

Scheduling Techniques for GPU Architectures with Processing-In-Memory Capabilities

Ashutosh Pattnaik¹ Xulong Tang¹ Adwait Jog² Onur Kayiran³
Asit K. Mishra⁴ Mahmut T. Kandemir¹ Onur Mutlu^{5,6} Chita R. Das¹

¹Pennsylvania State University ²College of William and Mary
³Advanced Micro Devices, Inc. ⁴Intel Labs ⁵ETH Zürich ⁶Carnegie Mellon University

Accelerating Linked Data Structures

- Kevin Hsieh, Samira Khan, Nandita Vijaykumar, Kevin K. Chang, Amirali Boroumand, Saugata Ghose, and Onur Mutlu,
"Accelerating Pointer Chasing in 3D-Stacked Memory: Challenges, Mechanisms, Evaluation"
Proceedings of the 34th IEEE International Conference on Computer Design (ICCD), Phoenix, AZ, USA, October 2016.

Accelerating Pointer Chasing in 3D-Stacked Memory: Challenges, Mechanisms, Evaluation

Kevin Hsieh[†] Samira Khan[‡] Nandita Vijaykumar[†]
Kevin K. Chang[†] Amirali Boroumand[†] Saugata Ghose[†] Onur Mutlu^{§†}
[†]*Carnegie Mellon University* [‡]*University of Virginia* [§]*ETH Zürich*

Accelerating Dependent Cache Misses

- Milad Hashemi, Khubaib, Eiman Ebrahimi, Onur Mutlu, and Yale N. Patt, **"Accelerating Dependent Cache Misses with an Enhanced Memory Controller"**

Proceedings of the 43rd International Symposium on Computer Architecture (ISCA), Seoul, South Korea, June 2016.

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

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

Accelerating Dependent Cache Misses with an Enhanced Memory Controller

Milad Hashemi*, Khubaib[†], Eiman Ebrahimi[‡], Onur Mutlu[§], Yale N. Patt*

*The University of Texas at Austin [†]Apple [‡]NVIDIA [§]ETH Zürich & Carnegie Mellon University

Accelerating Runahead Execution

- Milad Hashemi, Onur Mutlu, and Yale N. Patt,
"Continuous Runahead: Transparent Hardware Acceleration for Memory Intensive Workloads"
Proceedings of the 49th International Symposium on Microarchitecture (MICRO), Taipei, Taiwan, October 2016.
[[Slides \(pptx\)](#)] [[pdf](#)] [[Lightning Session Slides \(pdf\)](#)] [[Poster \(pptx\)](#)] [[pdf](#)]

Continuous Runahead: Transparent Hardware Acceleration for Memory Intensive Workloads

Milad Hashemi*, Onur Mutlu[§], Yale N. Patt*

*The University of Texas at Austin [§]ETH Zürich

Several Questions in 3D-Stacked PIM

- What are the performance and energy benefits of using 3D-stacked memory as a coarse-grained accelerator?
 - By changing the entire system
 - By performing simple function offloading
- What is the minimal processing-in-memory support we can provide?
 - With minimal changes to system and programming

PIM-Enabled Instructions

- Junwhan Ahn, Sungjoo Yoo, Onur Mutlu, and Kiyoungh Choi, **"PIM-Enabled Instructions: A Low-Overhead, Locality-Aware Processing-in-Memory Architecture"** *Proceedings of the 42nd International Symposium on Computer Architecture (ISCA)*, Portland, OR, June 2015. [[Slides \(pdf\)](#)] [[Lightning Session Slides \(pdf\)](#)]

PIM-Enabled Instructions: A Low-Overhead, Locality-Aware Processing-in-Memory Architecture

Junwhan Ahn Sungjoo Yoo Onur Mutlu[†] Kiyoungh Choi

junwhan@snu.ac.kr, sungjoo.yoo@gmail.com, onur@cmu.edu, kchoi@snu.ac.kr

Seoul National University

[†]Carnegie Mellon University

PEI: PIM-Enabled Instructions (Ideas)

- **Goal:** Develop mechanisms to get the most out of near-data processing with **minimal cost, minimal changes to the system, no changes to the programming model**
- **Key Idea 1:** Expose each PIM operation as a **cache-coherent, virtually-addressed host processor instruction** (called PEI) that operates on **only a single cache block**
 - e.g., `__pim_add(&w.next_rank, value) → pim.add r1, (r2)`
 - No changes sequential execution/programming model
 - No changes to virtual memory
 - Minimal changes to cache coherence
 - No need for data mapping: Each PEI restricted to a single memory module
- **Key Idea 2:** **Dynamically decide where to execute a PEI** (i.e., the host processor or PIM accelerator) based on simple locality characteristics and simple hardware predictors
 - Execute each operation at the location that provides the best performance

Simple PIM Operations as ISA Extensions (II)

```
for (v: graph.vertices) {  
 value = weight * v.rank;  
 for (w: v.successors) {  
 w.next_rank += value;  
 }  
}
```


Conventional Architecture

Simple PIM Operations as ISA Extensions (III)

```
for (v: graph.vertices) {  
 value = weight * v.rank;  
 for (w: v.successors) {  
 __pim_add(&w.next_rank, value);  
 }  
}
```

pim.add r1, (r2)

