

Interconnection Network Architectures for High-Performance Computing

Cyriel Minkenberg
IBM Research — Zurich

HPC interconnection networks

- This lecture relates most closely to Lecture 9 (Apr. 23) “High-Performance Networking I”
- Main objective: Provide you with the basic concepts encountered in HPC networks and how these are applied in practice

Outline

- 1. Brief introduction to HPC**
- 2. Current HPC landscape (Top 500)**
- 3. Role of the interconnect**
- 4. Topology**
- 5. Routing**
- 6. Flow control & deadlock avoidance**
- 7. Workloads**
- 8. Performance evaluation**
- 9. Outlook**

Brief intro to HPC

HPC – a brief history

- **Vector machines**
- **SMPs**
- **Clusters**
- **MPPs**

HPC use cases

- **Technical and scientific computing, for instance:**
 - Molecular modeling (e.g. CPMD)
 - Quantum mechanics
 - Weather forecasting
 - Climate research
 - Ocean modeling
 - Oil and gas exploration
 - Aerodynamics (airplanes, automobiles), aquadynamics (ships)
 - Nuclear stockpile stewardship
 - Nuclear fusion

Weather forecasting

Ocean modeling

Molecular science

Climate modeling

Nuclear stockpile stewardship

Capability vs. capacity systems

- A ***capability system*** aims to solve a single huge problem as quickly as possible by applying its entire compute power to that one problem
 - 1 machine = 1 job
 - For Top500 ranking purposes, a machine is typically operated in this mode
- A ***capacity system*** aims to solve a plurality of problems simultaneously by partitioning its compute power and applying one partition to each job (in parallel)
 - 1 machine = several large jobs or many small jobs
 - Many large “open” machines at government labs or universities are operated in this mode
 - Sophisticated job scheduling engines try to allocate resources to match job requirements in fair way

Strong scaling vs. weak scaling

- **Scaling: How much faster is a given problem solved by applying more processors?**

- Speedup(n) = $S(n) = (t_{\text{execution}} \text{ with 1 processor}) / (t_{\text{execution}} \text{ with } n \text{ processors})$
 - Strong scaling: Increase the number of processor n *while keeping the problem size constant*
 - Weak scaling: Increase the number of processors n *while increasing the problem size (commensurately)*
 - Strong scaling is generally (much) harder than weak scaling

- **Amdahl's Law**

- Speedup is limited by the serial (non-parallelizable part of the program)
 - $S(n) \leq 1 / (B + (1-B)/n)$, where B is the percentage of the program that is serial
 - For most codes, beyond a certain n performance stops improving
 - ...and may get worse, because of increasing communication overheads!

Amdahl's law

Source: [wikipedia](#)

HPC vs Cloud

The main difference between HPC and cloud is not primarily in the hardware, it's in the WORKLOADS!

Different workloads means different requirements means a Cloud-optimized system looks quite different from an HPC-optimized system.

Role of the interconnect

Memory / CPU performance mismatch

Source: *ExaScale Computing Study: Technology Challenges in Achieving Exascale Systems, Sept. 2008 (DARPA)*

The interconnect – no longer 2nd class citizen?

▪ Conventional wisdom

- Computation = expensive
- Communication = cheap
- ➔ Corollary: Processor is king

▪ Then something happened...

- Computation
 - Transistors became “free” ➔ more parallelism: superscalar, SMT, multi-core, many-core
 - Huge increase in FLOPS/chip
- Communication
 - Packaging & pins remained expensive
 - Scaling of per-pin bandwidth did not keep pace with CMOS density
- ➔ Consequence
 - Comp/comm cost ratio has changed fundamentally
 - Memory and I/O bandwidth now an even scarcer resource

Source: Intel & ITRS

Computation-communication convergence

- **Communication == data movement**

- It's all about the data!

