

GUANG R. GAO

University of Delaware

Department of Electrical and Computer Engineering

140 Evans Hall Newark, DE 19716

Tel: (302) 831 8218

Fax: (302) 831 4316

ggao.capsl@gmail.com<http://www.capsl.udel.edu/~ggao/>**EDUCATION**

- PhD** Degree in *Electrical Engineering and Computer Science* Massachusetts Institutes of Technology, August 1986.
Member of Computational Structures Group at Laboratory of Computer Science, MIT, June 1982 to August 1986.
- MS** Degree in *Electrical Engineering and Computer Science* Massachusetts Institutes of Technology, June 1982.
- BS** Degree in *Electrical Engineering* Tsinghua University, Beijing.

PROFESSIONAL EXPERIENCE

University of Delaware

Newark, DE, USA.

Endowed Distinguished Professor, Department of Electrical and Computer Engineering, effective from Sept. 1st, 2005.**University of Delaware**

Newark, DE, USA.

Professor, Department of Electrical and Computer Engineering, Sept. 1996 – Present.

Founder and leader of the Computer Architectures and Parallel Systems Laboratory (CAPSL).

McGill University

Montreal, Canada

Associate Professor, School of Computer Science, Jun. 1992 --- Aug. 1996.

Assistant Professor, School of Computer Science, Aug. 1987 --- Jun. 1992.

Founder and leader of the Advanced Compilers, Architectures and Parallel Systems Group (ACAPS) at McGill since 1988.

Center of Advanced Studies, IBM Toronto Lab

Aug. 1993 --- Jun. 1994.

Visiting scientist with a NSERC Senior Industrial Fellowship.

Philips Research Laboratories

Sept. 1986 --- Jun. 1987.

Briarcliff Manor, NY, US.

Senior member of research staff of the Computer Architecture and Programming Systems Group. Played a major role in founding a multiprocessor system project, and research in parallelizing compilers.

**Massachusetts Institutes of
Technology**

Jun. 1994 --- Aug. 1994

Visiting Professor

(Sabbatical) Jun. 1980 --- Aug.
1986

Member of the Computational Structures Group at the Laboratory of Computer Science, MIT.

Participated in the MIT Static Dataflow Architecture Project and other projects. Proposed a novel methodology of organizing array operations to exploit the fine---grain parallelism of dataflow computation models. Developed a unique pipelined code mapping scheme for dataflow machines (later known as dataflow software pipelining).

CURRENT RESEARCH AREAS

- High Performance Computing and Dataflow Models
- Parallel Architecture and Systems
- Runtime systems and compilers
- Program mapping and optimization under dataflow models

PROFESSIONAL MEMBERSHIPS

- Member of IEEE/CS
- Member of ACM/SIGARCH
- Member of ACM/SIGPLAN.

NATIONAL AND INTERNATIONAL RECOGNITION

- ACM Fellow
- IEEE Fellow
- Endowed Named Professor of Electrical and Computer Engineering at University of Delaware
- CCF (Chinese Computer Federation) Outstanding Achievement Award of Overseas Scholars (One awardee per year)
- Chairmanship of a collection of well recognized international conferences in computer/information sciences and engineering (see list).
- Invited as a Keynotes Speaker of a number of recognized international conferences

CITATIONS AND SPECIAL APPOINTMENTS

- Citation from IEEE Fellowship: **For contributions to multiprocessor computers and compiler optimization techniques.**
- Citations from ACM Fellowship: **For contributions to architecture and compiler technology of parallel computers.**
- Gao's publications have been cited widely in his field visible via Google Scholar citation indices. Gao's work has attracted world in his research domain.
- Gao held honorable special visiting professorships in several universities in China – especially the prestigious Tsinghua University.

CONFERENCE COMITEE CHAIRMANSHIP (Served, a partial list)

- International Conference on Parallel Processing (ICPP)
- Panel Coordinator, International Conference on Parallel Architectures and Compiler Technology (PACT)
- DataFlow Execution Models for Extreme Scale Computing (DFM).
- Europar
- Workshop on Language and Compilers for Parallel Computing (LCPC')
- IFIP International Conference on Network and Parallel Computing (NPC)
- International Workshop on OpenMP
- International Conference on Embedded and Ubiquitous
- International Parallel & Distributed Processing Symposium (IPDPS)
- International Conference on High Performance Computing (HiPC)
- Compilers, Architectures and Synthesis for Embedded Systems (CASES)
- Workshop on Petaflop Computing
- Multithreaded Architecture Workshop, in Conjunction to HPCA

JOURNAL EDITORSHIP (served, a partial list)

- Editorial Board of Journal of Chinese Computer Research and Development
- Editorial Board of the Journal of Embedded Computing
- Editorial Board of the International Journal of High Performance Computing and Networking
- Parallel Processing Letters
- Editorial Board of IEEE Transactions on Computers
- Editorial Board of IEEE Concurrency Journal
- Editorial Board of the Journal on Programming Language
- IEEE Transaction on Computers
- Journal of Parallel and Distributed Computing

PROGRAM COMMITTEE MEMBERS OF RECOGNIZED INTERNATIONAL CONFERENCES (served, partial list)

- International Conference of Parallel Processing (ICPP).
- International Conference on Parallel Architectures and Compiler Technology (PACT)
- DataFlow Execution Models for Extreme Scale Computing (DFM).
- IFIP International Conference on Network and Parallel Computing (NPC)
- International Workshop on Languages and Compilers for Parallel Computing (LCPC).
- International Symposium on Code Generation and Optimization (CGO).
 - International Workshop on OpenMP (IWOMP)
 - Programming Language Design and Implementation (PLDI)
- Multicore and GPU Programming Models, Languages and Compilers Workshop (PLC).
- ACM SIGPLAN Annual Symposium on Principles and Practice of Parallel Programming (PPoPP)
- Workshop on Multithreaded Architectures and Applications (MTAAP)
- IFIP Working Conference on Distributed and Parallel Embedded Systems (DIPES)
- Workshop on Programmability Issues for MultiCore Computers (MULTIPROG)
- International Conference on High---Performance Embedded Architecture and Compilation (HiPEAC).
- ACM Computing Frontiers (CF)
- Asia-Pacific Computer Systems Architecture Conference (ACSAC).
- ACM/IEEE International Conference for High Performance Computing and Communications (SC).
- ACM/IEEE International Workshop on High---Level Parallel Programming Models and Supportive Environments (HIPS).
- ACM International Conference on Supercomputing (ICS).
- IEEE International Parallel and Distributed Processing Symposium (IPDPS).
- Fifth IEEE International Workshop on High Performance Computational Biology (HiCOMB).
- ACM International Symposium on Parallel Architectures, Algorithms, and Networks (I-SPAN)
- ACM/IEEE International Symposium on Micro architectures (MICRO).
- High Performance Computing Symposium (HPCS).
- International Conference on Parallel Processing (EUROPAR).
- Compilers, Architectures and Synthesis for Embedded Systems (CASES).
- IEEE International Symposium on High Performance Computer (HPCA).
- International Conference on Compiler Construction (CC)
- Working Conference on Massively Parallel Programming Models (MPPM)
- International Symposium on High Performance Computing (ISHPC)
- International Parallel Processing Symposium (IPPS)
- IEEE International Conference on Algorithms and Architectures for Parallel Processing (ICAPP)
- Parallel Architecture and Language Europe (PARLE).

PANEL OF INTERNATIONAL CONFERENCES AND MEETINGS

Invited as a panel chair or a panelist of many international conferences and meetings.

INVITED SEMINARS AND DISTINGUISHED SEMINARS (Partial)

Given seminars in many industrial and academic organizations in USA and Canada

- IBMT.J. Watson Research Center
- IBM Amadan Research Center
- IBM Santa Teresa Lab.
- IBM Toronto Lab,
- AT&T Bell Laboratories
- BNR
- HP Labs
- Intel
- SGI
- DEC
- QualComm
- NRL (Navy Research Lab.)
- JPL (Jet Propulsion Laboratory)
- ANL (Argonne National Lab)
- Sandia National Laboratory
- Oak Ridge National Laboratory
- NASA Ames Research Center
- PNNL (Pacific Northwest National Laboratory)
- MIT
- Stanford University
- UC Berkeley
- NYU
- Cornell University
- University of Maryland
- University of Alberta
- University of Colorado
- University of Illinois
- University of Southern California
- University of Toronto

- University of Victoria
- University of Michigan
- Rice University
- And othres

Also given seminars in many industrial and academic organizations in Europe and Asia. Detailed list omitted.

GRANTS AND OTHER REVIEW FUNCTIONS

- Invited as National Science Foundation (NSF) grant review panels (many times)
- Invited as an external reviewer of a grant reviewer to NSF---equivalent organizations in other countries (Canada, England, Holland, France, etc.)
- Invited as a reviewer for tenure and other promotion reviewers for professors/scientists both in US and beyond.
- Invited as external Ph.D thesis examiners both within US and internationally (e.g. INRIA (France), Chamers University (Sweden), Tsinghua University (China), Chinese University of Science and Technology (China), Huazhong University of Science and Technology (China), etc.).

Section A: Teaching and Research Supervision

A.1: TEACHING

A series of new courses have been introduced and taught over years. The topics include:

1. Computer Architectures
2. Parallel Computer Architecture and Systems
3. Parallel and Functional Programming
4. Optimizing and Parallelizing Compilers
5. High-Performance Computing and Bioinformatics

A.2: RESEARCH SUPERVISION

Graduated students graduated under my supervision (A partial list):

The following Graduate students and Post---Docs have already completed their proposed research under my supervision:

PhD Level (a partial list):

1. Jaime Arteaga
Multigrain Parallelism: Bridging Coarse-Grain Parallel Programming And Fine-Grain Event-Driven

Multithreading
 Summer 2017

2. Kelly Livingston
 Towards Co-Designed Energy Efficient Computing And Runtimes: Simulation-Framework And Experiments
 2016
3. Sunil Shrestha
 A framework for group locality aware multithreading
 2015
4. Robert S. Pavel
 Simulation Methodology and Tools for the Development of Novel Program Execution Models and Architectures
 June 2015
5. Elkin Garcia
 Toward High Performance and Energy Efficiency on Manycore Architectures
 Summer 2014
6. Juergen Ributzka
 Concurrency and Synchronization in the Modern Many---Core Era: Challenges and Opportunities
 University of Delaware (USA), 2009 – 2013.
7. Daniel Orozco
 TIDeFlow: A Dataflow---inspired execution model for high performance computing programs
 University of Delaware (USA), 2007 – 2012.
8. Joseph B. Manzano
 A comparison between virtual code management techniques
 University of Delaware (USA), 2003 – 2011.
9. Ge Gan
 Programming model and execution model for OpenMP on the Cyclops---64 manycore processor
 University of Delaware (USA), 2004 – 2010.
10. Long Chen
 Exploring novel many---core architectures for scientific computing
 University of Delaware (USA), 2005 – 2010.
11. 1. Fei Chen
 Enabling system validation for the many --- core supercomputer
 University of Delaware (USA), 2001 – 2009.
12. Juan del Cuillo
 Breaking away from the OS shadow: A program execution model aware thread virtual machine for multicore architectures
 University of Delaware (USA), 2001 – 2008.
13. Yuan Zhang
 Static analyses and optimizations for parallel programs with synchronization
 University of Delaware (USA), 2002 – 2008.

14. 1. Mihailo Kaplarevic
Environmental genome informational utility system (EnGENIUS)
University of Delaware (USA), 2001 – 2007.
15. Weirong Zhu
Efficient synchronization for a large---scale multi---core chip architecture
University of Delaware (USA), 2002 – 2007.
16. Rishi Lee Khan
Engineering systems neuroscience: Modeling of a key adaptive brain control system involved in hypertension
University of Delaware (USA), 2000 – 2007.
17. Alban Douillet
A compiler framework for loop nest software---pipelining
University of Delaware (USA), 2001 – 2006.
18. Yanwei Niu
Parallelization and performance optimization of bioinformatics and biomedical applications targeted to advanced computer architectures
University of Delaware (USA), 2001 – 2005.
19. Robel Y. Kahsay
Advanced protein sequence analysis methods for structure and function prediction
University of Delaware (USA), 2001 – 2005.
20. Andres Marquez
The CARE architecture
University of Delaware (USA), 1995 – 2004.
21. Hongbo Yang
Power---aware compilation techniques for high performance processors
University of Delaware (USA), 1999 – 2003.
22. Parimala Thulasiraman
Irregular computations on fine---grain multithreaded architecture
University of Delaware (USA), 1995---2000.
23. Xinan Tang
Compiling for multithreaded architectures
University of Delaware (USA), 1995 – 1999.
24. Kevin Bryan Theobald
EARTH: An Efficient Architecture for Running Threads McGill University (Canada), 1990 – 1999.
25. Erik Richter Altman
Optimal software pipelining with function unit and register constraints
McGill University (Canada), 1991 – 1996.
26. Shashank Nemawarkar
Performance modeling and analysis of multithreaded architectures
McGill University (Canada), 1989 – 1996.
27. Vugranam C. Sreedhar

Efficient program analysis using DJ graphs
McGill University (Canada), 1990 – 1995.

28. Guy Tremblay

Parallel implementation of lazy functional languages using abstract demand propagation
McGill University (Canada), 1988 – 1994.

29. Qi Ning

Register allocation for optimal loop scheduling
McGill University (Canada), 1990 – 1993

30. Herbert H. J. Hum

The Super---Actor Machine: A hybrid dataflow/von Neumann architecture
McGill University (Canada), 1990 – 1992.

31. Robert Kim Yates

Semantics of timed dataflow networks
McGill University (Canada), 1988 – 1992.

MSLevel (a partial list, upto 2014):

1. Joshua Suetterlein

DARTS: A Runtime Based on the Codelet Execution Model
Spring 2014

2. Yao Wu

Memory Optimization in Codelet Execution Model on Many---Core Architectures
Spring 2014

3. Thomas St. John

Massively Parallel Breadth First Search Using a Tree---Structured Memory Model
University of Delaware (USA), 2007 – 2013.

4. Joshua Landwehr

Tapestry: Weaving Execution and Synchronization Models
University of Delaware (USA), 2009 – 2013.

5. Sunil Shrestha

Parallel Low---Overhead Data Collection Framework for a Resource Centric Performance Analysis Tool
University of Delaware (USA), 2007 – 2012.

6. Xiaomi An

Memory State Flow Analysis and Its Application
University of Delaware (USA), 2009 – 2011.

7. Juergen Ributzka

Toward a software pipelining framework for many---core chips
University of Delaware (USA), 2005 – 2009.

8. Jonathan L. Barton

Hardware implementation of a synchronization state buffer in VHDL
University of Delaware (USA), 2005 – 2008.

