Embedded Computing Lab

Chia-Lin Yang

Department of Computer Science and Information Engineering National Taiwan University

ECLab

The Bridge Connecting

-Hardware

and Software

2	編輯	撷取	視窗	輔助説明		81 81		• (0:25)	是11月77日 11
1	100 424	JUKMA	1/6 (44)	41014302443				40 (0.23)	SEMICI I
	00				Advanced Compute	er Architecture Lab.			0
	Back	Forward	Stop	Refresh	Home AutoFill Print	Mail			0
l	ddress:	C http://h	calab2.csi	e.utu. ed u.t w/se	mina.r.html				⇒go
3	Uive Hom	ie Poge 🔘	Apple	Apple Support	Apple Store Apple Sto	X 💿 Microsoft MacTopia 💿 Of	fice for Macintosh 💮	MSN	
		4	+(Advanced C Architecture	Computer Laborato	rv am	d software	
	1	Arch It	dvane ure L		The lavidg	e connects m			
		ews	Se	mina	研討會				
		earch minar			Paper Pre	sentation	Sched	ule	
		mbers					М	aintained by C	hanch
	li	nks	I ,	• <u>A Hig</u> Up!!	lly-Configurable Cache A	Architecture for Em	bedded Syst	ems_M.H., 5/9,	Comi
				Profile	rature-Aware Microarch -based Dynamic Voltage processor Noah, 5/16				Domaiı
	_			• Positio	nal Adaptation of Proces	ssors: Application t	o Energy Re	duction Chanc	hito, 5

Mission

Innovative system architectural design to meet the performance/power demands for future mobile cloud computing

Direction I: Storage Architecture for Data-Centric Computing

- The amount of data being created is growing significantly faster than Moore's law, e.g., from 5 exabytes (10^18), in 2002 to 280 exabytes in 2009
- Partnership with 旺宏, 鈺創

Facebook uses SSDs to speed up its data center infrastructure

Storage System in Android Phone

- Storage in your phone is frequently accessed in our daily life
 - Audio/video playlists, email, browser's cache, or other data/ information which needs to be well managed

Storage Industry in Taiwan

Etron Technology, Inc.

Enjoy 10x speed

experience with JMicron!

首百》討論區》數位與科技》新聞板

WD 第二座 SSD 研發中心坐落新竹!

群聯電子股份有限公司

由 Chevelle.fu 於 四, 2011/12/08 - 10:15am 發表 ssd wd western digital 固態硬碟

照片中為 WD 固態儲存部資深副總經理 Michael Hajeck ,右為專案管理部副總裁 Nader Salessi ,左為亞太區行銷總監羅昌平。

Direction II: Heterogeneous System Architecture

Memory System Design

- Novel memory hierarchy design for Android Platform
 - On integrated CPU/GPU architecture, e.g. AMD fusion, Intel Sandy bridge
 - Develop the first full-system simulation framework for Androidbased integrated CPU/GPU platform
- Partnership with Intel, 工研院

Industry Local Industry

Global Industry

Nvidia

Arm

Intel

AMD

Qualcom

Broadcom ECLab

Why Join Embedded Computing Lab?

System Experts are in great demand in Taiwan !!

- System-on-Chip (SOC)
- Cloud computing
- Storage industry

6 專題生 in my lab have internship in 聯發科, 晶心科技, 智原, 工研院 in the past summer

Strong industrial alliance

Embedded Computing Lab.

ECLab

與世界接軌!

- Internship at IBM Research Lab, Austin !!
- Internship at Intel Research Lab, Portland !!
- Research opportunity @ SNU (Seoul National University)

最前瞻的研究!

- IEEE Micro'10, first paper from Taiwan in 15 years
- USENIX Fast'12, first paper from Taiwan
- ISLPED'09 Best Paper Award
- ICCAD'09 Best Paper Nomination

Why Join Embedded Computing Lab?

成為一個炙手可熱的人才!

Why Join Embedded Computing Lab?

• 2012 Best Job in America

Join Us !!!!

Please stop by at my office CSIE 411, yangc@csie.ntu.edu.tw