- **Convergence of computation and communication in silicon**

- Integrated L1/L2/L3 caches; memory controller; PCIe controller; multi-chip interconnect (e.g. HT, QPI replacing FSB); network-on-chip
 - Integrated SMP fabric, I/O hub; NIC/CNA/HCA (taking PCIe out of the loop?); special-purpose accelerators

- **Convergence of multiple traffic types on a common physical wire**

- LAN, SAN, IPC, IO, management
 - L2 encroaching upon L3 and L4 territory
 - Convergence Enhanced Ethernet

Consequences of scarce bandwidth

- **Performance of communication-intensive applications has scaled poorly**
 - because of lower *global* byte/FLOP ratio
- **Yet *mean* utilization is typically very low**
 - because of synchronous nature of many HPC codes; regularly alternating comp/comm phases
 - massive underutilization for computation-intensive applications (e.g. LINPACK)
- **Full-bisection bandwidth networks are no longer cost-effective**
- **Common practice of separate networks for clustering, storage, LAN has become inefficient and expensive**
 - File I/O and IPC can't share bandwidth
 - I/O-dominated initialization phase could be much faster if it could exploit clustering bandwidth: poor speedup, or even slowdown with more tasks...

Interconnect becoming a significant cost factor

- Current interconnect cost percentage increases as cluster size increases
- About one quarter of cost due to interconnect for ~1 PFLOP/s peak system

	<i>Fat Tree</i>	<i>Torus 1</i>	<i>Torus 2</i>	<i>Torus 3</i>
<i>Compute</i>	63.3%	72.5%	76.5%	79.7%
<i>Adapters + cable</i>	10.4%	11.9%	12.6%	13.1%
<i>Switches + cables</i>	26.3%	15.6%	10.9%	7.2%
<i>Total</i>	100%	100%	100%	100%

Current HPC landscape

Top 500

- **List of 500 highest-performing supercomputers**

- Published twice a year (June @ ISC, November @ SC)
- Ranked by maximum achieved GFLOPS for a specific benchmark
- See www.top500.org
- “Highest-performing” is measured by sustained Rmax for the LINPACK (HPL) benchmark
- LINPACK solves a large dense system of linear equations
- Note that not all supercomputers are listed (not every supercomputer owner care to see their system appear on this list...)

If your problem is not represented by a dense system of linear equations, a system's LINPACK rating is not necessarily a good indicator of the performance you can expect!

Caveat emptor!

#1: Not all workloads are like LINPACK

#2: FLOPS per se is a meaningless metric

- 1) **HPL is embarrassingly parallel**
 - Very little load on the network
 - Highly debatable whether it is a good yardstick at all
 - Yet the entire HPC community remains ensnared by its spell
- 2) **FLOPS rating says NOTHING about usefulness or efficiency of computation**
 - The underlying algorithm is what matters!
 - Consider two algorithms solving the same problem:
 - Alg A solves it in t time with f FLOPS
 - Alg B solves it in $10*t$ time with $10*f$ FLOPS
 - A is 100 times more efficient than B, yet has one-tenth of the FLOPS rating

Top 500 since 1993

Top 500 since 1993

Top 10, November 2012

#	Rmax Rpeak (Pflops)	Name	Computer design Processor type, interconnect	Vendor	Site Country, year	Operating system
1	17.590 27.113	Titan	Cray XK7 Opteron 6274 + Tesla K20X , Custom	Cray	Oak Ridge National Laboratory (ORNL) in Tennessee United States , 2012	Linux (CLE, SLES based)
2	16.325 20.133	Sequoia	Blue Gene/Q PowerPC A2, Custom	IBM	Lawrence Livermore National Laboratory United States , 2011	Linux (RHEL and CNK)
3	10.510 11.280	K computer	RIKEN SPARC64 VIIIfx , Tofu	Fujitsu	RIKEN Japan , 2011	Linux
4	8.162 10.066	Mira	Blue Gene/Q PowerPC A2, Custom	IBM	Argonne National Laboratory United States , 2012	Linux (RHEL and CNK)
5	4.141 5.033	JUQUEEN	Blue Gene/Q PowerPC A2, Custom	IBM	Forschungszentrum Jülich Germany , 2012	Linux (RHEL and CNK)
6	2.897 3.185	SuperMUC	iDataPlex DX360M4 Xeon E5-2680, Infiniband	IBM	Leibniz-Rechenzentrum Germany , 2012	Linux
7	2.660 3.959	Stampede	PowerEdge C8220 Xeon E5-2680, Infiniband	Dell	Texas Advanced Computing Center United States , 2012	Linux
8	2.566 4.701	Tianhe-1A	NUDT YH Cluster Xeon 5670 + Tesla 2050, Arch ^[6]	NUDT	National Supercomputing Center of Tianjin China , 2010	Linux
9	1.725 2.097	Fermi	Blue Gene/Q PowerPC A2, Custom	IBM	CINECA Italy , 2012	Linux (RHEL and CNK)
10	1.515 1.944	DARPA Trial Subset	Power 775 POWER7, Custom	IBM	IBM Development Engineering United States , 2012	Linux (RHEL)

