

2019 56th ACM/IEEE Design Automation Conference (DAC 2019)

**Las Vegas, Nevada, USA
2-6 June 2019**

Pages 1-643

**IEEE Catalog Number: CFP19DAC-POD
ISBN: 978-1-7281-2426-1**

**Copyright © 2019, Association for Computing Machinery (ACM)
All Rights Reserved**

****** This is a print representation of what appears in the IEEE Digital Library. Some format issues inherent in the e-media version may also appear in this print version.***

IEEE Catalog Number:	CFP19DAC-POD
ISBN (Print-On-Demand):	978-1-7281-2426-1
ISBN (Online):	978-1-4503-6725-7
ISSN:	0738-100X

Additional Copies of This Publication Are Available From:

Curran Associates, Inc
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: (845) 758-0400
Fax: (845) 758-2633
E-mail: curran@proceedings.com
Web: www.proceedings.com

CURRAN ASSOCIATES INC.
proceedings
.com

Design Automation Conference 2019 Table of Contents

- 10.1** - LAMA: Link-Aware Hybrid Management for Memory Accesses in Emerging CPU-FPGA Platforms.....1
Liang Feng, Jieru Zhao, Tingyuan Liang, Sharad Sinha, Wei Zhang
- 10.2** - Thread Weaving: Static Resource Scheduling for Multithreaded High-Level Synthesis.....7
Hsuan Hsiao, Jason H Anderson
- 10.3** - Exact and Heuristic Allocation of Multi-kernel Applications to Multi-FPGA Platforms.....13
Junnan Shan, Mario R Casu, Jordi Cortadella, Luciano Lavagno, Mihai T Lazarescu
- 10.4** - A Flat Timing-Driven Placement Flow for Modern FPGAs.....19
Timothy Martin, Dani Maarouf, Ziad Abuowaimer, Abeer Al-Hyari, Gary Grewal, Shawki Areibi
- 11.1** - Accuracy vs. Efficiency: Achieving Both through FPGA-Implementation Aware Neural Architecture Search.....25
Weiwen Jiang, Xinyi Zhang, Edwin Sha, Lei Yang, Qingfeng Zhuge, Yiyu Shi, Jingtong Hu
- 11.2** - CANN: Curable Approximations for High-Performance Deep Neural Network Accelerators.....31
Muhammad Abdullah Hanif, Faiq Khalid, Muhammad Shafique
- 11.3** - Successive Log Quantization for Cost-Efficient Neural Networks Using Stochastic Computing.....37
Sugil Lee, Hyeonuk Sim, Jooyeon Choi, Jongeun Lee
- 11.4** - ARGAs: Approximate Reuse for GPGPU Acceleration.....43
Daniel N Peroni, Mohsen Imani, Hamid Nejatollahi, Nikil Dutt, Tajana Rosing
- 12.1** - Assessing the Adherence of Industrial Autonomous Driving Software to ISO-26262 Guidelines for Software.....49
Hamid Tabani, Leonidas Kosmidis, Jaume Abella, Guillem Bernat, FRANCISCO J CAZORLA
- 12.2** - Tighter Dimensioning of Heterogeneous Multi-Resource Autonomous CPS with Control Performance Guarantees.....55
Debayan Roy, Wanli Chang, Sanjoy Mitter, Samarjit Chakraborty
- 12.3** - Dynamic Switching Speed Reconfiguration for Engine Performance Optimization.....61
Chao Peng, Yecheng Zhao, Haibo Zeng
- 12.4** - A Memory-Efficient Markov Decision Process Computation Framework Using BDD-based Sampling Representation.....67
He Zhou, Sunil Khatri, Jiang Hu, Frank Liu
- 13.1** - Process, Circuit and System Co-optimization of Wafer Level Co-Integrated FinFET with Vertical Nanosheet Selector for STT-MRAM Applications.....73
Trong Huynh-Bao, Anabela Veloso, Sushil Sakhare, Philippe Matagne, Julien Ryckaert, Manu Perumkunnil, Davide Crotti, Farrukh Yasin, Alessio Spessot, Arnaud Furnemont, Anda Mocuta

Design Automation Conference 2019 Table of Contents

- 13.2** - LL-PCM: Low-Latency Phase Change Memory Architecture.....79
Choungki Song, Woo Young Cho, Jian Huang, Myoungsoo Jung, Nam Sung Kim
- 13.3** - What Does Vibration Do To Your SSD?.....85
Janki S Bhimani, Tirthak Patel, Devesh Tiwari, Ningfang Mi
- 13.4** - Ultra-thin Skin Electronics for High Quality and Continuous Skin-Sensor-Silicon Interfacing.....91
Leilai Shao, Sicheng Li, Ting Lei, Tsung-Ching Huang, Raymond Beausoleil, Zhenan Bao, Kwang-Ting Cheng
- 14.1** - Enabling High-Dimensional Bayesian Optimization for Efficient Failure Detection of Analog and Mixed-Signal Circuits.....97
Hanbin Hu, Peng Li, Jianhua Z Huang
- 14.2** - High Performance Graph Convolutional Networks with Applications in Testability Analysis.....103
Yuzhe Ma, Haoxing Ren, Brucek Khailany, Harbinder Sikka, Lijuan Luo, Karthikeyan Natarajan, Bei Yu
- 14.3** - MRLoc: Mitigating Row-hammering based on memory Locality.....109
Jung Min You, Joon-Sung Yang
- 14.4** - System Level Hardware Failure Prediction Using Deep Learning.....115
Xiaoyi Sun, Krishnendu Chakrabarty, Ruirui Huang, Yiquan Chen, Bing Zhao, Hai Cao, Yinhe Han, Xiaoyao Liang, Li Jiang
- 17.1** - Enabling Practical Processing in and near Memory for Data-intensive Computing.....121
Onur Mutlu, Saugata Ghose, Juan Gomez-Luna, Rachata Ausavarungnirun
- 17.3** - Practical Near-data Processing to Evolve Memory and Storage Devices into Mainstream Heterogeneous Computing Systems.....125
Pankaj Mehra, Nam Sung Kim
- 20.1** - HeadStart: Enforcing Optimal Inceptions in Pruning Deep Neural Networks for Efficient Inference on GPGPUs.....129
Ning Lin, Hang Lu, Xin Wei, Xiaowei Li
- 20.2** - GATE: A Generalized Dataflow-level Approximation Tuning Engine for Data Parallel Architectures.....135
Seokwon Kang, Yongseung Yu, Jiho Kim, Yongjun Park
- 20.3** - LSIM: Ultra Lightweight Similarity Measurement for Mobile Graphics Applications.....141
Yu-Chuan Chang, Wei-Ming Chen, Pi-Cheng Hsiu, Yen-Yu Lin, Tei-Wei Kuo
- 20.4** - Efficient State Retention Through Paged Memory Management for Reactive Transient Computing.....147
Sivert T Sliper, Domenico Balsamo, Nikos Nikolieris, William Wang, Alex S Weddell, Geoff V Merrett
- 21.1** - NAPEL: Near-Memory Computing Application Performance Prediction via Ensemble Learning.....153
Gagandeep Singh, Juan Gómez-Luna, Giovanni Mariani, Geraldo Francisco De Oliveira, Stefano Corda, Sander Stuijk, Onur Mutlu, Henk Corporaal