- 9. Mark Pellegrini**
A case study of the Mstack cross---platform benchmark on the Cray MTA---2
University of Delaware (USA), 2004 – 2008.
- 10. Matthew Wells**
University of Delaware (USA), 2006 --- 2008.
- 11. Yi Jiang**
Design and implementation of tool---chain framework to support OpenMP single source compilation
on cell platform
University of Delaware (USA), 2006 – 2008.
- 12. Long Chen**
Optimizing the Fast Fourier Transform on a many---core architecture
University of Delaware (USA), 2005 – 2008.
- 13. Liping Xue**
Efficient mapping of fast Fourier transform on the Cyclops---64 multithreaded architecture
University of Delaware (USA), 2005 – 2007.
- 14. Ge Gan**
CDP: A multithreaded implementation of a network communication protocol on the Cyclops---64
multithreaded architecture
University of Delaware (USA), 2004 – 2007.
- 15. Eun Jung Park**
Methodology of dynamic compiler option selection based on static program analysis:
Implementation and evaluation
University of Delaware (USA), 2004 – 2007.
- 16. Dimitrij Krepis**
A study of simulation and verification of a many---core architecture on two modern reconfigurable
platforms
University of Delaware (USA), 2004 – 2007.
- 17. Divya Parthasarathi**
Tower methodology for verification of multi---core architecture: A case study
University of Delaware (USA), 2003 – 2005.
- 18. Ying Ping Zhang**
A study of architecture and performance of IBM Cyclops64 interconnection network
University of Delaware (USA), 2003 – 2005.
- 19. Vishal Karna**
Multiprocessor SOC Verification
University of Delaware (USA), 2002 – 2005.
- 20. Robert Klosiewics**
A Parallel Debugger for the Cyclops Architecture
University of Delaware (USA), 2002 – 2004
- 21. Inanc Dogru**
An integer linear programming approach to reduce register spills on itanium processors

University of Delaware (USA), 2002 – 2004.

22. Xing Wang
 Quantitative Study of Human---Computer interaction in adaptive search on Mobile Handsets and its Localization for Mandarin Chinese
 University of Delaware (USA), 2001 – 2004.
23. Weirong Zhu
 Multithreaded Parallel Implementation of HPMMPFAM on EARTH
 University of Delaware (USA), 2001 – 2004.
24. Fei Chen
 Implementing Parallel CG Algorithm on the EARTH Multithreaded Architecture
 University of Delaware (USA), 2001 – 2004.
25. Yan Xie
 Code Size Oriented Memory Allocation for Temporary Variables University of Delaware (USA), 2001 – 2003.
26. Chuan Shen
 A Portable Runtime System and its Derivation for the Hardware SU Implementation
 University of Delaware (USA), 2001 – 2003.
27. Kapil Khosla
 Binary Diffing
 University of Delaware (USA), 2001 – 2003.
28. Tamal Basu
 Survivability of routing protocols in large scale clustered fractal networks
 University of Delaware (USA), 2001.
29. Rishi Kumar
 Efficient Parallelization of Reductions and Loop Based Programs on EARTH
 University of Delaware (USA), 1999 – 2001.
30. Praveen Thiagarajan
 A Visual Perspective to Motif/Pattern Analysis
 University of Delaware (USA), 1999 – 2001.
31. Juan. Del. Cuvillo
 Whole Genome Comparison Using A Multithreaded Parallel Implementation
 University of Delaware (USA), 1999 – 2001.
32. Christopher J. Morrone
 A EARTH Runtime System For Multi---Processor/Multi---Node Beowulf Cluster
 University of Delaware (USA), 1999 – 2001.
33. Alban Douillet
 Register Stack and Optimal Allocation Instruction Placement
 University of Delaware (USA), 1999 – 2001.
34. Sean Ryan
 Developing a software distributed shared memory for the EARTH platform
 University of Delaware (USA), 1999 – 2000.

35. Kamala Prasad Kakulavarapu
Dynamic load balancing issues in the EARTH runtime system
McGill University (Canada), 1996 – 2000.
36. Ian Stuart MacKenzie Walker
Towards a Custom EARTH Synchronization Unit University of Delaware (USA), 1998 – 1999.
37. Cheng Li
Earth---SMP: multithreading support on an SMP cluster
University of Delaware (USA), 1997 – 1999.
38. Lei Liu
The effect of resource complexity on modulo scheduling
University of Delaware (USA), 1997 – 1999.
39. Maria---Dana Tarlescu
The elastic history buffer: A multi---hybrid branch prediction scheme using static classification
McGill University (Canada), 1996 – 1999.
40. Dionis Hristov
Development of tests for the ATM signaling protocol
McGill University (Canada), 1998.
41. Hisham Johnathon Petry
Comparison of SC derived memory models and location consistency on shared memory architectures
McGill University (Canada), 1995 – 1997.
42. Haiying Cai
Dynamic load balancing on the EARTH---SP system
McGill University (Canada), 1997.
43. Raul Esteban Silvera---Munoz
Static instruction scheduling for dynamic issue processors
McGill University (Canada), 1996 – 1997.
44. Shaohua Han
Implementation of nested relations in a database programming language
McGill University (Canada), 1996 – 1997.
45. Hongru Cai
McGill University (Canada), 1995 – 1997.
46. Artour V Stoutchinin
Optimal software pipelining: Integer linear programming approach
McGill University (Canada), 1994 – 1996.
47. Shamir Fatehali Merali
Designing and implementing memory consistency models for shared---memory multiprocessors
McGill University (Canada), 1993 – 1996.
48. Alberto Jimenez
McGill University (Canada), 1993 – 1996.

49. Nasser Elmasri
TCL: Experiences on a multiprocessor with dual-processor nodes
McGill University (Canada), 1992 – 1995.
50. Renhua Wen
The design and implementation of an accurate array data-flow analyzer in the HPC compiler
McGill University (Canada), 1993 – 1995.
51. Luis Alfonso Lozano
Exploiting short-lived variables in superscalar processors
McGill University (Canada), 1992 – 1994.
52. Chandrika Mukerji
Register allocation using cyclic interval graphs
McGill University (Canada), 1991 – 1994.
53. M Ravi Shanker
A parallel implementation of the A*-Viterbi algorithm for speech recognition
McGill University (Canada), 1991 – 1993.
54. Cecile Moura (1991 – 1993)
SuperDLX – A Generic Superscalar Simulator
McGill University (Canada), 1991 – 1993.
55. Qi Ning
Register allocation for optimal loop scheduling
McGill University (Canada), 1991 – 1993.
56. Russell Olsen
Collective Loop Fusion for Array Contraction
McGill University (Canada), 1989 – 1992.
57. Nematollah Shiri-Varnaamkhaasti
A design and implementation of unimodular transformations of loops
McGill University (Canada), 1990 – 1992.
58. Yue-Bong Wong
A petri-net model for loop scheduling
McGill University (Canada), 1989 – 1991.
59. Jean-Marc Monti
Interprocessor communication supports for a multiprocessor dataflow machine
McGill University (Canada), 1989 – 1991.
60. Alan Emtage
McGill University (Canada), 1988 – 1991.
61. Zaharias Paraskevas
Code generation for dataflow software pipelining
McGill University (Canada), 1987 – 1989.

Postdoc (a partial list):

1. Stephane Zuckerman (2011-2016)
2. Long Zheng (2012-2013)
3. Tu Hao (2012-2013)
4. Chen Chen (2011– 2013).
5. 2. Souad Kolai (2012– 2013).
6. 3. Xiaoxuan Meng (2009 – 2011). 4. Handong Ye (2008 – 2009). 5. Yeonseok Lee (2007 – 2008).
7. 6. Jean Christophe Beyler (2007 – 2008).
8. 7. Ziang Hu (1999 – 2008).
9. 8. Haiping Wu (2000 – 2008).
10. 9. Ioannis E. Venetis (2006 – 2007). 10. Shuxin Yang (2005 – 2007). 11. Ted T. Jeong (2005 – 2006). 12. Hongbo Rong (2001 – 2005).
11. Hirofumi sakane (2001 – 2005).
12. Andres Marquez (2004).
13. Jozsef bukszar (2002 – 2004).
14. 16. Jizhu Lu (2000 – 2004).
15. 17. Jianshan Tang (2002 – 2003).
16. 18. Rongcai Zhao (2000 – 2001).
17. 19. José N. Amaral (1998 – 2000).
18. 20. Ruppa Thulasiraman (1998 – 2000).
19. 21. Gerd Heber (1997 – 1999).
20. Chihong Zhang (1998 – 1999).
21. Olivier Maquelin (1994 – 1998).
22. 24. Jian Wang (1995 – 1997).
23. 25. Xinmin Tian (1993 – 1996).
24. Benoit Dupont Dinechi (1995 – 1996).
25. Ramaswamy Govindarajan (1990 – 1994).
26. 28. Guoning Liao (1991 – 1993).

Those who have graduated are trained in the field of parallel architectures and compilers, and their generally have been successful in their career as evidenced by the fact that they have been working (or worked) as tenure---track university professors or as engineers in key industrial sectors.

Section B: Scholarship

LIST OF RESEARCH PUBLICATIONS (partial list)

The contributions are listed under the following category:

Referred Journal Publications
Referred Conference
Publications Books/ Book
Chapters/ Notes Sets Patents

A. Referred Journal Publications (partial list))

1. Peng Qu, Jin Yan, You-Hui Zhang, Guang R Gao. Parallel Turing Machine, a Proposal. Journal of Computer Science and Technology. Volume 32, Issue 2, Pages 269-285
2. Yao Wu, Long Zheng, Brian Heilig, Guang R Gao. HAMR: A dataflow-based real-time in-memory cluster computing engine. International Journal of High Performance Computing Applications.
3. Daniel Orozco, Elkin Garcia, Robert Pavel, Jaime Arteaga, Guang Gao. The Design and Implementation of TIDeFlow: A Dataflow-Inspired Execution Model for Parallel Loops and Task Pipelining. International Journal of Parallel Programming. Volume 44, Issue 2, Pages 278-307
4. Roberto Giorgi, Rosa M. Badia, François Bodin, Albert Cohen, Paraskevas Evripidou, Paolo Faraboschi, Bernhard Fechner, Guang R. Gao, Arne Garbade, Rahul Gayatri, Sylvain Girbal, Daniel Goodman, Behran Khan, Souad Koliaï, Joshua Landwehr, Nhat Minh LêFeng Li, Mikel Lujà Avi Mendelson, Laurent Morin, Nacho Navarro, Tomasz Patejko, Antoniu Pop, Pedro Trancoso, Theo Ungerer, Ian Watson, Sebastian Weis, Stéane Zuckerman, Mateo Valero, TERAFLUX: Harnessing dataflow in next generation teradevices, Microprocessors and Microsystems --- Journal, Available online 18 April 2014, ISSN 0141---9331.
5. Chen Chen, Souad Koliai and Guang R. Gao. Exploitation of Locality for Energy Efficiency for Breadth First Search in Fine---grain Execution Models. Tsinghua Science and Technology --- Journal, Volume 18, Number 3, June 2013.
6. Haitao Wei, Mingkang Qin, Junqing Yu, Dongrui Fan and Guang R. Gao. StreamTMC: Stream Compilation for Tiled Multi---core Architectures. Elsevier Journal of Parallel and Distributed Computing (JPDC), Volume 73, Issue 4, April 2013, Pages 484–494.
7. Haitao Wei, Junqing Yu, Huafei Yu, Mingkang Qin, Guang R. Gao. Software Pipelining for Stream Programs on Resource Constrained Multicore Architectures. IEEE Transactions on Parallel and Distributed Systems, Volume 23(12), 2338---2350, Dec. 2012.
8. Daniel Orozco, Elkin Garcia, Rishi Khan, Kelly Livingston and Guang R. Gao. Toward High Throughput Algorithms on Many Core Architectures. ACM Transactions on Architecture and Code Optimization (TACO), Volume 8, Issue 4, January 2012, Article No. 49.
9. Jack B. Dennis, Guang R. Gao, Xiao X. Meng. Experiments with the Fresh Breeze tree---based memory model, Computer Science --- Research and Development, Volume 26 Issue 3---4, pp. 325--- 337, June 2011.
10. Guangming Tan, Vugranam C. Sreedhar and Guang R. Gao. Analysis and Performance Results of Computing Betweenness Centrality on IBM Cyclops64, Journal of Supercomputing. Vol. 56 Issue 1, April 2011.
11. Guangming Tan, Ninghui Sun and Guang R. Gao. Improving Performance of Dynamic Programming

- via Parallelism and Locality on Multi-core Architectures, IEEE Transactions on Parallel and Distributed Systems, Vol.20, No.2, 2009, pp. 261---274.
12. Hongbo Rong, Alban Douillet, Guang R. Gao. Register allocation for software pipelined multidimensional loops. ACM Trans. Program. Lang. Syst. 30(4), July 2008.
 13. M. Kaplarevic, A.E. Murray, G. Gao, EnGENIUS --- Environmental Genome Informational Utility System, Journal of Bioinformatics and Computational Biology, JBCB---119R1, July, 2008.
 14. Rishi L. Khan, Rajanikanth Vadigepalli, Mary K. McDonald, Robert F. Rogers, Guang R. Gao and James S. Schwaber, Dynamic transcriptomic response to acute hypertension in the nucleus tractus solitaries, AJP --- Regulatory, Integrative and Comparative Physiology. Volume 295: R15---R27, July, 2008.
 15. Hongbo Rong, Zhizhong Tang, R. Govindarajan, and Alban Douillet, Guang R. Gao, Single---dimension software pipelining for multi---dimensional loops. ACM Transactions on Architecture and Code Optimization, Vol.4, No.1, January, 2007.
 16. Weirong Zhu, Yanwei Niu, and Guang R. Gao, Performance Portability on EARTH: A Case Study across Several Parallel Architectures, Cluster Computing, Volume 10, Number 2, Page 115---126, 2007.
 17. Rishi L Khan, Gregory E Gonye, Guang Gao and James S Schwaber, A universal reference sample derived from clone vector for improved detection of differential gene expression, BMC Genomics, Volume 7:109, May, 2006.
 18. Haiping Wu, Ziang Hu, Joseph Manzano and Guang. R. Gao, Madd Operation Aware Redundancy Elimination, International Journal of Software Engineering and Knowledge Engineering, Vol. 15, No. 2, Pages: 357---362, 2005
 19. Hongbo Yang, R. Govindarajan, Guang R. Gao, ZiangHu, Improving Power Efficiency with Compiler---Assisted Cache Replacement, Journal of Embedded Computing, Vol. 1, No. 4, Pages: 487---499, 2005.
 20. Robel Kahsay, Li Liao , Guang Gao, An Improved Hidden Markov Model for Transmembrane Protein Topology Prediction and Its Applications to Complete Genomes, Bioinformatics, Volume 21, Number 9, Pages: 1853---158, 2005.
 21. Robel Kahsay, Guoli Wang, Guang Gao, Li Liao and Roland Dunbrack, Quasi---Consensus Based COMParison of Profile Hidden Markov Models for Protein Sequences, Bioinformatics, Volume 21, Number 10, Pages: 2287---2293, 2005
 22. Weirong Zhu, Yanwei Niu, Jizhu Lu, Chuan Shen and Guang R. Gao, A Cluster---Based Solution for High Performance Hmmpfam Using EARTH Execution Model, International Journal of High Performance Computing and Networking, Vol 2, Issue 2/3/4, 2004.
 23. Parimala Thulasiraman, Kevin B. Theobald, Ashfaq A. Khokhar, and Guang R. Gao, Efficient Multithreaded Algorithms for the Fast Fourier Transform, Parallel and Distributed Computing Practices, Vol. 5, No. 2, Pages: 177---191, 2004.
 24. Parimala Thulasiraman, Ashfaq A. Khokhar, Gerd Heber, Guang R. Gao, A Fine---Grain Load Adaptive Algorithm of the 2D Discrete Wavelet Transform for Multithreaded Architectures, Journal of Parallel and Distributed Computing (JPDC), Vol.64, No.1, Pages: 68---78, January 2004.
 25. Dong Rui Fan, Hongbo Yang, Gaung R. Gao, and Rong Cai Zhao, Evaluation and Choice of Various Branch Predictors for Low---Power Embedded Processor, Journal of Computer Science and Technology, Vol. 18, No. 6, Pages: 833---838, November, 2003.