System/performance share by vendor

Vendors System Share

- IBM
- HP
- Cray Inc.
- Appro
- SGI
- Bull
- Dell

▲ 1/6 ▼

Vendors Performance Share

- IBM
- HP
- Cray Inc.
- Appro
- SGI
- Bull
- Dell

▲ 1/4 ▼

System/performance share by processor

Processor Generation System Share

Processor Generation Performance Share

HPC interconnect landscape, Nov. 2012

Source: www.top500.org

Top 500 Interconnects

June 2010

- List of June 2010
- Dominated by Ethernet & Infiniband
 - Ethernet by volume (49%)
 - Infiniband by PFLOPs (49%)
- Proprietary still plays a significant role
 - 9% system share, 26% performance share
 - High-end HPC vendors
- Myrinet, Quadrics dwindling
- 10 GigE: two installations listed

Interconnects by system share

Nov. 2012

Based on Nov. 2012 Top 500 data

Ethernet	10GE	30
	1GE	159
Ethernet Total		189
Infiniband	Infiniband	59
	Infiniband DDR	13
	Infiniband FDR	45
	Infiniband QDR	107
Infiniband Total		224

Interconnects by performance share

Nov. 2012

Based on Nov. 2012 Top 500 data

Network	Systems			Performance		
	Jun. '10	Nov. '11	Nov. '12	Jun. '10	Nov. '11	Nov. '12
Ethernet	49%	45%	38%	24%	19%	13%
Infiniband	41%	42%	45%	49%	39%	32%
Proprietary	10%	13%	17%	27%	42%	55%

Interconnects by topology

By system share

By performance share

Interconnection network basics

Interconnection network basics

- **Networks connect processing nodes, memories, I/O devices, storage devices**
 - System comprises network nodes (aka switches, routers) and compute nodes
- **Networks permeate the system at all levels**
 - Memory bus
 - On-chip network to connect cores to caches and memory controllers
 - PCIe bus to connect I/O devices, storage, accelerators
 - Storage area network to connect to shared disk arrays
 - Clustering network for inter-process communication
 - Local area network for management and “outside” connectivity
- **We'll focus mostly on clustering networks here**
 - Don't equate “clustering network” with “cluster” here
 - These networks tie many nodes together to create one large computer
 - Nodes are usually identical and include their own cores, caches, memory, I/O

Interconnection network basics

- By now, buses have mostly been replaced by networks, off-chip as well as on-chip
- System performance is increasingly limited by communication instead of computation
- Hence, network has become a key factor determining system performance
- Therefore, we should choose its design wisely
- We review several options here (but not all by far)

Main design aspects

■ Topology

- Rules determining how compute nodes and network nodes are connected
- Unlike LAN or data center networks, HPC topologies are highly *regular*
- Interconnection patterns can be described by simple algebraic expressions
- All connections are full duplex

■ Routing

- Rules determining how to get from node *A* to node *B*
- Because topologies are regular & known, routing algorithms can be designed a priori
- Source- vs. table-based; direct vs. indirect; static vs. dynamic; oblivious vs. adaptive

■ Flow control

- Rules governing *link traversal*
- Deadlock avoidance

Interconnect classification

■ Direct vs. indirect

- Direct network: Each network node attaches to at least one compute node.
- Indirect network: Compute nodes are attached at the edge of the network only; clear boundary between compute nodes & network nodes; many routers only connect to other routers.