__pim_add(&w.next_rank, value);

Host Processor

Main Memory

8 bytes in
0 bytes out

In-Memory Addition

Always Executing in Memory? Not A Good Idea

PEI: PIM-Enabled Instructions (Example)

```
for (v: graph.vertices) {  
 value = weight * v.rank;  
 for (w: v.successors) {  
 __pim_add(&w.next_rank, value);  
 }  
}
```

pim.add r1, (r2)

__pim_add(&w.next_rank, value);

pfence

pfence();

Table 1: Summary of Supported PIM Operations

Operation	R	W	Input	Output	Applications
8-byte integer increment	O	O	0 bytes	0 bytes	AT
8-byte integer min	O	O	8 bytes	0 bytes	BFS, SP, WCC
Floating-point add	O	O	8 bytes	0 bytes	PR
Hash table probing	O	X	8 bytes	9 bytes	HJ
Histogram bin index	O	X	1 byte	16 bytes	HG, RP
Euclidean distance	O	X	64 bytes	4 bytes	SC
Dot product	O	X	32 bytes	8 bytes	SVM

- Executed either in memory or in the processor: dynamic decision
 - Low-cost locality monitoring for a single instruction
- Cache-coherent, virtually-addressed, single cache block only
- Atomic between different PEIs
- *Not* atomic with normal instructions (use *pfence* for ordering)

PIM-Enabled Instructions

- Key to practicality: **single-cache-block restriction**
 - **Each PEI can access *at most one last-level cache block***
 - Similar restrictions exist in atomic instructions
- Benefits
 - **Localization**: each PEI is bounded to one memory module
 - **Interoperability**: easier support for cache coherence and virtual memory
 - **Simplified locality monitoring**: data locality of PEIs can be identified simply by the cache control logic

PEI: Initial Evaluation Results

- Initial evaluations with **10 emerging data-intensive workloads**
 - ❑ Large-scale graph processing
 - ❑ In-memory data analytics
 - ❑ Machine learning and data mining
 - ❑ Three input sets (small, medium, large) for each workload to analyze the impact of data locality
- Pin-based cycle-level x86-64 simulation
- **Performance Improvement and Energy Reduction:**
 - 47% average speedup with large input data sets
 - 32% speedup with small input data sets
 - 25% avg. energy reduction in a single node with large input data sets

Table 2: Baseline Simulation Configuration

Component	Configuration
Core	16 out-of-order cores, 4 GHz, 4-issue
L1 I/D-Cache	Private, 32 KB, 4/8-way, 64 B blocks, 16 MSHRs
L2 Cache	Private, 256 KB, 8-way, 64 B blocks, 16 MSHRs
L3 Cache	Shared, 16 MB, 16-way, 64 B blocks, 64 MSHRs
On-Chip Network	Crossbar, 2 GHz, 144-bit links
Main Memory	32 GB, 8 HMCs, daisy-chain (80 GB/s full-duplex)
HMC	4 GB, 16 vaults, 256 DRAM banks [20]
– DRAM	FR-FCFS, tCL = tRCD = tRP = 13.75 ns [27]
– Vertical Links	64 TSVs per vault with 2 Gb/s signaling rate [23]

Evaluated Data-Intensive Applications

- Ten emerging data-intensive workloads
 - Large-scale graph processing
 - Average teenage follower, BFS, PageRank, single-source shortest path, weakly connected components
 - In-memory data analytics
 - Hash join, histogram, radix partitioning
 - Machine learning and data mining
 - Streamcluster, SVM-RFE
- Three input sets (small, medium, large) for each workload to show the impact of data locality

PEI Performance Delta: Large Data Sets

(Large Inputs, Baseline: Host-Only)

PEI Performance: Large Data Sets

PEI Performance Delta: Small Data Sets

(Small Inputs, Baseline: Host-Only)

PEI Performance: Small Data Sets

PEI Performance Delta: Medium Data Sets

(Medium Inputs, Baseline: Host-Only)

PEI Energy Consumption

PEI: Advantages & Disadvantages

■ Advantages

- + Simple and low cost approach to PIM
- + No changes to programming model, virtual memory
- + Dynamically decides where to execute an instruction

■ Disadvantages

- Does not take full advantage of PIM potential
 - Single cache block restriction is limiting

Simpler PIM: PIM-Enabled Instructions

- Junwhan Ahn, Sungjoo Yoo, Onur Mutlu, and Kiyoungh Choi, **"PIM-Enabled Instructions: A Low-Overhead, Locality-Aware Processing-in-Memory Architecture"** *Proceedings of the 42nd International Symposium on Computer Architecture (ISCA)*, Portland, OR, June 2015.
[[Slides \(pdf\)](#)] [[Lightning Session Slides \(pdf\)](#)]

PIM-Enabled Instructions: A Low-Overhead, Locality-Aware Processing-in-Memory Architecture

Junwhan Ahn Sungjoo Yoo Onur Mutlu[†] Kiyoungh Choi

junwhan@snu.ac.kr, sungjoo.yoo@gmail.com, onur@cmu.edu, kchoi@snu.ac.kr

Seoul National University

[†]Carnegie Mellon University

Automatic Code and Data Mapping

- Kevin Hsieh, Eiman Ebrahimi, Gwangsun Kim, Niladrish Chatterjee, Mike O'Connor, Nandita Vijaykumar, Onur Mutlu, and Stephen W. Keckler, **"Transparent Offloading and Mapping (TOM): Enabling Programmer-Transparent Near-Data Processing in GPU Systems"**
Proceedings of the 43rd International Symposium on Computer Architecture (ISCA), Seoul, South Korea, June 2016.
[[Slides \(pptx\)](#)] [[pdf](#)]
[[Lightning Session Slides \(pptx\)](#)] [[pdf](#)]

