

ACM

A·W·A·R·D·S

Association for Computing Machinery
2 Penn Plaza, Suite 701, New York, NY 10121-0701 USA

+1-212-869-7440
www.acm.org

Association for
Computing Machinery

Advancing Computing as a Science & Profession

Contents

ACM Awards Reception and Banquet, June 2017	2
Introduction	3
A.M. Turing Award	4
ACM Prize in Computing	5
ACM – AAAI Allen Newell Award	6
Software System Award	7
Grace Murray Hopper Award	8
Paris Kanellakis Theory and Practice Award	9
Karl V. Karlstrom Outstanding Educator Award	10
ACM Policy Award	11
Distinguished Service Award	12
ACM Athena Lecturer Award	13
Outstanding Contribution to ACM Award	14
ACM Presidential Award	15-17
Doctoral Dissertation Award	18
ACM Student Research Competition	19
ACM Fellows	20
Eugene L. Lawler Award for Humanitarian Contributions within Computer Science and Informatics	21
ACM Gordon Bell Prize	21
ACM – IEEE CS Eckert-Mauchly Award	22
ACM – IEEE CS Ken Kennedy Award	22
ACM – IEEE CS George Michael HPC Memorial Fellowships	23
SIAM – ACM Prize in Computational Science and Engineering	23
ACM – CSTA Cutler-Bell Prize	24
ACM India Doctoral Dissertation Award	24
ACM China Doctoral Dissertation Award	25
ACM China Rising Star Award	25
IPSJ/ACM Award for Early Career Contributions to Global Research	25
ACM Special Interest Group Awards	26-27
2017 ACM Award Subcommittee Chairs	28
ACM Award Nomination Submission Procedures	29
2018 ACM Award Subcommittee Chairs and Members	30-31
Past Recipients	32-36
ACM Fellows	37-43
In Memoriam, ACM Fellows	44

ACM Awards Reception & Banquet

*The Westin St. Francis
San Francisco, California
June 24, 2017*

2016 ACM A.M. Turing Award
(left to right) Vicki L. Hanson, ACM President, Andrei Broder, Google Distinguished Scientist, and 2016 ACM A.M. Turing Award recipient, Sir Tim Berners-Lee.

2016 ACM Prize in Computing
(left to right) Vicki L. Hanson, ACM President, Navin Budhiraja, Infosys Chief Technology Officer, and Alexei A. Efros, 2016 ACM Prize in Computing recipient

ACM AWARDS

Introduction

ACM, the Association for Computing Machinery, is the world's largest educational and scientific computing society. ACM's overarching goal is to advance computing as a science and a profession. A very important part of this goal is to recognize outstanding technical and professional achievements in computing and computer science through our series of awards.

ACM's awards celebrate our long tradition of honoring those whose contributions have impacted our world for the better in countless ways. These prestigious and internationally recognized honors are an integral part of ACM's mission to unite computing educators, researchers, and professionals to inspire dialogue, share resources, and address the field's challenges.

ACM welcomes nominations for candidates whose work exemplifies the best and most influential contributions to our community, and society at large. More information on nominating candidates for future awards is available on page 29 in this booklet.

The awards included in this overview are being presented at the 2018 ACM Awards Banquet on June 23, 2018, at the Palace Hotel in San Francisco, California.

More information on ACM's Awards Programs can be found at <http://awards.acm.org>, including links to the full award citations and a downloadable version of this booklet.

A.M. Turing Award

John L. Hennessy
Stanford University

David A. Patterson
University of California, Berkeley

The A.M. Turing Award is presented to John L. Hennessy and David A. Patterson for pioneering a systematic, quantitative approach to the design and evaluation of computer architectures with enduring impact on the microprocessor industry.

Hennessy and Patterson created a systematic and quantitative approach to designing faster, lower power, and reduced instruction set computer (RISC) microprocessors. Their approach led to lasting and repeatable principles that generations of architects have used for many projects in academia and industry. Today, 99% of the more than 16 billion microprocessors produced annually are RISC processors, and are found in nearly all smartphones, tablets, and the billions of embedded devices that comprise the Internet of Things (IoT).

Hennessy and Patterson codified their insights in a very influential book, *Computer Architecture: A Quantitative Approach*, now in its sixth edition, reaching generations of engineers and scientists who have adopted and further developed their ideas. Their work underpins our ability to model and analyze the architectures of new processors, greatly accelerating advances in microprocessor design.

This award celebrates the work of one of the founding fathers of modern computer science – Alan Mathison Turing (1912-1954). In a 1936 paper, Turing introduced a precise definition of a computational machine (now called a Turing Machine). He is perhaps best known for his contributions during World War II in cracking the Enigma code. After the war, he worked on early British computers at the National Physical Laboratory and Manchester University. He later studied problems key to Artificial Intelligence

Accompanied by a prize of \$1,000,000, ACM's most prestigious award is given to recognize contributions of a technical nature which are of lasting and major technical importance to the computing field. Financial support of the A.M. Turing Award is provided by Google Inc.

ACM Prize in Computing

Dina Katabi
Massachusetts Institute of Technology

The ACM Prize in Computing is presented to Dina Katabi for creative contributions to wireless networking. Recognized as one of the most innovative researchers in the field of networking, Katabi applies methods from communication theory, signal processing and machine learning to solve problems in wireless networking.

Among her contributions, she is cited for co-authoring several highly influential papers on overcoming interference in wireless networks to improve the flow of data traffic. And in inventing a device that seems to be lifted out of the pages of science fiction, she and her team pioneered the use of the wireless signals in the environment to sense humans behind walls, determine their movements and even surmise their emotional states. These trailblazing human-sensing technologies hold out promise for use in several applications of daily life including helping the house-bound elderly, and-perhaps determining survivors within buildings during search and rescue operations.

Katabi, along with MIT colleague Piotr Indyk and students, developed a new algorithm, the Sparse Fast Fourier Transform (SFFT) that processes data 10 to 100 times faster than previous methods.

The ACM Prize in Computing recognizes an early to mid-career fundamental innovative contribution in computing that, through its depth, impact and broad implications, exemplifies the greatest achievements in the discipline.

The award carries a prize of \$250,000. Financial support is provided by Infosys. The ACM Prize in Computing was previously known as the ACM-Infosys Foundation Award in the Computing Sciences from 2007 through 2015.

ACM – AAAI Allen Newell Award

Margaret A. Boden
University of Sussex

The ACM-AAAI Allen Newell Award is presented to Margaret A. Boden for contributions to the philosophy and historiography of cognitive science and artificial intelligence, particularly in the study of human creativity.

For four decades, Boden has been one of the world's premiere thought leaders on the intersection of artificial intelligence, cognitive science and the humanities. Through insightful analyses, she was often the first to reveal surprising connections among disciplines, which she then outlined in a series of highly influential books. In two classic books—*Artificial Intelligence and Natural Man* (1977) and *The Creative Mind* (1990)—she introduced the idea of creative cognition, which inspired a generation of researchers and laid the foundation of computational creativity as a new subfield of artificial intelligence.

Boden's two-volume *Mind as Machine: A History of Cognitive Science* (2006) is a comprehensive survey of interdisciplinary work at the intersection of cognitive science and computation that highlights work in neuroscience, philosophy, biology, psychology linguistics and computation. Her most recent book *AI, Its Nature and Future* (2016) was described by Nature magazine as "a masterclass."

The award is named for Allen Newell (1927-1992), a trailblazer in computer science research and education, and a founder of the artificial intelligence and cognitive science fields. A pivotal force in creating Carnegie Mellon's School of Computer Science, he co-authored *Human problem Solving* with Nobel Laureate Herbert Simon in 1972. Both were recipients of ACM's 1975 A.M. Turing Award.

The Newell Award is presented to individuals selected for career contributions that have breadth within computer science, or that bridge computer science and other disciplines. It is accompanied by a \$10,000 prize provided by ACM and the Association for the Advancement of Artificial Intelligence (AAAI), and by individual contributions.

Software System Award

Project Jupyter

**Fernando Pérez, Brian E. Granger, Min Ragan-Kelley, Paul Ivanov, Thomas Kluyver
Jason Grout, Matthias Bussonier, Damián Avila, Steven Silvester, Jonathan Frederic
Kyle Kelley, Jessica Hamrick, Carol Willing, Sylvain Corlay, Peter Parente**

The ACM Software System Award is presented to original members of the Project Jupyter Steering Council, for Project Jupyter, a broad collaboration that develops open source tools for interactive computing, with a language-agnostic design. These tools, which include IPython, the Jupyter Notebook and JupyterHub, have become a de facto standard for data analysis in research, education, journalism and industry. Jupyter has broad impact across domains and use cases. Today more than 2,000,000 Jupyter notebooks are on GitHub, each a distinct instance of a Jupyter application—covering a range of uses from technical documentation to course materials, books and academic publications.

Jupyter has also gained wide industry adoption. Since 2015, Jupyter-based products have been released by several companies including Google (Cloud DataLab), Microsoft (AzureML, HDInsight), Intel (Trusted Analytics Platform), and IBM (IBM Watson Studio). Bloomberg and Anaconda Inc. have partnered with Project Jupyter to develop the next-generation web interface, JupyterLab.

The Software System Award is presented to an institution or individuals recognized for developing a software system that has had a lasting influence, reflected in contributions to concepts, in commercial acceptance, or both. A prize of \$35,000 accompanies the award with financial support provided by IBM.

Grace Murray Hopper Award

Amanda Randles
Duke University

The Grace Murray Hopper Award is presented to Amanda Randles for developing HARVEY, a massively parallel circulatory simulation code capable of modeling the full human arterial system at subcellular resolution and fostering discoveries that will serve as a basis for improving the diagnosis, prevention, and treatment of human diseases.

A focus of Randles's research has been in developing and applying high performance computing to biomedical problems. With HARVEY, she combined her knowledge of applied physics, computational methods and parallel computing to develop a physiologically accurate model of the movement of red blood cells throughout the body. The simulation mapped 500 billion fluid points using a supercomputer with 1.6 million cores (individual processors). HARVEY marked the first time a researcher had been able to effectively model the flow of blood at the cellular level. Randles is presently working with collaborators at the Dana Farber Cancer Institute and Harvard Medical School to extend the use of HARVEY to cancer biology and cardiovascular treatment planning.

Randles's cross-disciplinary approach has helped to bridge the gap between the computer and the clinic—translating computational results into actionable data physicians can use to improve patient outcomes.

The award is named for Grace Murray Hopper (1906-1992), a pioneer in software development. Her work spanned programming languages, software development concepts, compiler validation, and data processing. Admiral Hopper's early recognition of the potential for commercial applications of computers, and her leadership in making this vision a reality paved the way for modern data processing.

The Grace Murray Hopper Award is presented to the outstanding young computer professional of the year, selected on the basis of a single recent major technical or service contribution. The candidate must have been 35 years of age or less at the time the qualifying contribution was made. A prize of \$35,000 accompanies the award. Financial support for the Grace Murray Hopper Award is provided by Microsoft.

Paris Kanellakis Theory and Practice Award

Scott Shenker
University of California, Berkeley

The Paris Kanellakis Theory and Practice Award is presented to Scott Shenker for pioneering contributions to fair queueing in packet-switching networks, which had a major impact on modern practice in computer communication.

Shenker's work was fundamental to helping the internet grow from a tool used by a small community of researchers, to a staple of daily life that is used by billions of people. Since the internet was introduced, demand has grown for the ability of computer networks to transmit voice and data simultaneously. Shenker was the first to develop the first practical fair queueing algorithm for packet-switching networks, which provided equitable access to transmission bandwidth for different grades of service quality. Many of the commercial routers that make up the internet today use Shenker's algorithms.

Shenker also developed a mathematical tool for rigorous network research, and introduced ideas for implementing "guaranteed" real-time services such as voice, video streaming and multicasts. Recently, Shenker has been involved in positing how to redesign the internet from the ground up. Software-defined networking (SDN) and software-defined internet architecture (SDIA) are key ideas he developed as part of these inquiries. Researchers consider SDN and SDIA invaluable concepts for mapping out how to most effectively maintain and expand the internet in the coming years.

The award is named for Paris Christos Kanellakis (1953-1995), who, as a distinguished computer science theoretician and esteemed faculty member of Brown University, focused much of his work in the area of theoretical computer science, particularly the principles of database systems and logic. His contributions were exceptional both in the breadth of his interests and his ability to carve out research programs in which his keen mathematical insight could be put at the service of practical issues.