■ Discrete vs. integrated

- Discrete: network nodes are physically separate from compute nodes
- Integrated: network nodes are integrated with compute nodes

■ Standard vs. proprietary

- Standard (“open”): Network technology is compliant with a specification ratified by standards body (e.g., IEEE)
- Proprietary (“closed”): Network technology is owned & manufactured by one specific vendor

Topologies

- **Trees [indirect]**

- Fat tree
- k -ary n -tree
- Extended generalized fat tree (XGFT)

- **Mesh & torus [direct]**

- k -ary n -mesh
- k -ary n -cube

- **Dragonfly [direct]**

- **HyperX/Hamming Graph [direct]**

The origin of the term “fat tree”

- First described by C. Leiserson, 1985.
- A fat tree of height m and arity k has k^m end nodes and k^{m-j} switches in level j ($1 \leq j \leq m$)
- Each switch has at level j has k “down” ports with capacity $C_{j-1} = k^{j-1}*C$ and 1 “up” port with capacity $C_j = k^j*C$

- A fat tree’s main characteristic: Constant bisectional bandwidth
- Achieved by increasingly “fatter” links in subsequent levels
- Top level can be eliminated if further expansion not desired (“double sized”)

Transmogrification into k -ary m -tree

- **Switch capacity doubles with each level**
 - Constant radix, but increasing link speed
 - Not feasible in practice for large networks
 - Routing is trivial (single path)

- **Construct fat tree from fixed-capacity switches**
 - Constant radix, constant link speed
 - Requires specific interconnection pattern and routing rules (multi-path)
 - Top-level switches radix is $k/2$ (without expansion)

k -ary n -tree network

- $N = k^n$ end nodes
- $nk^{(n-1)}$ switches arranged in n stages
- $(nk^n)/2$ inter-switch links

- Diameter = $2n-1$ switch hops
- Bisection = $B_{\text{bis}} = \frac{1}{2}k^n$ bidir links
- Relative bisection = $B_{\text{bis}}/(N/2) = 1$

Extended Generalized Fat Tree

- **XGFT ($h ; m_1, \dots, m_h; w_1, \dots, w_h$)**
- **$h = \text{height}$**
 - number of levels-1
 - levels are numbered 0 through h
 - level 0 : compute nodes
 - levels 1 ... h : switch nodes
- **$m_i = \text{number of children per node at level } i, 0 < i \leq h$**
- **$w_i = \text{number of parents per node at level } i-1, 0 < i \leq h$**
- **number of level 0 nodes = $\prod_i m_i$**
- **number of level h nodes = $\prod_i w_i$**

XGFT (3 ; 3, 2, 2 ; 2, 2, 3)

number of children number of parents
per level per level

Fat tree example: Roadrunner

- **First system to break the petaflop barrier**

- Operational in 2008, completed in 2009
- National Nuclear Security Administration, Los Alamos National Laboratory
- Used to modeling the decay of the U.S. nuclear arsenal

- **First hybrid supercomputer**

- 12,960 IBM PowerXCell 8i CPUs
- 6,480 AMD Opteron dual-core processors
- InfiniBand interconnect

- **Numbers**

– Power	2.35 MW
– Space	296 racks, 560 m ²
– Memory	103.6 TiB
– Storage	1,000,000 TiB
– Speed	1.042 petaflops
– Cost	US\$100 million

Cell BE commercial application

Source: Sony

Roadrunner fat tree network

- “TriBlade” hybrid compute node
 - One IBM LS21 AMD Opteron blade: 2 dual-core AMD Opteron, 32 GB RAM
 - Two IBM QS22 Cell BE blades: 2x2 3.2 GHz IBM PowerXCell 8i processors, 32 GB RAM, 460 GFLOPS (SP)
 - One Connected Unit (CU) = 180 TriBlades
 - Full system = 18 CUs = 3,240 compute nodes = 6,480 Opterons + 12,960 Cells
 - InfiniBand 4x DDR network (2 GB/s/port)
two-stage fat tree
 - Stage 1: 18 switches: 180 ports down, 8x12 ports up
 - Stage 2: 8 switches, 18x12 ports down

Slimmed fat tree: half bisection bandwidth @ 2nd level

Ashes to ashes...

