

SCOPE: A Stochastic Computing Engine for DRAM-based In-situ Accelerator

Shuangchen Li, Alvin Oliver Glova, Xing Hu, Peng Gu, Dimin Niu*, Krishna T. Malladi*, Hongzhong Zheng*, Bob Brennan*, and Yuan Xie

University of California, Santa Barbara *Memory Solutions Lab, Samsung Semiconductor Inc.

Executive Summary

Introducing Stochastic Computing to In-DRAM Computing Architecture:

- For solving slow multiplication (MUL),
- Leverage large capacity and bandwidth.

Computing

MUL -> AND

Three arithmetic techniques (H²D) to improve stochastic computing on such architecture.

DRAM-based

Experiments shows **2.3x performance** improvement v.s. w/o stochastic computing.

DRAM in-situ Accelerator Rocks

DRAM-based In-situ Accelerator rocks:

- with computing engines at BL-level,
- tightly bound memory and computing.

DRAM in-situ Accelerator Rocks Challenges

Run Boolean logic operation in SERIAL.

For example:

$$R = S \cdot X + \tilde{S} \cdot Y$$
NOR-only logic

$$\tilde{R} = NOR(NOR(\tilde{S}, \tilde{X}), NOR(S, \tilde{Y}))$$

Step-1: $\tilde{X} = NOR(0, X)$

Step-2: $\tilde{Y} = NOR(0, Y)$

Step-3: $\tilde{S} = NOR(0, S)$

Step-4: tmp1 = NOR (\tilde{S}, \tilde{X})

Step-5: tmp2 = NOR(S, \tilde{Y})

Step-6: $\tilde{R} = NOR(tmp1,tmp2)$

Step-7: $R = NOR(0, \tilde{R})$

X
Y
S
!X
!Y
!S
!(!X+!S)
!(!Y+S)
!R •
Ř

DRAM in-situ Accelerator Rocks Challenges

The Opportunity: Stochastic Computing

- Stochastic Computing (SC):
 - A different data representation and arithmetic (like INT vs. FP)
 - Bitstream representation: value = possibility of appearance of "1"

$$X (Binary) \rightarrow \{x_i\} (Stoch.), X = P(x_i = 1)$$

$$X = \frac{3}{6} (Binary) \rightarrow \{x_i\} = \{0, 1, 0, 1, 1, 0\} (Stoch.) #5its = 6$$

$$Y = \frac{2}{6} (Binary) \rightarrow \{y_i\} = \{0, 0, 1, 1, 0, 0\} (Stoch.)$$
#"1"s = 2 #bits = 6

The Opportunity: Stochastic Computing

- Stochastic Computing (SC):
 - A different data representation and arithmetic (like INT vs. FP)
 - Bitstream representation: value = possibility of appearance of "1"

$$X (Binary) \rightarrow \{x_i\} (Stoch.), \ X = P(x_i = 1)$$

 $X \cdot Y = P(x_i = 1) \cdot P(y_i = 1) = P(x_i = 1 \& y_i = 1)$

$$X = \frac{3}{6} (Binary) \rightarrow \{x_i\} = \{0, 1, 0, 1, 1, 0\} (Stoch.)$$

Binary → Long SC bitstream

$$Y = \frac{2}{6} (Binary) \rightarrow \{y_i\} = \{0, 0, 1, 1, 0, 0\} (Stoch.)$$

$$Y = \frac{2}{6} (Binary) \rightarrow \{y_i\} = \{0,0,1,1,0,0\} (Stoch.)$$
 MUL \rightarrow Simple bitwise AND! $X \cdot Y = \frac{1}{6} (Binary) \rightarrow \{x_i \& y_i\} = \{0,0,0,1,0,0\} (Stoch.)$

But not a Free Lunch...

The Good:

MUL → AND, reducing MUL latency by 47x.

(-)

The Bad:

- Hurt throughput & energy efficiency
- Exp-long bitstream (8 → 256), intensive BW and Capacity demands
- Stoc-and-Binary conversion overhead

The Ugly:

- Numerical <u>precision loss</u>
- Unreproducible error, no debug

Key Idea: Combining DRAM-Acc with SC

Key Idea: Combining DRAM-Acc with SC

DRAM-based In-situ Acc.