The Paris Kanellakis Theory and Practice Award honors specific theoretical accomplishments that have had a significant and demonstrable effect on the practice of computing. This award is accompanied by a prize of \$10,000 and is endowed by contributions from the Kanellakis family, and financial support by ACM's SIGACT, SIGDA, SIGMOD, SIGPLAN, the ACM SIG Project Fund, and individual contributions.

Karl V. Karlstrom Outstanding Educator Award

Judith Gal-Ezer
The Open University of Israel

The Karl V. Karlstrom Award is presented to Judith Gal-Ezer for her central role in developing a groundbreaking high-school computer-science curriculum, her outstanding computer science education research, and her extensive service to the education community

In 1995 Gal-Ezer, who is currently a professor emerita at The Open University of Israel, led the development of a bold new CS curriculum for Israeli high school students. Her reimagined approach moved away from conventional pedagogies, which prioritized coding, to emphasizing the underlying ideas of computer science. Gal-Ezer's framework was such a success at engaging students that many other countries used it as a model as they revised or introduced their own CS curricula.

Her seminal works include her 1998 paper "What (Else) Should CS Educators Know," co-authored with David Harel. Gal-Ezer has also been active in developing curricula at the university level. From 1985 onward, she played a prominent role in setting up computer science programs at OUI.

Outside Israel, Gal-Ezer has been an indispensable collaborator for several major organizations that advance CS education. She has been a member of key CS education journal editorial boards, served on the Computer Science Teachers Association's (CSTA) Advisory Council, and more recently, joined the Committee on European Computing Education (CECE, a group consisting of members from the ACM Europe Council and Informatics Europe) and Google's education advisory council.

The Karlstrom Award is presented annually to an outstanding educator who is appointed to a recognized educational baccalaureate institution; recognized for advancing new teaching methodologies; effecting new curriculum development or expansion in computer science and engineering; or making a significant contribution to ACM's educational mission. Those teachers with ten years or less experience are given special consideration. The Karlstrom Award is accompanied by a prize of \$10,000. Financial support is provided by Pearson Education.

ACM Policy Award

William A. Wulf
University of Virginia

The ACM Policy Award is presented to William A. Wulf for broad contributions bringing computing into the national agenda, leading computer scientists into public policy where his inspirational leadership promoted key national priorities including diversity and ethics.

A highlight of Wulf's tenure as Director of the National Science Foundation (NSF) Computer & Information Science & Engineering (CISE) division (1988-1990) was overseeing the merger and conversion of the ARPANet, an early packet-switching network with/to NREN, an early network that supported the research and education communities. This merger, as well as efforts by Wulf and others to work with Congress to craft legislation, led to the publicly accessible internet.

As the Chair of National Research Council (NRC) Computer Science and Telecommunications Board (1992-96), Wulf managed the development of several landmark reports including "Computing the Future: A Broader Agenda for Computer Science and Engineering," and "Evolving the High Performance Computing and Communications Initiative," among many others.

While at the National Academy of Engineering (NAE), Wulf became known as the "Education President." He established NAE's first Standing Committee on Engineering Education and spearheaded NAE's technical literacy movement. Two reports: "The Engineer of 2020" and "Educating the Engineer of 2020" were especially well-received and fostered broad consensus among NAE's membership. Wulf was also recognized for his efforts in championing ethics and greater diversity in the engineering profession during his term at NAE.

The ACM Policy Award recognizes an individual or small group that had a significant positive impact on the formation or execution of public policy affecting computing or the computing community. This can be for education, service, or leadership in a technology position; for establishing an innovative program in policy education or advice; for building the community or community resources in technology policy; or other notable policy activity. The biennial award is accompanied by a \$10,000 prize.

Distinguished Service Award

Janice E. Cuny
National Science Foundation

The Distinguished Service Award is presented to Jan Cuny for the establishment and tireless promotion of projects and resulting organizations that have nationally transformed CS education by increasing and diversifying access to high quality CS education.

When she joined the US National Science Foundation (NSF) in 2004, Cuny initiated the Broadening Participation in Computing Program (BPC), which seeded a number of Alliances—large-scale efforts that are continuing to work at the national level to increase diversity in the computing field.

Cuny also worked with the College Board to develop AP CS Principles, a new national Advanced Placement (AP) computer science course and exam designed to attract traditionally underrepresented groups to computing. AP Computer Science Principles was launched in the 2016-2017 academic year. More than 2,500 schools offered the course and more than 50,000 students took the exam—the biggest launch in the AP's history.

To facilitate more computer science education throughout the US K-12 educational system, Cuny launched an effort to catalyze a movement to add 10,000 new well-trained CS teachers throughout the country in 10 years. This ambitious professional development effort was dubbed "CS10K."

The Distinguished Service Award is given on the basis of value and degree of service to the computing community. The contributions are not limited to service to the Association, and should include activities in other computer organizations and should emphasize contributions to the computing community at large.

ACM Athena Lecturer Award

Andrea Goldsmith
Stanford University

The ACM Athena Lecturer Award is presented to Andrea Goldsmith for contributions to the theory and practice of adaptive wireless communications and sustained translation of theoretic results into commercial technologies and industry standards.

Goldsmith introduced innovative approaches to the design, analysis and fundamental performance limits of wireless systems and networks. Her efforts helped develop technologies used in long-term evolution (LTE) cellular devices as well as the Wi-Fi standards that are used in wireless local area networks.

Beginning in the early 1990s, Goldsmith developed several fundamental capacity results for wireless systems. These contributions increased data rates and extended range while lessening the impact of ongoing challenges in wireless communications including co-channel interference, poor reception, and outages.

She also proposed techniques, including design of modulation and coding scheme (MCS) tables and quadrature amplitude modulation (MQAM and code) indexed by signal noise radio (SNR) bands, that are used in a variety of wireless systems including EDGE, Wi-Fi and 3GPP/LTE.

In 2008, as CTO of Quantenna Communications, Goldsmith led the development of the world's first 4x4 adaptive MIMO 802.11n Wi-Fi chipset. Compared with other Wi-Fi products on the market, the Quantenna chipset provided better data rates, coverage and reliability and was especially effective for wireless distribution of multiple HD video streams.

The ACM Athena Lecturer Award recognition celebrates women researchers who have made fundamental contributions to computer science. The ACM-W Council, which organized the Athena Lecturer project to honor a preeminent woman computer scientist, chose to identify the honoree with the Greek goddess of wisdom, who, with her sense of purpose and willingness to enter the fray, epitomizes the strength, determination, and intelligence of the Athena Lecturers. The award includes a \$25,000 honorarium provided by Google. From 2006 to 2016 this Award was known as the ACM-W Athena Lecturer Award.

Outstanding Contribution to ACM Award

Steve Bourne
Rally Ventures

The Outstanding Contribution to ACM Award is presented to Steve Bourne for significant contributions to ACM, particularly for reaching out to practitioners through the development of the Practitioner Board and *ACM Queue*, and for his support of students worldwide through his engagement with, and support of, the ACM International Collegiate Programming Contest.

During his tenure as President of ACM (2000-2002), Bourne instituted and fostered projects to interest and support practicing professionals, and his involvement in these programs continues to this day. A centerpiece of these efforts was the launch of *ACM Queue*, a first-of-its kind magazine for practicing software engineers. In enlisting and guiding the magazine's first editorial board, Bourne envisioned a publication that would not simply chronicle industry news, but rather provide software engineers with insights into coming challenges in the field and changes that lie just ahead. Fifteen years after its first issue, *ACM Queue* remains popular as an online magazine and mobile app.

Bourne also broadened ACM's appeal to professionals by initiating and developing the ACM Practitioners Board. The board meets regularly to ensure that ACM continues to offer products and services that support and enhance the professional and technical development of ACM members.

Another of Bourne's contributions to ACM has been his active participation since 2001 in the ACM-operated International Collegiate Programming Contest (ICPC). Now in its 42nd year, ICPC counts more than 320,000 alumni.

The Outstanding Contribution to ACM Award recognizes outstanding service contributions to the Association. Candidates are selected based on the value and degree of service overall, and up to three individuals may be awarded each year.

ACM Presidential Award

The ACM Presidential Award is given to leaders in computing whose actions and achievements serve as paragons for the field. Recipients have demonstrated their exceptional abilities to advance the discipline of computing through generosity, creativity, and dedication to their respective missions.

Donald Gotterbarn
East Tennessee State University

The ACM Presidential Award is presented to Donald Gotterbarn in grateful appreciation of 25 years of outstanding service as chief architect for ACM's Code of Professional Ethics, a living document adopted by the computing community worldwide as the blueprint for professional conduct in the field.

Gotterbarn has served to define what it means, ethically, to be a computing professional. He was a forerunner in recognizing the critical importance of professional ethics and has worked tirelessly, as an educator and practitioner, to advance this message to a global audience through the development of computer ethics curriculum, leading workshops, and serving as chair of ACM's Committee on Professional Ethics. Throughout the creation of the original code, and now its revision, Gotterbarn has insisted on engaging the computing community, seeking guidance and feedback in the code's design and direction, always appreciating that the cause—and the code—is only as strong as its supporters.

ACM Presidential Award

Andrew McGettrick
Strathclyde University

The ACM Presidential Award is presented to Andrew McGettrick in recognition of his unwavering commitment to computer science education—particularly in terms of its quality, breadth, and access—for generations of students worldwide.

McGettrick served as chair of ACM's Education Board and Education Council for over 15 years, leaving an indelible imprint as a passionate advocate for equipping computer science students with the knowledge, skills and tools to succeed in the field. During his tenure he steered the development of key curricula in computer science and software engineering.

In recent years, McGettrick has played an instrumental role in drawing European educational efforts and European professional societies to the table through his work with ACM's Europe Council and Informatics Europe. McGettrick was one of the leading forces behind the Informatics for All initiative, an acclaimed report that explores strategies for informatics education in Europe at all levels.

ACM Presidential Award

Fabrizio Gagliardi
Barcelona Supercomputing Center

The ACM Presidential Award is presented to Fabrizio Gagliardi in appreciation of his selfless dedication to ACM, ensuring the organization's activities, services, and influence extend throughout the European continent.

Gagliardi is honored here for his tireless efforts as the spirit behind ACM's public policy arm in Europe, EUACM, having served as its chair since 2013. Gagliardi is a practical visionary, who realized if ACM is to inform technology policy in Europe it must have a formidable, and local, presence. The work of EUACM under Gagliardi's leadership has made a lasting impression in short order, forging dialogues about computing with members of the European Commission as well as spearheading public policy statements on cybersecurity and CS education.

He was a guiding force behind two recent panels featuring ACM and EU Commission representatives, considering issues of computing instruction and automated decision making.

Doctoral Dissertation Award

Aviad Rubinstein

Harvard Post-doc/Stanford University (Fall 2018)

The Doctoral Dissertation Award is presented to Aviad Rubinstein, Stanford University, for his dissertation, *Hardness of Approximation Between P and NP*, nominated by the University of California, Berkeley.

Mohsen Ghaffari

ETH Zurich

Stefanie Mueller

Massachusetts Institute of Technology

Honorable Mentions for the Doctoral Dissertation Award are presented to: Mohsen Ghaffari, ETH Zurich, for his dissertation, *Improved Distributed Algorithms for Fundamental Graph Problems*, nominated by the Massachusetts Institute of Technology; and Stefanie Mueller, Massachusetts Institute of Technology, for her dissertation, *Interacting with Personal Fabrication Devices*, nominated by the Hasso Plattner Institute.

The Doctoral Dissertation Award is presented annually to the author(s) of the best doctoral dissertation(s) in computer science and engineering. The Doctoral Dissertation Award is accompanied by a prize of \$20,000 and the Honorable Mention Award is accompanied by a prize totaling \$10,000. Financial sponsorship of the award is provided by Google, Inc. Winning dissertations will be published in the ACM Digital Library as part of the ACM Books Series.

ACM Student Research Competition

The ACM Student Research Competition (SRC) represents a unique forum for ACM undergraduate and graduate student members to present their original research. Student winners from the SIGACCESS, SIGARCH, SIGCHI, SIGCOMM, SIGCSE, SIGDA, SIGDOC, SIGGRAPH, SIGHPC, SIGMOBILE, SIGMOD, SIGPLAN, SIGSAC, SIGSOFT, SIGSPATIAL Student Research Competitions held at these conferences advanced to compete in the Grand Finals where their research contributions were evaluated, via the web, by the ACM SRC committee members. Financial sponsorship of \$120,000 is provided by Microsoft per competition year for the ACM Student Research Competition. The finalists honored represent the best student research of the past year.

The recipients of the ACM Grand Finals are listed below.