The screenshot shows the ars technica homepage with a dark header. The header includes the ars technica logo, a main menu, a stories count (25), forums, subscribe, video, search, and log in options. Below the header, a large banner reads "TECHNOLOGY LAB / INFORMATION TECHNOLOGY". A main article titled "World's first petascale supercomputer will be shredded to bits" is displayed. The article discusses the destruction of the Roadrunner supercomputer. To the right of the article, there is a sidebar with a Microsoft advertisement for a touch screen device and a link to Internet Explorer. Further down, there is a "TOP FEATURE STORY" about iOS default apps.

ars technica

MAIN MENU ▾ MY STORIES: 25 FORUMS SUBSCRIBE VIDEO SEARCH LOG IN

TECHNOLOGY LAB / INFORMATION TECHNOLOGY

World's first petascale supercomputer will be shredded to bits

Once the world's fastest supercomputer, Roadrunner will literally be destroyed.

by Jon Brodkin - Apr 1 2013, 9:10pm +0200

SUPERCOMPUTING 61

Yesterday we wrote about the [death of IBM Roadrunner](#), the first supercomputer in the world to hit petascale speeds, a million billion floating point operations per second.

It's being taken offline by the Department of Energy's Los Alamos National Laboratory in New Mexico, to be replaced by something faster and more energy-efficient. You might think that the individual pieces of the supercomputer could be useful to universities or research organizations. After all, this was the world's fastest supercomputer as recently as 2009 and was still rated the twenty-second fastest in the world before being taken offline yesterday.

But it's not to be. A Los Alamos spokesman told Ars today that while "a few selected items will be saved for historical purposes," the majority of Roadrunner's computing hardware "will be destroyed by shredding." The destruction is necessary for security reasons, "because Roadrunner worked on classified calculations for many years."

It's sad to think of Roadrunner literally being shredded to bits, but shredding computer hardware containing sensitive data isn't unusual. And there will be lots of shredding. Roadrunner contained 296 server racks covering 6,000 square feet, with 122,400 processor cores, and 104 terabytes of memory. Roadrunner had [2 petabytes of storage](#) when it went online in 2008.

While Los Alamos said the majority of the hardware will be destroyed, it didn't specify which parts might survive. We've asked Los Alamos to clarify whether it can destroy just the memory and storage without

Microsoft
Entirely new.
Perfect
for touch.

Internet Explorer [Learn More](#)

TOP FEATURE STORY ▾

FEATURE STORY (2 PAGES)

iOS default despair: Where Ars staff turns for better app experiences

Many times the basic isn't what you need. Luckily there are plenty of alternatives

Mesh and torus

2D **mesh** : 4-ary 2-mesh

Ring : 8-ary 1-cube

2D **torus** : 4-ary 2-cube

Hypercube : 2-ary 4-cube

Blue Gene/Q packaging

BlueGene/Q

9 link modules, each having 1 link chip + 4 optical modules; total 384 fibers (256 torus + 64 ECC + 64 spare)

32 compute cards (nodes) forming a 2x2x2x2x2 torus

1 optical module = 12 TX + 12 RX fibers @ 10 Gb/s
with 8b/10b coding: eff. 1 GB/s per fiber
8 fibers for 4 external torus dimensions (2 GB/s/port)
2 fibers for ECC (1 per group of 4 fibers)
2 spares
1 link module = 4 optical modules