Design Automation Conference 2019 Table of Contents

- 21.2** - DREDGE: Dynamic Repartitioning during Dynamic Graph Execution.....159
Andrew M McCrabb, Eric Winsor, Valeria Bertacco
- 21.3** - ROC: DRAM-based Processing with Reduced Operation Cycles.....165
Xin Xin, Youtao Zhang, Jun Yang
- 21.4** - NV-BNN: An Accurate Deep Convolutional Neural Network Based on Binary STT-MRAM for Adaptive AI Edge.....171
Chih-Cheng Chang, Ming-Hung Wu, Jia-Wei Lin, Chun-Hsien Li, Vivek Parmar, Heng-Yuan Lee, Jeng-Hua Wei, Shyh-Shyuan Sheu, Manan Suri, Tian-Sheuan Chang, Tuo-Hung Hou
- 22.1** - No Compromises: Secure NVM with Crash Consistency, Write-Efficiency and High-Performance.....177
Fan Yang, Youyou Lu, Youmin Chen, Haiyu Mao, Jiwu Shu
- 22.2** - In-process Memory Isolation Using Hardware Watchpoint.....183
Jinsoo Jang, Brent Byunghoon Kang
- 22.3** - H-ORAM: A Cacheable ORAM Interface for Efficient I/O Accesses.....189
Liang Liu, Rujia Wang, Youtao Zhang, Jun Yang
- 22.4** - RansomBlocker: a Low-Overhead Ransomware-Proof SSD.....195
Jisung Park, Youngdon Jung, Jonghoon Won, Minji Kang, Sungjin Lee, Jihong Kim
- 23.1** - Transmit or Discard: Optimizing Data Freshness in Networked Embedded Systems with Energy Harvesting Sources.....201
Zimeng Zhou, Chenchen Fu, Chun Jason Xue, Song Han
- 23.2** - FPGA-Based Emulation of Embedded DRAMs for Statistical Error Resilience Evaluation of Approximate Computing Systems.....207
Marco Widmer, Andrea Bonetti, Andreas Burg
- 23.3** - Adapting Layer RBERS Variations of 3D Flash Memories via Multi-granularity Progressive LDPC Reading.....213
Yajuan Du, Yao Zhou, Meng Zhang, Wei Liu, Shengwu Xiong
- 23.4** - A Hybrid Agent-based Design Methodology for Dynamic Cross-layer Reliability in Heterogeneous Embedded Systems.....219
Siva Satyendra Sahoo, Bharadwaj Veeravalli, Akash Kumar
- 24.1** - PRIMAL: Power Inference using Machine Learning.....225
Yuan Zhou, Haoxing Ren, Yanqing Zhang, Ben Keller, Brucek Khailany, Zhiru Zhang
- 24.2** - Partition and Propagate: an Error Derivation Algorithm for the Design of Approximate Circuits.....231
Ilaria Scarabottolo, Giovanni Ansaloni, George A Constantinides, Laura Pozzi
- 24.3** - Performance, Power and Cooling Trade-Offs with NCFET-based Many-Cores.....237
Martin Rapp, Sami Salamin, Hussam Amrouch, Girish Pahwa, Yogesh Chauhan, Jörg Henkel

Design Automation Conference 2019 Table of Contents

- 24.4** - STFL: Energy-Efficient Cache Interface using Slow Transition Fast Level Signaling.....243
Payman Behnam, Mahdi Bojnordi
- 27.1** - Formal Verification of Security Critical Hardware-Firmware Interactions in Commercial SoCs.....249
Sayak Ray, Nishant Ghosh, Ramya Jayaram Masti, Arun Kanuparthi, Jason M Fung
- 27.2** - In Hardware We Trust – Gains and Pains of Hardware-assisted Security.....253
Lejla Batina, Patrick Jauernig, Nele Mentens, Ahmad-Reza Sadeghi, Emmanuel Stapf
- 27.3** - Protecting RISC-V against Side-Channel Attacks.....257
Elke De Mulder, Samatha Gummalla, Michael Hutter
- 30.1** - ANN Based Admission Control for On-Chip Networks.....261
Boqian Wang, Zhonghai Lu, Shenggang Chen
- 30.2** - An Energy-Efficient Network-on-Chip Design using Reinforcement Learning.....267
Hao Zheng, Ahmed Louri
- 30.3** - Lightweight Mitigation of Hardware Trojan Attacks in NoC-based Manycore Computing.....273
Venkata Yaswanth Raparti, Sudeep Pasricha
- 30.4** - Sparse 3-D NoCs with Inductive Coupling.....279
Michihiro Koibuchi, Lambert T Leong, Tomohiro Totoki, Naoya Niwa, Hiroki Matsutani, Hideharu Amano, Henri Casanova
- 30.5** - Surf-Bless: A Confined-interference Routing for Energy-Efficient Communication in NoCs.....285
Peng Wang, Sobhan Niknam, Sheng Ma, Zhiying Wang, Todor Stefanov
- 30.6** - Effect of Distributed Directories in Mesh Interconnects.....291
Marcos Horro, Mahmut T Kandemir, Louis-Noël Pouchet, Gabriel Rodríguez, Juan Touriño
- 31.1** - BRIC: Locality-based Encoding for Energy-Efficient Brain-Inspired Hyperdimensional Computing.....297
Mohsen Imani, Justin L Morris, John Messerly, Helen Shu, Yaobang Deng, Tajana Rosing
- 31.2** - Fast and Efficient Information Transmission with Burst Spikes in Deep Spiking Neural Networks.....303
Seongsik Park, Seijoon Kim, Hyeokjun Choe, Sungroh Yoon
- 31.3** - Deep-DFR: A Memristive Deep Delayed Feedback Reservoir Computing System with Hybrid Neural Network Topology.....309
Kangjun Bai, Qiyuan An, Yang (Cindy) Yi
- 31.4** - A Fault-Tolerant Neural Network Architecture.....315
Tao Liu, Wujie Wen, Lei Jiang, Yanzhi Wang, Chengmo Yang, Gang Quan
- 31.5** - A Configurable Multi-Precision CNN Computing Framework Based on Single Bit RRAM.....321
Zhenhua Zhu, Hanbo Sun, Yujun Lin, Guohao Dai, Lixue Xia, Song Han, Yu Wang, Huazhong Yang