26. Guy Tremblay, Christopher J. Morrone, José N. Amaral, and Guang R. Gao, Implementation of the EARTH Programming Model on SMP Clusters: a Multi-Threaded Language and Runtime System, *Concurrency and Computation: Practice and Experience*, Vol. 15, No. 9, Pages: 821-844, August 2003.
27. Ramaswamy Govindarajan, Hongbo Yang, José N. Amaral, Chihong Zhang, and Guang R. Gao, Minimum Register Instruction Sequencing to Reduce Register Spills in Out-of-Order Issue Superscalar Architectures, in *IEEE Transactions on Computers*, Vol. 52, No. 1, Pages: 4-20, January 2003.
28. Rishi Khan, Yujing Zeng, Javier Garcia-Frias, Guang Gao, A Bayesian Modeling Framework for Genetic Regulation, *Proceeding of the IEEE Computer Society Bioinformatics Conference (CSB'02)*, Pages: 330-333, Los Alamitos, CA, August 14-16, 2002.
29. Ramaswamy Govindarajan and Guang R. Gao, Minimizing Buffer Requirements in Rate-Optimal Schedules in Regular Dataflow Networks, *Journal of VLSI Signal Processing*, Vol. 31, No. 3, Pages: 207-229, Jul 2002.
30. Adalberto T. Castelo, Wellington S. Martins, and Guang R. Gao, TROLL-Tandem Repeat Occurrence Locator, *Bioinformatics*, Vol. 18, No. 4, Pages: 634-636, April 2002.
31. Ramaswamy Govindarajan, Erik R. Altman, and Guang R. Gao, A Theory for Co-Scheduling Hardware and Software Pipelines in ASIPs and Embedded Processors, *Design Automation for Embedded Systems*, Vol. 6, No. 3, Pages: 243-275, March 2002.
32. Robel Y. Kahsay, Nataraj Dongre, Guang R. Gao, Guoli Wang, and Roland L. Dunbrack Jr., CASA: A Server for The Critical Assessment of Sequence Alignment Accuracy, *Bioinformatics*, Vol. 18, No. 3, Pages: 496-497, March 2002.
33. Francisco J. Useche, Guang R. Gao, Mike Hanafey and Antoni Rafalski, High-Throughput Identification, Database Storage and Analysis of SNPs in EST Sequences, *Genome Informatics 12*, Pages: 194-203, December 2001.
34. José N. Amaral, Wen-Yen Lin, Jean-Luc Gaudiot, and Guang R. Gao, Exploiting Locality in single Assignment Data Structures Updated through Split Phase Transactions, *Cluster Computing, Special issue on Internet Scalability: Advances in Parallel, Distributed and Mobile Systems*, Vol. 4, No. 4, Pages: 281-293, October 2001.
35. Prasad Kakulavarapu, Olivier Maquelin, José N. Amaral, and Guang R. Gao, Dynamic Load Balancers for a Multithreaded Multiprocessor System, *Parallel Processing Letters*, Vol. 11, No. 1, Pages: 169-184, March 2001.
36. Guang R. Gao and Vivek Sarkar, Location Consistency-A New Memory Model and Cache Consistency Protocol, *IEEE Transactions on Computers*, Vol. 49, No. 8, Pages: 798-813, August 2000.
37. Gerd Heber, Rupak Biswas, Guang R. Gao, Self-avoiding walks over adaptive unstructured grids, *Concurrency: Practice and Experience*, Vol. 12, Iss. 2-3, Pages: 85-109, Jun. 2000.
38. Xinan Tang and Guang R. Gao, Automatically Partitioning Threads for Multithreaded Architectures, *Special Issues on Compilation and Architectural Support for Parallel Applications, Journal of Parallel and Distributed Computing*, Vol. 58, No. 2, Pages: 159-189, August 1999.
39. Walid A. Najjar, Edward A. Lee, and Guang R. Gao, *Advances in the Dataflow Computational Model, Parallel Computing*, Vol. 25, No. 13-14, Pages: 1907-1927, 1999.
40. Erik R. Altman and Guang R. Gao, Optimal Modulo Scheduling Through Enumeration, *International Journal on Parallel Programming*, Vol. 26, No. 2, Pages: 313-344, 1998.

41. Erik R. Altman, Ramaswamy Govindarajan, and Guang R. Gao, A Unified Framework for Instruction Scheduling and Mapping for Function Units with Structural Hazards, *Journal of Parallel and Distributed Computing*, Vol. 49, No. 2, Pages: 259---293, 1998.
42. Vugranam C. Sreedhar, Guang R. Gao, and Yong---Fong Lee, A New Framework for Elimination Based Data Flow Analysis Using DJ Graphs, *ACM Transaction on Programming Languages and Systems*, Vol. 20, No. 2, Pages 388---435, March 1998.
43. Vugranam C. Sreedhar, Guang R. Gao, and Yong---fong Lee, Incremental Computation of Dominator Trees, *ACM Transactions on Programming Languages and Systems*, Vol. 19, No. 2, Pages: 239---252, March 1997.
44. Vugranam C. Sreedhar, Guang R. Gao, and Yongfong Lee, A Quadratic Time Algorithm for Computing Multiple Node Immediate Dominators, *Journal of Programming Languages*, 1996.
45. Vugranam C. Sreedhar, Guang R. Gao, and Yongfong Lee, Identifying Loops Using DJ Graphs, *ACM Transactions on Programming Languages and Systems*, Vol. 18, No. 6, Pages: 649 – 658, November 1996.
46. Ramaswamy Govindarajan, Erik R. Altman, and Guang R. Gao. A Framework for Resource---constrained Rate---optimal Software Pipelining, *IEEE Transactions on Parallel and Distributed Systems*, Vol. 7, No. 11, Pages: 1133---1149, November 1996.
47. Herbert H. J. Hum, Olivier Maquelin, Kevin B. Theobald, Xinmin Tian, Guang R. Gao, and Laurie J. Hendren, A Study of the EARTH---MANNA Multithreaded System, *International Journal of Parallel Programming*, Vol. 24, No. 4, Pages: 319---347, August 1996.
48. Eshrat Arjomandi, William O'Farrell, Ivan Kalas, Gita Koblents, Frank Ch. Eigler, and Guang. R. Gao, ABC++: Concurrency by Inheritance in C++, *IBM Systems Journal*, Vol. 34, No. 1, Pages: 120---137, 1995.
49. Vugranam C. Sreedhar and Guang R. Gao, A Linear Time Algorithm for Placing OE---nodes, *Journal of Programming Languages*, 1995. Accepted.
50. Vugranam C. Sreedhar and Guang R. Gao, Computing phi---nodes in Linear Time Using DJ Graphs, *Journal of Programming Languages*, Vol. 3, Pages: 191---213, April 1995.
51. Qi Ning, Vincent V. Dongen, and Guang R. Gao, Automatic Data and Computation Decomposition for Distributed Memory Machines, *Parallel Processing Letters*, Vol. 5, No. 4, Pages: 539---550, April 1995.
52. Ramaswamy Govindarajan and Guang R. Gao, Rate---optimal Schedule for Multi---rate DSP Computations, *Journal of VLSI Signal Processing*, Vol. 9, No.3, Pages: 211---232, April 1995.
53. Guoning Liao, Guang R. Gao, Vinod K. Agarwal, A dynamically scheduled parallel DSP architecture for stream flow programming, *Journal of Microcomputer Applications*, Vol. 17, Iss. 2 Pages: 171 --- 196, April 1994
54. Laurie J. Hendren, Guang R. Gao, Erik R. Altman, and Chandrika Mukerji, A Register Allocation Framework Based on Hierarchical Cyclic Interval Graphs, *The Journal of Programming Languages*, Vol. 1, No. 3, Pages: 155---185, 1993.
55. Guang. R. Gao, An Efficient Hybrid Dataflow Architecture Model, *Journal of Parallel and Distributed Computing*, Vol. 19, No. 4, Pages: 293---307, December 1993.
56. Qi Ning and Guang R. Gao, Optimal Loop Storage Allocation for Argument---fetching Dataflow Machines, *International Journal of Parallel Programming*, Vol. 21, No. 6, Pages: 421---448, December 1992.

57. Herbert H. J. Hum, and Guang. R. Gao, A High---speed Memory Organization for Hybrid Dataflow/von Neumann Computing, *Future Generation Computer Systems*, Vol. 8, Pages: 287--- 301, 1992.
58. Guang. R. Gao, Herbert H. J. Hum, and Yue---Bong Wong, Toward Efficient Fine---grain Software Pipelining and the Limited Balancing Techniques, *International Journal of Mini and Microcomputers*, Vol. 13, No. 2, Pages: 57---68, 1991.
59. Guang R. Gao, Exploiting Fine---grain Parallelism on Dataflow Architectures, *Parallel Computing*, Vol. 13, No. 3, Pages: 309---320, March 1990.
60. Guang R. Gao, Algorithmic Aspects of Balancing Techniques for Pipelined Data Flow Code Generation, *Journal of Parallel and Distributed Computing*, Vol. 6, No. 1, Pages: 39---61, 1989.
61. Guang R. Gao, A stability classification method and its application to pipelined solution of linear recurrences, *Parallel Computing*, Vol. 4. No. 3, Pages: 305---321, June 1987.
62. Guang R. Gao, A Maximally Pipelined Tridiagonal Linear Equation Solver, *Journal of Parallel and Distributed Computing*, Vol. 3, No. 2, Pages: 215---235, 1986.
63. Jack B. Dennis, Guang R. Gao, Kenneth W. Todd, Modeling the Weather with a Data Flow Supercomputer. *IEEE Transactions on Computers* Vol. 33, No. 7, Pages: 592---603, July 1984.

B. Referred Conference Publications (partial list)

1. Hoda Aghaei Khouzani, Pouya Fotouhi, Chengmo Yang, Guang R Gao Leveraging access port positions to accelerate page table walk in DWM-based main memory. 2017 Design, Automation & Test in Europe Conference & Exhibition (DATE)
2. Alfredo Goldman, Sami Habib, Jean-Luc Gaudiot, Guang R Gao. The Importance of Efficient Fine-Grain Synchronization for Many-Core Systems. *Languages and Compilers for Parallel Computing: 29th International Workshop, LCPC 2016, Rochester, NY, USA, September 28-30, 2016, Revised Papers*
3. Stéphane Zuckerman, Benoît Meister, Guang R Gao. Energy Avoiding Matrix Multiply. *Languages and Compilers for Parallel Computing: 29th International Workshop, LCPC 2016, Rochester, NY, USA, September 28-30, 2016, Revised Papers*
4. Peng Qu, Jin Yan, Guang R Gao. Toward a Parallel Turing Machine Model. *IFIP International Conference on Network and Parallel Computing*
5. Tongsheng Geng, Stéphane Zuckerman, José Monsalve, Alfredo Goldman, Sami Habib, Jean-Luc Gaudiot, Guang R Gao. The Importance of Efficient Fine-Grain Synchronization for Many-Core Systems. *International Workshop on Languages and Compilers for Parallel Computing*
6. Joshua D Suetterlein, Joshua Landwehr, Andres Marquez, Joseph Manzano, Guang R Gao. Extending the Roofline Model for Asynchronous Many-Task Runtimes. *Cluster Computing (CLUSTER)*
7. Joshua Suetterlein, Joshua Landwehr, Andrés Márquez, Joseph B Manzano, Guang R Gao. Asynchronous runtimes in action: An introspective framework for a next gen runtime. *Parallel and Distributed Processing Symposium Workshops, 2016 IEEE International*
8. Joshua Landwehr, Joshua Suetterlein, Andrés Márquez, Joseph Manzano, Guang R Gao. Application characterization at scale: Lessons learned from developing a distributed open community runtime system for high performance computing. *Proceedings of the ACM International Conference on Computing Frontier*
9. Xiaoming Li, Jack Dennis, Guang Gao, Willie Lim, Haitao Wei, Chao Yang and Robert Pavel, "FreshBreeze: A Data Flow Approach for Meeting DDDAS Challenges", To appear in proceedings of

- the International Conference On Computational Science (ICCS2015). Reykjavík, Iceland, June 2, 2015
10. A. Marquez, J. Manzano, S. Song, B. Meister, S. Shrestha, T. St. John and G. R. Gao, "ACDT: Architected Composite Data Types Trading---in Unfettered Data Access for Improved Execution" To appear in The 20th IEEE International Conference on Parallel and Distributed Systems, Hsinchu, Taiwan, December 2014.
 11. S. Shrestha, J. Manzano, A. Marquez, J. Feo and G. R. Gao, "Jagged Tiling for Intra---tile Parallelism and Fine---Grain Multithreading" To appear in the 27th International Workshop on Languages and Compilers for Parallel Computing, Hillsboro, OR, USA, September, 2014.
 12. Stéphane Zuckerman, Aaron Landwehr, Kelly Livingston, and Guang Gao, "Toward a Self---Aware Codelet Execution Model" To appear in proceedings of 4th Workshop Data---Flow Execution Models for Extreme Scale Computing (DFM'14), August 24, 2014, Edmonton, Alberta, Canada.
 13. Jack B. Dennis and Guang R. Gao, "On the Feasibility of a Codelet Based Multi---core Operating System" To appear in the 4th Workshop on Data---Flow Execution Models for Extreme Scale Computing (DFM'14), August 24, 2014, Edmonton, Alberta, Canada.
 14. Jaime Arteaga, Stephane Zuckerman, Elkin Garcia, and Guang R. Gao, Position Paper: Locality---Driven Scheduling of Tasks for Data---Dependent Multithreading, To appear in Proceedings of Workshop on Multi---Threaded Architectures and Applications (MTAAP 2014), May 2014.
 15. Tom St. John, Benoit Meister, Andres Marquez, Joseph B. Manzano, Guang R. Gao, and Xiaoming Li, ASAFESS: A Scheduler---driven Adaptive Framework for Extreme Scale Software Stacks, In Proceedings of the 4th International Workshop on Adaptive Self---Tuning Computing Systems (ADAPT'14); 9th International Conference on High---Performance and Embedded Architectures and Compilers (HiPEAC'14), Vienna, Austria. January 20---22, 2014. Best Paper Award.
 17. Elkin Garcia, Daniel Orozco, Rishi Khan, Ioannis Venetis, Kelly Livingston and Guang Gao, A Dynamic Schema to increase performance in Many---core Architectures through Percolation operations, In Proceedings of the 2013 IEEE International Conference on High Performance Computing (HiPC 2013), December 18 --- 21, Hyderabad, India, 2013.
 18. Elkin Garcia, Jaime Arteaga, Robert Pavel, and Guang R. Gao, Optimizing the LU Factorization for Energy Efficiency on a Many---Core Architecture, In Proceedings of the 26th International Workshop on Languages and Compilers for Parallel Computing (LCPC 2013), Santa Clara, CA, September 25---27, 2013.
 19. Haitao Wei, Guang R. Gao, Weiwei Zhang, Junqing Yu, COStream: A Dataflow Programming Language and Compiler for Multi---Core Architecture, In Proceedings of Data---Flow Models (DFM) for extreme scale computing Workshop 2013 in conjunction with Parallel Architectures and Compilation Technologies (PACT 2013), Edinburgh, Scotland, September 8 of 2013.
 20. Marco Solinas, Rosa M. Badia, François Bodin, Albert Cohen, Paraskevas Evripidou, Paolo Faraboschi, Bernhard Fechner, Guang R. Gao, Arne Garbade, Sylvain Girbal, Daniel Goodman, Behran Khan, Souad Kolai, Feng Li, Mikel Luján, Laurent Morin, Avi Mendelson, Nacho Navarro, Antoniu Pop, Pedro Trancoso, Theo Ungerer, Mateo Valero, Sebastian Weis, Ian Watson, Stéphane Zuckermann, Roberto Giorgi, The TERAFLUX Project: Exploiting the DataFlow Paradigm in Next Generation Teradevices, In Proceedings of the 16th Euromicro Conference on Digital System Design, Santander, Spain, September 4---6, 2013.
 21. Joshua Suettlerlein, Stephane Zuckerman, Guang R. Gao, An Implementation of the Codelet Model, In Proceedings of 19th International European Conference on Parallel and Distributed Computing (Euro---Par 2013), Aachen, Germany. August 26th, 2013.