Undergraduate Category

1st Place: Tiancheng Sun
University of California, San Diego
GRAPH 17

2nd Place: Patrick Thier
Institut fur Computersprachen Technische Universitat Wien
CGO 18

3rd Place: Ayush Kohli
Southern Illinois University
FSE 17

Graduate Category

1st Place: Meng Li
University of Texas, Austin
ICCAD 17

2nd Place: Jon Gjengset
Massachusetts Institute of Technology
SOSP 17

3rd Place: Daniel George
University of Illinois
SC 17

ACM Fellows

The ACM Fellows Program was established by Council in 1993 to recognize and honor outstanding ACM members for their achievements in computer science and information technology and for their significant contributions to the mission of the ACM. The ACM Fellows serve as distinguished colleagues to whom the ACM and its members look for guidance and leadership as the world of information technology evolves. The 2017 Fellows are listed below. A complete listing is on pages 37-43, and awards.acm.org/fellows.

Lars Birkedal, Aarhus University
Edouard Bugnion, EPFL
Margaret Burnett, Oregon State University
Shih-Fu Chang, Columbia University
Edith Cohen, Google Research
Dorin Comaniciu, Siemens Healthcare
Susan M. Dray, Dray & Associates
Edward A. Fox, Virginia Tech
Richard M. Fujimoto, Georgia Institute of Technology
Shafi Goldwasser, Massachusetts Institute of Technology
Carla P. Gomes, Cornell University
Martin Grohe, RWTH Aachen University
Aarti Gupta, Princeton University
Venkatesan Guruswami, Carnegie Mellon University
Dan Gusfield, University of California, Davis
Gregory D. Hager, Johns Hopkins University
Steven Michael Hand, Google
Mor Harchol-Balter, Carnegie Mellon University
Laxmikant Kale, University of Illinois at Urbana-Champaign
Michael Kass, NVIDIA
Angelos Dennis Keromytis, DARPA
Carl Kesselman, University of Southern California
Edward Knightly, Rice University
Craig Knoblock, University of Southern California
Insup Lee, University of Pennsylvania
Wenke Lee, Georgia Institute of Technology
Li Erran Li, Pony.ai
Gabriel H. Loh, Advanced Micro Devices, Inc.
Tomás Lozano-Pérez, Massachusetts Institute of Technology
Clifford A. Lynch, Coalition for Networked Information
Yi Ma, University of California, Berkeley

Andrew K. McCallum, University of Massachusetts, Amherst
Silvio Micali, Massachusetts Institute of Technology
Andreas Moshovos, University of Toronto
Gail C. Murphy, The University of British Columbia
Onur Mutlu, ETH Zurich
Nuria Oliver, Vodaphone/Data-Pop Alliance
Balaji Prabhakar, Stanford University
Tal Rabin, IBM Research
K. K. Ramakrishnan, University of California Riverside
Ravi Ramamoorthi, University of California San Diego
Yvonne Rogers, University College London
Yong Rui, Lenovo Group
Bernhard Schölkopf, Max Planck Institute for Intelligent Systems
Steven M. Seitz, University of Washington, Seattle
Michael Sipser, Massachusetts Institute of Technology
Anand Sivasubramaniam, Penn State University
Mani B. Srivastava, University of California, Los Angeles
Alexander Vardy, University of California San Diego
Geoffrey M. Voelker, University of California San Diego
Martin D. F. Wong, University of Illinois at Urbana-Champaign
Qiang Yang, Hong Kong University of Science and Technology
ChengXiang Zhai, University of Illinois at Urbana-Champaign
Aidong Zhang, State University of New York at Buffalo

Additional ACM Awards

Eugene L. Lawler Award for Humanitarian Contributions within Computer Science and Informatics

Eugene L. Lawler (1933-94), one of the founders of combinatorial optimization, also made significant contributions to algorithmic graph theory, complexity theory, and computational biology. In addition, he encouraged efforts at the University of California at Berkeley to establish the Reentry Program for Women and Minorities, and was the first faculty advisor and effective advocate of this program.

The Lawler Award recognizes an individual or a group who have made a significant humanitarian contribution through the use of computing technology. This biennial endowed award is accompanied by a prize of \$5,000 and will next be presented in 2019.

ACM Gordon Bell Prize

A 12-member Chinese team received the 2017 ACM Gordon Bell Prize for their research project, "18.9-Pflops Nonlinear Earthquake Simulation on Sunway TaihuLight: Enabling Depiction of 18-Hz and 8-Meter Scenarios." Using the Sunway TaihuLight, which is ranked as the world's fastest supercomputer, the team developed software that was able to efficiently process 18.9 Pflops (or 18.9 quadrillion calculations per second) of data and create 3D visualizations relating to a devastating earthquake that occurred in Tangshan, China in 1976. The team's software included innovations that achieved greater efficiency than had been previously attained running similar programs on the Titan and TaihuLight supercomputers.

Winning team members include Haohuan Fu, Tsinghua University and National Supercomputing Center, Wuxi, China; Conghui He, Tsinghua University and National Supercomputing Center, Wuxi, China; Bingwei Chen, Tsinghua University and National Supercomputing Center, Wuxi, China; Zekun Yin, Shandong University; Zhenguo Zhang, Southern University of Science and Technology, China; Wenqiang Zhang, University of Science and Technology of China; Tingjian Zhang, Shandong University; Wei Xue, Tsinghua University and National Supercomputing Center, Wuxi, China; Weiguo Liu, Shandong University; Wanwang Yin, National Research Center of Parallel Computer Engineering and Technology, China; Guangwen Yang, Tsinghua University and National Supercomputing Center, Wuxi, China; and Xiaofei Chen, Southern University of Science and Technology, China.

The Gordon Bell Prizes recognize outstanding achievement in high-performance computing. The purpose is to track the progress of parallel computing, with particular emphasis on rewarding innovation in applying high-performance computing to applications in science. The awards, presented during SC, include \$10,000 in prize money. The prize is endowed by Gordon Bell, a pioneer in high-performance and parallel computing, and was presented at SC'17 in Denver, Colorado.

ACM – IEEE CS Eckert-Mauchly Award

Susan Eggers, a Professor Emerita at the University of Washington, was presented with the 2018 ACM IEEE CS Eckert-Mauchly Award. She was selected for outstanding contributions to simultaneous multithreaded processor architectures and multiprocessor sharing and coherency.

The presentation took place at the 45th International Symposium on Computer Architecture (ISCA'18) June 2-6, 2018 in Los Angeles.

Administered jointly by ACM and IEEE Computer Society, an award of \$5,000 is given for contributions to computer and digital systems architecture, where the field of computer architecture encompasses hardware-software design and analysis of computing and digital systems.

ACM – IEEE CS Ken Kennedy Award

Jesús Labarta, Barcelona Supercomputing Center, received the 2017 ACM-IEEE CS Ken Kennedy Award for his contributions to programming models and performance analysis tools for High Performance Computing. The award was presented in November 2017 at SC17 in Denver, Colorado.

The award honors the substantial research, service, and mentoring contributions of Ken Kennedy (1945-2007), the founder of Rice University's computer science program who was one of the world's foremost experts on high-performance computing.

The Kennedy Award recognizes substantial contributions to programmability and productivity in computing and substantial community service or mentoring contributions and includes a \$5,000 honorarium. The recipient is invited to give a presentation at an ACM or IEEE conference of the winner's choosing in the year following the announcement.

ACM – IEEE CS George Michael Memorial HPC Fellowships

The George Michael Memorial HPC Fellowships were presented to Shaden Smith, University of Minnesota, "for his work on efficient and parallel large-scale sparse tensor factorization for machine learning applications," and Yang You, University of California, Berkeley, "for his work on designing accurate, fast, and scalable machine learning algorithms on distributed systems."

Endowed in memory of George Michael, one of the founding fathers of the SC Conference series, the ACM – IEEE CS George Michael Memorial Fellowships honor exceptional Ph.D. students throughout the world whose research focus areas are in high-performance computing, networking, storage, and large-scale data analysis. ACM, the IEEE Computer Society, and the SC Conference support this award.

Fellowship recipients are selected each year based on overall potential for research excellence, the degree to which technical interests align with those of the HPC community, academic progress to date, recommendations by their advisor and others, and a demonstration of current and anticipated use of HPC resources. The Fellowship includes a \$5,000 honorarium, plus travel and registration to receive the award at the annual SC conference. Smith and You were formally recognized at SC'17 in Denver, Colorado in November 2017.

The SIAM – ACM Prize in Computational Science and Engineering

This biennial endowed award recognizes individuals for outstanding research contributions to the field of computational science and engineering. Their contributions must be publicly available and may belong to any aspect of computational science in its broadest sense. The award includes a certificate and \$5,000 prize. Financial sponsorship is provided by SIAM. The next award will be presented in 2019.

ACM/CSTA Cutler Bell Prize in High School Computing

Sreya Guha

Castilleja School (CA)

Amy Jin

The Harker School (CA)

Amir Helmy

Eastside High School (FL)

Benjamin Spector & Michael Truell

Horace Mann School (NY)

This year's Cutler-Bell Prize recipients will be formally recognized at the Computer Science Teachers Association's annual conference which takes place July 7-10, 2018, in Omaha, Nebraska.

The Prize, bestowed by ACM and CSTA (Computer Science Teachers Association), recognizes computer science talent in high school students. The intent of the program is to promote the field of computer science as well as to empower young and aspiring learners to pursue computing challenges outside of the traditional classroom environment. The award was established by David Cutler and Gordon Bell and includes a \$10,000 scholarship for each selected student. The award is financially supported by an endowment from the Gordon Bell and David Cutler Endowment Fund.

ACM India Doctoral Dissertation Award

Palash Dey
IISc Bangalore

Manoj Agarwal
IIT Bombay

Swagato Sanyal
Tata Institute, Bombay

The ACM India Doctoral Dissertation Award is presented to Palash Dey, for his dissertation, *Resolving the Complexity of Some Fundamental Problems in Computational Social Choice*, nominated by the Indian Institute of Science (IISc), Bangalore.

Honorable Mention for the ACM India Doctoral Dissertation Award is presented to: Manoj Agarwal, for his dissertation, *Data as Graph: Discovery, Search, Retrieval*, nominated by the Indian Institute of Technology Bombay; and Swagato Sanyal, for his dissertation, *Complexity Measures of Boolean Functions: Fourier Sparsity, Fourier Dimension and Query Complexity*, nominated by the Tata Institute of Fundamental Research Mumbai.

The ACM India Doctoral Dissertation Award recognizes the best doctoral dissertation from a degree-awarding institution based in India, and is accompanied by a prize of ₹200,000. The winning dissertation will be published in the ACM Digital Library. This award is additionally supported by the Tata Consultancy Services.

ACM China Doctoral Dissertation Award

Chao Wu
Tsinghua University

Xiaodan Liang
Sun Yat-Sen
University

The ACM China Doctoral Dissertation Award is presented to Chao Wu and Xiaodan Liang.

The ACM China Doctoral Dissertation Award recognizes the best doctoral dissertation(s) in computer science and engineering from a degree-awarding institution based in China, for the purpose of encouraging dedicated research and academic achievement. The award, accompanied by a prize of ¥10,000, will be presented at the ACM China Annual Meeting, held each October.

ACM China Rising Star Award

Xiaohua Tian
Shanghai Jiaotong
University

Ju Fan
Renmin University
of China

The ACM China Rising Star Award is presented to Xiaohua Tian and Ju Fan.

The China Rising Star Award is given annually to recognize rising stars in the Chinese computing community who demonstrate outstanding potential for research in the field of computing. The selection is based on the impact of the candidate's work in the field in creating promising new ideas, paradigms, and novel systems which are related to computer or communications systems, which may be analytical, empirical or experimental in nature. Winners will receive a prize of ¥10,000.

IPSJ/ACM Award for Early Career Contributions to Global Research

Yasuko Matsubara
Kumamoto University

The IPSJ/ACM Award for Early Career Contributions to Global Research is presented to Yasuko Matsubara, Kumamoto University, "for research on analysis of time-series data and nonlinear dynamic systems."

The IPSJ/ACM Award for Early Career Contributions to Global Research recognizes technical achievement by an early to mid-career researcher (10 years or less after receiving his/her doctoral degree). The contributions should be through an international collaboration or a collaboration for which there is reasonable expectation of future international collaboration.

ACM Special Interest Group Awards

Additional information, including descriptions of the SIG Awards, nomination procedures, where the award is presented, and any prizes attached to the award, is available at awards.acm.org/sig-awards.