Design Automation Conference 2019 Table of Contents

- 31.6** - Noise Injection Adaption: End-to-End ReRAM Crossbar Non-ideal Effect Adaption for Neural Network Mapping.....327
Zhezhi He, Jie Lin, Rickard Ewetz, Jiann-Shiun Yuan, Deliang Fan
- 32.1** - A Novel Covert Channel Attack using Memory Encryption Engine Cache.....333
Youngkwang Han, John Kim
- 32.2** - Designing Secure Cryptographic Accelerators with Information Flow Enforcement: A Case Study on AES.....339
Zhenghong Jiang, Hanchen Jin, Edward Suh, Zhiru Zhang
- 32.3** - SafeSpec: Banishing the Spectre of a Meltdown with Leakage-free Speculation.....345
Khaled N Khasawneh, Esmaeil Mohammadian Koruyeh, Chengyu Song, Dmitry Evtushkin, Dmitry Ponomarev, Nael Abu-Ghazaleh
- 32.4** - SpectreGuard: An Efficient Data-centric Defense Mechanism against Spectre Attacks.....351
Jacob Fustos, Farzad Farshchi, Heechul Yun
- 32.5** - PAPP: Prefetcher-Aware Prime and Probe Side-channel Attack.....357
Daimeng Wang, Zhiyun Qian, Nael Abu-Ghazaleh, Srikanth V Krishnamurthy
- 32.6** - HardScope: Hardening Embedded Systems Against Data-oriented Attacks.....363
Thomas Nyman, Ghada Dessouky, Shaza Zeitouni, Aaro Lehtikoinen, Andrew Paverd, N. Asokan, Ahmad-Reza Sadeghi
- 33.1** - An Efficient Multi-fidelity Bayesian Optimization Approach for Analog Circuit Synthesis.....369
Shuhan Zhang, wenlong Lyu, Fan Yang, Changhao Yan, Dian Zhou, Xuan Zeng, Xiangdong Hu
- 33.2** - Rethinking Sparsity in Performance Modeling for Analog and Mixed Circuits using Spike and Slab Models.....375
Mohamed Baker Alawieh, Sinead A Williamson, David Z. Pan
- 33.3** - WellGAN: Generative-adversarial-network-guided Well Generation for Analog/Mixed-signal Circuit Layout.....381
Biyang Xu, Yibo Lin, Shaolan Li, Xiyuan Tang, Linxiao Shen, Nan Sun, David Z. Pan
- 33.4** - Digital Compatible Synthesis, Placement and Implementation of Mixed-signal Time-domain Computing.....387
Zhengyu Chen, Hai Zhou, Jie Gu
- 33.5** - A Rigorous Approach for the Sparsification of Dense Matrices in Model Order Reduction of RLC Circuits.....393
Charalampos Antoniadis, Nestor Evmorfopoulos, Georgios Stamoulis
- 33.6** - Enabling Complex Stimuli in Accelerated Mixed-signal Simulation.....399
Sara Divanbeigi, Evan Aditya, Zhongpin Wang, Markus Olbrich
- 34.1** - Scalable Generic Logic Synthesis: One Approach to Rule Them All.....405
Heinz Riener, Eleonora Testa, Winston J Haaswijk, Alan Mishchenko, Luca Amarù, Giovanni De Micheli, Mathias Soeken

Design Automation Conference 2019 Table of Contents

- 34.2** - Comprehensive Search for ECO Rectification Using Symbolic Sampling.....411
Victor Kravets, Nian-Ze Lee, Jie-Hong (Roland) Jiang
- 34.3** - Embedding Functions Into Reversible Circuits: A Probabilistic Approach to the Number of Lines.....417
Niels Gleinig, Frances Ann Hubis, Torsten Hoefler
- 34.4** - Disjoint-support Decomposition and Extraction for Interconnect-driven Threshold Logic Synthesis.....423
Hao Chen, Shao-Chun Hung, Jie-Hong (Roland) Jiang
- 34.5** - Reducing the Multiplicative Complexity in Logic Networks for Cryptography and Security Applications.....429
Eleonora Testa, Mathias Soeken, Luca Amarù, Giovanni De Micheli
- 34.6** - SMatch: Structural Matching for Fast Resynthesis in FPGAs.....435
Rafael Trapani Possignolo, Jose Renau
- 37.1** - Toward an Open-Source Digital Flow: First Learnings from the OpenROAD Project.....441
Tutu Ajayi, Vidya A Chhabria, Mateus Fogaça, Soheil Hashemi, Abdelrahman Hosny, Andrew B. Kahng, Minsoo Kim, Jeongsup Lee, Uday Mallappa, Marina Neseem, Geraldo Pradipta, Sherief Reda, Mehdi Saligane, Sachin S. Sapatnekar, Carl Sechen, Mohamed Shalan, Wi
- 37.2** - ALIGN: Open-source Analog Layout Automation from the Ground Up.....445
Kishor Kunal, Meghna Madhusudan, Arvind K Sharma, Wenbin Xu, Steven Burns, Ramesh Harjani, Jiang Hu, Desmond Kirkpatrick, Sachin S Sapatnekar
- 37.3** - Essential Building Blocks for Creating an Open-source EDA Project.....449
Tsung-Wei Huang, Chun-Xun Lin, Guannan Guo, Martin D F Wong
- 37.4** - Open-source EDA tools and IP: A view from the trenches.....453
Elad Alon, Krste Asanovic, Jonathan Bachrach, Borivoje Nikolic
- 40.1** - A 1.17 TOPS/W, 150fps Accelerator for Multi-face Detection and Alignment.....456
Huiyu Mo, Leibo Liu, Wenping Zhu, Qiang Li, Hong Liu, Wenjing Hu, Yao Wang, Shaojun Wei
- 40.2** - Analog/Mixed-signal Hardware Error Modeling for Deep Learning Inference.....462
Angad S Rekh, Brian Zimmer, Nikola Nedovic, Ningxi Liu, Rangharajan Venkatesan, Miaorong Wang, Bruce Khailany, William J Dally, C. Thomas Gray
- 40.3** - A 3T/Cell Practical Embedded Nonvolatile Memory Supporting Symmetric Read and Write Access Based on Ferroelectric FETs.....468
Juejian Wu, Hongtao Zhong, Kai Ni, Yongpan Liu, Huazhong Yang, Xueqing Li
- 40.4** - A Fast, Reliable and Wide-voltage-range In-memory Computing Architecture.....474
William A Simon, Juan Galicia, Alexandre Levisse, Marina Zapater, David Atienza