22. Aaron Landwehr, Stephane Zuckerman, and Guang R. Gao, Toward a Self-aware System for Exascale Architectures, In Proceedings of Euro-Par 2013: Parallel Processing Workshops; the 1st Workshop on Runtime and Operating Systems for the Many-core Era (ROME 2013), Aachen, Germany. August 26th, 2013.
23. Chen Chen, Yao Wu, Joshua Sutterlein, Long Zheng, Minyi Guo, and Guang R. Gao, Automatic Locality Exploitation in the Codelet Model", In Proceedings of 11th IEEE International Symposium on Parallel and Distributed Processing with Applications (ISPA-13), Melbourne, Australia, July 2013.
24. Chen Chen, Yao Wu, Stephane Zuckerman, and Guang R. Gao, Towards Memory-Load Balanced Fast Fourier Transformations in Fine-grain Execution Models, In Proceedings of Workshop on Multithreaded Architectures and Applications (MTAAP 2013), May 24, 2013, Boston, Massachusetts USA.
25. Elkin Garcia and Guang R. Gao, Strategies for improving Performance and Energy Efficiency on a Many-core, In Proceedings of 2013 ACM International Conference on Computer Frontiers (CF 2013), May 14-16, Ischia, Italy, ACM, 2013.
26. Jack B. Dennis, Guang R. Gao, and Vivek Sarkar, Determinacy and Repeatability of Parallel Program Schemata, In Proceedings of Second Workshop on Data-Flow Execution Models for Extreme Scale Computing (DFM 2012), Minneapolis, MN, USA, September 23, 2012.
27. Daniel Orozco, Elkin Garcia, Robert Pavel, Orlando Ayala, Lian-Ping Wang and Guang R. Gao. Demystifying Performance Predictions of Distributed FFT3D Implementations, In Proceedings of the 9th IFIP International Conference on Network and Parallel Computing (NPC 2012), Gwangju, Korea. September 6 - 8, 2012.
28. Sunil Shrestha, Chun-Yi Sun, Amanda White, Joseph Manzano, Andres Marquez, Jhon Feo, Kirk Cameron and Guang R. Gao. MODA: A Framework for Memory Centric Performance Characterization. In Proceedings of the 2nd International Workshop on High-Performance Infrastructure for Scalable Tools (WHIST 2012); 26th International Conference of Supercomputing (ICS'12), Venice, Italy. June 29, 2012.
29. Elkin Garcia, Daniel Orozco, Robert Pavel and Guang R. Gao. A discussion in favor of Dynamic Scheduling for regular applications in Many-core Architectures, In Proceedings of 2012 Workshop on Multithreaded Architectures and Applications (MTAAP 2012); 26th IEEE International Parallel & Distributed Processing Symposium (IPDPS 2012), Shanghai, China. May 25, 2012.
30. Elkin Garcia, Daniel Orozco, Rishi Khan, Ioannis Venetis, Kelly Livingston and Guang Gao, Dynamic Percolation: A case of study on the shortcomings of traditional optimization in Many-core Architectures, in Proceedings of ACM International Conference on Computer Frontiers, May 15 - 17, Cagliari, Italy, ACM, 2012.
31. Tom St. John, Jack B. Dennis and Guang R. Gao. Massively Parallel Breadth First Search Using a Tree-Structured Memory Model. In Proceedings of International Workshop on Programming Models and Applications for Multicores and Manycores (PMAM 2012); 17th ACM SIGPLAN Symposium on Principles and Practice of Parallel Programming (PPoPP'12), New Orleans, LA, USA. February 25-29, 2012.
32. Daniel Orozco, Elkin Garcia, Rishi Khan, Kelly Livingston and Guang R. Gao. Toward High Throughput Algorithms on Many Core Architectures, In Proceedings of 7th International Conference on High-Performance and Embedded Architectures and Compilers (HiPEAC), Paris, France. January 23-25, 2012.
33. Daniel Orozco, Elkin Garcia, Robert Pavel, Rishi Khan and Guang R. Gao, TIDeFlow: The Time Iterated Dependency Flow Execution Model, In Proceedings of Workshop on Data-Flow Execution

- Models for Extreme Scale Computing (DFM 2011); 20th International Conference on Parallel Architectures and Compilation Techniques (PACT 2011), Galveston Island, TX, USA. October 10 --- 14, 2011.
34. Long Chen, Oreste Villa and Guang R. Gao, Exploring Fine---Grained Task---based Execution on Multi---GPU Systems, In Proceedings of Workshop on Parallel Programming on Accelerator Clusters (PPAC 2011); IEEE Cluster 2011. Austin, TX, USA. September 26, 2011.
 35. Lian---Ping Wang, Orlando Ayala, Hossein Parishani, Wojciech W Grabowski, Andrzej A Wyszogrodzki, Zbigniew Piotrowski, Guang R Gao, Chandra Kambhamettu, Xiaoming Li, Louis Rossi, Daniel Orozco and Claudio Torres. Towards an integrated multiscale simulation of turbulent clouds on PetaScale computers, In Proceedings of 13th European Turbulence Conference (ETC13), Warsaw, Poland. September 12---15, 2011.
 36. Daniel Orozco, Elkin Garcia, Robert Pavel, Rishi Khan and Guang R. Gao, Polytasks: A Compressed Task Representation for HPC Runtimes, In Proceedings of the 24th International Workshop on Languages and Compilers for Parallel Computing (LCPC 2011), Fort Collins, CO, USA. September 8---10, 2011.
 37. Joseph B. Manzano, Ge Gan, Juergen Ributzka, Sunil Shrestha and Guang R. Gao OPELL and PM: A Case Study on Porting Shared Memory Programming Models to Accelerators Architectures, In Proceedings of the 24th International Workshop on Languages and Compilers for Parallel Computing (LCPC 2011), Fort Collins, CO, USA. September 8---10, 2011.
 38. Yonghong Yan, Sanjay Chatterjee, Daniel Orozco, Elkin Garcia, Zoran Budimlic, Jun Shirako, Robert Pavel, Guang R. Gao and Vivek Sarkar, Hardware and Software Tradeoffs for Task Synchronization on Manycore Architectures, In Proceedings of International European Conference on Parallel and Distributed Computing (Euro---Par'11), Bordeaux, France. August 29 --- September 2, 2011.
 39. Jack B. Dennis, Guang R. Gao and Xiao X. Meng, Experiments with the Fresh Breeze Tree--- Based Memory Model, In Proceedings of International Supercomputing Conference (ISC'11), Hamburg, Germany, June 19---23, 2011.
 40. Stephane Zuckerman, Joshua Suetterlein, Rob Knauerhase and Guang R. Gao , Position Paper: Using a "Codelet" Program Execution Model for Exascale Machines, In Proceedings of ACM SIGPLAN 1st International Workshop on Adaptive Self---Tuning Computing Systems for the Exaflop Era (EXADAPT 2011); Programming Language Design and Implementation (PLDI 2011). San Jose, CA, USA. June 5, 2011.
 41. Juergen Ributzka, Joseph B. Manzano, Yuhei Hayashi and Guang R. Gao, The Elephant and the Mice: Non---Strict Fine---Grain Synchronization for Many---Core Architectures, In Proceedings of 25th International Conference on Supercomputing (ICS'11), Tucson, AZ, USA. May 31 --- June 4, 2011.
 42. Juergen Ributzka, Yuhei Hayashi, Fei Chen and Guang R. Gao, DEEP: An Iterative FPGA---based Many---Core Emulation System for Chip Verification and Architecture Research, In Proceedings of 19th ACM/SIGDA International Symposium on Field---Programmable Gate Arrays (FPGA'11), Monterrey, CA, USA. February 27 --- March 1, 2011.
 43. Elkin Garcia, Daniel Orozco and Guang R. Gao, Energy efficient tiling on a Many---Core Architecture, 4th Workshop on Programmability Issues for Heterogeneous Multicores (MULTIPROG---2011); held in conjunction with the 6th International Conference on High--- Performance and Embedded Architectures and Compilers (HiPEAC), Heraklion, Greece, January 23, 2011.
 44. Daniel Orozco, Elkin Garcia and Guang R. Gao, Locality Optimization of Stencil Applications using Data Dependency Graphs, The 23rd International Workshop on Languages and Compilers for Parallel Computing (LCPC2010), Rice University, Houston, Texas, USA, October 7--- 9, 2010.

45. Elkin Garcia, Ioannis E. Venetis, Rishi Khan and Guang R. Gao, Optimized Dense Matrix Multiplication on a Many---Core Architecture. In Proceedings of International European Conference on Parallel and Distributed Computing (Euro---Par'10), Ischia, Italy, August 31--- September 3, 2010.
46. Chen Chen, Joseph B Manzano, Ge Gan, Guang R. Gao and Vivek Sarkar, A Study of a Software Cache Implementation of the OpenMP Memory Model for Multicore and Manycore Architectures. In Proceedings of International European Conference on Parallel and Distributed Computing (Euro---Par'10), Ischia, Italy, August 31--- September 3, 2010.
47. Haitao Wei, Junqing Yu, Huafei Yu and Guang R. Gao, Minimizing Communication in Rate--- Optimal Software Pipelining for Stream Programs. In proceedings of Symposium on Code Generation and Optimization (CGO 2010), Toronto, Canada, April 24---28, 2010.
48. Handong Ye, Robert Pavel, Aaron Landwehr and Guang Gao, TiNy threads on BlueGene/P: Exploring many---core parallelisms beyond The traditional OS, Workshop on Multithreaded Architectures and Applications (MTAAP) in the 24th IEEE International Parallel and Distributed Processing Symposium (IPDPS 2010), Atlanta, Georgia, USA, April 23, 2010.
49. Long Chen, Oreste Villa, Sriram Krishnamoorthy, and Guang Gao, Dynamic Load Balancing on Single--- and Multi---GPU Systems, In Proceedings of the 24th IEEE International Parallel & Distributed Processing Symposium, Atlanta, Georgia, USA, April 19---23, 2010.
50. Long Chen and Guang R. Gao. Performance Analysis of Cooley---Tukey FFT Algorithms for a Many---core Architecture. In Proceedings of the High Performance Computing Symposium (HPC 2010), Orlando, Florida, April 12---15, 2010.
51. Joseph B. Manzano, Andres Marquez and Guang G. Gao. MODA: A Memory Centric Performance Analysis Tool, 11th LCI International Conference on High---Performance Clustered Computing. Pittsburgh Supercomputing Center, Pittsburgh, Pennsylvania, USA, March 9---11, 2010.
52. Alejandro Segovia, Xiaoming Li and Guang Gao, Iterative Layer---Based Raytracing on CUDA, Proceedings of International Performance Computing and Communications Conference (IPCCC 2009), Phoenix, Arizona, USA, December, 2009.
53. Daniel Orozco and Guang R. Gao, Mapping the FDTD Application to Many---Core Chip Architectures, International Conference on Parallel Processing (ICPP'09), Vienna, Austria, September 2009.
54. Ge Gan, Xu Wang, Joseph Manzano and Guang R. Gao, Tile Percolation: an OpenMP Tile Aware Parallelization Technique for the Cyclops---64 Multicore Processor, International European Conference on Parallel and Distributed Computing (Euro---Par'09), Delft, The Netherlands, August 2009.
55. Ioannis E. Venetis, Guang R. Gao. Mapping the LU Decomposition on a Many---Core Architecture: Challenges and Solutions, Proceedings of the 2009 ACM International Conference on Computing Frontiers (CF'09), Ischia, Italy, 2009.
56. Ge Gan, Xu Wang, Joseph Manzano, Guang R. Gao, Tile reduction: the first step towards Openmp tile aware parallelization. The 5th International Workshop on OpenMP (IWOMP'09), Dresden, Germany, 2009.
57. Guangming Tan, Vugranam Sreedhar, Guang Gao, Just---In---Time Locality and Percolation for Optimizing Irregular Applications on a Manycore Architecture, Proceedings of The 21st Annual Languages and Compilers for Parallel Computing Workshop (LCPC'08), 2008.
58. Joseph J. Grzymskia, Alison E. Murraya, Barbara J. Campbell, Mihailo Kaplarevic, Guang R. Gao, Charles Lee, Roy Daniel, Amir Ghadiri, Robert A. Feldman, and Stephen C. Cary, Metagenome analysis of an extreme microbial symbiosis reveals eurythermal adaptation and metabolic flexibility,

- Proceedings of the National Academy of Sciences of the United States of America --- PNAS, Volume. 105, no. 45, November 11, 2008.
59. Guangming Tan, Dongrui Fan, Junchao Zhang, Andrew Russo, Guang R. Gao. Experience on Optimizing Irregular Computation for Memory Hierarchy in Manycore Architecture (poster paper). 13th ACM SIGPLAN Symposium on Principles and Practice of Parallel Programming (PPoPP'08). 2008.
 60. Liping Xue, Long Chen, Ziang Hu, Guang R. Gao, Performance Tuning of the Fast Fourier Transform on a Multi---core Architecture, accepted at the First Workshop on Programmability Issues for Multi---Core Computers (MULTIPROG), Goteborg, Sweden, January 27, 2008.
 61. Peiheng Zhang, Guangming Tan, Guang R. Gao, Implementation of the Smith---Waterman algorithm on a reconfigurable supercomputing platform, Proceedings of the 1st international workshop on High---performance reconfigurable computing technology and applications: held in conjunction with SC07, Pages 39---48, November 11, 2007.
 62. Yuan Zhang, Evelyn Duesterwald and Guang Gao, Concurrency Analysis for Shared Memory Programs with Textually Unaligned Barriers, Proceedings of The 20th International Workshop on Languages and Compilers for Parallel Computing (LCPC 2007), Urbana, Illinois, October 11--- 13, 2007.
 63. Lurng---Kuo Liu, Fei Chen, Christos J. Georgiou and Guang R. Gao, Server I/O Acceleration Using an Embedded Multi---core Architecture, accepted at the Workshop on Application Specific Processors (WASP'07), Salzburg, Austria, October 4, 2007.
 64. Alban Douillet and Guang R. Gao, Software---Pipelining on Multi---Core Architectures, Proceedings of the 16th International Conference on Parallel Architectures and Compilation Techniques (PACT 2007), Brasov, Romania, September 15---19, 2007.
 65. Weirong Zhu, Vugranam C. Sreedhar, Ziang Hu, and Guang R. Gao, Synchronization State Buffer: Supporting Efficient Fine---Grain Synchronization for Many---Core Architectures, the 34th International
 66. Symposium on Computer Architecture (ISCA 2007), Pages: 35 – 45, San Diego, CA, USA, June 9--- 13, 2007.
 67. Guangming Tan, Ninghui Sun and Guang R. Gao, A Parallel Dynamic Programming Algorithm on a Multi---core Architecture, 19th ACM Symposium on Parallelism in Algorithms and Architectures (SPAA 2007), Pages: 135 – 144, San Diego, CA, USA, June 9 --- 11, 2007.
 68. Guang R. Gao, Thomas Sterling, Rick Stevens, Mark Hereld and Weirong Zhu, ParallelX: A Study of A New Parallel Computation Model, In Proceedings of the 21st IEEE International Parallel and Distributed Processing Symposium (IPDPS 2007), pp. 1 – 6, Long Beach, CA, USA. March 26 --- 30, 2007.
 69. Yuan Zhang, Vugranam C. Sreedhar, Weirong Zhu, Vivek Sarkar, Guang R. Gao, Optimized lock assignment and allocation: a method for exploiting concurrency among critical sections, In the Proceedings of the 12th ACM SIGPLAN symposium on Principles and practice of parallel programming (PPoPP 2007), Pages: 146 – 147, San Jose, California, USA, March 14 --- 17, 2007.
 70. Long Chen, Ziang Hu, Junmin Lin, and Guang R. Gao, Optimizing Fast Fourier Transform on a Multi---core Architecture, Workshop on Performance Optimization for High---Level Languages and Libraries(POHLL'07), in conjunction with 21th International Parallel and Distributed Processing Symposium (IPDPS 2007), Page(s):1 – 8, Long Beach, CA, USA, March 2007.
 71. Ge Gan, Ziang Hu, Juan Cuvillo, Guang R. Gao, Exploring a multithreaded methodology to implement