SIGACCESS - Accessibility and Computers

- ◆ ASSETS Paper Impact Award
- ◆ Best Paper Award
- ◆ Best Student Paper Award
- ◆ Outstanding Contributions to Computing and Accessibility

SIGACT - Algorithms and Computation Theory

- ◆ Gödel Prize
- ◆ Knuth Prize for Outstanding Contributions to the Foundations of Computer Science Service Prize
- ◆ Danny Lewin Best Student Paper Award
- ◆ SIGACT/SIGOPS Edsger W. Dijkstra Prize in Distributed Computing
- ◆ Distinguished Service Award

SIGAda - Ada Programming Language

- ◆ Robert Dewar Award for Outstanding Ada Community Contributions
- ◆ Distinguished Service Award

SIGAI - Artificial Intelligence

- ◆ Annual Award for Excellence in Autonomous Agent Research
- ◆ Industry Award for Excellence in Artificial Intelligence

SIGAPP - Applied Computing

- ◆ Distinguished Service Award
- ◆ Outstanding Service Award

SIGARCH - Computer Architecture

- ◆ Maurice Wilkes Award
- ◆ ISCA Influential Paper Award
- ◆ Alan D. Berenbaum Distinguished Service Award
- ◆ SIGARCH/SIGPLAN/SIGOPS ASPLOS Influential Paper Award

SIGBED - Embedded Systems

- ◆ SIGBED Paul Caspi Memorial Dissertation Award
- ◆ SIGBED – SIGSOFT Frank Anger Memorial Award
- ◆ SIGBED – EMSOFT Best Paper Award
- ◆ SIGBED Early Career Researcher Award

SIGBio - Bioinformatics, Computational Biology and Biomedical Informatics

- ◆ Best Paper Award
- ◆ Best Student Paper Award

SIGCAS - Computers and Society

- ◆ Outstanding Service Award
- ◆ Making a Difference Award

SIGCHI - Computer-Human Interaction

- ◆ SIGCHI Academy
- ◆ Lifetime Achievement Award
- ◆ Lifetime Practice Award
- ◆ Lifetime Research Award
- ◆ Lifetime Service Award
- ◆ Social Impact Award

SIGCOMM - Data Communication

- ◆ Award for Lifetime Achievement
- ◆ SIGCOMM Doctoral Dissertation Award for Outstanding Ph.D. Thesis in Computer Networking and Data Communication
- ◆ Networking System Award
- ◆ Rising Star Award
- ◆ Test of Time Paper Award

SIGCSE - Computer Science Education

- ◆ Award for Outstanding Contributions to Computer Science Education
- ◆ Lifetime Service

SIGDA - Design Automation

- ◆ Outstanding Ph.D. Dissertation Award in Electronic Design Automation
- ◆ SIGDA IEEE/ACM William J. McCalla ICCAD Best Paper Award
- ◆ Outstanding New Faculty Award
- ◆ ACM-IEEE A. Richard Newton Technical Impact Award in Electronic Design Automation

SIGDOC - Design of Communication

- ◆ Joseph T. Rigo Award
- ◆ Diana Award

SIGecom - Electronic Commerce

- ◆ Best Paper Award
- ◆ Best Full Paper Award with a Student Lead Author
- ◆ Doctoral Dissertation Award
- ◆ Test of Time Award

SIGEVO - Genetic and Evolutionary Computation

- ◆ GECCO Impact Paper Award

SIGGRAPH - Computer Graphics

- ◆ Steven A. Coons Award
- ◆ Computer Graphics Achievement Award
- ◆ Outstanding Service Award
- ◆ Significant New Researcher Award
- ◆ Distinguished Artist Award for Lifetime Achievement in Digital Art
- ◆ Practitioner Award
- ◆ SIGGRAPH Academy

SIGHPC- High Performance Computing

- ◆ Emerging Woman Leader in Technical Computing

SIGIR - Information Retrieval

- ◆ SIGWEB/SIGIR Vannevar Bush Award
- ◆ Gerard Salton Award
- ◆ Best Paper Award
- ◆ Best Student Paper Award
- ◆ Test of Time Paper Award

SIGKDD - Knowledge Discovery in Data

- ◆ Innovation Award
- ◆ Service Award
- ◆ Doctoral Dissertation Award
- ◆ Test of Time Award

SIGLOG – Logic and Computation

- ◆ Alonzo Church Award

SIGMETRICS - Measurement and Evaluation

- ◆ Achievement Award
- ◆ Kenneth C. Sevcik Outstanding Student Paper Award
- ◆ Rising Star Researcher Award
- ◆ Test of Time Paper Award

SIGMICRO - Microarchitecture

- ◆ Distinguished Service Award

SIGMIS - Management Information Systems

- ◆ Magid Igbaria Outstanding Conference Paper of the Year Award

SIGMM - Multimedia

- ◆ SIGMM Award for Outstanding Technical Contributions
- ◆ SIGMM Award for Outstanding Ph.D. Thesis in Multimedia Computing, Communications and Applications
- ◆ SIGMM Rising Star Award

SIGMOBILE - Mobility of Systems, Users, Data & Computing

- ◆ Distinguished Service Award
- ◆ Doctoral Dissertation Award
- ◆ Outstanding Contributions Award to Research on Mobility of Systems, Users, Data and Computing
- ◆ Test of Time Paper Award
- ◆ RockStar Award

SIGMOD - Management of Data

- ◆ Contribution Award
- ◆ Edgar F. Codd Innovations Award
- ◆ Test of Time Award
- ◆ Jim Gray Doctoral Dissertation Award
- ◆ PODS Alberto O. Mendelzon Test of Time Award
- ◆ SIGMOD Systems Award

SIGOPS - Operating Systems

- ◆ SIGOPS Dennis Ritchie Doctoral Dissertation Award for Software Systems Research
- ◆ SIGACT/SIGOPS Edsger W. Dijkstra Prize in Distributed Computing

- ◆ SIGARCH/SIGPLAN/SIGOPS ASPLOS Influential Paper Award
- ◆ Mark Weiser Award
- ◆ Hall of Fame Award

SIGPLAN - Programming Languages

- ◆ Distinguished Service Award
- ◆ Programming Languages Achievement Award
- ◆ Programming Languages Software Award
- ◆ Most Influential PLDI Paper Award
- ◆ Most Influential POPL Paper Award
- ◆ Most Influential OOPSLA Paper Award
- ◆ Most Influential ICFP Paper Award
- ◆ John C. Reynolds Doctoral Dissertation Award
- ◆ SIGARCH/SIGPLAN/SIGOPS ASPLOS Influential Paper Award
- ◆ SIGPLAN Robin Milner Young Researcher Award
- ◆ John Vlissides Award

SIGSAC - Security, Audit and Control

- ◆ Outstanding Innovation Award
- ◆ Outstanding Contribution Award
- ◆ Doctoral Dissertation Award

SIGSAM - Symbolic and Algebraic Manipulation

- ◆ Richard D. Jenks Memorial Prize

SIGSIM - Simulation and Modeling

- ◆ Distinguished Contribution Award

SIGSOFT - Software Engineering

- ◆ SIGBED – SIGSOFT Frank Anger Memorial Award
- ◆ Distinguished Service Award
- ◆ Influential Educator Award
- ◆ SIGSOFT Outstanding Doctoral Dissertation Award
- ◆ Outstanding Research Award
- ◆ SIGSOFT/IEEE TCSE ICSE Most Influential Paper Award
- ◆ SIGSOFT Impact Paper Award
- ◆ Early Career Researcher Award

SIGSPATIAL – Spatial Information

- ◆ Best Paper
- ◆ Ten Year Impact Award

SIGUCCS - University and College Computing Services

- ◆ Penny Crane Award for Distinguished Service

SIGWEB - Hypertext, Hypermedia and Web

- ◆ Douglas Engelbart Best Paper Award
- ◆ SIGWEB/SIGIR Vannevar Bush Award
- ◆ Ted Nelson Newcomer Award
- ◆ DocEng Best Paper Award

SIG Governing Board

- ◆ Kenneth E. Iverson Award for Outstanding Contributions in Array Languages

2017 ACM Award Subcommittee Chairs

A. M. Turing

Alfred Z. Spector, AZS Services

ACM Prize in Computing

Kathleen McKeown, Columbia University

Distinguished Service

Mukesh Mohania, IBM Research Australia

ACM Athena Lecturer

Diane Souvaine, Tufts University

Outstanding Contribution to ACM

P.J. Narayanan, IIT

Software System

Edouard Bugnion, EPFL

Grace Murray Hopper

Mary Czerwinski, Microsoft Research

Doctoral Dissertation

Dieter Van Melkebeek, University of Wisconsin

ACM - IEEE CS Eckert-Mauchly

Avi Mendelson, Technion – Israel Institute of Technology

Karl V. Karlstrom Outstanding Educator

Hal Abelson, Massachusetts Institute of Technology

ACM - AAAI Allen Newell

Francesca Rossi, University of Pisa

Eugene L. Lawler Award for Contributions within Computer Science and Informatics

Dan Gusfield, University of California, Davis

Paris Kanellakis Theory and Practice

Tandy Warnow, University of Illinois, Urbana–Champaign

ACM - IEEE CS Ken Kennedy

Kathy Yelick, Lawrence Berkeley National Laboratory

Intel International Science and Engineering Fair (ISEF)

Barry Wittman, Elizabethtown College

Fellows

Marc Snir, University of Illinois, Urbana–Champaign

Distinguished Members

Andrew Sears, Penn State University

Senior Members

Nancy Amato, Texas A&M University

Gordon Bell Prizes

Subhash Saini, NASA Ames Research Center

SIAM – ACM Prize in Computational Science and Engineering

James Demmel, University of California, Berkeley

ACM – IEEE CS George Michael Memorial HPC Fellowship Committee

Michela Taufer, University of Delaware

ACM Award Nomination Submission Procedures

Nominations for the awards presented at the June Awards Banquet are due **January 15, 2019**, but other awards are presented throughout the year.

For ACM Fellows, the deadline is **September 7, 2018**. For ACM Distinguished Members it is **August 1, 2018**. For Senior Members it is **September 3, 2018**. Nomination forms and guidelines will be found on the awards site under "Advanced Grades of Membership."
<https://awards.acm.org/advanced-member-grades>

For information about the nomination process and the deadline for each award, please visit
<https://awards.acm.org/award-nominations>

Please visit awards.acm.org, for additional details about the ACM awards program, or contact:

Rosemary McGuinness

ACM Awards Committee Liaison
m McGuinness@acm.org

Awards Committee Co-Chairs

Vinton G. Cerf

Google
vgcerf@gmail.com

John R. White

white@acm.org

SGB Awards Committee Liaison

Insup Lee

University of Pennsylvania
lee@cis.upenn.edu

2018 ACM Award Subcommittee Chairs and Members

A.M. Turing

Alex Aiken
Stanford University
aiken@cs.stanford.edu

Members:
Michael Carey
Shafi Goldwasser
David Heckerman
Joseph Sifakis
Olga Sorkine-Hornung
Alfred Z. Spector

ACM Prize in Computing

Kathryn McKinley
Google
mckinley@cs.utexas.edu

Members:
Alexei Efros
Edward Lazowska
Kathleen R. McKeown
Jalote Pankaj

ACM-AAAI Allen Newell

Thomas G. Dietterich
Oregon State University
tgd@oregonstate.edu

Members:
Francesca Rossi
Michael Wooldridge

Software System

Vikram Adve
University of Illinois,
Urbana-Champaign
vadve@illinois.edu

Members:
Ben Friedman
George Neville-Neil

Grace Murray Hopper

Sihem Amer-Yahia
University of Grenoble
Sihem.Amer-Yahia@imag.fr

Members:
Mary Czerwinski
Renee Miller
Ron Perrott

Paris Kanellakis Theory and Practice

Edith Cohen
Google Research
edco@google.com

Members:
Josep Diaz Cort
Tandy Warnow

Karl V. Karlstrom Outstanding Educator

Renee McCauley
College of Charleston
mccauleyr@cofc.edu

Members:
Hal Abelson
Michael Caspersen

Eugene L. Lawler (Biennial)

Maggie Johnson
Google
maggiej@google.com

Members:
Carla Gomes
Lucy Sanders

Distinguished Service

Richard Snodgrass
University of Arizona
rts@cs.arizona.edu

Members:
Doug Burger
Mukesh Mohania
Jeffrey Naughton

ACM Athena Lecturer

Kenneth Anderson
University of Colorado
kena@cs.colorado.edu

Members:
Natasa Milic-Frayling
Ravi Sethi
Diane Souvaine

Outstanding Contribution to ACM

Lori Pollock
University of Delaware
pollock@udel.edu

Members:
Gabriele Anderst-Kotsis
Carla Ellis

Doctoral Dissertation

Martha Kim
Columbia University
martha@cs.columbia.edu

Members:
Greg Corrado
Nick Feamster
Piotr Indyk
Anne-Marie Kermarrec
Jose Moreira
Brad Myers
Dan Suciu