Design Automation Conference 2019 Table of Contents

- 41.1** - BitBlade: Area and Energy-efficient Precision-scalable Neural Network Accelerator with Bitwise Summation.....480
Sungju Ryu, Hyungjun Kim, Wooseok Yi, Jae-Joon Kim
- 41.2** - Acceleration of DNN Backward Propagation by Selective Computation of Gradients.....486
Gunhee Lee, Hanmin Park, Namhyung Kim, Joonsang Yu, Sujeong Jo, Kiyoung Choi
- 41.3** - C3-flow: Compute Compression Co-design Flow for Deep Neural Networks.....492
Matthew A Sotoudeh, Sara S Baghsorkhi
- 41.4** - ABM-spConv: A Novel Approach to FPGA-based Acceleration of Convolutional Neural Network Inference.....498
Dong Wang, Ke Xu, Qun Jia, Soheil Ghiasi
- 42.1** - Pushing the Speed Limit of Constant-time Discrete Gaussian Sampling. A Case Study on Falcon Signature.....504
Angshuman Karmakar, Sujoy Sinha Roy, Frederik Vercauteren, Ingrid Verbauwhede
- 42.2** - Full-Lock: Hard Distributions of SAT Instances for Obfuscating Circuits using Fully Configurable Logic and Routing Blocks.....510
Hadi Mardani Kamali, Kimia Zamiri Azar, Houman Homayoun, Avesta Sasan
- 42.3** - A Cellular Automata Guided Obfuscation Strategy For Finite-State-Machine Synthesis.....516
Rajit Karmakar, Suman Sekhar Jana, Santanu Chattopadhyay
- 42.4** - An Efficient Spare-line Replacement Scheme to Enhance NVM Security.....522
Jie Xu, Dan Feng, Yu Hua, Fangting Huang, Wen Zhou, Wei Tong, Jingning Liu
- 43.1** - Analyzing Parallel Real-time Tasks Implemented with Thread Pools.....528
Daniel Casini, Alessandro Biondi, Giorgio Buttazzo
- 43.2** - Scheduling and Analysis of Parallel Real-time Tasks with Semaphores.....534
Xu Jiang, Nan Guan, Weichen Liu, Maolin Yang
- 43.3** - Real-time Scheduling and Analysis of Synchronous OpenMP Task Systems with Tied Tasks.....540
Jinghao Sun, Nan Guan, Xiaoqing Wang, Chenhan Jin, Yaoyao Chi
- 43.4** - DCFNoC: A Delayed Conflict-free Time Division Multiplexing Network on Chip.....546
Tomás Picornell, José Flich, Carles Hernández, José Duato
- 44.1** - Learning Temporal Specifications from Imperfect Traces Using Bayesian Inference.....552
Artur Mrowca, Martin Nocker, Sebastian Steinhorst, Stephan Günemann
- 44.2** - Accelerating FPGA Prototyping through Predictive Model-Based HLS Design Space Exploration.....558
Shuangnan Liu, Francis Lau, Benjamin Carrion Schaefer
- 44.3** - Sample-guided Automated Synthesis for CCSL Specifications.....564
Ming Hu, Tongquan Wei, Min Zhang, Frederic Mallet, Mingsong Chen

Design Automation Conference 2019 Table of Contents

- 44.4** - DHOOM: Reusing Design-for-debug Hardware for Online Monitoring.....570
Neetu Jindal, Sandeep Chandran, Preeti Ranjan Panda, Sanjiva Prasad, Abhay Mitra, Kunal Singhal, Shubham Gupta, Shikhar Tuli
- 47.2** - Efficient System Architecture in the Era of Monolithic 3D: Dynamic Inter-tier Interconnect and Processing-in-Memory.....576
Dylan Stow, Itir Akgun, Wenqin Huangfu, Xueqi Li, Gabriel H Loh, Yuan Xie
- 47.3** - RTL-to-GDS Tool Flow and Design-for-Test Solutions for Monolithic 3D ICs.....580
Heechun Park, Kyungwook Chang, Bon Woong Ku, Jinwoo Kim, Edward Lee, Daehyun Kim, Arjun Chaudhuri, Sanmitra Banerjee, Saibal Mukhopadhyay, Krishnendu Chakrabarty, Sung Kyu Lim
- 50.1** - MobiEye: An Efficient Cloud-based Video Detection System for Real-time Mobile Applications.....584
Jiachen Mao, Qing Yang, Ang Li, Hai Li, Yiran Chen
- 50.2** - Enabling File-oriented Fast Secure Deletion on Shingled Magnetic Recording Drives.....590
Shuo-Han Chen, Ming-Chang Yang, Yuan-Hao Chang, Chun-Feng Wu
- 50.3** - Enabling Failure-resilient Intermittently-powered Systems Without Runtime Checkpointing.....596
Wei-Ming Chen, Pi-Cheng Hsiu, Tei-Wei Kuo
- 50.4** - Sensor Drift Calibration via Spatial Correlation Model in Smart Building.....602
Tinghuan Chen, Bingqing Lin, Hao Geng, Bei Yu
- 51.1** - Machine Learning-based Pre-routing Timing Prediction with Limited Pessimism.....608
Erick M Carvajal Barboza, Nishchal Shukla, Yiran Chen, Jiang Hu
- 51.2** - LithoGAN: End-to-end Lithography Modeling with Generative Adversarial Networks.....614
Wei Ye, Mohamed Baker Alawieh, Yibo Lin, David Z. Pan
- 51.3** - A General Cache Framework for Efficient Generation of Timing Critical Paths.....620
Kuan-Ming Lai, Tsung-Wei Huang, Tsung-Yi Ho
- 51.4** - Effective-resistance Preserving Spectral Reduction of Graphs.....626
Zhiqiang Zhao, Zhuo Feng
- 52.1** - Revisiting the ARM Debug Facility for OS Kernel Security.....632
Jinsoo Jang, Brent Byunghoon Kang
- 52.2** - Low-overhead Power Trace Obfuscation for Smart Meter Privacy.....638
Daniele Jahier Pagliari, Sara Vinco, Enrico Macii, Massimo Poncino
- 52.3** - ARM2GC: Succinct Garbled Processor for Secure Computation.....644
Ebrahim M. Songhori, M. Sadegh Riazi, Siam Umar Hussain, Ahmad-Reza Sadeghi, Farinaz Koushanfar