Transparent Offloading and Mapping (TOM): Enabling Programmer-Transparent Near-Data Processing in GPU Systems

Kevin Hsieh[‡] Eiman Ebrahimi[†] Gwangsun Kim* Niladrish Chatterjee[†] Mike O'Connor[†]
Nandita Vijaykumar[‡] Onur Mutlu^{§‡} Stephen W. Keckler[†]

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

Automatic Offloading of Critical Code

- Milad Hashemi, Khubaib, Eiman Ebrahimi, Onur Mutlu, and Yale N. Patt, **"Accelerating Dependent Cache Misses with an Enhanced Memory Controller"**

Proceedings of the 43rd International Symposium on Computer Architecture (ISCA), Seoul, South Korea, June 2016.

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

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

Accelerating Dependent Cache Misses with an Enhanced Memory Controller

Milad Hashemi*, Khubaib[†], Eiman Ebrahimi[‡], Onur Mutlu[§], Yale N. Patt*

*The University of Texas at Austin [†]Apple [‡]NVIDIA [§]ETH Zürich & Carnegie Mellon University

Automatic Offloading of Prefetch Mechanisms

- Milad Hashemi, Onur Mutlu, and Yale N. Patt,
"Continuous Runahead: Transparent Hardware Acceleration for Memory Intensive Workloads"
Proceedings of the 49th International Symposium on Microarchitecture (MICRO), Taipei, Taiwan, October 2016.
[[Slides \(pptx\)](#)] [[pdf](#)] [[Lightning Session Slides \(pdf\)](#)] [[Poster \(pptx\)](#)] [[pdf](#)]

Continuous Runahead: Transparent Hardware Acceleration for Memory Intensive Workloads

Milad Hashemi*, Onur Mutlu[§], Yale N. Patt*

**The University of Texas at Austin* [§]*ETH Zürich*

Efficient Automatic Data Coherence Support

- Amirali Boroumand, Saugata Ghose, Minesh Patel, Hasan Hassan, Brandon Lucia, Kevin Hsieh, Krishna T. Malladi, Hongzhong Zheng, and Onur Mutlu,
"LazyPIM: An Efficient Cache Coherence Mechanism for Processing-in-Memory"
***IEEE Computer Architecture Letters* (**CAL**), June 2016.**

LazyPIM: An Efficient Cache Coherence Mechanism for Processing-in-Memory

Amirali Boroumand[†], Saugata Ghose[†], Minesh Patel[†], Hasan Hassan^{†§}, Brandon Lucia[†],
Kevin Hsieh[†], Krishna T. Malladi^{*}, Hongzhong Zheng^{*}, and Onur Mutlu^{‡†}

[†]Carnegie Mellon University ^{*}Samsung Semiconductor, Inc. [§]TOBB ETÜ [‡]ETH Zürich

Efficient Automatic Data Coherence Support

- Amirali Boroumand, Saugata Ghose, Minesh Patel, Hasan Hassan, Brandon Lucia, Kevin Hsieh, Krishna T. Malladi, Hongzhong Zheng, and Onur Mutlu,
"CoNDA: Efficient Cache Coherence Support for Near-Data Accelerators"

Proceedings of the 46th International Symposium on Computer Architecture (ISCA), Phoenix, AZ, USA, June 2019.

CoNDA: Efficient Cache Coherence Support for Near-Data Accelerators

Amirali Boroumand[†]

Saugata Ghose[†]

Minesh Patel[★]

Hasan Hassan[★]

Brandon Lucia[†]

Rachata Ausavarungnirun^{†‡}

Kevin Hsieh[†]

Nastaran Hajinazar^{◊†}

Krishna T. Malladi[§]

Hongzhong Zheng[§]

Onur Mutlu^{★†}

[†]Carnegie Mellon University

[★]ETH Zürich

[‡]KMUTNB

[◊]Simon Fraser University

[§]Samsung Semiconductor, Inc.

Fundamentally Energy-Efficient (Data-Centric) Computing Architectures

Fundamentally High-Performance (Data-Centric) Computing Architectures

Computing Architectures with Minimal Data Movement

Sub-Agenda: In-Memory Computation

- Major Trends Affecting Main Memory
- The Need for Intelligent Memory Controllers
 - Bottom Up: Push from Circuits and Devices
 - Top Down: Pull from Systems and Applications
- Processing in Memory: Two Directions
 - Minimally Changing Memory Chips
 - Exploiting 3D-Stacked Memory
- How to Enable Adoption of Processing in Memory
- Conclusion

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

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]*

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]

Key Challenge 1: Code Mapping

- **Challenge 1: Which operations should be executed in memory vs. in CPU?**

Key Challenge 2: Data Mapping

- **Challenge 2:** How should data be mapped to different 3D memory stacks?

How to Do the Code and Data Mapping?