- a network communication protocol on the Cyclops---64 multithreaded architecture, First Workshop on Multithreaded Architectures and Applications(MATTP'07), in conjunction with 21th International Parallel and Distributed Processing Symposium (IPDPS 2007), Page(s):1 – 8, Long Beach, CA, USA, March 2007.
72. Weirong Zhu, Ziang Hu, and Guang R. Gao, On the Role of Deterministic Fine---Grain Data Synchronization for Scientific Applications: A Revisit in the Emerging Many---Core Era, First Workshop on Multithreaded Architectures and Applications(MATTP'07), in conjunction with 21th International Parallel and Distributed Processing Symposium (IPDPS 2007), Page(s):1 – 8, Long Beach, CA, USA, March 2007.
 73. Haiping Wu, Eunjung Park, Mihailo Kaplarevic, Yingping Zhang, Murat Bolat, Xiaoming Li, Guang R. Gao, Automatic Program Segment Similarity Detection in Targeted Program Performance Improvement, Workshop on Performance Optimization for High---Level Languages and Libraries(POHLL2007), in conjunction with 21th International Parallel and Distributed Processing Symposium (IPDPS 2007), Page(s):1 – 8, Long Beach, CA, USA, March 2007.
 74. Daniel Orozco, Liping Xue, Murat Bolat, Xiaoming Li, Guang R. Gao, Experience of Optimizing FFT on Intel Core Architecture, Workshop on Performance Optimization for High---Level Languages and Libraries(POHLL'07), in conjunction with 21th International Parallel and Distributed Processing Symposium (IPDPS 2007), Page(s):1 – 8, Long Beach, CA, USA, March 2007.
 75. Weirong Zhu, Parimala Thulasiraman, Ruppa K. Thulasiram and Guang R. Gao, Exploring Financial Applications on Many---core---on---a---chip Architecture: A First Experiment, Workshop on Frontiers of High Performance Computing and Networking (FHPCN2006), in Proceedings of 4th International Symposium on Parallel and Distributed Processing and Applications (ISPA---06) , Sorrento, Italy, Dec.4---7, 2006; (Lecture Notes in Computer Science, Vol. 4331, pp.221---230, 2006).
 76. Alban Douillet, Hongbo Rong, Guang R. Gao, Multidimensional Kernel Generation for Loop Nest Software Pipelining, In the Proceedings of Europar'2006, Dresden, Germany, August--- September 2006.
 77. Ziang Hu, Juan del Cuvillo, Weirong Zhu, Guang R. Gao, Optimization of Dense Matrix Multiplication on IBM Cyclops---64: Challenges and Experiences, In the Proceedings of Europar'2006, Dresden, Germany, August---September 2006.
 78. Haiping Wu, Long Chen, Joseph Manzano, Guang R. Gao, A User---Friendly Methodology for Automatic Exploration of Compiler Options, In the Proceedings of the 2006 International Conference on Programming Languages and Compilers (PLC'06), Las Vegas, USA, June 26---29, 2006.
 79. Haiping Wu, Eunjung Park, Long Chen, Juan del Cuvillo, Guang R. Gao, User---Friendly Methodology for Automatic Exploration of Compiler Options: A Case Study on the Intel XScale Microarchitecture, In the Proceedings of the 2006 International Conference on Programming Languages and Compilers (PLC'06), Las Vegas, USA, June 26---29, 2006.
 80. Weirong Zhu, Juan del Cuvillo, and Guang R. Gao, Performance Characteristics of OpenMP Language Constructs on a Many---core---on---a---chip Architecture, the 2nd International Workshop on OpenMP (IWOMP2006), Reims, France, June 12---15, 2006; (Lecture Notes in Computer Science, Vol.4315, pp230---241).
 81. Juan del Cuvillo, Weirong Zhu, Ziang Hu, and Guang R. Gao, Toward a Software Infrastructure for the Cyclops---64 Cellular Architecture, 20th International Symposium on High Performance Computing Systems and Applications, St. John's, Newfoundland and Labrador, Canada, May 14--- 17, 2006.

82. Juan del Cuvillo, Weirong Zhu, Guang R. Gao, Landing OpenMP on Cyclops---64: An Efficient Mapping of OpenMP to a many---core System---on---a---chip, ACM International Conference on Computing Frontiers, Ischia, Italy, May 2---5, 2006.
83. Ying M. P. Zhang, Taikyeong Jeong, Fei Chen, Haiping Wu, Ronny Nitzsche, and Guang R. Gao, A Study of the On---Chip Interconnection Network for the IBM Cyclops---64 Multi---Core Architecture, In the Proceedings of 20th International Parallel and Distributed Processing Symposium (IPDPS2006), Rhodes Island, Greece, April 25 --- 29, 2006.
84. Guang R. Gao, Thomas Sterling, Rick Stevens, Mark Hereld, and Weirong Zhu, Hierarchical Multithreading: Programming Model and System Software, Workshop on NSF Next Generation Software Program (NSFNGS'06), in conjunction with 20th International Parallel and Distributed Processing Symposium (IPDPS2006), Rhodes Island, Greece, April 25 --- 29, 2006.
85. Yanwei Niu, Ziang Hu, Kenneth E. Barner, Guang R. Gao, Performance Modelling and Optimization of Memory Access on Cellular Computer Architecture Cyclops64, Network and Parallel Computing, IFIP International Conference, Beijing, China, November 30 --- December 3, 2005.
86. Alban Douillet and Guang R. Gao, Register Pressure in Software---pipelined Loop Nests: Fast Computation and Impact on Architecture Design, In the Proceedings of the 18th International Workshop on Languages and Compilers for Parallel Computing (LCPC'05), Hawthorne, NY, USA, October 2005.
87. Dongrui Fan, Zhimin Tang, Hailin Huang, Guang R. Gao, An Energy Efficient TLB Design Methodology, In the Proceedings of the 2005 International Symposium on Low power electronics and design 2005 (ISLPED'05), San Diego, CA, USA, August 08 --- 10, 2005.
88. Haiping Wu, Ziang Hu, Joseph Manzano Yingping Zhang and Guang R. Gao, Identifying Multiply---Add Operations in Kylin Compiler, Proceedings of the 2005 International Conference on Embedded Systems and Applications(ESA'05), Las Vegas, Nevada, USA, June 27---30, 2005
89. Hongbo Rong, Alban Douillet and Guang R. Gao, Register Allocation for Software Pipelined Multi---dimensional Loops, Proceedings of the 2005 ACM SIGPLAN conference on Programming language design and implementation 2005, Chicago, IL, USA June 12 --- 15, 2005.
90. Juan del Cuvillo, Weirong Zhu, Ziang Hu and Guang R. Gao, FAST: A Functionally Accurate Simulation Toolset for the Cyclops---64 Cellular Architecture, Workshop on Modeling, Benchmarking and Simulation (MoBS), held in conjunction with the 32nd Annual International Symposium on Computer Architecture (ISCA'05), Madison, Wisconsin, June 4, 2005.
91. Joseph B. Manzano, Yuan Zhang and Guang R. Gao, P3I: The Delaware Programmability, Productivity and Proficiency Inquiry, Proceedings of the Second International Workshop On Software Engineering for High Performance Computing System Applications (SE---HPCS '05), St. Louis, Missouri, May 15, 2005.
92. Yuan Zhang, Joseph B. Manzano and Guang R. Gao, Atomic Section: Concept and Implementation, Mid---Atlantic Student Workshop on Programming Languages and Systems (MASPLAS '05), Newark, Delaware, April 30, 2005.
93. Weirong Zhu, Yanwei Niu and Guang R. Gao, Performance Portability on EARTH: A Case Study across Several Parallel Architectures, The 4th International Workshop on Performance Modeling, Evaluation, and Optimization of Parallel and Distributed Systems(PMEO---PDS'05), conjuncted with IPDPS 2005, Denver, Colorado, USA, April 4 - 8, 2005.
94. Juan del Cuvillo, Weirong Zhu, Ziang Hu, Guang R. Gao, TiNy Threads: a Thread Virtual Machine for the Cyclops64 Cellular Architecture, The 19th International Parallel and Distributed Processing System, Denver, Colorado, April 3---8, 2005

95. Yuan Zhang, Weirong Zhu, Fei Chen, Ziang Hu, Guang R. Gao, Sequential Consistency Revisit: The Sufficient Condition and Method to Reason The Consistency Model of a Multiprocessor---On---A---Chip Architecture, The Twenty---Third IASTED International Conference on Parallel and Distributed Computing and Networks (PDCN 2005) Innsbruck, Austria, February 15 – 17, 2005
96. P. Thiagarajan, P. Chen, K. Steiner, G. Gao and K. Barner, Segmenting Deformable Surface Models Using Haptic Feedback, In Proceedings of Medicine Meets Virtual Reality, January 12, 2005.
97. Kabsay, R., Liao, L., Gao, Guang R., An Improved Hidden Markov Model for Transmembrane Protein Topology Prediction. ICTAI'04 (16th IEEE International Conference on Tools with Artificial Intelligence), Boca Raton, FL, USA, Nov, 2004.
98. Fei Chen, Kevin B. Theobald, and Guang R. Gao. Implementing Parallel Conjugate Gradient on the EARTH Multithreaded Architecture, IEEE International Conference on Cluster Computing (CLUSTER 2004), San Diego, CA, September, 2004.
99. Yanwei Niu, Ziang Hu and, Guang R. Gao, Parallel Reconstruction for Parallel Imaging SPACE RIP on Cellular Computer Architecture, The 16th IASTED International Conference on Parallel and Distributed Computing and Systems (PDCS 2004), Cambridge, MA, USA, November 9---11, 2004.
100. Arthur Stoutchinin and Guang R. Gao, If---Conversion in SSA Form, Proceedings of Euro---Par 2004, Pisa, Italy, Aug. 31 – Sept. 3, 2004.
101. Hongbo Rong, Zhizhong Tang, R.Govindarajan, Alban Douillet, and Guang R.Gao, Single---Dimension Software Pipelining for Multi---Dimensional Loops, Proceedings of the 2004 International Symposium on Code Generation and Optimization with Special Emphasis on Feedback---Directed and Runtime Optimization (CGO---2004), Pages: 163---174, Palo Alto, California, March 20---24, 2004.
102. Hongbo Rong, Alban Douillet, R. Govindarajan, and Guang R.Gao, Code Generation for Single---Dimension Software Pipelining of Multi---Dimensional Loops, Proceedings of the 2004 International Symposium on Code Generation and Optimization with Special Emphasis on Feedback---Directed and Runtime Optimization (CGO---2004), Pages: 175---186, Palo Alto, California, March 20---24, 2004.
103. Hirofumi Sakane, Levent Yakay, Vishal Karna, Clement Leung and Guang R. Gao, DIMES: An Iterative Emulation Platform for Multiprocessor---System---on---Chip Designs, Proceedings of the IEEE International Conference on Field---Programmable Technology (ICFTP'03), Pages: 244---251, Tokyo, Japan, December 15---17, 2003.
104. Weirong Zhu, Yanwei Niu, Jizhu Lu, Chuan Shen, and Guang R. Gao, A Cluster---Based Solution for High Performance Hmmpfam Using EARTH Execution Model, Proceedings of the Fifth IEEE International Conference on Cluster Computing (CLUSTER2003), Pages: 30---37, Hong Kong, P.R. China, December, 2003.
105. Ziang Hu, Yan Xie, Ramaswamy Govindarajan, and Guang R. Gao, Code Size Oriented Memory Allocation for Temporary Variables, Proceedings of the Fifth Workshop on Media and Streaming Processors (MSP---5/MICRO---36), San Diego, California, December 1, 2003.
106. Ziang Hu, Yuan Zhang, Hongbo Yang and Guang. R. Gao, Code Size Reduction with Global Code Motion, Workshop on Compilers and Tools for Constrained Embedded Systems (CTCES/CASES) 2003, San Jose, California, Oct. 29, 2003.
107. Juan del Cuvillo, Xinmin Tian, Guang R. Gao, and Milind Girkar, Performance Study of a Whole Genome Comparison Tool on a Hyper---Threading Multiprocessor, Proceedings of the Fifth International Symposium on High Performance Computing, Pages: 450---457, Tokyo, Japan, October 20---22, 2003.

108. Andres Marquez and Guang R. Gao, CARE: Overview of an Adaptive Multithreaded Architecture, Proceedings of the Fifth International Symposium on High Performance Computing, Pages: 26--- 38, Tokyo, Japan, October 20---22, 2003.
109. Hongbo Yang, Ramaswamy Govindarajan, Guang R. Gao and Ziang Hu, Compiler---Assisted Cache Replacement: Problem Formulation and Performance Evaluation, Proceedings of the 16th International Workshop on Languages and Compilers for Parallel Computing(LCPC'03), Pages: 77---92, College Station, Texas, October, 2003
110. Liu Yang, Sun Chan, Guang R. Gao, Roy Ju, Guei---Yuan Lueh, and Zhaoqing Zhang, Inter--- Procedural Stacked Register Allocation for Itanium Like Architecture, Proceedings of the 17th Annual ACM/IEEE International Conference on Supercomputing, Pages: 215---225, San Francisco, CA, USA, June 23---26, 2003.
111. Adeline Jacquet, Vincent Janot, Clement Leung, Guang R. Gao, Ramaswamy Govindarajan, and Thomas L. Sterling, An Executable Analytical Performance Evaluation Approach for Early Performance Prediction, Proceedings of the International Parallel and Distributed Processing Symposium (IPDPS'03), Nice, France, April 22 --- 26, 2003.
112. Guang R. Gao, Kevin B. Theobald, Ramaswamy Govindarajan, Clement Leung, Ziang Hu, Haiping Wu, Jizhu Lu, Juan del Cuillo, Adeline Jacquet, Vincent Janot, and Thomas L. Sterling, Programming Models and System Software for Future High---End Computing Systems: Work---in--- Progress, Proceedings of the International Parallel and Distributed Processing Symposium (IPDPS'03), Nice, France, April 22 --- 26, 2003.
113. Praveen Thiagarajan and Guang R Gao, Visualizing Biosequence data using Texture Mapping, IEEE Symposium on Information Visualization (InfoVis 2002), Pages: 103---109, Boston Massachusetts, October 28---29, 2002.
114. Hongbo Yang, Guang R. Gao, and Clement Leung, On Achieving Balanced Power Consumption in Software Pipelined Loops, Proceedings of the 2002 International Conference on Compilers, Architecture and Synthesis for Embedded Systems(CASES), Grenoble, France, Oct 8---11, 2002.
115. Hongbo Yang, Ramaswamy Govindarajan, Guang R. Gao, George Cai and Ziang Hu, Exploiting Schedule Slacks for Rate---Optimal Power---Minimum Software Pipelining, Proceedings of the 3rd Workshop on Compilers and Operating Systems for Low Power (COLP'02), Conjunction with
116. The 11th International Conference on Parallel Architecture and Compilation Techniques (PACT'02), Charlottesville, Virginia, Sept 22 --- 25, 2002.
117. Hongbo Yang, Ramaswamy Govindarajan, Guang R. Gao, and Kevin B. Theobald, Power---Performance Trade---offs for Energy---Efficient Architectures: A Quantitative Study, Proceedings of the 20th International Conference on Computer Design(ICCD), Freiburg, Germany, September 16---18, 2002.
118. Javier Garcia---Frias, Yujing Zeng, Jianshan Tang, and Guang R Gao, An Adaptive Meta---Clustering Approach: Combining the Information from Different Clustering Results, Proceedings of the IEEE Computer Society Bioinformatics Conference (CSB'02), Stanford, California, August 14 --- 16, 2002.
119. Alban Douillet, José Nelson Amaral, Guang R. Gao, Fine---Grain Stacked Register Allocation for the Itanium Architecture, Proceeding of 15th Workshop on Languages and Compilers for Parallel Computing College Park, Pages: 345---361, Maryland, July, 2002.
120. Rishi Kumar, Gagan Agrawal, and Guang R. Gao, Compiling several classes of Communication Patterns on a Multithreaded Architecture, Proceedings of the International Parallel and Distributed Processing Symposium (IPDPS'02), Fort Lauderdale, California, April 15 --- 19, 2002.