Courtesy of Todd Takken

BG/Q Sequoia, Top500 #2

Source: LLNL

- **1,572,864 cores**
- **17 PF sustained performance (20 PF peak)**
- **8 MW power consumption**

Full mesh aka “complete graph”

- **Fully connected or Complete Graph K_n :** all nodes directly connected to all other nodes by bidirectional dedicated links
 - R routers and $R(R-1)/2$ bidirectional links
 - Bisection bandwidth = $R^2/4$ if R even or $(R^2-1)/4$ if R odd
 - Assuming $n = R$ and random traffic, $R^2/4$ packets in each direction for a total of $R^2/2$ bisection traffic

Dragonfly topology

▪ Hierarchical network

- Full mesh of routers at 1st level
- Full mesh of groups at 2nd level

▪ $DF(p, a, h)$

- p : #nodes/router
- a : #routers/group
- h : #remote links/router
- #groups $ah+1$
- #routers $a(ah+1)$
- #nodes $pa(ah+1)$
- #links $a(ah+1)(a-1+h)/2$
- Diameter 3
- Bisection $\sim((ah+1)^2-1)/4$

HPCS PERCS topology (IBM p775)

One supernode in the PERCS topology

- 8 cores/processor
- $p = 4$ processors/router
- $a = 32$ routers/group (group = “supernode”)
- $h = 16$ remote links/router
- Total #routers = $32 * (32 * 16 [+1]) = 16,416$ [16,384]
- Total #processors = $4 * 32 * (32 * 16 [+1]) = 65,664$ [65,536]
- Total #cores = 524,288

DF(4, 32, 16)

HPCS PERCS interconnect (IBM p775)

IBM Power 775 (aka P7-IH, PERCS, TSFKABW)

Packaging

- 1 P7 = 8 cores @ 3.84 GHz
- 1 quad = 4 P7 = 32 cores
- 1 2U drawer = 8 quads = 32 P7 = 256 cores
- 1 supernode = 4 drawers = 32 quads = 128 P7 = 1'024 cores
- 1 rack = 3 supernodes = 3'072 cores
- 1 full-scale PERCS system = ~171 racks = 512 supernodes = 524'288 cores

Drawer is smallest unit

- 8 MCMs with 4 P7 chips each
- 8 hub modules with optical modules & fiber connectors
- Memory DIMMs (up to 2 TB)
- Power, cooling

Integrated network

- MCM including 4 P7 chips plus hub chip
- No external adapters or switches

96 TFLOPs per rack

- 24 TB memory
- 230 TB storage
- Watercooled

p775 hub chip & module

- **Hub chip for POWER7-based HPC machines**

- Coherency bus for 4 POWER7 chips (“quad”)
- Integrated adapter: Host Fabric Interface (HFI)
- Integrated memory controllers
- Integrated Collective Acceleration Unit (CAU)
- Integrated PCIe controllers
- Integrated switch/router (ISR)
- Hardware acceleration (CAU, global shared memory, RDMA)

- **56-port integrated switch**

- 7 electrical intra-drawer links (LL) to all other hubs within same drawer @ (24+24) GB/s per link
- 24 optical inter-drawer links (LR) to all other hubs within other drawers of same supernode @ (5+5) GB/s per link
- 16 optical inter-supernode links to hubs in other supernodes @ (10+10) GB/s per link

- **336 × 10 Gb/s optical links in 56 modules**

- $28 \text{ Tx/Rx pairs} \times 12 \text{ fibers/module} = 336 \text{ bidir links}$
- Avago MicroPOD™ 12× 10 Gb/s with PRIZM™ Light-Turn® optical connector
- 8b/10b coding → $(2 \times 336 \times 10 \times 8/10)/8 = 672 \text{ GB/s of aggregate optical link bandwidth}$