- Kevin Hsieh, Eiman Ebrahimi, Gwangsun Kim, Niladrish Chatterjee, Mike O'Connor, Nandita Vijaykumar, Onur Mutlu, and Stephen W. Keckler, **"Transparent Offloading and Mapping (TOM): Enabling Programmer-Transparent Near-Data Processing in GPU Systems"**
Proceedings of the 43rd International Symposium on Computer Architecture (ISCA), Seoul, South Korea, June 2016.
[[Slides \(pptx\)](#)] [[pdf](#)]
[[Lightning Session Slides \(pptx\)](#)] [[pdf](#)]

Transparent Offloading and Mapping (TOM): Enabling Programmer-Transparent Near-Data Processing in GPU Systems

Kevin Hsieh[‡] Eiman Ebrahimi[†] Gwangsun Kim* Niladrish Chatterjee[†] Mike O'Connor[†]
Nandita Vijaykumar[‡] Onur Mutlu^{§‡} Stephen W. Keckler[†]

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

How to Schedule Code? (I)

- Ashutosh Pattnaik, Xulong Tang, Adwait Jog, Onur Kayiran, Asit K. Mishra, Mahmut T. Kandemir, Onur Mutlu, and Chita R. Das, **"Scheduling Techniques for GPU Architectures with Processing-In-Memory Capabilities"**
Proceedings of the 25th International Conference on Parallel Architectures and Compilation Techniques (PACT), Haifa, Israel, September 2016.

Scheduling Techniques for GPU Architectures with Processing-In-Memory Capabilities

Ashutosh Pattnaik¹ Xulong Tang¹ Adwait Jog² Onur Kayiran³
Asit K. Mishra⁴ Mahmut T. Kandemir¹ Onur Mutlu^{5,6} Chita R. Das¹
¹Pennsylvania State University ²College of William and Mary
³Advanced Micro Devices, Inc. ⁴Intel Labs ⁵ETH Zürich ⁶Carnegie Mellon University

How to Schedule Code? (II)

- Milad Hashemi, Khubaib, Eiman Ebrahimi, Onur Mutlu, and Yale N. Patt, **"Accelerating Dependent Cache Misses with an Enhanced Memory Controller"**

Proceedings of the 43rd International Symposium on Computer Architecture (ISCA), Seoul, South Korea, June 2016.

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

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

Accelerating Dependent Cache Misses with an Enhanced Memory Controller

Milad Hashemi*, Khubaib[†], Eiman Ebrahimi[‡], Onur Mutlu[§], Yale N. Patt*

*The University of Texas at Austin [†]Apple [‡]NVIDIA [§]ETH Zürich & Carnegie Mellon University

How to Schedule Code? (III)

- Milad Hashemi, Onur Mutlu, and Yale N. Patt,
"Continuous Runahead: Transparent Hardware Acceleration for Memory Intensive Workloads"
Proceedings of the 49th International Symposium on Microarchitecture (MICRO), Taipei, Taiwan, October 2016.
[[Slides \(pptx\)](#)] [[pdf](#)] [[Lightning Session Slides \(pdf\)](#)] [[Poster \(pptx\)](#)] [[pdf](#)]

Continuous Runahead: Transparent Hardware Acceleration for Memory Intensive Workloads

Milad Hashemi*, Onur Mutlu[§], Yale N. Patt*

*The University of Texas at Austin [§]ETH Zürich

Challenge: Coherence for Hybrid CPU-PIM Apps

How to Maintain Coherence? (I)

- Amirali Boroumand, Saugata Ghose, Minesh Patel, Hasan Hassan, Brandon Lucia, Kevin Hsieh, Krishna T. Malladi, Hongzhong Zheng, and Onur Mutlu,
"LazyPIM: An Efficient Cache Coherence Mechanism for Processing-in-Memory"
***IEEE Computer Architecture Letters* (**CAL**), June 2016.**

LazyPIM: An Efficient Cache Coherence Mechanism for Processing-in-Memory

Amirali Boroumand[†], Saugata Ghose[†], Minesh Patel[†], Hasan Hassan^{†§}, Brandon Lucia[†],
Kevin Hsieh[†], Krishna T. Malladi^{*}, Hongzhong Zheng^{*}, and Onur Mutlu^{‡†}

[†]Carnegie Mellon University ^{*}Samsung Semiconductor, Inc. [§]TOBB ETÜ [‡]ETH Zürich

How to Maintain Coherence? (II)

- Amirali Boroumand, Saugata Ghose, Minesh Patel, Hasan Hassan, Brandon Lucia, Kevin Hsieh, Krishna T. Malladi, Hongzhong Zheng, and Onur Mutlu,
"CoNDA: Efficient Cache Coherence Support for Near-Data Accelerators"
Proceedings of the 46th International Symposium on Computer Architecture (ISCA), Phoenix, AZ, USA, June 2019.

CoNDA: Efficient Cache Coherence Support for Near-Data Accelerators

Amirali Boroumand[†]

Saugata Ghose[†]

Minesh Patel[★]

Hasan Hassan[★]

Brandon Lucia[†]

Rachata Ausavarungnirun^{†‡}

Kevin Hsieh[†]

Nastaran Hajinazar^{◊†}

Krishna T. Malladi[§]

Hongzhong Zheng[§]

Onur Mutlu^{★†}

[†]Carnegie Mellon University

[★]ETH Zürich

[‡]KMUTNB

[◊]Simon Fraser University

[§]Samsung Semiconductor, Inc.

CoNDA: Efficient Cache Coherence Support for Near-Data Accelerators

Amirali Boroumand

Saugata Ghose, Minesh Patel, Hasan Hassan,
Brandon Lucia, Rachata Ausavarungnirun, Kevin Hsieh,
Nastaran Hajinazar, Krishna Malladi, Hongzhong Zheng,
Onur Mutlu

SAFARI

Carnegie Mellon

ETH zürich

Specialized Accelerators

Specialized accelerators are now everywhere!

