

In-Memory Computing based Machine Learning Accelerators: Opportunities and Challenges

KAUSHIK ROY

PURDUE UNIVERSITY

KAUSHIK@PURDUE.EDU

Challenge: Computational Demands and Technology Scaling

- Dennard scaling has ended -> General-purpose systems have hit performance/energy wall
- Domain specific acceleration (hardware/software) is the key
 - Industry examples - Google TPU, Microsoft Brainwave, Nvidia Tensor Core

Edge Intelligence: Efficiency Gap

- Case study: Object recognition in a smart glass with a state-of-the-art accelerator

Retinanet DNN* on a smart glass

Performance

Frames/sec	13.3
------------	------

Battery Life

Energy/op	0.5 pJ/op
-----------	-----------

Energy/frame	0.15 J/frame
--------------	--------------

Time-to-die (2.1WH)	64 mins
------------------------	---------

*300 GOPs/inference

Where do the in-efficiencies come from?

Algorithms

Hardware Architecture

Circuits and Devices

Background – In-Memory Computing

- **Definition:** Design approach that performs **computation close to memory** to overcome memory bottlenecks – bandwidth, energy
- Effective for **simple arithmetic** - bit-wise operations; fixed-point add, multiply, Truth-tables (ROMs/RAMs)
- Typical systems have much higher **compute throughput** than **memory bandwidth(s)**
- Lots of chip area are memory components ($\geq 50\%$ in TPU)
 - Caches (L1, L2, ...), Register File, Scratchpad, Buffers

In-Memory Computing for ML

Non Volatile Memory

Jain et al. TVLSI'17, Abbrogio et al. Nature'18,
Cai et al. Nature Elec.'19, Xue et al. ISSCC'20, Liu et al., ISSCC'20

SRAM

Biswas et al. ISSCC'18, Valavi et al. JSSC'19, Si et al. ISSCC'19, Jaiswal et al. TVLSI'20,
Dong et al. ISSCC'20 (TSMC – 7nm)

ROM/RAM

Lee et. al. EDL 2013, Lee et. al. TVLSI 2013,

Machine Learning (Deep Learning)

- Deep Learning needs – lots of matrix multiplications

Bruce Fleischer et al, IBM Research, 2018

- Challenge: sustaining deep learning's insatiable compute demands

Technology: Non-Volatile Memories

Non-volatile Memory Crossbars

Architecture: *Spatial scalability*

Massively parallel accelerator → Amenable to Data-Level Parallelism -> Highly efficient ML inference

Ankit, Roy, et. Al., “PUMA: A Programmable Ultra-efficient Memristor-based Accelerator for Machine Learning Inference”, ASPLOS 2019.

Bit-slicing (weights and inputs)

- Bit-slicing: weight slicing and input streaming enable using **low precision crossbars** and **low precision DACs** to compose **high precision MVMU**

Architecture – Heterogeneous core

1 Layer MLP

MLP maps on one MVMU

$\text{LD } \$m_1, x, n$
 $\text{MVM } 0b01$
 $\text{ALU_SIG } \$1, \$m_o, 1, n$
 $\text{ST } \$1, a$

MLP maps on multiple MVMUs/Cores

$\text{MVM } 0b01$

```

// for all partial sums
LD xxx // bring partial sums from other
cores
ALU_ADD xxx // accumulate partial sums
ALU_SIG $1, $m_o, 1, n

```


*MVMU is implemented using bit-slicing as described in PUMA
(Ankit et al, ASPLOS 2019)

Larger matrices require more data movements to compute effective MVM.

Wish List....

Device

High ON/OFF Ratio
Device Linearity
High Endurance
Multi-level cells

Macro

Large Crossbar Size
Low Peripheral Overhead
Good Selector Device
Source/Sink Resistance
Line Resistance

Architecture/Alg

Minimal data movement
MVMs, Vector Operations on NVM
Training/Mapping on Architecture
Sparsity

Challenges: NVM devices

➤ Compared to CMOS:

- ✓ Non-volatility
- ✓ High density
- ✓ Low leakage
- ✓ Capable of in-memory compute
- ✗ Write energy/latency

➤ Current devices are highly non-linear

- Expensive write operations and peripheral circuitry
- R_{ON}/R_{OFF} ratios are limited to $\sim 10\times$
- RRAM has poor endurance.
- More than 4-bits/cell is not reliable yet.