121. Eduard Ayguadé, Fredrik Dahlgren, Christine Eisenbeis, Roger Espasa, Guang R. Gao, Henk L. Muller, Rizos Sakellariou, André Seznec, Topic 08+13: Instruction---Level Parallelism and Computer Architecture, Proceedings of the 7th International Euro---Par Conference Manchester on Parallel Processing , Page: 385, Lecture Notes In Computer Science; Vol. 2150, 2001
122. G.R. Gao, Bridging the gap between ISA compilers and silicon compilers: a challenge for future SoC design, Proceedings of The 14th International Symposium on System Synthesis, Page: 93, Montreal, Canada, October 1---3, 2001
123. Wellington S. Martins, Juan del Cuvillo, Wenwu Cui, and Guang R Gao, Whole Genome Alignment using a Multithreaded Parallel Implementation, Proceedings of the 13th Symposium on Computer Architecture and High Performance Computing, Pirenopolis, Pages: 1---8, Brazil, September 10---12, 2001.
124. Hongbo Yang, Guang R.Gao, Andres Marquez, George Cai, and Ziang Hu, Power and Energy Impact by Loop Transformations, Proceedings of the Workshop on Compilers and Operating Systems for Low Power (COLP) 2001, held in conjunction with Parallel Architecture and Compilation Techniques (PACT) 2001, Barcelona, SPAIN, Sept 8 --- 12, 2001.
125. Christopher J. Morrone, José N Amaral, Guy Tremblay, and Guang R. Gao, A Multi---Threaded Runtime System for a Multi---Processor/Multi---Node Cluster, Proceedings of the 15th Annual IEEE International Symposium on High Performance Computing Systems and Applications, Windsor, ON, Canada, June 18---20, 2001.
126. Rishi Kumar, Gagan Agrawal, Kevin Theobald, Gary M. Zoppetti, and Guang R. Gao, Compiling Several Classes of Reductions on a Multithreaded Architecture, Proceedings of Mid---Atlantic Student Workshop on Programming Languages and Systems 2001, IBM Watson Research Center , Hawthorne, USA, April 27, 2001.
127. Ruppa K. Thulasiram, Lybomir Litov, Hassan Nojumi, Chris Downing, and Guang R. Gao, Multithreaded Algorithms for Pricing a Class of Complex Options, Proceedings of the 15th International Parallel and Distributed Processing Symposium, Page: 18, San Francisco, CA, April 23 --- 27, 2001.
128. Ramaswamy Govindarajan, Hongbo Yang, José N. Amaral, Chihong Zhang and Guang R. Gao, Minimum Register Instruction Sequence Problem: Revisiting Optimal Code Generation for DAGs, Proceedings of the 15th International Parallel and Distributed Processing Symposium, Page: 26 San Francisco, April 23---27, 2001.
129. Ruppa K. Thulasiram, Lubomir Litov, Hassan Nojumi, Christopher T. Downing, Guang R. Gao: Multithreaded Algorithms for Pricing a Class of Complex Options, Proceedings of the 15th International Parallel & Distributed Processing Symposium, Pages: 18, San Francisco, CA, April 23---27, 2001
130. Juan Del Cuvillo, Wellington S. Martins, Guang R Gao, Wenwu Cui and Sun Kim, ATGC ---Another Tool for Genome Comparison, Currents in Computational Molecular Biology 2001, Pages: 13--- 14, Montreal, April 22 --- 25, 2001.
131. Artour Stoutchinin, José N Amaral, Guang R. Gao, Jim Dehnert, Suneel Jain, Alban Douillet, Speculative Prefetching of Induction Pointers, Proceedings of the 10th International Conference on Compiler Construction (with ETAPS 2001), Pages: 289---303, Genova, Italy, April 2 --- 6, 2001.
132. Francisco Jose Useche, M. Morgante, M. Hanafey, Scott Tingey, Wellington S. Martins, Guang R Gao, Antoni Rafalski, Computer Detection of Single Nucleotide Polymorphisms (SNPs) in Maize ESTs, Plant & Animal Genome IX Conference, San Diego, CA. January 13 - 17, 2001.
133. Wellington S. Martins, Juan del Cuvillo, Francisco Jose Useche, Kevin B. Theobald, and Guang R. Gao,

- A Multithreaded Parallel Implementation of a Dynamic Programming Algorithm for Sequence Comparison, Proceedings of the 6th Pacific Symposium on Biocomputing (PSB 2001), Pages 311---322, Mauna Lani, Hawaii, January 3 --- 7, 2001
134. Kevin B. Theobald, Gagan Agrawal, Rishi Kumar, Gerd Heber, Guang R. Gao, Paul Stodghill, and Keshav Pingali, Landing CG on EARTH: A Case Study of Fine---Grained Multithreading on an Evolutionary Path, Proceedings of SC2000: High Performance Networking and Computing, Dallas, Texas, November 4 --- 10, 2000
 135. José N. Amaral, Guang R. Gao, Erturk Dogan Kocalar, Patrick O'Neill, Xinan Tang, Design and Implementation of an Efficient Thread Partitioning Algorithm, Proceedings of the 3rd International Symposium on High Performance Computing, Pages: 252---259, Kyoto, Japan, October 2000.
 136. Kevin B. Theobald, Rishi Kumar, Gagan Agrawal, Gerd Heber, Ruppa K. Thulasiram and Guang R. Gao, Developing a Communication Intensive Application on EARTH Multithreaded Architecture, A Distinguished Paper in the Proceedings of Euro---Par 2000, Pages: 625---637, Munchen, Germany, August 2000.
 137. Ramaswamy Govindarajan, Erik R. Altman, and Guang R. Gao, A Theory for Software---Hardware Co---Scheduling for ASIPs and Embedded Processors, Proceedings of the IEEE International Conference on Application---Specific Systems, Architectures and Processors (ASAP'2000), Pages: 329---339, Boston, MA, July 10 --- 12, 2000.
 138. Parimala Thulasiraman, Kevin B Theobald, Ashfaq A. Khokhar, and Guang R. Gao, Multithreaded Algorithms for the Fast Fourier Transform, Proceedings of the 12th Symposium on Parallel Algorithms and Architectures (SPAA), Pages 176---185, Bar Harbor, ME, June 2000.
 139. Ruppa K. Thulasiram, Christopher Downing, and Guang R. Gao, Recursive and Iterative Multithreaded Algorithms for Pricing American Securities, Proceedings of the International Conference on Parallel and Distributed Processing Techniques and Applications, Pages:1571---1577, Las Vegas , June 26---29, 2000.
 140. Ruppa K. Thulasiram, Christopher Downing and Guang R. Gao, A Multithreaded Parallel Algorithm for Pricing American Securities, Proceedings (CD---RoM) of the Computational Finance 2000 Conference, London, UK, May/June, 2000.
 141. Gary M. Zoppetti, Gagan Agrawal, Lori Pollock, Jose Nelson Amaral, Xinan Tang and Guang Gao, Automatic compiler techniques for thread coarsening for multithreaded architectures, Proceedings of the 14th international conference on Supercomputing, Pages: 306---315, Santa Fe, NM, May 8---11, 2000.
 142. Wen---Yen Lin, José N. Amaral, Jean---Luc Gaudiot, and Guang R. Gao, Caching Single---Assignment Structures to Build a Robust Fine---Grain Multi---Threading System, Proceedings of the International Parallel and Distributed Processing Symposium, Pages: 589---594, Cancun, Mexico, May 1---5, 2000.
 143. Bruce Carter, Chuin---Shan Chen, L. Paul Chew, Nikos Chrisochoides, Guang R. Gao, Gerd Heber, Anthony R. Ingraffea, Roland Krause, Chris Myers, Démian Nave, Keshav Pingali, Paul Stodghill, Stephen A. Vavasis, Paul A. Wawrzynek: Parallel FEM Simulation of Crack Propagation --- Challenges, Status, and Perspectives, IPDPS Workshops: Irregular 2000 --- Workshop on Solving Irregularly Structured Problems in Parallel 2000, Pages: 443---449, Cancun, Mexico, May 1---5, 2000.
 144. Wen---Yen Lin, Jean---Luc Gaudiot, José N Amaral, and Guang R. Gao, Do Software Caches Work? Performance Analysis of the I---Structure Software Cache on Multi Threading Systems, Proceedings of the 19th IEEE International Performance, Computing, and Communications Conference (IPCCC

2000), Pages: 83---89, Phoenix, Arizona, February, 2000.

145. Prasad Kakulavarapu, Christopher J. Morrone, Kevin B. Theobald, José N Amaral, and Guang R. Gao, A Comparative Performance Study of Fine---Grain Multi---threading on Distributed Memory Machines, Proceedings of the 9th IEEE International Performance, Computing, and Communications Conference --- IPCCC2000, Pages: 590---596, Phoenix, Arizona, February, 2000.
146. Ramaswamy Govindarajan, Chihong Zhang, Guang R. Gao: Minimum Register Instruction Scheduling: A New Approach for Dynamic Instruction Issue Processors. Proceeding of the 12th International Workshop Languages and Compilers for Parallel Computing (LCPC'1999), Pages: 70---84, La Jolla/San Diego, CA, USA, August 4---6, 1999.
147. Sean Ryan, José N. Amaral, Guang R. Gao, Zachary Ruiz, Andres Marquez, and Kevin B. Theobald, Coping with Very High Latencies in Petaflop Computer Systems, Proceedings of the 2nd International Symposium on High Performance Computing, Pages: 71---82, Kyoto, Japan, May 1999.
148. Gerd Heber, Rupak Biswas, and Guang R. Gao, Self---Avoiding Walks over Adaptive Triangular Grids, Proceedings of the 9th SIAM Parallel Processing Conference for Scientific Computing, San Antonio, Texas, April, 1999.
149. Shigeru Kusakabe, Kentaro Inenaga, Makoto Amamiya, Xinan Tang, Andres Marquez, Guang R. Gao, Implementing a Non---Strict Functional Programming Language on a Threaded Architecture, Proceedings of the 11 IPPS/SPDP'99 Workshops Held in Conjunction with the 13th International Parallel Processing Symposium and 10th Symposium on Parallel and Distributed Processing (IPPS/SPDP), Pages: 138---152, San Juan, Puerto Rico, April 12---16, 1999.
150. G. Heber, R. Biswas, G.R. Gao, A new approach to parallel dynamic partitioning for adaptive unstructured meshes, Proceedings of the 11 IPPS/SPDP'99 Workshops Held in Conjunction with the 13th International Parallel Processing Symposium and 10th Symposium on Parallel and Distributed Processing (IPPS/SPDP), Pages: 360---364, San Juan, Puerto Rico, April 12---16, 1999.
151. Ashfaq A. Khokhar, Gerd Heber, Parimala Thulasiraman and Guang R. Gao, Load Adaptive Algorithms and Implementation for the 2D Discrete Wavelet Transform on Fine---Grain Multithreaded Architectures, Proceedings of the 11 IPPS/SPDP'99 Workshops Held in Conjunction with the 13th International Parallel Processing Symposium and 10th Symposium on Parallel and Distributed Processing (IPPS/SPDP), Pages: 458---462, San Juan, Puerto Rico, April 12---16, 1999.
152. Gerd Heber, Rupak Biswas, and Guang R. Gao, Self---Adaptive Walks over Adaptive Unstructured Grids, Proceedings of Irregular '99, in conjunction with the International Parallel Processing Symposium (IPPS/SPDP), Pages: 969---977, San Juan, Puerto Rico, April 12---16, 1999.
153. Gerd Heber, Rupak Biswas, Parimala Thulasiram and Guang R. Gao, Using Multithreading for Automatic Load Balancing of Adaptive Finite Element Meshes, Proceedings of Irregular '99, in conjunction with the International Parallel Processing Symposium (IPPS/SPDP), Pages: 969--- 977, San Juan, Puerto Rico, April 12---16, 1999.
154. Chihong Zhang, Ramaswamy Govindarajan, and Guang R. Gao, Efficient State---Diagram Construction Methods for Software Pipelining, Proceedings of the 8th International Conference on Compiler Construction (CC'99), held as part of ETAPS'99, Amsterdam, The Netherlands, March 22 --- 26, 1999.
155. José N. Amaral, Guang R. Gao, Phillip Merkey, Thomas Sterling, Zachary Ruiz, and Sean Ryan, Performance Prediction for the HTMT: A Programming Example, Proceedings of the 3rd PetaFLOPS Workshop 3, Pages: 25---31, Annapolis, Maryland, February 22, 1999
156. Kevin B Theobald, Guang R. Gao, and Thomas L. Sterling, Superconducting Processors for HTMT: Issues and Challenges, Proceedings of The 7th Symposium on The Frontiers of Massively Parallel

Computation (Frontiers'99), Pages: 260---267, Annapolis, Maryland, February 21---25, 1999.