GPU

FPGA

ASIC

Recent advancement in 3D-stacked technology enabled **Near-Data Accelerators (NDA)**

Coherence For NDAs

Challenge: Coherence between NDAs and CPUs

It is **impractical** to use traditional coherence protocols

Existing Coherence Mechanisms

We extensively study existing **NDA coherence mechanisms** and make **three key observations**:

1

These mechanisms **eliminate** a significant portion of **NDA's benefits**

2

The **majority of off-chip coherence traffic** generated by these mechanisms is **unnecessary**

3

Much of the **off-chip traffic** can be eliminated if the coherence mechanism has **insight** into the **memory accesses**

An Optimistic Approach

We find that **an optimistic approach** to coherence can address the **challenges** related to NDA coherence

- 1 Gain insights **before** any coherence checks happens
- 2 Perform **only the necessary** coherence requests

CoNDA

We propose **CoNDA**, a mechanism that uses **optimistic NDA execution** to avoid **unnecessary coherence traffic**

CoNDA

We propose **CoNDA**, a mechanism that uses **optimistic NDA execution** to avoid **unnecessary coherence traffic**

CoNDA: Efficient Cache Coherence Support for Near-Data Accelerators

Amirali Boroumand

Saugata Ghose, Minesh Patel, Hasan Hassan,
Brandon Lucia, Rachata Ausavarungnirun, Kevin Hsieh,
Nastaran Hajinazar, Krishna Malladi, Hongzhong Zheng,
Onur Mutlu

SAFARI

Carnegie Mellon

ETH zürich

How to Maintain Coherence? (II)

- Amirali Boroumand, Saugata Ghose, Minesh Patel, Hasan Hassan, Brandon Lucia, Kevin Hsieh, Krishna T. Malladi, Hongzhong Zheng, and Onur Mutlu,
"CoNDA: Efficient Cache Coherence Support for Near-Data Accelerators"
Proceedings of the 46th International Symposium on Computer Architecture (ISCA), Phoenix, AZ, USA, June 2019.

CoNDA: Efficient Cache Coherence Support for Near-Data Accelerators

Amirali Boroumand[†]

Saugata Ghose[†]

Minesh Patel[★]

Hasan Hassan[★]

Brandon Lucia[†]

Rachata Ausavarungnirun^{†‡}

Kevin Hsieh[†]

Nastaran Hajinazar^{◊†}

Krishna T. Malladi[§]

Hongzhong Zheng[§]

Onur Mutlu^{★†}

[†]Carnegie Mellon University

[★]ETH Zürich

[‡]KMUTNB

[◊]Simon Fraser University

[§]Samsung Semiconductor, Inc.

How to Support Virtual Memory?

- Kevin Hsieh, Samira Khan, Nandita Vijaykumar, Kevin K. Chang, Amirali Boroumand, Saugata Ghose, and Onur Mutlu,
"Accelerating Pointer Chasing in 3D-Stacked Memory: Challenges, Mechanisms, Evaluation"
Proceedings of the 34th IEEE International Conference on Computer Design (ICCD), Phoenix, AZ, USA, October 2016.

Accelerating Pointer Chasing in 3D-Stacked Memory: Challenges, Mechanisms, Evaluation

Kevin Hsieh[†] Samira Khan[‡] Nandita Vijaykumar[†]
Kevin K. Chang[†] Amirali Boroumand[†] Saugata Ghose[†] Onur Mutlu^{§†}
[†]*Carnegie Mellon University* [‡]*University of Virginia* [§]*ETH Zürich*

How to Design Data Structures for PIM?

- Zhiyu Liu, Irina Calciu, Maurice Herlihy, and Onur Mutlu,
"Concurrent Data Structures for Near-Memory Computing"
*Proceedings of the 29th ACM Symposium on Parallelism in Algorithms
and Architectures (SPAA)*, Washington, DC, USA, July 2017.
[[Slides \(pptx\)](#)] [[pdf](#)]

Concurrent Data Structures for Near-Memory Computing

Zhiyu Liu

Computer Science Department
Brown University
zhiyu.liu@brown.edu

Irina Calciu

VMware Research Group
icalciu@vmware.com

Maurice Herlihy

Computer Science Department
Brown University
mph@cs.brown.edu

Onur Mutlu

Computer Science Department
ETH Zürich
onur.mutlu@inf.ethz.ch

Simulation Infrastructures for PIM

- **Ramulator** extended for PIM
 - Flexible and extensible DRAM simulator
 - Can model many different memory standards and proposals
 - Kim+, “**Ramulator: A Flexible and Extensible DRAM Simulator**”, IEEE CAL 2015.
 - <https://github.com/CMU-SAFARI/ramulator-pim>
 - <https://github.com/CMU-SAFARI/ramulator>
 - [[Source Code for Ramulator-PIM](#)]

Ramulator: A Fast and Extensible DRAM Simulator

Yoongu Kim¹ Weikun Yang^{1,2} Onur Mutlu¹
¹Carnegie Mellon University ²Peking University

Performance & Energy Models for PIM

- Gagandeep Singh, Juan Gomez-Luna, Giovanni Mariani, Geraldo F. Oliveira, Stefano Corda, Sander Stujik, Onur Mutlu, and Henk Corporaal, **"NAPEL: Near-Memory Computing Application Performance Prediction via Ensemble Learning"**
Proceedings of the 56th Design Automation Conference (DAC), Las Vegas, NV, USA, June 2019.
[[Slides \(pptx\)](#)] [[pdf](#)]
[[Poster \(pptx\)](#)] [[pdf](#)]
[[Source Code for Ramulator-PIM](#)]

NAPEL: Near-Memory Computing Application Performance Prediction via Ensemble Learning

Gagandeep Singh ^{a,c}	Juan Gómez-Luna ^b	Giovanni Mariani ^c	Geraldo F. Oliveira ^b
Stefano Corda ^{a,c}	Sander Stuijk ^a	Onur Mutlu ^b	Henk Corporaal ^a
^a Eindhoven University of Technology		^b ETH Zürich	^c IBM Research - Zurich

An FPGA-based Test-bed for PIM?