2018 ACM Award Subcommittee Chairs and Members

ACM-IEEE CS Eckert-Mauchly

Kunle Olukoton
Stanford University
kunle@stanford.edu

ACM Members:
Sandhya Dwarkadas
David Wood

IEEE-CS Members:
Lieven Eeckhout
Paolo Faraboschi
Norman Jouppi

ACM-IEEE CS Ken Kennedy

Stuart Feldman
Schmidt Sciences
StuFeld@gmail.com

ACM Members:
Antonia Bertolino
William Gropp
Kathy Yelick

IEEE-CS Members:
Jack Dongarra
Jesús Labarta

ACM-IEEE CS George Michael Memorial HPC Fellows Committee

Ilkay Altintas
San Diego Supercomputing
Center
altintas@sdsu.edu

ACM Members:
Rosa Badia
Karen Karavanic
Boyana Norris
Yves Robert

IEEE-CS Members:
Jack Dongarra
Bruce Jacob
Elizabeth Jessup

ACM Gordon Bell Prize

Satoshi Matsuoka
Tokyo Institute of
Technology
matsu@is.titech.ac.jp

Members:
George Biros
Arndt Bode
Bronis de Supinski
Katrin Heitmann
Michael A. Heroux
Mark Parsons
Kenjiro Taura

Fellows

Keith Marzullo
University of Maryland
marzullo@umd.edu

Members:
Kathleen Fisher
Wen Gao
Rajesh Gupta
Laura Haas
Randy Katz
Joseph Konstan
James Larus
Bart Selman
Mary Shaw
Marc Snir
Mikkel Thorup
Alexander L. Wolf

Distinguished Members

John West
TX Advanced Comp Center
john@tacc.utexas.edu

Members:
Judith Bishop
Jeanne Ferrante
Carlo Ghezzi
Gregor Kiczales
Rao Mannepli
David Rosenblum

Andrew Sears
Cristina Videira Lopes

Senior Members

Sathish Vadhiyar
Indian Institute of Science
vss@serc.iisc.in

Members:
Ewa Deelman
Philip Roth
Michela Taufer

Intel International Science and Engineering Fair

Wilfred Pinfold
Portland State University
wilfred.pinfold@gmail.com

Members:
Fred Martin
Jan Vahrenhold
Barry Wittman

SIAM – ACM Prize in Computational Science and Engineering

c/o Joanna Littleton
SIAM
littleton@siam.org
Linda Petzold, Chair
University of California,
Santa Barbara
Petzold@cs.ucsb.edu

Members:
Geoffrey Fox
David Keyes

Past Recipients

A.M. Turing Award

1966 A. J. Perlis
 1967 Maurice V. Wilkes
 1968 Richard Hamming
 1969 Marvin Minsky
 1970 J.H. Wilkinson
 1971 John McCarthy
 1972 E.W. Dijkstra
 1973 Charles W. Bachman
 1974 Donald E. Knuth
 1975 Allen Newell
 1975 Herbert A. Simon
 1976 Michael O. Rabin
 1976 Dana S. Scott
 1977 John Backus
 1978 Robert W. Floyd
 1979 Kenneth E. Iverson
 1980 C. Antony R. Hoare
 1981 Edgar F. Codd
 1982 Stephen A. Cook
 1983 Ken Thompson
 1983 Dennis M. Ritchie
 1984 Niklaus Wirth
 1985 Richard M. Karp
 1986 John Hopcroft
 1986 Robert Tarjan
 1987 John Cocke
 1988 Ivan Sutherland
 1989 William (Velvel) Kahan
 1990 Fernando J. Corbató
 1991 Robin Milner
 1992 Butler Lampson
 1993 Juris Hartmanis
 1993 Richard E. Stearns
 1994 Edward A. Feigenbaum
 1994 Raj Reddy
 1995 Manuel Blum
 1996 Amir Pnueli
 1997 Douglas Engelbart
 1998 James N. Gray
 1999 Frederick P. Brooks, Jr.
 2000 Andrew C. Yao
 2001 Ole-Johan Dahl
 2001 Kristen Nygaard
 2002 Leonard Adleman
 2002 Ronald Rivest
 2002 Adi Shamir
 2003 Alan Kay
 2004 Vinton G. Cerf
 2004 Robert E. Kahn

2005 Peter Naur
 2006 Frances E. Allen
 2007 Edmund Clarke
 2007 E. Allen Emerson
 2007 Joseph Sifakis
 2008 Barbara Liskov
 2009 Charles Thacker
 2010 Leslie G. Valiant
 2011 Judea Pearl
 2012 Shafi Goldwasser
 2012 Silvio Micali
 2013 Leslie Lamport
 2014 Michael Stonebreaker
 2015 Whitfield Diffie
 2015 Martin E. Hellman
 2016 Sir Tim Berners-Lee

*ACM Prize in Computing**

2007 Daphne Koller
 2008 Jon Kleinberg
 2009 Eric Brewer
 2010 Frans Kaashoek
 2011 Sanjeev Arora
 2012 Jeffrey Dean
 2012 Sanjay Ghemawat
 2013 David Blei
 2014 Dan Boneh
 2015 Stefan Savage
 2016 Alexei A. Efros
**Formerly the ACM-Infosys Award In the Computing Sciences*

Software System Award

1983 **UNIX**
 Ken Thompson
 Dennis M. Ritchie
 1984 **Xerox Alto Systems**
 Butler W. Lampson
 Robert W. Taylor
 Charles P. Thacker
 1985 **VisiCalc**
 Daniel Bricklin
 Robert Frankston
 1986 **TeX**
 Donald E. Knuth
 1987 **SMALLTALK**
 Alan C. Kay
 Daniel H.H. Ingalls, Jr.
 Adele Goldberg

1988 **SystemR**
 Donald Chamberlin
 James N. Gray
 Raymond Lorie
 Gianfranco Putzolu
 Patricia Selinger
 Irving Traiger
 1988 **INGRES**
 Gerald Held
 Michael Stonebraker
 Eugene Wong
 1989 **PostScript**
 John E. Warnock
 Charles M. Geschke
 William H. Paxton
 Douglas K. Brotz
 Edward A. Taft
 1990 **NLS**
 Douglas C. Engelbart
 William K. English
 Johns F. Rulifson
 1991 **TCP/IP**
 Vinton G. Cerf
 Robert E. Kahn
 1992 **Interlisp**
 Daniel G. Bobrow
 Richard R. Burton
 L. Peter Deutsch
 Ronald M. Kaplan
 Larry Masinter
 Warren Teitelman
 1993 **Sketchpad**
 Ivan Sutherland
 1994 **Remote Procedure Call**
 Andrew Birrell
 Bruce Nelson
 1995 **World-Wide Web**
 Tim Berners-Lee
 Robert Cailliau
 1995 **NCSA Mosaic**
 Marc Andreessen
 Eric Bina
 1996 no award given
 1997 **Tcl/tk**
 John Ousterhout
 1998 **S System**
 John M. Chambers
 1999 **Apache**
 Brian Behlendorf
 Roy T. Fielding

Past Recipients

Rob Hartill
 David Robinson
 Cliff Skolnick
 Randy Terbush
 Robert S. Thau
 Andrew Wilson
 2000 no award given
 2001 **SPIN Verification System**
 Gerard Holzmann
 2002 **Java**
 James A. Gosling
 2002 **Make**
 Stuart Feldman
 2004 **SNP**
 Raghuram Bindignavle
 Simon S. Lam
 Shaowen Su
 Thomas Y. C. Woo
 2005 **Boyer-Moore Theorem Prover**
 Robert S. Boyer
 Matt Kaufmann
 J Strother Moore
 2006 **Eiffel**
 Bertrand Meyer
 2007 **Statemate**
 David Harel
 Hagi Lachover
 Amnon Naamad
 Amir Pnueli
 Michal Politi
 Rivi Sherman
 Mark Trakhtenbrot
 Aron Trauring
 2008 **Gamma Parallel Database System**
 David J. DeWitt
 Robert Gerber
 Shahram
 Ghandeharizadeh
 Goetz Graefe
 Michael Heytens
 Hui-I Hsiao
 Murali M. Krishna
 Jeffrey F. Naughton
 Donovan A. Schneider
 Anoop Sharma

2009 **VMware Workstation 1.0**
 Edouard Bugnion
 Scott Devine
 Mendel Rosenblum
 Jeremy Sugarman
 Edward Wang
 2010 **GroupLens Collaborative Filtering Recommender Systems**
 Peter Bergstrom
 Lee Gordon
 Jonathan Herlocker
 Neophytos Iacovou
 Joseph A. Konstan
 Shyong (Tony) Lam
 David Maltz
 Sean McNee
 Bradley Miller
 Paul Resnick
 John Riedl
 Mitesh Suchak
 2011 **Eclipse**
 Gregory Adams
 John Duimovich
 Erich Gamma
 Kevin Haaland
 Julian Jones
 Philippe Mulet
 Steve Northover
 Dave Thomson
 John Wiegand
 2012 **LLVM**
 Vikram Adve
 Evan Cheng
 Chris Lattner
 2013 **Coq**
 Bruno Barras
 Yves Bertot
 Pierre Castéran
 Thierry Coquand
 Jean-Christophe Filliâtre
 Hugo Herbelin
 Gerard P. Huet
 Chetan Murthy
 Christine Paulin-Mohring
 2014 **MACH**
 Rick Rashid
 Avadis (Avie) Tevanian

2015 **GCC (GNU Compiler Collection)**
 Richard Stallman
 2016 **Andrew File System (AFS)**
 John H. Howard
 Michael L. Kazar
 David A. Nichols
 Sherri M. Nichols
 Mahadev Satyanarayanan
 Robert N. Sidebotham
 Alfred Z. Spector
 Michael J. West
 (posthumously)

*Programming Systems and Languages Paper Award**

1971 Peter Lucas
 Kurt Walk
 1971 Peter J. Denning
 1971 Edsger W. Dijkstra
 1971 Jan Gecsei
 Richard L. Mattson
 Donald R. Slutz
 Irving Traiger
 1971 John C. Reynolds
 1972 no award given
 1973 C.A.R. Hoare
 1974 Zohar Manna
 Stephen Ness
 Jean Vuillemin
 1975 Daniel G. Bobrow
 Ben Wegbreit
 1975 Dennis Ritchie
 Kenneth Thompson
 1976 John Cocke
 Frances E. Allen
 1977 David Gries
 Susan Owicki
 1978 Niklaus Wirth
 1979 David L. Parnas
 1980 no award given
 1981 no award given
 1982 James N. Gray
 Paul McJones
 Michael Blasgen
 Bruce Lindsay
 Raymond Lorie
 Thomas Price

Past Recipients

Gianfranco Putzolu
Irving Traiger

* This award was replaced in
1983 by the Software System
Award

Grace Murray Hopper Award

1971 Donald E. Knuth
1972 Paul E. Dirksen
1972 Paul H. Cress
1973 Lawrence Breed
1973 Richard Lathwell
1973 Roger Moore
1974 George N. Baird
1975 Allen L. Scherr
1976 Edward H. Shortliffe
1977 no award given
1978 Raymond Kurzweil
1979 Stephen Wozniak
1980 Robert M. Metcalfe
1981 Daniel S. Bricklin
1982 Brian K. Reid
1984 Daniel H.H. Ingalls, Jr.
1985 Cordell Green
1986 William N. Joy
1987 John K. Ousterhout
1988 Guy L. Steele
1989 W. Daniel Hillis
1990 Richard Stallman
1991 Feng-hsiung Hsu
1992 no award given
1993 Bjarne Stroustrup
1994 no award given
1995 no award given
1996 Shafira Goldwasser
1997 no award given
1998 no award given
1999 Wen-mei Hwu
2000 Lydia Kavradi
2001 George Necula
2002 Ramakrishnan Srikant
2003 Stephen W. Keckler
2004 Jennifer Rexford
2005 Omer Reingold
2006 Daniel Klein
2007 Vern Paxson
2008 Dawson Engler
2009 Tim Roughgarden
2010 Craig Gentry

2011 Luis von Ahn
2012 Martin Casado
2012 Dina Katabi
2013 Pedro Felzenszwalb
2014 Sylvia Ratnasamy
2015 Brent Waters
2016 Jeffrey Heer