Key Idea: Combining DRAM-Acc with SC

DRAM-based In-situ Acc.

Related Work

- BL-level in memory computing architecture is hot.
 - AMBIT[MICRO'17], DIRSA[MICRO'17], Compute Caches[HPCA'17]...
- Stochastic computing is well study since 1960s.
 - Showing promising results on DNN workloads
 - J. Dickson[ICNN'93], K.Kim[DAC'16], DSCNN[ASPLOS'16], DPS[DAC'18], S.K. Khatamifard[CAL'18]...

This is the first work combines them together.

Putting together, they synergistically reinforce the strengths and address the weaknesses of each other.

Overview of the Architecture

- Building upon BL-level in-DRAM computing architecture.
- Adding Stochastic number generator (SNG) and popcount (PC), and Improving controller and BL logic design

Can we do better: Introducing H²D Arithmetic

H²D Arithmetic-1: <u>H</u>ierarchical Representation

- Observation:
 - trick for $O(2^n)$, change 2^n to $(2^{n/2} + 2^{n/2})$.
- Converting MSB-part and LSB-part separately!
- Exp-long bitstream.

 SNG overhead.

 Precision loss.

 Unreproducible error.

Example:

```
Binary: [1,0,0,1] \Longrightarrow [1,1,1,0,1,0,1,0,1,1,0,1,0,1,0,1]

(n width) SC bitstream (2<sup>n</sup>-1 width)
```

```
[MSBs,LSBs]
Binary: [1,0,0,1]

[1,0,1],[0,1,0]
```

SC bitstream: $((2^{n/2}-1)*2 width)$

SNG overhead.

Unreproducible error.

H²D Arithmetic-2: Hybrid Binary-Stochastic

- Observation:
 - Unnecessarily redundant representation,
 - DRISA is fast at 2-bit MUL.
- Encoding part of SC as BIN, hybrid SC-BIN!

Hybrid-SC: >intra sub-stream is BIN >whole stream is still SC

00, 10,

H²D Arithmetic-3: Deterministic SNG

- Observation:
 - Randomness is used to ensure low correlation,
 - We only do one OP in SC domain anyway,
 - "Real" random bitstream is unnecessary.
- LUT-based Stochastic Number Generator:


```
Offset "1,"s "0,"s

Operand X (5/16): [0,0,0,0,0,0,1,1,1,1,1,1,0,0,0,0]

Operand Y (5/16): [1,0,0,1,0,0,1,0,0,1,0,0,1,0,0]

periodically
```


H²D Arithmetic: Putting Them Together

	DRISAª	SCOPE			
	DKISA	vanilla	hier	hybrid	H^2D
MUL latency ^b	143	3	17	4	21
Peak TOPs ^c	1.65	1.36	5.98	1.55	7.08
Area (mm ²)	258.2	259.42	258.2	273.38	
Peak GOPs/Area	6.39	5.24	23.16	5.67	25.90

- H²D further increases the throughput by 6x.
- H²D improves precision by 60%.

Experiments: A Case Study on DNN

SCOPE w/ H²D: 2.3x than DRISA, 11.6x than w/o H²D

More In the Paper

- Architecture design detail.
- H2D design detail.
- DNN case study detail.
- More experiments.

Come to our poster!

Summary

Stochastic Computing In-DRAM Computing Architecture:

 Synergistically reinforce the strengths and address the weaknesses of each other.

Three arithmetic techniques (H²D) to further improve performance, and solve precision problems.

Thanks! Questions

SCOPE: A Stochastic Computing Engine for DRAM-based In-situ Accelerator

Shuangchen Li, Alvin Oliver Glova, Xing Hu, Peng Gu, Dimin Niu*, Krishna T. Malladi*, Hongzhong Zheng*, Bob Brennan*, and Yuan Xie

University of California, Santa Barbara *Memory Solutions Lab, Samsung Semiconductor Inc.