Source: Avago

Courtesy of Baba Arimilli

Hamming graph aka HyperX

- **Cartesian product of complete graphs**
- **$HG(p, g, h)$**
 - Hierarchical topology with h levels
 - Each level comprises g groups of switches
 - p end nodes are connected to each switch
 - Recursive construction
 - At level 0, each group comprises one switch
 - At level $i+1$, replicate the network of level i g times and connect each switch of each group directly to each switch at the same relative position in the other $g-1$ groups
- **Each group at a given level is directly connected to all other groups at that level**
 - Complete graph (“full mesh”) among groups at each level
 - With g^{i-1} links in between each pair of groups at level i , $1 \leq i \leq h$
- **Total number of switches = g^h**
- **Total number of end nodes = pg^h**
- **Each switch has radix $r = n + h(g - 1)$**
- **Total number of internal links = $g^h h (g - 1) / 2$**
- **Diameter = $h+1$**

Hamming graphs

HG(3, 4, 1) [K_4]HG(p , 4, 3) [$K_4 \times K_4 \times K_4$]HG(p , 4, 2) [$K_4 \times K_4$]

Cray XC30

- Aries interconnect: combination of Hamming graph & dragonfly
- Router radix = 48 ports
 - node: 8 (2 ports per node)
 - rank-1: 15
 - rank 2: 15 (3 ports per connection)
 - rank 3: 10 (global)
- Rank 1: complete graph of 16 routers
 - 16 Aries, 64 nodes
- Rank 2: group of 6 rank-1 graphs; Hamming graph $K_{16} \times K_6$
 - 96 Aries, 384 nodes
- Up to $96 \times 10 + 1 = 961$ groups; in practice limited to 241 groups
 - 23,136 Aries, 92,544 nodes

Source: Cray

Routing

Routing

- How do we get from source node A to destination node B?
- HPC topologies are regular and static
 - Optimal routing algorithms can be designed a priori
 - No need for flooding-based learning methods
 - Many of such algorithms could be implemented by algebraic manipulations on current & destination address
- Examples
 - Fat tree: destination[source]-modulo-radix
 - Mesh + torus: dimension order routing
 - Dragonfly: direct (local-global-local)
 - Hamming graph: level order routing
- Variations/enhancements
 - Source- (end node determines route) vs. **hop-by-hop** (routing decision at each router)
 - **Direct** (shortest path) vs. **indirect** (detour)
 - **Static** (path for a given src/dst pair is fixed) vs. **dynamic** (multiple paths may be used)
 - **Oblivious** (path alternative chosen obliviously) vs. **adaptive** (path alternative chosen based on network state)
- This topic alone would be good for several hours

Flow control

Message, packets & flits

- A message is divided into multiple packets
 - Each packet has header information that allows the receiver to re-construct the original message
 - Packets of same message may follow different paths
- A packet may further be divided into *flow control units* (flits)
 - Only head flits contains routing information
 - Flits of same packet must follow same path
 - Flit = finest granularity at which data flow is controlled (atomic unit of flow control)
 - Flits from different packets may (usually) not be interleaved → **wormhole routing**
 - If flit == packet size: **virtual cut-through** (VCT)
- Segmentation into packets & flits allows the use of a large packets (low header overhead) and fine-grained resource allocation on a per-flit basis

Flow control

- **HPC networks employ link-level flow control**
 - Avoid packet drops due to buffer overflows; retransmission latency penalty is considered too expensive
 - Enable buffer resource partitioning for deadlock prevention & service differentiation
 - This is a crucial difference from TCP/IP networks
- **Routing of a message requires allocation of various resources**
 - Channel (link bandwidth)
 - Buffer
 - Control state (virtual channel)
- **Non-packet-switched flow control**
 - Bufferless switching: drop & retransmit
 - Circuit switching: set up end-to-end circuit before sending data

Buffered flow control

- Buffers enable contention resolution in packet-switched networks
 - Temporarily store packets contending for same channel
 - Decouple resource allocation for subsequent channels – buffers are cheaper bandwidth
- Packet-buffer flow control: channels and buffers are allocated per packet

Flit-buffer flow control (Wormhole)