Design Automation Conference 2019 Table of Contents

- 52.4** - Filianore: Better Multiplier Architectures for LWE-based Post-quantum Key Exchange.....650
Song Bian, Masayuki Hiromoto, Takashi Sato
- 53.1** - Adaptive Granularity Encoding for Energy-efficient Non-volatile Main Memory.....656
Jie Xu, Dan Feng, Yu Hua, Wei Tong, Jingning Liu, Chunyan Li, Gaoxiang Xu, Yiran Chen
- 53.2** - Magma: A Monolithic 3D Vertical Heterogeneous ReRAM-based Main Memory Architecture.....662
Farzaneh Zokaei, Mingzhe Zhang, Xiaochun Ye, Dongrui Fan, Lei Jiang
- 53.3** - A Wear-leveling-aware Fine-grained Allocator for Non-volatile Memory.....668
Xianzhang Chen, Qingfeng Zhuge, Qiang Sun, Edwin H.-M. Sha, Shouzhen Gu, Chaoshu Yang, Chun Jason Xue
- 54.1** - DREAMPlace: Deep Learning Toolkit-enabled GPU Acceleration for Modern VLSI Placement.....674
Yibo Lin, Shounak Dhar, Wuxi Li, Haoxing Ren, Brucek Khailany, David Z. Pan
- 54.2** - BiG: A Bivariate Gradient-based Wirelength Model for Analytical Circuit Placement.....680
Fan-Keng Sun, Yao-Wen Chang
- 54.3** - Routability-driven Mixed-size Placement Prototyping Approach Considering Design Hierarchy and Indirect Connectivity Between Macros.....686
Jai-Ming Lin, Szu-Ting Li, Yi-Ting Wang
- 54.4** - NCTUcell: A DDA-aware Cell Library Generator for FinFET Structure with Implicitly Adjustable Grid Map.....692
Yih-Lang Li, Shih-Ting Lin, Shinichi Nishizawa, Hong-Yan Su, Ming-Jie Fong, Oscar Chen, Hidetoshi Onodera
- 57.4** - Paper Title: Design Principles for True Random Number Generators for Security Applications.....698
Milos Grujic, Vladimir Rozic, David Johnston, John Kelsey, Ingrid Verbauwhede
- 60.1** - Rapid Generation of High-quality RISC-V Processors from Functional Instruction Set Specifications.....701
Gai Liu, Joseph Primmer, Zhiru Zhang
- 60.2** - autoAx: An Automatic Design Space Exploration and Circuit Building Methodology utilizing Libraries of Approximate Components.....707
Vojtech Mrazek, Muhammad Abdullah Hanif, Zdenek Vasicek, Lukas Sekanina, Muhammad Shafique
- 60.3** - Graph-morphing: Exploiting Hidden Parallelism of Non-stencil Computation in High-level Synthesis.....713
Yu Zou, Mingjie Lin
- 60.4** - Overcoming Data Transfer Bottlenecks in FPGA-based DNN Accelerators via Layer-conscious Memory Management.....719
Xuechao Wei, Yun Liang, Jason Cong
- 60.5** - High-level Synthesis of Resource-oriented Approximate Designs for FPGAs.....725
Marcos T Leipnitz, Gabriel L Nazar

Design Automation Conference 2019 Table of Contents

- 60.6** - Improving Scalability of Exact Modulo Scheduling with Specialized Conflict-driven Learning.....731
Steve Dai, Zhiru Zhang
- 61.1** - LAcc: Exploiting Lookup Table-based Fast and Accurate Vector Multiplication in DRAM-based CNN Accelerator.....737
Quan Deng, Youtao Zhang, Minxuan Zhang, Jun Yang
- 61.2** - DRIS-3: Deep Neural Network Reliability Improvement Scheme in 3D Die-stacked Memory Based on Fault Analysis.....743
Jae-San Kim, Joon-Sung Yang
- 61.3** - X-MANN: A Crossbar Based Architecture for Memory Augmented Neural Networks.....749
Ashish Ranjan, Shubham Jain, Jacob R Stevens, Dipankar Das, Bharat Kaul, Anand Raghunathan
- 61.4** - On-chip Memory Technology Design Space Explorations for Mobile Deep Neural Network Accelerators.....755
Haitong Li, Mudit Bhargava, Paul Whatmough, H.-S. Philip Wong
- 61.5** - SkippyNN: An Embedded Stochastic-computing Accelerator for Convolutional Neural Networks.....761
Reza Hojabr, Kamyar Givaki, SM Reza Tayaranian, Parsa Esfahanian, Ahmad Khonsari, Dara Rahmati, M. Hassan Najafi
- 61.6** - ZARA: A Novel Zero-free Dataflow Accelerator for Generative Adversarial Networks in 3D ReRAM.....767
Fan Chen, Linghao Song, Hai Li, Yiran Chen
- 62.1** - X-DeepSCA: Cross-device Deep Learning Side Channel Attack.....773
Debayan Das, Anupam Golder, Josef Danial, Santosh Ghosh, Arijit Raychowdhury, Shreyas Sen
- 62.2** - Attacking Split Manufacturing from a Deep Learning Perspective.....779
Haocheng Li, Satwik Patnaik, Abhrajit Sengupta, Haoyu Yang, Johann Knechtel, Bei Yu, Evangeline F. Y. Young, Ozgur Sinanoglu
- 62.3** - ALAFA: Automatic Leakage Assessment for Fault Attack Countermeasures.....785
Sayandeep Saha, Nishok Kumar Sundaressan, Sikhar Patranabis, Debdeep Mukhopadhyay, Pallab Dasgupta
- 62.4** - ChipSecure: A Reconfigurable Analog eFlash-based PUF with Machine Learning Attack Resiliency in 55nm CMOS.....791
Mohammad R Mahmoodi, Hussein Nili, Shabnam Larimian, Xinjie Guo, Dmitri Strukov
- 62.5** - Adversarial Attack Against Modeling Attack on PUFs.....797
Syng-Jyan Wang, Yu-Shen Chen, Katherine Shu-Min Li
- 62.6** - RFTC: Runtime Frequency Tuning Countermeasure Using FPGA Dynamic Reconfiguration to Mitigate Power Analysis Attacks.....803
Darshana Jayasinghe, Aleksandar Ignjatovic, Sri Parameswaran
- 63.1** - Design Guidelines of RRAM based Neural-processing-unit: A Joint Device-circuit-algorithm Analysis.....809
Wenqiang Zhang, Xiaochen Peng, Huaqiang Wu, Bin Gao, Shimeng Yu, Youhui Zhang, Hu He, He Qian

Design Automation Conference 2019 Table of Contents

- 63.2** - QURE: Qubit Re-allocation in Noisy Intermediate-scale Quantum Computers.....815
Abdullah Ash- Saki, Mahabubul Alam, Swaroop Ghosh
- 63.3** - Mapping Quantum Circuits to IBM QX Architectures Using the Minimal Number of SWAP and H Operations.....821
Robert Wille, Lukas Burgholzer, Alwin Zulehner
- 63.4** - Computing Radial Basis Function Support Vector Machine using DNA via Fractional Coding.....827
Xingyi Liu, Keshab K Parhi
- 63.5** - AlignS: A Processing-in-memory Accelerator for DNA Short Read Alignment Leveraging SOT-MRAM.....833
Shaahin Angizi, Jiao Sun, Wei Zhang, Deliang Fan
- 63.6** - MiniControl: Synthesis of Continuous-flow Microfluidics with Strictly Constrained Control Ports.....839
Xing Huang, Tsung-Yi Ho, Wenzhong Guo, Bing Li, Ulf Schlichtmann
- 64.1** - Faster Region-based Hotspot Detection.....845
Ran Chen, Wei Zhong, Haoyu Yang, Hao Geng, Xuan Zeng, Bei Yu
- 64.2** - Efficient Layout Hotspot Detection via Binarized Residual Neural Network.....851
Yiyang Jiang, Fan Yang, Hengliang Zhu, Bei Yu, Dian Zhou, Xuan Zeng
- 64.3** - DeePattern: Layout Pattern Generation with Transforming Convolutional Auto-encoder.....857
Haoyu Yang, Piyush Pathak, Frank E Gennari, Ya-Chieh Lai, Bei Yu
- 64.4** - GAN-SRAF: Sub-resolution Assist Feature Generation using Conditional Generative Adversarial Networks.....863
Mohamed Baker Alawieh, Yibo Lin, Zaiwei Zhang, Meng Li, Qixing Huang, David Z. Pan
- 64.5** - Meta-model based High-dimensional Yield Analysis using Low-rank Tensor Approximation.....869
Xiao Shi, Hao Yan, Qiancun Huang, Jiajia Zhang, Longxing Shi, Lei He
- 64.6** - Novel Guiding Template and Mask Assignment for DSA-MP Hybrid Lithography Using Multiple BCP Materials.....875
Yi-Ting Lin, Iris Hui-Ru Jiang
- 67.1** - Actors Revisited for Time-critical Systems.....881
Marten Lohstroh, Martin Schoeberl, Andrés Goen, Armin Wasicek, Christopher Gill, Marjan Sirjani, Edward Lee
- 67.3** - Time Predictable Computing by Design: Looking Back, Looking Forward.....885
Tulika Mitra
- 67.4** - Consolidation of High-integrity, High-performance, and Cyber-security Functions on a Manycore Processor.....889
Benoît Dupont de Dinechin