[1] IEDM,
2019

Device

- High ON/OFF Ratio
- Device Linearity
- High Endurance
- Multi-level cells

Property	PCM	RRAM	MTJ	CMOS
Multi-level cell	Yes	Yes	No	No
Storage Density	High	High	High	Low
R_{ON}/R_{OFF}	High	High	Low	High
Non-volatility	Yes	Yes	Yes	No
Leakage	Low	Low	Low	High
Write Energy	6 nJ	2 nJ	< 1 nJ	< 0.1 nJ
Write Latency	150 ns	100 ns	10 ns	< 1ns
Endurance	10^7 cycles	10^5 cycles	10^{15} cycles	$> 10^{16}$ cycles

Large Crossbar Size

Low cost peripheral overhead

Good selector device

Source/Sink/Line resistances

Challenges: NVM Compute Macro

- NVM crossbars can have various non-idealities (parasitics, non-ideal devices)
- Such non-idealities can introduce varying amounts of functional errors based on different voltage and conductance
- Errors increase with higher crossbar sizes
- ADCs consume 58% and >80% of the total energy and area, respectively

Analog Operations	Energy (pJ)	Dig. Operations	Energy (pJ)
MVM Energy	3.84	ALU	25.6
ADC Energy	128	Access (FMA)	480
Other peripherals	12.8		
Total	144.6	Total	505.6

8-bit MVM

Modeling Cross-bars – GENIEEx, A Generalized Approach to Emulating Non-ideality in Memristive Crossbars

$$I_{column} = f(V_i, G_{ij}(V), R_{source}, R_{sink}, R_{wire})$$

- f is a data-dependent non-linear function
- Neural networks are efficient tools for capturing the close inter-dependence of its inputs
- Neural network to model the behavior of non-ideal crossbars

GENIEEx provides modeling capability for different types of non-idealities

Chakraborty, Ali, Ankit, Roy, “GENIEEx: A Generalized Approach to Emulating Non-Ideality in Memristive Xbars using Neural Networks”, DAC 2020

Architecture

Challenges: Architectures

Minimal data movement

Wide variety of operations with NVM

Data movement between MVMUs – partial sum, activations is frequent

- Cost of data movement increases across the hierarchy – core, tile, chip

Mapping of workloads to Instructions

MVMU alone cannot execute ML apps

- Vector operations: require previous writes to crossbar
- Transcendental operations: MVMU (even with writes) can do add/multiply only

Potential Solutions

Improving functional accuracy

Improving hardware efficiency

- Modifying the training algorithm can recover functional inaccuracies due to crossbar non-idealities

- Hardware-software codesign to optimize data reuse, support different operations/models can lead to high efficiency – low energy, latency and high utilization.

Modeling and Simulation Ecosystem

D Architectural Model

Results – Inference Energy (Batch size 1)

- CNNs show upto 13.0× reduction (least).
 - **High weight reuse, even at batch-size 1.**
- MLPs show upto 80.1× reduction.
 - **No weight reuse, small models.**
- LSTMs show upto 2446× reduction.
 - **Little Weight reuse, large models (billions of parameters).**

- **PUMA achieves massive reduction in inference energy across all platforms for all benchmarks.**
- Similar trends in inference latency reductions are obtained across all benchmarks.

In-Memory Computing...SRAMs, DRAMs..

Look up table

Dot Product

Bit-Wise Boolean

In-Memory Bit-wise Vector Boolean Operations

Modifying the Peripheral Sensing Circuits to
Read-out A Vector Boolean Function

SRAM: In-Memory Bit-wise Boolean Operations

6T-SRAM

- Staggered WL activation to avoid short circuits between cells.
- Asymmetric SAs help detect bitwise NAND/NOR/XORs

Agrawal, A et al., 2018. X-sram,. IEEE TCAS-I

X-SRAM: Bit-Wise Vector Boolean Operations

8T-SRAM

- Decoupled read/write: simultaneous WL activation.
- 8T cells are wire-NORed. Easy to sense bitwise NOR.
- Single ended read inverters for sensing.

X-SRAM: Bit-Wise Vector Boolean Operations

Agrawal, A et al., 2018. X-sram,. IEEE TCAS-I

X-SRAM: Bit-Wise Vector Boolean Operations

System for In-memory Computing

Conventional Instructions

Load $R_{ADDR1} R_{DEST0}$
Load $R_{ADDR2} R_{DEST1}$
ADD $R_{DEST0} R_{DEST1} R_{OUT}$
Store $R_{ADDR3} R_{OUT}$

In-memory Instructions

CiMADD $R_{ADDR1} R_{ADDR2} R_{ADDR3}$

Up to 2x energy benefits,
and 8x latency benefits
for Binary/XNOR-Net
Image classification

Up to 75% lower
memory accesses on
AES encryption
application

i-SRAM: Interleaved Wordlines for In-Memory Vector Boolean Operations

8T-SRAM

- Each row has two read word-lines, and bit-lines are connected to read and compute blocks
- Interleaved 8T cells with bit-lines connected to sense-amplifiers then compute circuits.
- The circuit schematic for NAND(AND)
- The circuit scheme for NOR(OR)

In-Memory Computing...SRAMs, DRAMs..