157. Haiying Cai, Olivier Maquelin, Prasad Kakulavarapu, and Guang R. Gao, Design and Evaluation of Dynamic Load Balancing Schemes under a Fine---Grain Multithreaded Execution Model, Proceedings of the Workshop on Multithreaded Execution, Architecture and Compilation (MTEAC), in conjunction with the 1999 IEEE Symposium on High---Performance Computer Architecture (HPCA99), Orlando, Florida, January, 1999.
158. Andres Marquez, Kevin B. Theobald, Xinan Tang and Guang R. Gao, The Superstrand Model, Proceedings of the Workshop on Multithreaded Execution, Architecture and Compilation (MTEAC), in conjunction to the 1999 IEEE Symposium on High---Performance Computer Architecture (HPCA99), Orlando, Florida, January, 1999.
159. Xinan Tang and Guang R. Gao, How "Hard" is Thread Partitioning and How "Bad" is a List Scheduling Based Partitioning Algorithm, Proceedings of 10th Annual ACM Symposium on Parallel Algorithms and Architectures, Puerto Vallarta, Mexico, Pages: 130---139, June 1998.
160. Ramaswamy Govindarajan, Narasimha Rao, Erik R. Altman, and Guang R. Gao, An Enhanced Co---Scheduling Method using Reduced MS---State Diagrams, Proceedings of the 12th International Parallel Processing Symposium (IPPS/SPDP), Pages: 168---175, Orlando, Florida, April 1998.
161. Sylvain Lelait, Guang R. Gao, and Christine Eisenbeis, A New Fast Algorithm for Optimal Register Allocation in Modulo Scheduled Loops, Proceedings of the 7th International Conference on Compiler Construction, CC'98, held as part of ETAPS'98, 1998, Kai Koskimies, Vol. 1383, Lecture Notes in Computer Science, Pages: 204---218, Springer, Lisbon, Portugal, March 28 - April 4, 1998.
162. D. Vengroff, G. Gao, Partial Sampling with Reverse State Reconstruction: A New Technique for Branch Predictor Performance Estimation, Proceedings of the Fourth International Symposium on High---Performance Computer Architecture (HPCA'98), Page: 342, Las Vegas, NV, February 01-04 1998.
163. Rauls Silvera, Jian Wang, Guang R. Gao and Ramaswamy Govindarajan, A Register Pressure Sensitive Instruction Scheduler for Dynamic Issue Processors, Proceedings of the International Conference on Parallel Architecture and Compilation Techniques (PACT'97), San Francisco, CA, Nov. 1997.
164. Xinan Tang, Rakesh Ghiya, Laurie J. Hendren, and Guang R. Gao, Heap Analysis and Optimizations for Threaded Programs, Proceedings of the International Conference on Parallel Architecture and Compilation Techniques (PACT'97), Pages: 14---25, San Francisco, CA, Nov. 1997.
165. Guang R. Gao and Vivek Sarkar, On the Importance of an End---To---End View of Memory Consistency in Future Computer Systems, Proceedings of the 1997 International Symposium on High Performance Computing, Fukuoka, Japan, November 1997.
166. Maria---Dana Tarlescu, Kevin B. Theobald, and Guang R. Gao, Elastic History Buffer: A Low Cost Method to Improve Branch Prediction Accuracy, Proceedings of the International Conference on Computer Design (ICCD'97), Pages: 82---87, Austin, TX, Oct. 1997.
167. Xinan Tang, Jian Wang, Kevin B Theobald, and Guang R. Gao, Thread Partition and Schedule Based on Cost Model, Proceedings of the 9th Annual Symposium on Parallel Algorithms and Architectures (SPAA), Pages: 272---281, Newport, RI, July 22, 1997.
168. Angela Sodan, Guang R. Gao, Olivier Maquelin, Jens---Uwe Schultz, and Xin---Min Tian, Experiences with Non---numeric Applications on Multithreaded Architectures, Proceedings of the 6th ACM SIGPLAN Symposium on Principles and Practice of Parallel Programming, Las Vegas, NV, Pages: 124---135, June 1997.
169. Shashank Nemawarkar and Guang R. Gao, Latency tolerance: A Metric for Performance Analysis of

- Multithreaded Architecture. Proceedings of the 11th International Parallel Processing Symposium, Pages: 227---232, Geneva, Switzerland, Apr. 1997.
170. Parimala Thulasiraman, Xinmin Tian, and Guang R. Gao, Multithreading Implementation of a Distributed Shortest Path Algorithm on EARTH Multiprocessor. Proceedings of the International Conference on High Performance Computing, Trivandrum, India, Pages: 336---341, December 1996.
 171. Xinmin Tian, Shashank Nemawarkar, Guang R. Gao, et al., Quantitative Studies of Data Locality Sensitivity on the EARTH Multithreaded Architecture: Preliminary Results, Proceedings of the International Conference on High Performance Computing, Trivandrum, India, Pages: 362---367, December 1996.
 172. Guang R. Gao, Konstantin K. Likharev, Paul C. Messina, and Thomas L. Sterling, Hybrid Technology Multi---threaded Architecture, Proceedings of Frontiers '96: The Sixth Symposium on the Frontiers of Massively Parallel Computation, Pages: 98---105, Annapolis, Maryland, October 1996.
 173. Laurie J. Hendren, Xinan Tang, Yingchun Zhu, Guang R. Gao, Xun Xue, Haiying Cai, and Pierre Ouellet, Compiling C for the EARTH Multithreaded Architecture, Proceedings of the 1996 Conference on Parallel Architectures and Compilation Techniques (PACT '96), Pages: 12---23, Boston, Massachusetts, IEEE Computer Society Press, October 1996.
 174. Erik R. Altman and Guang R. Gao, Optimal Software Pipelining Through Enumeration of Schedules, Proceedings of Euro---Par'96, Pages: 833---840, Lyon, France, August 1996.
 175. Vivek Sarkar, Guang R. Gao, and Shaohua Han, Locality Analysis for Distributed Shared Memory Multiprocessors, Proceedings of the Ninth Workshop on Languages and Compilers for Parallel Computing, Pages: 20---40, San Jose, California, August 1996.
 176. John C. Ruttenberg, Guang R. Gao, Artour Stouchinin, and Woody Lichtenstein, Software Pipelining Showdown: Optimal vs. Heuristic Methods in a Production Compiler, Proceedings of the ACM SIGPLAN '96 Conference on Programming Language Design and Implementation, Pages: 1---11, Philadelphia, Pennsylvania, May 1996.
 177. Olivier Maquelin, Guang R. Gao, Herbert H. J. Hum, Kevin B. Theobald, and Xinmin Tian, Polling Watchdog: Combining Polling and Interrupts for Efficient Message Handling, Proceedings of the 23rd Annual International Symposium on Computer Architecture, pages 178---188, Philadelphia, Pennsylvania, May 1996.
 178. Vugranam C. Sreedhar, Guang R. Gao, and Yongfong Lee, A New Framework for Exhaustive and Incremental Dataflow Analysis Using DJ graphs, Proceedings of the ACM SIGPLAN '96 Conference on Programming Language Design and Implementation, pages 278---290, Philadelphia, Pennsylvania, May 1996.
 179. Jian Wang and Guang R. Gao, Pipelining---Dovetailing: A Transformation to Enhance Software Pipelining for Nested Loops, Proceedings of the 6th International Conference on Compiler Construction, Lecture Notes in Computer Science, Linkoping, Sweden, Springer---Verlag, April 1996.
 180. Shashank Nemawarkar and Guang R. Gao, Measurement and Modeling of ARTH---MANNA Multithreaded Architecture. Proceedings of the Fourth International Workshop on Modeling, Analysis and Simulation of Computer and Telecommunication Systems, pages 109---114, San Jose, California, IEEE Computer Society TCCA and TCS, February 1996.
 181. Ramaswamy Govindarajan, Erik R. Altman, and Guang R. Gao, Co---scheduling Hardware and Software Pipelines, Second International Symposium on High---Performance Computer Architecture, San Jose, California, February 1996.

182. Ramaswamy Govindarajan, Erik R. Altman, and Guang R. Gao, Instruction Scheduling in the Presence of Structural Hazards: An Integer Programming Approach to Software Pipeline, Proceedings of the International Conference on High Performance Computing, Goa, India, December 1995.
183. Luis A. Lozano C. and Guang R. Gao, Exploiting Short-lived Variables in Superscalar Processors, Proceedings of the 28th Annual IEEE/ACM International Symposium on Microarchitecture, pages 292---302, Ann Arbor, Michigan, November --- December 1995.
184. Jack B. Dennis and Guang R. Gao, On Memory Models and Cache Management for Shared---memory Multi---processors, Proceedings of Seventh IEEE International Symposium on Parallel and Distributed Processing. IEEE, October 1995.
185. Olivier Maquelin, Herbert H. J. Hum, and Guang R. Gao, Costs and Benefits of Multithreading with Off---the---shelf RISC Processors, Proceedings of the First International EURO---PAR Conference, number 966 in Lecture Notes in Computer Science, Pages: 117---128, Stockholm, Sweden, Springer---Verlag, August 1995.
186. Erik R. Altman, Ramaswamy Govindarajan, and Guang R. Gao, An Experimental Study of an ILP---based Exact Solution Method for Software Pipelining, Proceedings of the 8th International Workshop on Languages and Compilers for Parallel Computing, Lecture Notes in Computer Science, Pages: 2.1 --- 2.15, Columbus, Ohio, Springer---Verlag, August 1995.
187. Guang R. Gao and Vivek Sarkar, Location consistency: Stepping beyond the memory coherence barrier, 24th International Conference on Parallel Processing, Pages: II---73 --- II---76, University Park, Pennsylvania, August 1995.
188. Renhua Wen, Guang R. Gao, and Vincent V. Dongen, The Design and Implementation of the Accurate Array Data---flow Analysis in the HPC Compiler, Proceedings of High Performance Computing Symposium '95, Canada's Ninth Annual International High Performance Computing Conference and Exhibition, pages 144---155, Montreal, Quebec, Centre de recherche informatique de Montreal, July 1995.
189. Nasser Elmasri, Herbert H. J. Hum, and Guang R. Gao, The Threaded Communication Library: Preliminary Experiences on a Multiprocessor with Dual---processor Nodes. Conference Proceedings, 1995 IEEE/ACM International Conference on Supercomputing, Pages: 195---199, Barcelona, Spain, July 1995.
190. Herbert H. J. Hum, Olivier Maquelin, Kevin B. Theobald, Xinmin Tian, Xinan Tang, Guang R. Gao, Phil Cupryk, Nasser Elmasri, Laurie J. Hendren, Alberto Jimenez, Shoba Krishnan, Andres Marquez, Shamir Merali, Shashank Nemawarkar, Prakash Panangaden, Xun Xue, and Yingchun Zhu, A Design Study of the EARTH multiprocessor, Proceedings of the IFIP WG 10.3 Working Conference on Parallel Architectures and Compilation Techniques, PACT '95, pages 59---68, Limassol, Cyprus, ACM Press, June 1995.
191. Erik R. Altman, Ramaswamy Govindarajan, and Guang R. Gao, Scheduling and Mapping: Software Pipelining in the Presence of Structural Hazards, ACM SIGPLAN Symposium on Programming Language Design and Implementation, Page 139---150, June 1995.
192. Vugranam C. Sreedhar, Guang R. Gao, and Yong fong Lee, Incremental Computation of Dominator Trees, Proceedings of the ACM SIGPLAN Workshop on Intermediate Representations (IR'95), Pages: 1---12, San Francisco, California, January 22, 1995. SIGPLAN Notices, 30(3), March 1995.
193. Guy Tremblay and Guang R. Gao, The Impact of Laziness on Parallelism and the Limits of Strictness Analysis, Proceedings of the High Performance Functional Computing Conference, Pages: 119---133, Denver, Colorado, Lawrence Livermore National Laboratory. CONF---9504126, April 1995.
194. Vugranam C. Sreedhar and Guang R. Gao, A Linear Time Algorithm for Placing phi---nodes,

Conference Record of the 22nd ACM SIGPLAN---SIGACT Symposium on Principles of Programming Languages, Pages 62 --- 73, San Francisco, California, January 1995.

195. Kevin B. Theobald, Herbert H. J. Hum, and Guang R. Gao, A Design Framework for Hybrid---access Caches. Proceedings of the First International Symposium on High---Performance Computer Architecture, Pages: 144 --- 153, Raleigh, North Carolina, January 1995.
196. Ivan Kalas, Eshrat Arjomandi, Guang R. Gao, Bill O'Farrell, FTL: a multithreaded environment for parallel computation, Proceedings of the 1994 conference of the Centre for Advanced Studies on Collaborative research, Page: 33, Toronto, Ontario, Canada, 1994.
197. Gilles Hurteau, Vincent Van Dongen, Guang R. Gao, EPPP --- an integrated environment for portable parallel programming, Proceedings of the 1994 conference of the Centre for Advanced Studies on Collaborative research, Page: 31, Toronto, Ontario, Canada, 1994
198. Guoning Liao, Erik R. Altman, Vinod K. Agarwal, and Guang R. Gao, A Comparative Study of DSP Multiprocessor List Scheduling Heuristics, Proceedings of the 27th Annual Hawaii International Conference on System Sciences, Kihei, Hawaii, 1994.
199. Ramaswamy Govindarajan, Erik R. Altman, and Guang R. Gao, Minimizing Register Requirements under Resource---constrained Rate---optimal Software Pipelining, Proceedings of the 27th Annual IEEE/ACM International Symposium on Microarchitecture, Pages: 85 --- 94, San Jose, California, November---December 1994.
200. Ramaswamy Govindarajan, Erik R. Altman, and Guang R. Gao, A Framework for Resource---constrained Rate---optimal Software Pipelining, Proceedings of the Third Joint International Conference on Vector and Parallel Processing (CONPAR 94 --- VAPP VI), number 854 in Lecture Notes in Computer Science, Pages: 640 --- 651, Linz, Austria, Springer---Verlag, September 1994.
201. Ramaswamy Govindarajan, Guang R. Gao, and Palash Desai, Minimizing Memory Requirements in Rate Optimal Schedules, Proceedings of the 1994 International Conference on Application Specific Array Processors, Pages: 75---86, San Francisco, California, IEEE Computer Society, August 1994.
202. Shashank Nemawarkar, Ramaswamy Govindarajan, Guang R. Gao, and Vinod K. Agarwal, Performance of Interconnection Network in Multithreaded Architectures, Proceedings of PARLE '94 --- Parallel Architectures and Languages Europe, number 817 in Lecture Notes in Computer Science, Pages: 823---826, Athens, Greece, Springer---Verlag, July 1994.
203. Vincent Van Dongen, Christophe Bonello, and Guang R. Gao, Data Parallelism with High Performance C, Proceedings of Supercomputing Symposium '94, Canada's Eighth Annual High Performance Computing Conference, Pages: 128---135, Toronto, Ontario, University of Toronto, June 1994.
204. Herbert H. J. Hum, Kevin B. Theobald, and Guang R. Gao, Building Multithreaded Architectures with Off---the---shelf microprocessors, Proceedings of the 8th International Parallel Processing Symposium, Pages 288---294, Cancun, Mexico, IEEE Computer Society, April 1994.
205. Shashank Nemawarkar, Ramaswamy Govindarajan, Guang R. Gao, and Vinod K. Agarwal, Analysis of Multithreaded Multiprocessors with Distributed Shared Memory, Proceedings of the Fifth IEEE Symposium on Parallel and Distributed Processing, Pages: 114---121, Dallas, Texas, December 1993.
206. Ramaswamy Govindarajan and Guang R. Gao, A Novel Framework for Multi---rate Scheduling in DSP Applications, Proceedings of the 1993 International Conference on Application Specific Array Processors, Pages: 77---88, Venice, Italy, IEEE Computer Society, October 1993.
207. Guang R. Gao, Vivek Sarkar, and Lelia A. Vazquez, Beyond the Data Parallel Paradigm: Issues and Options, Proceedings --- 1993 Programming Models for Massively Parallel Computers, Pages: 191---197, Berlin, Germany, IEEE Computer Society Press, September 20---23, 1993.