Design Automation Conference 2019 Table of Contents

- 70.1** - Efficient GPU NVRAM Persistence with Helper Warps.....893
Sui Chen, Faen Zhang, Lei Liu, Lu Peng
- 70.2** - FlashGPU: Placing New Flash Next to GPU Cores.....899
Jie Zhang, Miryeong Kwon, Hyojong Kim, Hyesoon Kim, Myoungsoo Jung
- 70.3** - Performance-aware Wear Leveling for Block RAM in Nonvolatile FPGAs.....905
Shuo Huai, Weining Song, Mengying Zhao, Xiaojun Cai, Zhiping Jia
- 70.4** - ZUMA: Enabling Direct Insertion/Deletion Operations with Emerging Skyrmion Racetrack Memory.....911
Zheng Liang, Guangyu Sun, Wang Kang, Xing Chen, Weisheng Zhao
- 71.1** - ApproxLP: Approximate Multiplication with Linearization and Iterative Error Control.....917
Mohsen Imani, Alice Sokolova, Ricardo A Garcia, Andrew Huang, Fan Wu, Baris Aksanli, Tajana Rosing
- 71.2** - Cooperative Arithmetic-aware Approximation Techniques for Energy-efficient Multipliers.....923
Vasileios Leon, Konstantinos Asimakopoulos, Sotirios Xydis, Dimitrios Soudris, Kiamal Pekmestzi
- 71.3** - Approximate Integer and Floating-point Dividers with Near-zero Error Bias.....929
Hassaan Saadat, Haris Javaid, Sri Parameswaran
- 71.4** - In-stream Stochastic Division and Square Root via Correlation.....935
Di Wu, Joshua San Miguel
- 72.1** - MASKER: Adaptive Mobile Security Enhancement Against Automatic Speech Recognition in Eavesdropping.....941
Fuxun Yu, Zirui Xu, Chenchen Liu, Xiang Chen
- 72.2** - Adversarial Attack on Microarchitectural Events based Malware Detectors.....947
Sai Manoj Pudukotai Dinakarrao, Sairaj Amberkar, Sahil Bhat, Abhijitt Dhavlle, Hossein Sayadi, Avesta Sasan, Houman Homayoun, Setareh Rafatirad
- 72.3** - Fault Sneaking Attack: a Stealthy Framework for Misleading Deep Neural Networks.....953
Pu Zhao, Siyue Wang, Cheng Gongye, Yanzhi Wang, Yunsi Fei, Xue Lin
- 72.4** - PREEMPT: Preempting Malware by Examining Embedded Processor Traces.....959
Kanad Basu, Rana Elnaggar, Krishnendu Chakrabarty, Ramesh Karri
- 73.1** - Workload-aware Harmonic Partitioned Scheduling of Periodic Real-time Tasks with Constrained Deadlines.....965
Jiankang Ren, Xiaoyan Su, Guoqi Xie, Chao Yu, Guozhen Tan, Guowei Wu
- 73.2** - Holistic Multi-resource Allocation for Multicore Real-time Virtualization.....971
Meng Xu, Robert Gifford, Linh Thi Xuan Phan

Design Automation Conference 2019 Table of Contents

- 73.3** - Runtime Resource Management with Workload Prediction.....977
mina niknafs, Ivan Ukhov, Petru Eles, Zebo Peng
- 73.4** - Code Mapping in Heterogeneous Platforms Using Deep Learning and LLVM-IR.....983
Francesco Barchi, Gianvito Urgese, Enrico Macii, Andrea Acquaviva
- 74.1** - REAP: Runtime Energy-accuracy Optimization for Energy Harvesting IoT Devices.....989
Ganapati Bhat, Kunal Bagewadi, Hyung Gyu Lee, Umit Y. Ogras
- 74.2** - Tumbler: Energy Efficient Task Scheduling for Dual-channel Solar-powered Sensor Nodes.....995
Yue Xu, Hyung Gyu Lee, Yujuan Tan, Yu Wu, Xianzhang Chen, Liang Liang, Lei Qiao, Duo Liu
- 74.3** - GreenTPU: Improving Timing Error Resilience of a Near-threshold Tensor Processing Unit.....1001
pramesh pandey, Prabal Basu, Koushik Chakraborty, Sanghamitra Roy
- 74.4** - Thermal-aware Design and Management for Search-based In-memory Acceleration.....1007
Minxuan Zhou, Mohsen Imani, Saransh Gupta, Tajana Rosing
- 76.1** - Building Robust Machine Learning Systems: Current Progress, Research Challenges, and Opportunities.....1013
Jeff (Jun) Zhang, Kang Liu, Faiq Khalid, Muhammad Abdullah Hanif, Semeen Rehman, Theocharis Theocharides, Alessandro Artussi, Muhammad Shafique, Siddharth Garg
- 76.3** - Adversarial Machine Learning - Beyond the Image Domain.....1017
Giulio Zizzo, Chris Hankin, Sergio Maffeis, Kevin Jones
- 77.1** - Memory-bound Proof-of-work Acceleration for Blockchain Applications.....1021
Kun Wu, Guohao Dai, Xing Hu, Shuangchen Li, Xinfeng Xie, Yu Wang, Yuan Xie
- 77.2** - Architecture, Chip, and Package Co-design Flow for 2.5D Integration of Reusable IP Chipllets.....1027
Jinwoo Kim, Gauthaman Murali, Heechun Park, Eric Qin, Hyoukjun Kwon, Venkata Chaitanya Krishna Chekuri, Nihar Dasari, Arvind Singh, Minah Lee, Hakki M Torun, Kallol Roy, Madhavan Swaminathan, Saibal Mukhopadhyay, Tushar Krishna, Sung Kyu Lim
- 77.3** - LifeGuard: A Reinforcement Learning-based Task Mapping Strategy for Performance-centric Aging Management1033
Vijeta Rathore, Vivek Chaturvedi, Amit K Singh, Thambipillai Srikanthan, Muhammad Shafique
- 77.4** - Accurate Estimation of Program Error Rate for Timing-speculative Processors.....1039
Omid Assare, Rajesh Gupta
- 78.1** - Fast Performance Estimation and Design Space Exploration of Manycore-based Neural Processors.....1045
Jintaek Kang, Dowhan Jung, Kwanghyun Chung, Soonhoi Ha
- 78.2** - E-LSTM: Efficient Inference of Sparse LSTM on Embedded Heterogeneous System.....1051
Runbin Shi, Junjie Liu, Shuo Wang, Yun Liang, Hayden So