Allen Newell Award

1994 Frederick P. Brooks, Jr.
1995 Joshua Lederberg
1996 no award given
1997 Carver Mead
1998 Saul Amarel
1999 Nancy Leveson
2000 Lotfi Zadeh
2001 Ruzena Bajcsy
2002 Peter Chen
2003 David Haussler
2003 Judea Pearl
2004 Richard P. Gabriel
2005 Jack Minker
2006 Karen Spärck Jones
2007 Leonidas Guibas
2008 Joseph Y. Halpern
2008 Barbara J. Grosz
2009 Michael I. Jordan
2010 Takeo Kanade
2011 Stephanie Forrest
2012 Yoav Shoham
2012 Moshe Tennenholtz
2013 no award given
2014 Jon Kleinberg
2015 Eric Horvitz
2016 Jitendra Malik

Paris Kanellakis Theory and Practice Award

1996 Leonard Adleman
1996 Whitfield Diffie
1996 Martin Hellman
1996 Ralph Merkle
1996 Ronald Rivest
1996 Adi Shamir
1997 Abraham Lempel
1997 Jacob Ziv
1998 Randal Bryant
1998 Edmund M. Clarke, Jr.
1998 E. Allen Emerson
1998 Kenneth McMillan

1999 Daniel Sleator
1999 Robert Tarjan
2000 Narendra Karmarkar
2001 Gene Myers
2002 Peter A. Franaszek
2003 Gary Miller
2003 Michael Rabin
2003 Robert Solovay
2003 Volker Strassen
2004 Yoav Freund
2004 Robert Schapire
2005 Gerard Holzmann
2005 Robert Kurshan
2005 Moshe Vardi
2005 Pierre Wolper
2006 Robert K. Brayton
2007 Bruno Buchberger
2008 Corinna Cortes
2008 Vladimir Vapnik
2009 Mihir Bellare
2009 Phillip Rogaway
2010 Kurt Mehlhorn
2011 Hanan Samet
2012 Andrei Broder
2012 Moses Charikar
2012 Piotr Indyk
2013 Robert Blumofe
2013 Charles Leiserson
2014 James Demmel
2015 Michael G. Luby
2016 Amos Fiat
2016 Moni Naor

Karl V. Karlstrom Outstanding Educator Award

1989 C.L. Liu
1990 Gerald Jay Sussman
1991 David A. Patterson
1992 David Harel
1993 Andries van Dam
1994 Andrew Tanenbaum
1995 David Gries
1996 Peter Denning
1997 Jeffrey Ullman
1998 Avi Silberschatz
1999 Randy H. Katz
2000 Yale Patt
2001 Nell B. Dale
2002 John T. Gorgone

Past Recipients

1983 Grace Murray Hopper
1984 Saul Rosen
1985 Jean Sammet
1986 Clair Maple
(posthumously)
1987 Frederick P. Brooks, Jr.
1988 Charles L. Bradshaw
1989 Peter J. Denning
1990 Walter M. Carlson
1991 Gerald L. Engel
1992 Joyce Currie Little
1993 J.A.N. Lee
1994 no award given
1995 Doris Lidtke
1996 Hal Berghel
1997 David H. Brandin
1998 no award given
1999 Anita Borg
2000 Peter Wegner
2001 Won Kim
2002 Raymond E. Miller
2003 Ruzena Bajcsy
2004 E. G. Coffman
2005 Mary Jane Irwin
2006 Susan L. Graham
2007 David A. Patterson
2008 Telle Whitney
2009 Edward Lazowska
2010 Reinhard Wilhelm
2011 William A. Wulf
2012 Mateo Valero
2013 Gerhard Goos
2013 Juris Hartmanis
2013 Jan van Leeuwen
2014 Dame Wendy Hall
2015 Ron Perrott
2016 Leonard J. Shustek

Eugene L. Lawler Award for Humanitarian Contributions within Computer Science and Informatics

1999 Antonia Stone
2001 John Blitch
2003 Patrick Ball
2005 Albrecht Ehrensperger
2005 Solomon Mbuguah
2005 Ernest Siva
2007 Randolph Y. Wang
2009 Gregory Abowd
2012 Thomas Bartoschek
2012 Johannes Schöning
2014 Robin Roberson Murphy
2016 Ken Banks

Distinguished Service Award

1970 Franz L. Alt
1971 J. Don Madden
1972 George E. Forsythe
(posthumously)
1973 William Atchison
1974 Saul Gorn
1975 John W. Carr III
1976 Richard G. Canning
1977 Thomas B. Steel, Jr.
1978 Eric A. Weiss
1979 Carl Hammer
1980 Bernard Galler
1981 Aaron Finerman
1982 Anthony Ralston

Doctoral Dissertation Award

1982 Charles E. Leiserson
1983 Thomas W. Reps
1984 Manolis G.H. Katevenis
1985 John R. Ellis
1986 Johan Torkel Hastad
1986 Ketan D. Mulmuley
1987 John Canny
1988 Mauricio Karchmer
1989 Vijay Saraswat
1990 Hector Geffner

1990 David Heckerman
1991 Robert Schapire
1992 Kenneth McMillan
1992 Mendel Rosenblum
1993 Madhu Sudan
1994 David Karger
1994 T. V. Raman
1995 Sanjeev Arora
1995 Daniel A. Spielman
1996 Xiaoyuan Tu
1996 Carl Waldspurger
1997 Steven McCanne
1998 Hari Balakrishnan
1999 Dieter van Melkebeek
2000 Salil Vadhan
2001 Ion Stoica
2002 Venkatesan Guruswami
2003 AnHai Doan
2004 Boaz Barak
2005 Ben Liblit
2006 Yi-Ren Ng
2007 Sergey Yekhanin
2008 Constantinos Daskalakis
2009 Craig Gentry
2010 Bryan Parno
2011 Seth Cooper
2012 Shyamnath Gollakota
2013 Sanjam Garg
2014 Matej Zaharia
2015 Julian Shun
2016 Haitham Hassanieh

Outstanding Contribution to ACM Award

1976 W. Smith Dorsey
1976 Bruce W. Van Atta
1978 Kathleen A. Wagner
1979 M. Stuart Lynn
1981 J.A.N. Lee
1982 Fred H. Harris
1983 Richard Austing
1983 Seymour J. Wolfson
1984 Orrin E. Taulbee
1985 Jack Minker
1985 Thomas A. D'Auria
1986 Herbert Maisel
1987 Edward G. Coffmann, Jr.
1988 Thomas A. DeFanti
1989 Monroe (Monty)
Newborn

Past Recipients

1990 William Poucher
 1991 Allen Tucker
 1992 James M. Adams
 1992 Lorraine Borman
 1992 Peter Neumann
 1993 John H. Esbin
 1993 Frank L. Friedman
 1994 John R. White
 1994 A. Joseph Turner
 1995 Robert Aiken
 1996 Stuart H. Zweben
 1997 Robert L. Ashenurst
 1998 Peter J. Denning
 1999 Ronald Boisvert
 2000 Hal Berghel
 2001 Barbara Simons
 2002 Patricia M. Ryan
 2003 Mark Scott Johnson
 2004 Richard T. Snodgrass
 2005 Don Gotterbarn
 2006 David S. Wise
 2007 Robert A. Walker
 2008 Wayne Graves
 2008 Bernard Rous
 2009 Moshe Y. Vardi
 2010 Joseph S. DeBlasi
 2011 Calvin C. (Kelly) Gotlieb
 2012 Zvi Kedem
 2013 Donna Cappel
 2013 Russell Harris
 2014 Dame Wendy Hall
 2015 No award given
 2016 Valerie Barr

ACM-IEEE CS Eckert-Mauchly Award

1979 Robert S. Barton
 1980 Maurice V. Wilkes
 1981 Wesley A. Clark
 1982 C. Gordon Bell
 1983 Tom Kilburn
 1984 Jack B. Dennis
 1985 John Cocke
 1986 Harvey G. Cragon
 1987 Gene M. Amdahl
 1988 Daniel P. Siewiorek
 1989 Seymour Cray
 1990 Kenneth E. Batchner
 1991 Burton J. Smith

1992 Michael J. Flynn
 1993 David J. Kuck
 1994 James E. Thornton
 1995 John Crawford
 1996 Yale Patt
 1997 Robert Tomasulo
 1998 Tadashi Watanabe
 1999 James E. Smith
 2000 Edward Davidson
 2001 John Hennessy
 2002 B. Ramakrishna (Bob) Rau
 2003 Joseph A. (Josh) Fisher
 2004 Frederick P. Brooks, Jr.
 2005 Robert P. Colwell
 2006 James Pomerene
 2007 Mateo Valero
 2008 David A. Patterson
 2009 Joel Emer
 2010 William Dally
 2011 Gurindar Sohi
 2012 Algirdas Avizienis
 2013 James Goodman
 2014 Trevor Mudge
 2015 Norman Jouppi
 2016 Uri Weiser
 2017 Charles P. Thacker

ACM-IEEE CS

Ken Kennedy Award

2009 Francine Berman
 2010 David J. Kuck
 2011 Susan L. Graham
 2012 Mary Lou Soffa
 2013 Jack Dongarra
 2014 Charles Leiserson
 2015 Katherine Yelick
 2016 William D. Gropp

SIAM-ACM Award in Computational Science and Engineering

2003 John B. Bell
 2003 Phillip Colella
 2004 Achi Brandt
 2007 Chi-Wang Shu
 2009 Cleve Moler
 2011 J. Tinsley Oden
 2013 Linda Petzold

2015 Sataish Balay
 2015 Jed Brown
 2015 William Gropp
 2015 Matthew Knepley
 2015 Lois Curfman McInnes
 2015 Barry Smith
 2015 Hong Zhang
 2017 Thomas J. R. Hughes

ACM Presidential Award

1985 Robert E. Kahn
 1987 Kent Curtis
 1998 John Gage
 2002 Calvin C. Gotlieb
 2006 Andreas Bechtolsheim
 2006 Janice E. Cunny
 2006 Edward Lazowska
 2007 Eugene Spafford
 2008 Stephen R. Bourne
 2008 Patricia M. Ryan
 2008 Barbara Ryder
 2008 Moshe Vardi
 2010 Mathai Joseph
 2010 Elaine Weyuker
 2013 Fabrizio Gagliardi
 2013 Yunhao Liu
 2013 P.J. Narayanan
 2014 Mehran Sahami
 2015 John R. White
 2016 Gerhard Schimpf
 2016 Chris Stephenson
 2017 Moshe Y. Vardi

ACM Athena Lecturer Award

2006 Deborah Estrin
 2007 Karen Spärck Jones
 2008 Shafrira Goldwasser
 2009 Susan Eggers
 2010 Mary Jane Irwin
 2011 Judith S. Olson
 2012 Nancy Lynch
 2013 Katherine Yelick
 2014 Susan Dumais
 2015 Jennifer Widom
 2016 Jennifer Rexford
 2017 Lydia E. Kavradi
 *Formerly the ACM-W Athena Lecturer Award

ACM Fellows

Martín Abadi
 Serge Abiteboul
 Gregory D. Abowd
 Jacob Abraham
 Paul Abrahams
 Samson Abramsky
 David Abramson
 Mark S. Ackerman
 William Richards Adrion
 Sarita Adve
 Vikram Adve
 Foto Afrati
 Anant Agarwal
 Pankaj Agarwal
 Charu Aggarwal
 Dharma Agrawal
 Divyakant Agrawal
 Rakesh Agrawal
 Vishwani Agrawal
 Alfred V. Aho
 Narendra Ahuja
 Alexander S. Aiken
 Robert Aiken
 Anastasia Ailamaki
 Kurt Akeley
 Ian Akyildiz
 Frances E. Allen
 Eric Allender
 Noga Alon
 Gustavo Alonso
 Rajeev Alur
 Lorenzo Alvisi
 Nancy M. Amato
 Mostafa Ammar
 James H. Anderson
 Thomas E. Anderson
 Gregory Andrews
 Andrew Appel
 Lars Arge
 Sanjeev Arora
 Arvind
 Tetsuo Asano
 Mikhail Atallah
 Hagit Attiya
 Marc Auslander
 Richard H. Austing
 Ozalp Babaoglu
 Charles Bachman
 David F. Bacon