208. Guang R. Gao, Qi Ning, and Vincent Van Dongen, Extending Software Pipelining Techniques for Scheduling Nested Loops, Proceedings of the 6th International Workshop on Languages and Compilers for Parallel Computing, number 768 in Lecture Notes in Computer Science, Pages: 340---357, Portland, Oregon, Springer---Verlag, August 1993.
209. Erik R. Altman, Vinod K. Agarwal, and Guang R Gao, A Novel Methodology Using Genetic Algorithms for the Design of Caches and Cache Replacement Policy, Proceedings of the 5th International Conference on Genetic Algorithms, Pages: 392---399. Morgan Kaufmann Publishers, Inc., University of Illinois at Urbana---Champaign, July 1993.
210. Kevin B. Theobald, Guang R. Gao, and Laurei J. Hendren, Speculative Execution and Branch Prediction on Parallel Machines, Conference Proceedings, 1993 IEEE/ACM International Conference on Supercomputing, Pages: 77---86, Tokyo, Japan, July 1993.
211. Robert K. Yates and Guang R. Gao, A Kahn Principle for Networks of Nonmonotonic Real---time Processes. Proceedings of PARLE '93 --- Parallel Architectures and Languages Europe, number 694 in Lecture Notes in Computer Science, Pages: 209---227, Munich, Germany, Springer---Verlag, June 1993.
212. Herbert H. J. Hum and Guang R. Gao, Supporting a Dynamic SPMD Model in a Multi---threaded Architecture, Digest of Papers, 38th IEEE Computer Society International Conference, COMPCON Spring '93, pp 165---174, San Francisco, California, February 1993.
213. Qi Ning and Guang R. Gao, A Novel Framework of Register Allocation for Software Pipelining, Conference Record of the Twentieth Annual ACM SIGPLAN---SIGACT Symposium on Principles of Programming Languages, pp 29---42, Charleston, South Carolina, January 1993.
214. Kevin B. Theobald, Guang R. Gao, and Laurie J. Hendren, On the Limits of Program Parallelism and its Smoothability, Proceedings of the 25th Annual IEEE/ACM International Symposium on Microarchitecture, Pages: 10---19, Portland, Oregon, December 1992.
215. Vincent Van Dongen, Guang R. Gao, and Qi Ning, A Polynomial Time Method for Optimal Software Pipelining, Proceedings of the Conference on Vector and Parallel Processing, CONPAR---92, number 634 in Lecture Notes in Computer Science, Pages: 613---624, Lyon, France, Springer---Verlag, September 1---4, 1992.
216. Jean Merc. Monti and Guang R Gao, Efficient Interprocessor Synchronization and Communication on a Dataflow Multiprocessor Architecture, Proceedings of 1992 International Conference on Parallel Processing, Pages: 1---220---224, St. Charles, IL, August 1992.
217. Guang R Gao, Russell Olsen, Vivek Sarkar, and R. Thekkath, Collective Loop Fusion for Array Contraction, Proceedings of the 5th International Workshop on Languages and Compilers for Parallel Computing, number 757 in Lecture Notes in Computer Science, Pages: 281---295, New Haven, Connecticut, Springer---Verlag, August 1992.
218. Laurie J. Hendren, Chris Donawa, Maryam Emami, Guang R. Gao, Justiani, Bhama Sridharan, Designing the McCAT Compiler Based on a Family of Structured Intermediate Representations, Proceedings of the 5th International Workshop on Languages and Compilers for Parallel Computing, number 757 in Lecture Notes in Computer Science, Pages: 406---420, New Haven, Connecticut, Springer---Verlag, August 1992.
219. Qi Ning, Guang R. Gao, Minimizing Loop Storage Allocation for An Argument---Fetching Dataflow Architecture Model, Proceedings of the 4th International PARLE Conference, Pages: 585---600, Paris, France, June 15---18, 1992.
220. Shashank S. Nemawarkar, Ramaswamy Govindarajan, Guang R. Gao, Vinod K. Agarwal, Performance Evaluation of Latency Tolerant Architectures, Proceedings of IEEE Fourth International Conference

- on Computing and Information (ICCI'92), Pages: 183---186, Toronto, Ontario, Canada, May 28---30, 1992.
221. L.J. Hendren, G.R. Gao, Designing programming languages for analyzability: a fresh look at pointer data structures, Proceedings of the 1992 International Conference on Computer Languages, Pages: 242---251, Oakland, CA, USA, April 20---23, 1992.
 222. G.R. Gao, R. Govindarajan, P. Panangaden, Well---behaved dataflow programs for DSP computation, Proceedings of IEEE International Conference on Acoustics, Speech, and Signal Processing (ICASSP--92), Vol. 5, Pages: 561---564 March 23---26 1992.
 223. H.H.J. Hum, G.R. Gao, Efficient support of concurrent threads in a hybrid dataflow/vonNeumann architecture, Proceedings of the Third IEEE Symposium on Parallel and Distributed Processing, Pages: 190---193, Dallas, TX, USA, Dec. 02---05 1991.
 224. Kevin B. Theobald, Guang R. Gao, An efficient parallel algorithm for all pairs examination, Proceedings Supercomputing'91, Pages: 742---753, Albuquerque, NM, USA, November 18---22, 1991.
 225. Guang R. Gao, Qi Ning, Loop Storage Optimization for Dataflow Machines, Proceedings of the Fourth International Workshop on Languages and Compilers for Parallel Computing (LCPC'1991), Pages: 359---373, Santa Clara, California, USA, August 7---9, 1991.
 226. Vivek Sarkar, Guang R. Gao, Optimization of array accesses by collective loop transformations, Proceedings of the 5th International Conference on Supercomputing (ICS'1991), Pages: 194--- 205, Cologne, Germany, June 1991.
 227. Guang R. Gao, Yue---Bong Wong, Qi Ning, A Timed Petri---Net Model for Fine---Grain Loop Scheduling, Proceedings of the ACM SIGPLAN'91 Conference on Programming Language Design and Implementation (PLDI), Pages: 204---218, Toronto, Ontario, Canada, June 26---28, 1991.
 228. Herbert H. J. Hum, Guang R. Gao, A Novel High---Speed Memory Organization for Fine---Grain Multi---Thread Computing, Parallel Architectures and Languages Europe, Volume I: Parallel Architectures and Algorithms, Pages: 34---51, Eindhoven, The Netherlands, June 10---13, 1991.
 229. Guang R. Gao, Herbert H. J. Hum, Jean---Marc Monti, Towards an Efficient Hybrid Dataflow Architecture Model, Parallel Architectures and Languages Europe, Volume I: Parallel Architectures and Algorithms, Pages: 355---371, Eindhoven, The Netherlands, June 10---13, 1991.
 230. Gao, G.R. Yates, R.K. Dennis, J.B. Mullin, L.M.R., A strict monolithic array constructor, Proceedings of the Second IEEE Symposium on Parallel and Distributed Processing, Pages: 596--- 603, Dallas, TX, USA, Dec. 9---13 1990.
 231. Guang R. Gao, Herbert H. J. Hum, Yue---Bong Wong, An Efficient Scheme for Fine---Grain Software Pipelining, Proceedings of Conference on Algorithms and Hardware for Parallel Processing (CONPAR'1990), Pages: 709---720, Zurich, Switzerland, September 10---13, 1990.
 232. Guang R. Gao, Herbert H. J. Hum, Yue---Bong Wong, Towards efficient fine---grain software pipelining, Proceedings of the 4th International Conference on Supercomputing (ICS 1990), Pages: 369---379, Amsterdam, The Netherlands, June 11---15, 1990.
 233. G.R. Gao, Z. Paraskevas, Dataflow software pipelining: a case study, Proceedings of Ninth Annual International Phoenix Conference on Computers and Communications, Page: 874, Scottsdale, AZ, USA, March 21---23 1990.
 234. G.R. Gao, H.H.J. Hum, Y---B. Wong, Parallel function invocation in a dynamic argument---fetching dataflow architecture, Proceedings of International Conference on Databases, Parallel Architectures and Their Applications (PARBASE---90), Pages: 112---116, Miami Beach, FL, USA, Mar.

7---9 1990.

235. G.R. Gao, R. Tio, Instruction set architecture of an efficient pipelined dataflow architecture, Proceedings of the Twenty---Second Annual Hawaii International Conference on System Sciences, 1989. Vol. I: Architecture Track, Pages: 385---392, Kailua---Kona, HI, USA, Jan. 03---06 1989.
236. Guang R. Gao, René Tio, Herbert H. J. Hum, Design of an Efficient Dataflow Architecture without Data Flow, Proceedings of the International Conference on Fifth Generation Computer Systems (FGCS'1988), Pages: 861---868, Tokyo, Japan, November 28---December 2, 1988.
237. Jack B. Dennis, Guang R. Gao, An efficient pipelined dataflow processor architecture, Proceedings of Supercomputing'88, Pages: 368---373, Orlando, FL, USA, November 12---17, 1988.
238. G. R. Gao and S. J. Thomas, An optimal parallel Jacobi---like solution method for the singular value decomposition, Proceedings of the International Conference on Parallel Processing, Pages: 47- 53, University Park, PA, USA, August 10---14 1988.
239. Guang R. Gao, A Pipelined Solution Method of Tridiagonal Linear Equation Systems, Proceeding of International Conference on Parallel Processing (ICPP'86), Pages: 84---91, University Park, PA, USA, 1986.
240. Jack B. Dennis, Guang R. Gao, Maximum Pipelining of Array Operations on Static Data Flow Machine, Proceedings of International Conference on Parallel Processing (ICPP'83), Pages: 331--- 334, Columbus, Ohio, USA, 1983.

Books / Book Chapters / Notes Sets (partial list)

1. L.T.Yang, M. Guo, G. R. Gao, N. K. Jha, Proceedings of Embedded and Ubiquitous Computing, International Conference EUC 2004, Aizu---Wakamatsu City, Japan, August 25---27, 2004, Lecture Notes in Computer Science, Vol. 3207. Springer, 2004.
2. B. Kleinjohann, G. R. Gao, H. Kopetz, L. Kleinjohann and A. Rettberg, Design Methods and Applications for Distributed Embedded Systems, IFIP International Federation for Information Processing , Vol. 150. Springer 2004.
3. Hai Jin, Guang R. Gao, Zhiwei Xu, Hao Chen (Eds.), Proceedings of Network and Parallel Computing, IFIP International Conference, NPC 2004, Wuhan, China, October 18---20, 2004., Lecture Notes in Computer Science 3222. Springer, 2004.
4. Guang R. Gao, Ken Arnold and Sudipto Ghosh, Java/Jini Technologies and High---Performance Pervasive Computing, 30 July and 1 August 2002, Boston, USA.
5. Krishna Palem, Guang R. Gao, Trevor Mudge, Proceedings of the 2001 International Conference on Compilers, Architecture, and Synthesis for Embedded Systems, Atlanta, Georgia, USA, November 16 --- 17, 2001.
6. Guang R. Gao, J---L. Gaudiot, and L. Bic, editors, Advanced Topics in Dataflow and Multithreaded Computers. IEEE Computer Society Press, 1995.
7. Michel Cosnard, Guang R. Gao, Gabriel M. Silberman, Parallel Architectures and Compilation Techniques: Proceedings of the IFIP WG10.3 Working Conference, PACT '94, Montreal, Canada, 24---26 August 1994.
8. Jack B. Dennis and Guang R. Gao, Multithreaded Architectures: Principles, Projects, and Issues, In Robert A. Iannucci, Guang R. Gao, Robert H. Halstead, Jr., and Burton Smith, editors, Multithreaded Computer Architecture: A Summary of the State of the Art, chapter 1, Pages: 1---72. Kluwer Academic Publishers, Norwell, Massachusetts, 1994.

9. Robert A. Iannucci, Guang R. Gao, Robert H. Halstead, Jr., and Burton Smith, editors, Multi--- threaded Computer Architecture: A Summary of the State of the Art. Kluwer Academic Publishers, Norwell, Massachusetts, 1994. Book contains papers presented at the Workshop on Multithreaded Computers, Albuquerque, New Mexico, November 1991.
10. Lenore M. R. Mullin, Michael J. Jenkins, Gaétan Hains, Robert Bernecky and Guang Gao, Arrays, Functional Languages, and Parallel Systems, Kluwer Academic Publishers, Boston, Massachusetts, December 1991.
11. Guang R. Gao, A Code Mapping Scheme for Dataflow Software Pipelining, Kluwer Academic Publishers, Boston, Massachusetts, December 1990.

C. Patents (partial list)

1. Title: Codeletset Representation, Manipulation, and Execution---Methods, System And Apparatus Rishi Khan, Daniel Orozco, Guang Gao, Kelly Livingston.
Patent number:
2012067688 Date of Patent:
May 25 2012.
2. Title: Runspace method, system and apparatus Rishi Khan, Daniel Orozco, Guang R. Gao. Patent No. US 2011/0246823 A1
Date of Patent: Oct. 6, 2011
3. Title: Task---Oriented Node---Centric Checkpointing (TONCC) Rishi Khan, Guang R. Gao, Apperson H. Jhonson
Patent No. US 2011/0246823 A1
Date of Patent: Oct. 6, 2011
4. Title: Systems and Methods for Logic Verification Guang R. Gao, Fei Chen
Patent No. US 7.934.179 B2
Date of Patent: April 26, 2011
5. Title: Methods and Products for Processing Loop Nests Hongbo Rong, Guang R. Gao, Alban Douillet, R. Govindarajan Patent No. US 7.631.305 B2
Date of Patent: Dec. 8, 2009
6. Title: Data driven logic simulation chip and tool chain Fei Chen, Guang R. Gao
Patent No. US 2009/0222252 A1
Date of Patent: Sep 3, 2009
7. Title: Methods and Apparatus for emulation of logic circuits Hirofumi Sakane, Levent Yakay, Vishal Karma, Clement Leung, Guang R. Gao.
Patent No. US 7.356.454 B2
Date of Patent: April 8, 2008
8. Title: Method for Integrating Software Pipelining with Multithreading Guang R. Gao, with Hongbo Rong, Alban Douillet, R. Govindarajan Provisional Application No.: 60/507,043

Filing Date: Sept. 29, 2003
US patent application
pending

9. Title: Method and Apparatus for Real---Time
Multithreading Guang R. Gao and Kevin Theobald
Patent No. US 2005/0188177 A1
Date of Patent: Aug. 25, 2005
10. Title: Method And Apparatus For Iterative Emulation Of Large Logic Circuits
Containing Multiple Identical Logic Modules
Guang R. Gao, with Hirofumi Sakane, Levent Yakay, Vishal Karna, Clement Leung
Provisional Application No.: 60/512,376
Filed Date: November 17, 2003
US patent application pending

B.3: CONTRACTS AND GRANTS

Gao has been a PI or Co-PI of many research projects with government sponsors (DoD, DOE, NSF, NIH, NASA, etc.), state government, industry, etc. The list is omitted.

Section C: Services

C.1: UNIVERSITY ACTIVITIES AND SERVICES (involved)

- Member, Undergraduate award Committee
- Member, Faculty Strategic Planning Committee, ECE Dept.
- Member, Faculty Recruit Committee
- Chair, Secondary Appointment Committee, ECE Dept.
- Member, Department recruiting committee
- Member, Secondary Appointment Committee
- Participating faculty retreat meeting
- Dean's ad hoc group for supercomputing
- Participant Engineering Outreach program
- Advisor in the university Undergraduate Research Opportunity program.
- Chairing the departmental Committee on Promotion & Tenure
- College Election Committee
- Dean search committee.
- Graduate study and PhD exam revision committee
- Ad Committee of Educational in Bioinformatics.
- DBI Scientific Committee.
- ICRSS committee (Instructional, Computing and Research Support Services Committee).