Design Automation Conference 2019 Table of Contents

- 78.3** - ReForm: Static and Dynamic Resource-aware DNN Reconfiguration Framework for Mobile Devices.....1057
Zirui Xu, Fuxun Yu, Liang Zhao, Chenchen Liu, Xiang Chen
- 78.4** - XBioSiP: A Methodology for Approximate Bio-signal Processing at the Edge.....1063
Bharath Srinivas Prabakaran, Semeen Rehman, Muhammad Shafique
- 79.1** - RevSCA: Using Reverse Engineering to Bring Light into Backward Rewriting for Big and Dirty Multipliers.....1069
Alireza Mahzoon, Daniel Grosse, Rolf Drechsler
- 79.2** - Temporal Tracing of On-chip Signals Using Timeprints.....1075
Rehab Massoud, Hoang M. Le, Peter Chini, Prakash Saivasan, Roland Meyer, Rolf Drechsler
- 79.3** - ACCESS: HW/SW Co-equivalence Checking for Firmware Optimization.....1081
Michael Schwarz, Raphael Stahl, Daniel Mueller-Gritschneider, Ulf Schlichtmann, Dominik Stoffel, Wolfgang Kunz
- 79.4** - Early Concolic Testing of Embedded Binaries with Virtual Prototypes: A RISC-V Case Study.....1087
Vladimir Herdt, Daniel Grosse, Hoang M Le, Rolf Drechsler
- 80.1** - Tetris: A Streaming Accelerator for Physics-limited 3D Plane-wave Ultrasound Imaging.....1093
Brendan L West, Jian Zhou, Ronald G Dreslinski, J. Brian Fowlkes, Oliver Kripfgans, Chaitali Chakrabarti, Thomas F Wensich
- 80.2** - ProblP: A Framework for Low-precision Probabilistic Inference.....1099
Nimish Shah, Laura I. Galindez Olascoaga, Wannes Meert, Marian Verhelst
- 80.3** - An Optimized Design Technique of Low-bit Neural Network Training for Personalization on IoT Devices.....1105
Seungkyu Choi, Jaekang Shin, Yeongjae Choi, Lee-Sup Kim
- 80.4** - L-MPC: A LUT based Multi-level Prediction-correction Architecture for Accelerating Binary-weight Hourglass Network.....1111
Hong Liu, Leibo Liu, Wenping Zhu, Qiang Li, Huiyu Mo, Shaojun Wei
- 81.1** - eSLAM: An Energy-efficient Accelerator for Real-time ORB-SLAM on FPGA Platform.....1117
Runze Liu, Jianlei Yang, Yiran Chen, Weisheng Zhao
- 81.2** - ShuntFlow: An Efficient and Scalable Dataflow Accelerator Architecture for Streaming Applications.....1123
Shijun Gong, Jiajun Li, Wenyan Lu, Guihai Yan, Xiaowei Li
- 81.3** - A General Pattern-based Dynamic Compilation Framework for Coarse-grained Reconfigurable Architectures.....1129
Xingchen Man, Leibo Liu, Jianfeng Zhu, Shaojun Wei
- 81.4** - ReTagger: An Efficient Controller for DRAM Cache Architectures.....1135
Mahdi Bojnordi, Farhan Nasrulla

Design Automation Conference 2019 Table of Contents

83.1 - Software Approaches for In-time Resilience.....1141

Aviral Shrivastava, Moslem Didehban

83.2 - Cross-Layer Resilience: Challenges, Insights, and the Road Ahead.....1145

Eric Cheng, Daniel Mueller-Gritschneider, Jacob Abraham, Pradip Bose, Alper Buyuktosunoglu, Deming Chen, Hyungmin Cho, Yanjing Li, Uzair Sharif, Kevin Skadron, Mircea Stan, Ulf Schlichtmann, Subhasish Mitra

83.3 - Increasing Soft Error Resilience by Software Transformation.....1149

Michael Werner, Moomen Chaari, Devarajgowda Keerthikumara, Wolfgang Ecker

84.1 - FLightNNs: Lightweight Quantized Deep Neural Networks for Fast and Accurate Inference.....1153

Ruizhou Ding, Zeye Liu, Ting-Wu Chin, Diana Marculescu, Ronald Blanton

84.2 - BiScaled-DNN: Quantizing Long-tailed Data-structures with Two Scale Factors for Deep Neural Networks.....1159

Shubham Jain, Swagath Venkataramani, Vijayalakshmi Srinivasan, Jungwook Choi, Kailash Gopalakrishnan, Leland Chang

84.3 - A None-Sparse Deep Learning Accelerator that Explores the Computation Redundancy in Neural Networks.....1165

Ying Wang, Shengwen Liang, Huawei Li, Xiaowei Li

84.4 - On the Complexity Reduction of Dense Layers from $O(N^2)$ to $O(N \log N)$ with Cyclic Sparsely Connected Layers.....1171

Seyed-Morteza Hosseini, Mark Horton, Hirenkumar S Paneliya, Uttej Kallakuri, Tinoosh Mohsenin

84.5 - Sensitivity Based Error Resilient Techniques for Energy Efficient Deep Neural Network Accelerators.....1177

Wonseok Choi, Dongyeob Shin, Jongsun Park, Swaroop Ghosh

84.6 - St-DRC: Stretchable DRAM Refresh Controller with No Parity-overhead Error Correction Scheme for Energy-efficient DNNs.....1183

Duy-Thanh Nguyen, Nhut-Minh Ho, Ik-Joon Chang

85.1 - FPGA/DNN Co-design: An Efficient Design Methodology for IoT Intelligence on the Edge.....1189

Cong Hao, Xiaofan Zhang, Yuhong Li, Sitao Huang, Jinjun Xiong, KYLE J RUPNOW, Wen-mei Hwu, Deming Chen

85.2 - Scale-out Acceleration for 3D CNN-based Lung Nodule Segmentation on a Multi-FPGA system.....1195

Junzhong Shen, Deguang Wang, You Huang, mei wen, Chunyuan Zhang

85.3 - Dr. BFS: Data-centric Breadth-first Search on FPGAs.....1201

Eric Finnerty, Zach Sherer, Yan Luo, Hang Liu

85.4 - Peregrine: A Flexible Hardware Accelerator for LSTM with Limited Synaptic Connection Patterns.....1207