Ronald M. Baecker
 Jean-Loup Baer
 Ricardo Baeza-Yates
 Victor Bahl
 Chandrajit L. Baja
 Ruzena Bajcsy
 Hari Balakrishnan
 Pierre Baldi
 Thomas J. Ball
 Prithviraj Banerjee
 Utpal Banerjee
 Paul Barford
 Alan H. Barr
 Luiz André Barroso
 Victor Basili
 Kenneth E. Batchner
 Catriel Beeri
 C. Gordon Bell
 Mihir Bellare
 Luca Benini
 Bonnie Berger
 Hal Berghel
 Francine Berman
 Lawrence Bernstein
 Phil Bernstein
 Elisa Bertino
 Vijay P. Bhatkar
 Laxmi N. Bhuyan
 Ricardo Bianchini
 Alan W. Biermann
 Lars Birkedal *
 Kenneth Birman
 Joel Birnbaum
 Dines Bjørner
 Stephen Blackburn
 José Blakeley
 Michael W. Blasgen
 David M. Blei
 Guy Blelloch
 Avrim Blum
 Daniel G. Bobrow
 Gregor Bochmann
 Barry Boehm
 Hans-J. Boehm
 David R. Boggs
 Shahid H. Bokhari
 Dan Boneh
 Grady Booch
 Christine Borgman

Lorraine Borman
 Alan Borning
 Alan Borodin
 Bella Bose
 Stephen R. Bourne
 Craig Boutilier
 Ronald J. Brachman
 Robert Braden
 Charles L. Bradshaw
 David Brandin
 Yuri Breitbart
 Richard Brent
 Eric A. Brewer
 Daniel S. Bricklin
 Andrei Z. Broder
 Carla E. Brodley
 Frederick P. Brooks
 Rodney Brooks
 Douglas K. Brotz
 James Browne
 Randal E. Bryant
 Janis A. Bubenko, Jr.
 Edouard Bugnion *
 Alan Bundy
 Peter Buneman
 Doug Burger
 Margaret Burnett *
 Richard R. Burton
 William Buxton
 Jin-Yi Cai
 Tracy K. Camp
 Richard G. Canning
 Stuart K. Card
 Luca Cardelli
 Michael J. Carey
 Loren Carpenter
 John Carroll
 Robert Cartwright
 Justine Cassell
 Edwin Catmull
 Rick Cattell
 Vinton G. Cerf
 Stefano Ceri
 Donald D. Chamberlin
 Balakrishnan Chandrasekaran
 Krishnendu Chakrabarty
 Naehyuck Chang
 Shih-Fu Chang *
 Surajit Chaudhuri

ACM Fellows

Jennifer Chayes
Bernard Chazelle
Ramalingam Chellappa
Hsinchun Chen
Ming-Syan Chen
Peter Chen
Peter M. Chen
Andrew A. Chien
Imrich Chlamtac
Alok Choudhary
David D. Clark
Edmund Clarke
Lori Clarke
Kenneth L. Clarkson
Edward G. Coffman, Jr.
Edith Cohen *
Michael F. Cohen
Richard Cole
George E. Collins
Douglas E. Comer
Anne Condon
Jason (Jingsheng) Cong
Robert Constable
Larry L. Constantine
Perry R. Cook
Robert Cook
Stephen A. Cook
Keith D. Cooper
Fernando J. Corbató
Dorin Comaniciu *
Ingemar Cox
Harvey G. Cragon
Lorrie Cranor
W. Bruce Croft
Mark Crovella
Jonathan Crowcroft
Ron K. Cytron
David Culler
Mary Czerwinski
Michael Dahlin
Nell B. Dale
William J. Dally
Thomas A. D'Auria
Jack W. Davidson
Susan Davidson
Bruce S. Davie
Gordon Davis
Larry S. Davis
Timothy A. Davis

Umeshwar Dayal
Jeffrey A. Dean
Thomas L. Dean
Joseph S. DeBlasi
Rina Dechter
Thomas A. DeFanti
Giuseppe De Giacomo
Johan de Kleer
Carlos J.P. De Lucena
Erik Demaine
Giovanni De Micheli
Richard DeMillo
James Demmel
Xiaotie Deng
Dorothy Denning
Peter J. Denning
Jack B. Dennis
Narsingh Deo
L. Peter Deutsch
Srinivas Devadas
David DeWitt
Inderjit Dhillon
Thomas G. Dietterich
David L. Dill
Christophe Diot
David Dobkin
George G. Dodd
Danny Dolev
Bruce Donald
Jack Dongarra
Paul Dourish
Rodney Graham Downey
Susan M. Dray *
Larry E. Druffel
Allison Druin
Michel Dubois
Susan Dumais
Karen A. Duncan
Fredo Durand
Nikil D. Dutt
Cynthia Dwork
Carl Ebeling
Susan J. Eggers
Amr El Abbadi
Faith Ellen
Chip Elliott
Carla Ellis
Clarence Ellis
Ahmed Elmagarmid

Joel S. Emer
Jose Encarnacao
Gerald L. Engel
Erwin Engeler
David Eppstein
Thomas Erickson
Michael D. Ernst
Deborah Estrin
Ronald Fagin
Kevin Fall
Christos Faloutsos
Babak Falsafi
Wenfei Fan
David Farber
Richard Fateman
Usama Fayyad
Nick Feamster
Edward Feigenbaum
Joan Feigenbaum
Stuart Feldman
Matthias Felleisen
EdwardW. Felten
Tse-Yun Feng
Jeanne Ferrante
Domenico Ferrari
Adam Finkelstein
Gerhard Fischer
Michael J. Fischer
Kathleen Fisher
Jason Flinn
Sally Floyd
Michael J. Flynn
James Foley
Kenneth Forbus
David Forsyth
Lance J. Fortnow
Ian T. Foster
Edward A. Fox *
Geoffrey C. Fox
Dennis J. Frailey
Michael J. Franklin
Robert M. Frankston
Michael Franz
Herbert Freeman
Peter A. Freeman
William Freeman
Juliana Freire
Ophir Frieder
Frank L. Friedman

Henry Fuchs
W. Kent Fuchs
Richard M. Fujimoto *
George W. Furnas
Harold N. Gabow
Richard Gabriel
Zvi Galil
Guang R. Gao
Lixin Gao
Wen Gao
Jose J. Garcia-Luna-Aceves
Hector Garcia-Molina
Michael Garey
Simson Garkinkel
David Garlan
Charles W. Gear
Erol Gelenbe
Johannes Gehrke
Charles Geschke
Carlo Ghezzi
Philip Gibbons
Garth A. Gibson
David K. Gifford
Yolanda Gil
C. Lee Giles
Myron Ginsberg
Robert Glass
Michel X. Goemans
Adele J. Goldberg
Andrew V. Goldberg
Shafi Goldwasser *
Carla P. Gomes *
John Goodenough
James Goodman
Michael T. Goodrich
James Gosling
Calvin C. Gotlieb
Allan J. Gottlieb
Georg Gottlob
Ramesh Govindan
Venugopal Govindaraju
Ambuj Goyal
Robert M. Graham
Ronald Graham
Susan L. Graham
Cordell Green
Albert Greenberg
Donald P. Greenberg
Saul Greenberg

ACM Fellows

Irene Greif
David J. Gries
Eric Grimson
Martin Grohe *
William Gropp
Markus Gross
Robert L. Grossman
Barbara J. Grosz
David P. Grove
Jonathan Grudin
Orna Grumberg
Roch Guerin
Ramanathan Guha
Leonidas Guibas
Baining Guo
Aarti Gupta *
Gopal Gupta
Manish Gupta
Rajesh Gupta
Rajiv Gupta
Yuri Gurevich
Venkatesan Guruswami *
Dan Gusfield *
John Guttag
Mark Guzdial
Adolfo Guzman-Arenas
Laura Haas
Peter Haas
Donald J. Haderle
Gregory D. Hager *
Brent Hailpern
Alon Halevy
Dame Wendy Hall
Joseph Y. Halpern
Jiawei Han
Steven Michael Hand *
Patrick Hanrahan
Vicki Hanson
Mor Harchol-Balter *
David Harel
Jayant R. Haritsa
Robert Harper
Michael A. Harrison
Peter E. Hart
Juris Hartmanis
John P. Hayes
Anthony Hearn
Marti Hearst
Michael T. Heath

David Heckerman
Philip Heidelberger
Gernot Heiser
Joseph M. Hellerstein
James Hendler
Laurie Hendren
John Hennessy
Monika Henzinger
Thomas Henzinger
Maurice Herlihy
Tony Hey
Mark D. Hill
W. Daniel Hillis
Julia Hirschberg
Urs Hoelzle
Lance Hoffman
Gerard J. Holzmann
John E. Hopcroft
Hugues Hoppe
Mark Horowitz
Eric Horvitz
Charles H. House
Xuedong Huang
Jean-Pierre Hubaux
Paul Hudak
Richard Hull
Harry D. Huskey
Daniel P. Huttenlocher
Wen-mei W. Hwu
Toshihide Ibaraki
Oscar Ibarra
Neil Immerman
Piotr Indyk
Yannis Ioannidis
Mary Jane Irwin
Sitharama Iyengar
Ravishankar Iyer
Daniel Jackson
Robert J.K. Jacob
Jeffrey M. Jaffe
H.V. Jagadish
Farnam Jahanian
Anil Jain
Raj Jain
Ramesh Jain
Joseph JaJa
Matthias Jarke
Christian S. Jensen
Niraj Jha

ACM Fellows

Somesh Jha
Tao Jiang
Thorsten Joachims
Anita K. Jones
Clifford B. Jones
Neil D. Jones
Michael I. Jordan
Aravind Joshi
Norman Jouppi
M. Frans Kaashoek
William M. Kahan
Robert E. Kahn
Laxmikant Kale *
Erich L. Kaltofen
Takeo Kanade
Abraham Kandel
Sung Mo Kang
Ravi Kannan
Sampath K. Kannan
Ronald M. Kaplan
David Karger
Sidney Karin
Howard J. Karloff
Richard M. Karp
David J. Kasik
Michael Kass *
Dina Katabi
Randy H. Katz
Arie E. Kaufman
Henry A. Kautz
Lydia Kavradi
Alan C. Kay
Michael Kearns
Stephen W. Keckler
Zvi M. Kedem
Wendy A. Kellogg
Richard Kemmerer
Stephen Kent
Anne-Marie Kermarrec
Angelos Dennis Keromytis *
Martin Kersten
Carl Kesselman *
Peter B. Key
Richard Kiebertz
Sara Kiesler
Won Kim
Valerie King
Scott Kirkpatrick
Maria M. Klawe

Philip Klein
Jon Kleinberg
Leonard Kleinrock
John C. Klensin
Edward Knightly *
Craig Knoblock *
Donald E. Knuth
Phokion G. Kolaitis
Joseph A. Konstan
Henry F. Korth
S. Rao Kosaraju
Donald Kossmann
Robert A. Kowalski
Dexter Kozen
Christoforos Kozyrakis
Jeffrey Kramer
Sarit Kraus
Robert E. Kraut
Hans-Peter Kriegel
David J. Kuck
Panganamala Kumar
Vipin Kumar
Tei-Wei Kuo
James Kurose
Thomas E. Kurtz
Ray Kurzweil
Marta Kwiatkowska
Richard Ladner
John Laird
T.V. Lakshman
S. Lakshmirarahan
Monica Lam
Simon Lam
Leslie Lamport
Butler W. Lampson
Susan Landau
James Landay
Lawrence H. Landweber
Per-Åke Larson
James Larus
John Launchbury
Stephen S. Lavenberg
Harold Lawson
Edward Lazowska
Douglas S. Lea
Der-Tsai Lee
Insup Lee *
J.A.N. Lee
Peter Lee

Ruby Lee
Wenke Lee *
K. Rustan M. Leino
Charles Leiserson
Maurizio Lenzerini
Xavier Leroy
Michael E. Lesk
Nancy Leveson
Roy Levin
Marc Levoy
Henry M. Levy
Philip M. Lewis II
Kai Li
Li Erran Li *
Ming Li
Chih-Jen Lin
Ming C. Lin
Yi-bing Lin
Bruce G. Lindsay
Richard Lipton
Barbara H. Liskov
Joyce Currie Little
Witold Litwin
Bing Liu
C.L. Liu
Yunhao Liu
Gabriel H. Loh *
David B. Lomet
Raymond A. Lorie
Donald W. Loveland
P. Geoffrey Lowney
Tomás Lozano-Pérez *
Michael G. Luby
John C.S. Lui
J. Bryan Lyles
Clifford A. Lynch *
Nancy Lynch
M. Stuart Lynn
Richard F. Lyon
Michael R. Lyu
Yi Ma *
Yoelle Maarek
David MacQueen
Peter S. Magnusson
David Maier
Herbert Maisel
Jitendra Malik
Sharad Malik
Dahlia Malkhi