- Hasan Hassan et al., **SoftMC: A Flexible and Practical Open-Source Infrastructure for Enabling Experimental DRAM Studies** HPCA 2017.
- Flexible
- Easy to Use (C++ API)
- Open-source
github.com/CMU-SAFARI/SoftMC

Simulation Infrastructures for PIM (in SSDs)

- Arash Tavakkol, Juan Gomez-Luna, Mohammad Sadrosadati, Saugata Ghose, and Onur Mutlu,
"MQSim: A Framework for Enabling Realistic Studies of Modern Multi-Queue SSD Devices"
Proceedings of the 16th USENIX Conference on File and Storage Technologies (FAST), Oakland, CA, USA, February 2018.
[[Slides \(pptx\)](#)] [[pdf](#)]
[[Source Code](#)]

MQSim: A Framework for Enabling Realistic Studies of Modern Multi-Queue SSD Devices

Arash Tavakkol[†], Juan Gómez-Luna[†], Mohammad Sadrosadati[†], Saugata Ghose[‡], Onur Mutlu^{†‡}
[†]*ETH Zürich* [‡]*Carnegie Mellon University*

New Applications and Use Cases for PIM

- Jeremie S. Kim, Damla Senol Cali, Hongyi Xin, Donghyuk Lee, Saugata Ghose, Mohammed Alser, Hasan Hassan, Oguz Ergin, Can Alkan, and Onur Mutlu, **"GRIM-Filter: Fast Seed Location Filtering in DNA Read Mapping Using Processing-in-Memory Technologies"** *BMC Genomics*, 2018.
Proceedings of the 16th Asia Pacific Bioinformatics Conference (APBC), Yokohama, Japan, January 2018.
[arxiv.org Version \(pdf\)](#)

GRIM-Filter: Fast seed location filtering in DNA read mapping using processing-in-memory technologies

Jeremie S. Kim^{1,6*}, Damla Senol Cali¹, Hongyi Xin², Donghyuk Lee³, Saugata Ghose¹, Mohammed Alser⁴, Hasan Hassan⁶, Oguz Ergin⁵, Can Alkan^{4*} and Onur Mutlu^{6,1*}

From The Sixteenth Asia Pacific Bioinformatics Conference 2018
Yokohama, Japan. 15-17 January 2018

Genome Read In-Memory (GRIM) Filter:

Fast Seed Location Filtering in DNA Read Mapping
using Processing-in-Memory Technologies

Jeremie Kim,

Damla Senol, Hongyi Xin, Donghyuk Lee,
Saugata Ghose, Mohammed Alser, Hasan Hassan,
Oguz Ergin, Can Alkan, and Onur Mutlu

Carnegie Mellon

ETH zürich

Executive Summary

- **Genome Read Mapping** is a very important problem and is the first step in many types of genomic analysis
 - Could lead to improved health care, medicine, quality of life
- Read mapping is an **approximate string matching** problem
 - Find the best fit of 100 character strings into a 3 billion character dictionary
 - **Alignment** is currently the best method for determining the similarity between two strings, but is **very expensive**
- We propose an in-memory processing algorithm **GRIM-Filter** for accelerating read mapping, by reducing the number of required alignments
- We implement GRIM-Filter using **in-memory processing** within **3D-stacked memory** and show up to **3.7x speedup**.

Google Workloads for Consumer Devices: Mitigating Data Movement Bottlenecks

Amirali Boroumand

Saugata Ghose, Youngsok Kim, Rachata Ausavarungnirun,
Eric Shiu, Rahul Thakur, Daehyun Kim, Aki Kuusela,
Allan Knies, Parthasarathy Ranganathan, Onur Mutlu

SAFARI

Carnegie Mellon

Google

SEOUL
NATIONAL
UNIVERSITY

ETH zürich

PIM Review and Open Problems

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]*

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]

Fundamentally Energy-Efficient (Data-Centric) Computing Architectures

Fundamentally High-Performance (Data-Centric) Computing Architectures

Computing Architectures with Minimal Data Movement

One Important Takeaway

Main Memory Needs
Intelligent Controllers

Enabling the Paradigm Shift

Recall: Computer Architecture Today

- You can revolutionize the way computers are built, if you understand both the hardware and the software (and change each accordingly)
- You can invent new paradigms for computation, communication, and storage
- Recommended book: Thomas Kuhn, “[The Structure of Scientific Revolutions](#)” (1962)
 - Pre-paradigm science: no clear consensus in the field
 - Normal science: dominant theory used to explain/improve things (business as usual); exceptions considered anomalies
 - Revolutionary science: underlying assumptions re-examined

Recall: Computer Architecture Today

- You can revolutionize the way computers are built, if you understand both the hardware and the software (and change each accordingly)

- You can improve communication

- Recommend **Scientific**

- Pre-para
- Normal s
- things (b
- Revoluti

ure of

eld
improve
anomalies
examined

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

Sub-Agenda: In-Memory Computation

- Major Trends Affecting Main Memory
- The Need for Intelligent Memory Controllers
 - Bottom Up: Push from Circuits and Devices
 - Top Down: Pull from Systems and Applications
- Processing in Memory: Two Directions
 - Minimally Changing Memory Chips
 - Exploiting 3D-Stacked Memory
- How to Enable Adoption of Processing in Memory
- Conclusion

Maslow's Hierarchy of Needs, A Third Time

Maslow, "A Theory of Human Motivation,"
Psychological Review, 1943.