Jaeha Kung, Junki Park, Sehun Park, Jae-Joon Kim

85.5 - Systolic Cube: A Spatial 3D CNN Accelerator Architecture for Low Power Video Analysis.....1213

Yongchen Wang, Ying Wang, Huawei Li, Shi Cong, Xiaowei Li

Design Automation Conference 2019 Table of Contents

- 85.6** - Context-aware Convolutional Neural Network over Distributed System in Collaborative Computing.....1219
Jinhang Choi, Zeinab Hakimi, Philip W Shin, Jack Sampson, Vijaykrishnan Narayanan
- 86.1** - The Best of Both Worlds: On Exploiting Bit-alterable NAND Flash for Lifetime and Read Performance Optimization.....1225
Shuo-Han Chen, Ming-Chang Yang, Yuan-Hao Chang
- 86.2** - WAS: Wear Aware Superblock Management for Prolonging SSD Lifetime.....1231
Shunzhuo Wang, Fei Wu, Chengmo Yang, Jiaona Zhou, Changsheng Xie, Jiguang Wan
- 86.3** - ASCache: An Approximate SSD Cache for Error-tolerant Applications.....1237
Fei Li, Youyou Lu, Zhongjie Wu, Jiwu Shu
- 86.4** - Leveraging Approximate Data for Robust Flash Storage.....1243
Qiao Li, Liang Shi, Jun Yang, Youtao Zhang, Chun Jason Xue
- 87.1** - MARCH: MAze Routing Under a Concurrent and Hierarchical Scheme for Buses.....1249
Jingsong Chen, Jinwei Liu, Gengjie Chen, Dan Zheng, Evangeline F.Y. Young
- 87.2** - A DAG-based Algorithm for Obstacle-aware Topology-matching On-track Bus Routing.....1255
Chen-Hao Hsu, Shao-Chun Hung, Hao Chen, FAN-KENG SUN, Yao-Wen Chang
- 87.3** - A Learning-based Recommender System for Autotuning Design Flows of Industrial High-performance Processors.....1261
Jihye Kwon, Matthew M Ziegler, Luca P Carloni
- 87.4** - Painting on Placement: Forecasting Routing Congestion Using Conditional Generative Adversarial Nets.....1267
Cunxi Yu, Zhiru Zhang
- 87.5** - Pin Accessibility Prediction and Optimization with Deep Learning-based Pin Pattern Recognition.....1273
Tao-Chun Yu, Shao-Yun Fang, Hsien-Shih Chiu, Kai-Shun Hu, Philip Hui-Yuh Tai, Chin-Fang Cindy Shen, Henry Sheng
- 87.6** - FIT: Fill Insertion Considering Timing.....1279
Bentian Jiang, Xiaopeng Zhang, Ran Chen, Gengjie Chen, Peishan Tu, Wei Li, Evangeline F.Y. Young, Bei Yu
- 88.1** - The Metric Matters: The Art of Measuring Trust in Electronics.....1285
Prabhat Mishra, Jonathan Cruz, Swarup Bhunia
- 100.1** - Late Breaking Results: Authenticated Call Stack.....1289
Hans Liljestrand, Thomas Nyman, Jan-Erik Ekberg, N Asokan
- 100.2** - Late Breaking Results:United We Stand: A Threshold Signature Scheme for Identifyingoutliers in PLCs.....1291
Urbi Chatterjee, Pranesh Santikellur, Rajat Sadhukhan, Vidya Govindan, Debdeep Mukhopadhyay, Rajat S Chakraborty

Design Automation Conference 2019 Table of Contents

- 100.3** - Late Breaking Results: Improving Static Power Efficiency via Placement of Network Demultiplexer over Control Plane of Router in Multi-NoCs.....1293
Sonal Yadav, Vijay Laxmi, Manoj Singh Gaur, Hemangee K Kapoor
- 100.4** - Late Breaking Results: How Secure are Deep Learning Algorithms from Side-Channel based Reverse Engineering?.....1295
Manaar Alam, Debdeep Mukhopadhyay
- 100.5** - Late Breaking Results: Predicting DRC Violations Using Ensemble Random Forest Algorithm.....1297
Riadul Islam, Md Asif Shahjalal
- 100.6** - Late Breaking Results: Analog Circuit Generator based on Deep Neural Network enhanced Combinatorial Optimization.....1299
Kourosh Hakhamaneshi, Kourosh Hakhamaneshi, Nick Werblun, Pieter Abbeel, Vladimir M Stojanovic
- 100.7** - Late Breaking Results: Distributed Timing Analysis at Scale.....1301
Tsung-Wei Huang, Chun-Xun Lin, Martin D.F. Wong
- 100.8** - Late Breaking Results: Towards Practical Record and Replay for Mobile Applications.....1303
Onur Sahin, Assel Aliyeva, Ayse K Coskun, Manuel Egele, Hariharan Mathavan
- 100.9** - Late Breaking Results: The Ping-Pong Tunable Delay Line In A Super-Resilient Delay-Locked Loop.....1305
Zheng-Hong Zhang, Wei Chi, Shi-Yu Huang
- 100.10** - Late Breaking Results: An Efficient Learning-based Approach for Performance Exploration on Analog and RF Circuit Synthesis.....1307
Po-Cheng Pan, Chien-Chia Huang, Hung-Ming Chen
- 100.11** - Late Breaking Results: LODESTAR: Creating Locally-Dense CNNs for Efficient Inference on Systolic Arrays.....1309
Bahar Asgari, Ramyad Hadidi, Hyesoon Kim, Sudhakar Yalamanchili
- 100.12** - Late Breaking Results: Robustly Executing DNNs in IoT Systems Using Coded Distributed Computing.....1311
Ramyad Hadidi, Jiashen Cao, Michael S Ryoo, Hyesoon Kim
- 100.13** - Late Breaking Results: Visual Cortex Inspired Pixel-Level Re-configurable Processors for Smart Image Sensors.....1313
Pankaj Bhowmik, Md Jubaer Hossain H Pantho, Christophe Bobda
- 100.14** - Late Breaking Results: Efficient Circuits for Quantum Search over 2D Square Lattice Architecture.....1315
Shaohan Hu, Dmitri Maslov, Marco Pistoia, Jay Gambetta
- 100.15** - Late Breaking Results: SEDA - Single Exact Dual Approximate Adders for Approximate Processor.....1317
Chandan K Jha, Joyce Mekie

Design Automation Conference 2019 Table of Contents

100.16 - Late Breaking Results: Merging Everything (ME): A Unified FPGA Architecture Based on Logic-in-Memory Techniques.....1319

Xiaoming Chen, Longxiang Yin, Bosheng Liu, Yinhe Han

100.17 - Late Breaking Results: New Computational Results and Hardware Prototypes for Oscillator-based Ising Machines..... 1321

Tianshi Wang, Leon Wu, Jaijeet Roychowdhury

100.18 - Late Breaking Results: Internal Structure Aware RDF Data Management in SSDs.....1323

Renhai Chen, Qiming Guan, Guohua Yan, Zhiyong Feng