Christopher D. Manning
Dinesh Manocha
Zohar Manna
Yishay Mansour
Madhav V. Marathe
C. Dianne Martin
Margaret Martonosi
Keith Marzullo
Larry Masinter
Yossi Matias
Satoshi Matsuoka
Ueli Maurer
Nelson Max
Andrew K. McCallum *
Edward J. McCluskey
Patrick McDaniel
Paul R. McJones
Kathleen McKeown
Nick McKeown
Kathryn McKinley
Kurt Mehlhorn
John M. Mellor-Crummey
Daniel Menacé
Albert R. Meyer
Bertrand Meyer
Silvio Micali *
Barton Miller
Gary Miller
Raymond Miller
Renee J. Miller
Victor Miller
David Mills
Jack Minker
Bhubaneswar Mishra
Jayadev Misra
John C. Mitchell
Joseph S.B. Mitchell
Subhasish Mitra
Michael Mitzenmacher
Paul Mockapetris
Jeffrey Mogul
C. Mohan
Raymond Mooney
J Strother Moore
Thomas P. Moran
James H. Morris
Robert Morris
Greg Morrisett
Joel Moses

ACM Fellows

Andreas Moshovos *
J. Eliot B. Moss
Rajeev Motwani
Todd C. Mowry
Trevor Mudge
Shubu Mukherjee
J. Ian Munro
Richard R. Muntz
Gail C. Murphy *
S. Muthukrishnan
Onur Mutlu *
Andrew C. Myers
Brad A. Myers
Eugene W. Myers
Elizabeth D. Mynatt
Richard E. Nance
Vijaykrishnan Narayanan
Dana Nau
Jeffrey F. Naughton
Shamkant Navathe
Peter G. Neumann
Monroe M. Newborn
Alan Newell
David M. Nicol
Jurg Nievergelt
Takao Nishizeki
Donald Norman
Peter Norvig
David Notkin
Susan Nycum
Martin Odersky
Anthony Oettinger
Dianne P. O'Leary
Nuria Oliver *
Beng Chin Ooi
Dan R. Olsen, Jr.
Gary M. Olson
Judith S. Olson
Kunle Olukotun
Leon Osterweil
John K. Ousterhout
Sharon Oviatt
Susan S. Owicki
Zehra Meral Özsoyoglu
M. Tamer Özsu
Janos Pach
Venkata N. Padmanabhan
David Padua
Krishna V. Palem

Cherri Pancake
Christos Papadimitriou
Donn Parker
David L. Parnas
Craig Partridge
Janak Patel
Jignesh Patel
Shwetak Patel
Yale Patt
David Patterson
Lawrence C. Paulson
Vern Paxson
David Peleg
Judea Pearl
Jian Pei
Fernando Pereira
Radia Perlman
Adrian Perrig
Ronald Perrott
Larry L. Peterson
Linda Petzold
Pavel Pevzner
Simon Peyton-Jones
Frank Pfening
Nicholas Pippenger
Hamid Pirahesh
Ira Pohl
Martha E. Pollack
William B. Poucher
Balaji Prabhakar *
Dhiraj Pradhan
Viktor K. Prasanna
Vaughan Pratt
Bryan Preas
Franco Preparata
J. Mark Pullen
Tal Rabin *
Roy Rada
Dragomir R. Radev
Prabhakar Raghavan
Sriram Rajamani
Anthony Ralston
K.K. Ramakrishnan *
Raghu Ramakrishnan
Ganesan Ramalingam
Ravi Ramamoorthi *
Krithi Ramamritham
Brian Randell
Venkat Rangan

ACM Fellows

Parthasarathy Ranganathan
 Satish Rao
 T.R.N. Rao
 Louiqa Raschid
 Raj Reddy
 Daniel A. Reed
 John Reif
 Edward M. Reingold
 Omer Reingold
 Michael K. Reiter
 Thomas Reps
 Aristides A.G. Requicha
 Jennifer Rexford
 John C. Reynolds
 John R. Rice
 John T. Richards
 Martin Rinard
 Ronald L. Rivest
 Eric S. Roberts
 George Robertson
 S.E. Robertson
 Tom Rodden
 Pablo Rodriguez
 Yvonne Rogers *
 Dieter Rombach
 Timothy Roscoe
 Jonathan S. Rose
 Arnold L. Rosenberg
 David Rosenblum
 Mendel Rosenblum
 Daniel Rosenkrantz
 Dan Roth
 Nicholas Roussopoulos
 Lawrence A. Rowe
 Ronitt Rubinfeld
 Yong Rui *
 Johns F. Rulifson
 Daniela Rus
 Holly Rushmeier
 Stuart J. Russell
 Rob A. Rutenbar
 Barbara Ryder
 Krishnan Sabnani
 Mooly Sagiv
 Sartaj Sahni
 Michael Saks
 David H. Salesin
 Ahmed H. Sameh
 Hanan Samet

Pamela Samuelson
 William H. Sanders
 Tuomas Sandholm
 Ravi Sandhu
 Alberto Sanviovanni-
 Vincentelli
 John W. Sanguinetti
 Sachin S. Sapatnekar
 Vivek Sarkar
 Mahadev Satyanarayanan
 John E. Savage
 Stefan Savage
 Richard E. Schantz
 Hans J. Schek
 Richard Schlichting
 Robert Schnabel
 Paul Schneck
 Fred Schneider
 Bernhard Schölkopf *
 Michael D. Schroeder
 Peter Schröder
 Henning Schulzrinne
 Assaf Schuster
 Dana S. Scott
 Michael Scott
 Robert Sedgewick
 Steven M. Seitz *
 Patricia Selinger
 Abigail Sellen
 Timoleon K. Sellis
 Alan Selman
 Margo Seltzer
 Sudipta Sengupta
 Carlo Sequin
 Ravi Sethi
 Andre Sez nec
 Lui Sha
 Micha Sharir
 Dennis Shasha
 Nir Shavit
 Alan C. Shaw
 Mary Shaw
 Scott Shenker
 Stuart Shieber
 Kyuseok Shim
 Kang G. Shin
 David Shmoys
 Ben Shneiderman
 Heung-Yeung Shum

R.K. Shyamasundar
 Howard Jay Siegel
 Daniel Siewiorek
 Abraham Silberschatz
 Barbara Simons
 Amit Singhal
 Michael Sipser *
 Anand Sivasubramaniam *
 Kevin Skadron
 Martha A. Sloan
 Donald R. Slutz
 Alan Smith
 Burton J. Smith
 Padhraic Smyth
 Marc Snir
 Richard Snodgrass
 Lawrence Snyder
 Mary Lou Soffa
 Gurindar Sohi
 Diane L. Souvaine
 Eugene Spafford
 Alfred Spector
 Daniel Spielman
 Mark S. Squillante
 Ramakrishnan Srikant
 Aravind Srinivasan
 Divesh Srivastava
 Mani B. Srivastava *
 John A. Stankovic
 Richard E. Stearns
 Thomas B. Steel, Jr.
 Guy L. Steele, Jr.
 Kenneth Steiglitz
 Ralf Steinmetz
 Per Stenström
 Harold S. Stone
 Michael Stonebraker
 William D. Strecker
 Bjarne Stroustrup
 Dan Suciu
 Madhu Sudan
 S. Sudarshan
 Patrick Suppes
 Subhash Suri
 Gerald J. Sussman
 Ivan Sutherland
 Norihisa Suzuki
 Paul Syverson
 Richard Szeliski

Edward A. Taft
 Milind Tambe
 C.J. Tan
 Wang-Chiew Tan
 Andrew S. Tanenbaum
 Val Tannen
 Eva Tardos
 Robert E. Tarjan
 Tandy Warnow
 Richard Taylor
 Valerie E. Taylor
 Shang-Hua Teng
 Douglas Terry
 Demetri Terzopoulos
 Charles P. Thacker
 Chandramohan Thekkath
 Donald E. Thomas
 Mikkel Thorup
 Carlo Tomasi
 Frank Tompa
 Koji Torii
 Josep Torrellas
 Donald Towsley
 Irving L. Traiger
 Stephen Trimberger
 Gene Tsudik
 Allen B. Tucker
 Dean M. Tullsen
 A. Joseph Turner
 Jonathan Turner
 Jeffrey Ullman
 David Ungar
 Eli Upfal
 Andries van Dam
 Axel van Lamsweerde
 Paul Van Oorschot
 Robbert van Renesse
 Cornelis van Rijsbergen
 Amin Vahdat
 Mateo Valero
 Moshe Y. Vardi
 Alexander Vardy *
 George Varghese
 Umesh Vazirani
 Vijay V. Vazirani
 Manuela M. Veloso
 Santosh Vempala
 Baba C. Vemuri
 Paulo Verissimo

ACM Fellows

Mary K. Vernon
 Martin Vetterli
 Victor Vianu
 Uzi Vishkin
 Jeffrey S. Vitter
 Geoffrey M. Voelker *
 Philip Wadler
 Benjamin W. Wah
 Mitchell Wand
 Roy Want
 John Warnock
 David S. Warren
 Anthony Wasserman
 Stuart Wecker
 Ben Wegbreit
 Mark Wegman
 Gerhard Weikum
 Fred W. Weingarten
 Uri C. Weiser
 Daniel S. Weld
 Michael P. Wellman
 Emo Welzl
 David J. Wetherall
 Elaine Weyuker
 Kyu-Young Whang
 John R. White
 Steve Whittaker
 J. Turner Whitted
 Peter Widmayer
 Jennifer Widom
 Gio Wiederhold
 Reinhard Wilhelm
 John Wilkes
 Yorick Wilks
 Robin Williams
 David P. Williamson
 Walter Willinger
 Jeannette Wing
 Shmuel Winograd
 Terry Winograd
 Marianne Winslett
 Niklaus E. Wirth
 David S. Wise
 Ian H. Witten
 Alexander Wolf
 Wayne Wolf
 Ouri Wolfson
 Seymour J. Wolfson
 Chak-Kuen Wong

Limsoon Wong
 Martin D.F. Wong *
 David A. Wood
 Michael Wooldridge
 William A. Wulf
 Qiang Yang *
 Mihalis Yannakakis
 Andrew C. Yao
 Akinori Yonezawa
 Bryant York
 Paul R. Young
 Marshall Yovits
 Philip S. Yu
 Moti Yung
 Frank Kenneth Zadeck
 L.A. Zadeh
 Paolo Zanella
 Pamela Zave
 Stanley Zdonik
 Ellen Zegura
 Andreas Zeller
 ChengXiang Zhai *
 Shumin Zhai
 Aidong Zhai *
 HongJiang Zhang
 Hui Zhang
 Lixia Zhang
 Zhengyou Zhang
 Yuanyuan Zhou
 Zhi-Hua Zhou
 David Zuckerman
 Willy Zwaenepoel
 Stuart Zweben

*2017 inductees

In Memoriam
ACM Fellows

James M. Adams
 Franz L. Alt
 Robert L. Ashenurst
 William F. Atchison
 Roger Bate
 Anita Borg
 Gaetano Borriello
 Yuri Breitbart
 Richard Canning
 Walter M. Carlson
 Edgar Codd
 Daniel Cougar
 Edsger Dijkstra
 Stephen Dunwell
 J. Presper Eckert
 Peter Elias
 John H. Esbin
 Bob O. Evans
 Aaron Finerman
 Robert Floyd
 John Gannon
 Bernard Galler
 Calvin C. (Kelly) Gotlieb
 James N. (Jim) Gray
 Herbert R.J. Grosch
 Carl Hammer
 Richard Hamming
 Fred Harris
 Mary Jean Harrold
 Bertram Herzog
 Harold Highland
 James J. Horning
 Thomas E. Hull
 J.N. P. Hume
 Watts S. Humphrey

David S. Johnson
 Joshua Lederberg
 Meir M. Lehman
 Kenneth W. Kennedy
 John McCarthy
 Daniel D. McCracken
 Robin Milner
 Rajeev Motwani
 Roger Needham
 David Notkin
 Randy Pausch
 Amir Pnueli
 Bob Rau (B. Ramakrishna Rau)
 John T. Riedl
 Raymond Reiter
 John Reynolds
 Azriel Rosenfeld
 Gerard Salton
 Jean E. Sammet
 Kenneth Sevcik
 Herbert Simon
 Larry Stockmeyer
 Robert W. Taylor
 Charles P. Thacker
 Joseph Traub
 Stamatis Vassiliadis
 Chris S. Wallace
 David L. Waltz
 Willis H. Ware
 Peter Wegner
 Eric A. Weiss
 David J. Wheeler
 Robert Wilensky
 Maurice V. Wilkes
 L.A. Zadeh