Maslow, "Motivation and Personality,"
Book, 1954-1970.

Fundamentally High-Performance (Data-Centric) Computing Architectures

Fundamentally Energy-Efficient (Data-Centric) Computing Architectures

Fundamentally Low-Latency (Data-Centric) Computing Architectures

Computing Architectures with Minimal Data Movement

PIM: Concluding Remarks

A Quote from A Famous Architect

- “architecture [...] based upon **principle**, and not upon **precedent**”

Precedent-Based Design?

- “architecture [...] based upon **principle**, and not upon **precedent**”

Principled Design

- “architecture [...] based upon **principle**, and not upon **precedent**”

The Overarching Principle

Organic architecture

From Wikipedia, the free encyclopedia

Organic architecture is a [philosophy](#) of [architecture](#) which promotes harmony between human habitation and the natural world through design approaches so sympathetic and well integrated with its site, that buildings, furnishings, and surroundings become part of a unified, interrelated composition.

A well-known example of organic architecture is [Fallingwater](#), the residence Frank Lloyd Wright designed for the Kaufmann family in rural Pennsylvania. Wright had many choices to locate a home on this large site, but chose to place the home directly over the waterfall and creek creating a close, yet noisy dialog with the rushing water and the steep site. The horizontal striations of stone masonry with daring [cantilevers](#) of colored beige concrete blend with native rock outcroppings and the wooded environment.

Another Example: Precedent-Based Design

Principled Design

Another Principled Design

Source: By Martín Gómez Tagle - Lisbon, Portugal, CC BY-SA 3.0, <https://commons.wikimedia.org/w/index.php?curid=13764903>

Source: <http://www.arcspace.com/exhibitions/unsorted/santiago-calatrava/>

Another Principled Design

Principle Applied to Another Structure

Source: By 準建築人手札網站 Forgemind ArchiMedia - Flickr: IMG_2489.JPG, CC BY 2.0

Source: <https://www.dezeen.com/2016/08/29/santiago-calatrava-oculus-world-trade-center-transportation-hub-new-york-photographs-hufton-crow/>
<https://commons.wikimedia.org/wiki/index.php?curid=91498396>, https://en.wikipedia.org/wiki/Santiago_Calatrava

The Overarching Principle

Zoomorphic architecture

From Wikipedia, the free encyclopedia

Zoomorphic architecture is the practice of using animal forms as the inspirational basis and blueprint for architectural design. "While animal forms have always played a role adding some of the deepest layers of meaning in architecture, it is now becoming evident that a new strand of **biomorphism** is emerging where the meaning derives not from any specific representation but from a more general allusion to biological processes."^[1]

Some well-known examples of Zoomorphic architecture can be found in the **TWA Flight Center** building in **New York City**, by **Eero Saarinen**, or the **Milwaukee Art Museum** by **Santiago Calatrava**, both inspired by the form of a bird's wings.^[3]

Overarching Principle for Computing?

Concluding Remarks

- It is time to design **principled system architectures** to solve the **memory problem**
- Design complete systems to be balanced, high-performance, and energy-efficient, i.e., **data-centric (or memory-centric)**
- Enable computation capability inside and close to memory
- **This** can
 - ❑ Lead to **orders-of-magnitude** improvements
 - ❑ **Enable new applications & computing platforms**
 - ❑ **Enable better understanding of nature**
 - ❑ ...

The Future of Processing in Memory is Bright

- Regardless of challenges
 - in underlying technology and overlying problems/requirements

Can enable:

- Orders of magnitude improvements
- New applications and computing systems

Yet, we have to

- Think across the stack
- Design enabling systems

We Need to Revisit the Entire Stack

We can get there step by step

If In Doubt, See Other Doubtful Technologies

- A very “doubtful” emerging technology
 - for at least two decades

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

Flash Memory Timeline

Flash Memory Timeline

1967

Dawon Kahng and Simon M. Sze invent the Non-Volatile Memory Floating Gate at Bell Labs; this is published as "A Floating Gate and Its Application to Memory Devices" (Bell System Technical Journal). Simon M. Sze went on to receive the 2014 FMS Lifetime Achievement Award

1970

Dov Frohman-Bentchkowsky invents the Erasable Programmable Read-Only Memory (EPROM) at Intel; this is published as "Memory Behavior in a Floating-Gate Avalanche-Injection MOS (FAMOS) Structure" in April 1971 (Applied Physics Letters), which cited the 1967 Kahng/Sze Bell Labs Floating Gate publication

1976

Hughes Microelectronics files Eli Haran patent for first practical floating gate EEPROM using thin SiO₂ and Fowler Nordheim tunneling for program and erase. Eli Haran went on to receive the 2012 FMS Lifetime Achievement Award