Look up table

Dot Product

Bit-Wise Boolean

In-memory Dot Product Computations

In-Memory Dot Product Acceleration by use of
Current-Mode Computations in SRAMs

8T SRAM as a Multi-Bit Dot Product Engine

$$\text{The Dot Product} = \sum V_i \cdot W_i$$

V_i : Analog Voltages on RWL or SL

W_i : Data Stored in SRAM

Summation: KCL addition

8T SRAM as a Multi-Bit Dot Product Engine

- Profiling the neural network reveals most weight levels at 0.
- This means current levels are low, mostly in the BLUE region in the error plot.
- However, there is a ~30% increase in bit-cell area.
- Multi-VT design can be exploited to reduce area.

In-Memory Computing...SRAMs, DRAMs..

Look up table

8T Dot Product Engine

- Multi-bit Dot Products
- Highly Parallel Operations

Akhilesh Jaiswal, Indranil Chakraborty, Amogh Agrawal, Kaushik Roy, "8T SRAM Cell as a Multi-bit Dot Product Engine for Beyond von-Neumann Computing" arXiv:1802.08601v2 [cs.ET]

IMAC

- In-Memory multi-bit Multiply and Accumulate Engine
- Analog Multiplication in Functional read followed by analog accumulation

Dot Product

Bit-Wise Boolean

ROM Embedded RAM

[Embedding ROM in CMOS and 1T-1R Arrays
Enabling Near-Memory Computing through
Lookup Tables]

Embedding ROMs in RAMs (NVMs)

Both ROM and RAM data are stored in the same bit-cell. The read cycle determines whether the ROM or the RAM data is being read.

Embedding ROMs in RAMs (STT-MRAM)

Computing in DRAM

In-DRAM Low-cost Bit-serial Addition

- Majority-based vector addition

$$C_{out} = Maj(A, B, C_{in})$$

$$S = Maj(A, B, C_{in}, \overline{C_{out}}, \overline{C_{out}})$$

- Store data vectors in column-based fashion
- Same subarray peripheral circuits
- Add 9 reserved rows for compute (<1% area overhead)

- The result of A+B addition is stored in the same column
- Massively-parallel vector additions in bit-serial mode
- No need for carry shifts across bitlines!

Ali, Jaiswal, Roy, "In-Memory Low-Cost Bit-Serial Addition Using Commodity DRAM Technology," TCAS-I, 2019

In-DRAM Low-cost Bit-serial Addition

Multiple row activation to calculate $\text{Maj}(A, B, C, D, E)$

In-DRAM Low-cost Bit-serial Addition

Remember, $S = \text{Maj}(A, B, C_{in}, \overline{C_{out}}, \overline{C_{out}})$

Calculate C_{out} and $\overline{C_{out}}$ in one step

An example of 1-bit addition of two vectors A and B

For n-bit vector addition, $4n+1$ operations are needed

Case Study: Compute-in-DRAM based k-NN Acceleration

- Checks k closest samples, Query vector assigned to the group that holds majority among those k samples
- Mainly consists of two computation stages: Distance computation and Global top- k sort
- The k value: The number of closest samples to be checked
- One-to-one distance computation: a large # of memory accesses

Processor	X86, 2GHz
L1 Cache	32KB I- and D-Cache
L2 Cache	2 MB
Main memory	1024 MB, DDR3-1600, 1 channel, 1 rank, 8 banks

Using modified gem5 simulator from S.Xu et. al., ICAL'19

Conclusions

- While possibilities of achieving large improvements in inference latency and energy is possible...
- There are several challenges...
 - Cross-bar non-idealities: Device non-linearity, access transistor/selector device, circuit non-idealities (line resistance, source/sink resistance), process variability
 - Reliability and endurance of non-volatile devices
 - High write cost for NVMs
 - A/D and D/A converters
 - Data movements from partial sums
 - Training/mapping to the hardware – degradation over time for some NVM technologies
 - Need for vector operations and floating point operations
 - SRAMs are large compared to emerging NVMs

Neuro-electronics Research Laboratory