1977

Eli Haran of Hughes Microelectronics publishes "Conduction and Trapping of Electrons in Highly Stressed Thin Films of Thermal SiO₂" (Applied Physics Letters)

1978

Eli Haran of Hughes Microelectronics publishes "Dielectric Breakdown in Electrically Stressed Thin Films of Thermal SiO₂" (Journal of Applied Physics)

Hughes Microelectronics introduces first CMOS NOR-1T1R 256-bit chip (non-volatile SRAM) employing Fowler Nordheim floating gate EEPROM at IEEE ISSCC

1979

IEEE Solid State Circuits publishes paper titled "An Electrically Alterable Non-Volatile Memory Cell Using Floating Gate Structure" by Guleman, Rinawi, Chieu, Holvorson, and McEvoy of Texas Instruments

1980

Hughes Microelectronics introduces the 3108, first CMOS EEPROM, 8Kb chip employing Fowler Nordheim tunneling

Intel introduces the 2816, 16Kb HMOS EEPROM employing Fowler Nordheim tunneling

1981

British scientist and inventor Kane Kramer designs first digital audio player (IXI) based on magnetic bubble memory chips

1982

SEEO Technology introduces the 5213, first EEPROM with on-chip charge pump for in-system write and erase, an invention used in all flash memory devices

1983

Intel introduces 2817A 16Kb EEPROM

1984

First paper describing flash EEPROM presented by Fujio Masuoka of Toshiba at IEEE International Electron Devices Meeting (IEDM) in San Francisco. Fujio Masuoka went on to receive the 2013 FMS Lifetime Achievement Award

Intel begins flash process development

ATMEL (Advanced Technology for Memory and Logic) is founded by George Perlegos, who went on to receive the 2017 Lifetime Achievement Award

Flash Memory Summit

Flash Memory Timeline

PIM Review and Open Problems

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]*

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]

Computer Architecture

Lecture 8: Computation in Memory III

Prof. Onur Mutlu

ETH Zürich

Fall 2019

11 October 2019

Accelerating Linked Data Structures

- Kevin Hsieh, Samira Khan, Nandita Vijaykumar, Kevin K. Chang, Amirali Boroumand, Saugata Ghose, and Onur Mutlu,
"Accelerating Pointer Chasing in 3D-Stacked Memory: Challenges, Mechanisms, Evaluation"
Proceedings of the 34th IEEE International Conference on Computer Design (ICCD), Phoenix, AZ, USA, October 2016.

Accelerating Pointer Chasing in 3D-Stacked Memory: Challenges, Mechanisms, Evaluation

Kevin Hsieh[†] Samira Khan[‡] Nandita Vijaykumar[†]
Kevin K. Chang[†] Amirali Boroumand[†] Saugata Ghose[†] Onur Mutlu^{§†}
[†]*Carnegie Mellon University* [‡]*University of Virginia* [§]*ETH Zürich*

Executive Summary

- **Our Goal:** Accelerating pointer chasing inside main memory
- **Challenges:** Parallelism challenge and Address translation challenge
- **Our Solution:** In-Memory Pointer Chasing Accelerator (IMPICA)
 - Address-access decoupling: enabling parallelism in the accelerator with low cost
 - IMPICA page table: low cost page table in logic layer
- **Key Results:**
 - 1.2X – 1.9X speedup for pointer chasing operations, +16% database throughput
 - 6% - 41% reduction in energy consumption

Linked Data Structures

- Linked data structures are widely used in many important applications

Linked data structures are connected by pointers

B-Tree

Hash Table

The Problem: Pointer Chasing

- Traversing linked data structures requires chasing pointers

**Serialized and irregular access pattern
6X cycles per instruction in real workloads**

Our Goal

Accelerating pointer chasing
inside main memory

Parallelism Challenge

Parallelism Challenge and Opportunity

- A simple in-memory accelerator can still be **slower** than multiple CPU cores

- **Opportunity:** a pointer-chasing accelerator spends a long time **waiting for memory**

Our Solution: Address-Access Decoupling

IMPICA Core Architecture

Address Translation Challenge

The page table walk requires multiple memory accesses

No TLB/MMU on the memory side
Duplicating it is costly and creates compatibility issue

Page table walk

Our Solution: IMPICA Page Table

- Completely decouple the page table of IMPICA from the page table of the CPUs

IMPICA Page Table

Map linked data structure into IMPICA regions
IMPICA page table is a partial-to-any mapping

IMPICA Page Table: Mechanism

Virtual Address

Bit [47:4]

Bit [11:0]

**Flat page table
saves one memory access**

Region Table

**Tiny region table is almost
always in the cache**

Large Page Table
(2MB)

Small Page Table
(4KB)

Physical Address

Evaluation Methodology

- Simulator: [gem5](#)
- System Configuration
 - CPU
 - 4 OoO cores, 2GHz
 - Cache: 32KB L1, 1MB L2
 - IMPICA
 - 1 core, 500MHz, 32KB Cache
 - Memory Bandwidth
 - 12.8 GB/s for CPU, 51.2 GB/s for IMPICA
- Our simulator code is open source
 - <https://github.com/CMU-SAFARI/IMPICA>

Result – Microbenchmark Performance

Result – Database Performance

System Energy Consumption

Area and Power Overhead

CPU (Cortex-A57)	5.85 mm ² per core
L2 Cache	5 mm ² per MB
Memory Controller	10 mm ²
IMPICA (+32KB cache)	0.45 mm ²

- Power overhead: average power increases by 5.6%