- Wormhole flow control is virtual cut-through at the flit instead of packet level
- A head flit must acquire three resources at the next switch before being forwarded:
 - Channel control state (virtual channel)
 - Buffer for one flit
 - Channel bandwidth for one flit
 - Body and tail flits use the same VC as the head, but must still acquire a buffer and physical channel individually
- Can operate with much smaller buffers than VCT
- May suffer from channel blocking: channel goes idle when packet is blocked in the middle of traversing the channel

Virtual channel flow control

▪ Multiple virtual channels per physical channel

- Partition each physical buffer into multiple logical buffer spaces, one per VC
- Flow control each logical buffer independently
- Flits are queued per VC
- VCs may be serviced independently
- Incoming VC may be different from outgoing VC
- Each VC keeps track of the output port + output VC of head flit
- Head flit must allocate the same three resources at each switch before being forwarded

▪ Advantages

- Alleviate channel blocking
- Enable deadlock avoidance
- Enable service differentiation

Example

Message A is blocked in the middle switch
Message B needs to traverse the middle switch

Wormhole

Virtual channel

Deadlock avoidance

Routing deadlocks

- Most topologies (other than trees) have *loops*
 - Loops can be dangerous!
 - Packets routed along a loop would never get to their destination
 - Broadcast packets in a loop can cause devastating **broadcast storms**
 - For this reason, Ethernet network use the Spanning Tree Protocol: Overlay a loop-free logical topology on a loopy physical one
 - In regular topologies, routing loops can be avoided by a sound routing algorithm

- However, because HPC networks also use link-level flow control, loops can induce *routing deadlocks*
 - In deadlock, no packet can make forward progress anymore
 - Formally, a routing deadlock can occur when there is a **cyclic dependency in the channel dependency graph**
 - Such dependencies can be broken
 - By restricting routing
 - By restricting injection (e.g., bubble routing)
 - By means of virtual channels

Deadlock-free routing in tori

- Does dimension-ordered routing avoid deadlocks in a torus?
- No, because there is a cycle *within* each dimension
- Introduce a second VC to break the cyclic dependency: “Dateline” routing
 - Each ring has a dateline link
 - Each packet starts on VC1
 - When a packet crosses the dateline, it moves to the VC2
 - Visit dimension in fixed order
 - When moving to another dimension, go back to VC1

Recall the k -ary n -tree network

- Are loops a problem in k -ary n -trees?
- Not really: Shortest-path routing never performs a down-up turn
 - Always n hops up followed by n hops down
 - No cyclic dependencies in channel dependency graph

A k -ary n -tree network with more nodes

Why aren't there any nodes connected to these switches?

b-way k-ary n-direct-tree

Level

2-way binary 4-tree

- bk^{n-1} end nodes
- nk^{n-1} switches arranged in n stages
- $nk^n/2$ inter-switch links

Deadlock prevention in direct trees

- $NCA(S(3;000), S(3,101)) = S(4; x00)$
- $NCD(S(3;000), S(3,101)) = S(1; 1yz)$
- 8 alternative shortest paths
- Route on VC0 (red) until NCD, then switch to VC1 (blue)

Workloads

Workload communication patterns

Understanding workloads characteristics is crucial to designing a cost-performance-optimal system.

For the interconnect designer, this implies understanding temporal, spatial, and causal patterns of inter-node communications.

Let's look at bytes per FLOP

	Power 775	BG/Q
Cores/chip	8	16
Chips/node	4	1
Cores/node	32	16
GFLOPS/core	31.2	12.8
GFLOPS/chip	249.6	204.8
GFLOPS/node	998.4	204.8
Node escape bw [GB/s]	448	20
Memory/node [GB]	256	16
Memory/core [GB]	8	1
Topology	2D Dragonfly	5D Torus
Bytes/FLOP	0.45	0.10

BG/Q achieves higher parallel efficiency at scale despite much lower B/F ratio! (and much less memory per core, and higher-diameter network...)

Therefore, for the LINPACK workload:

- ➔ If problem size is large enough, then network bandwidth does not matter
- ➔ Corollary: If bandwidth does matter, then the problem size is too small!

Rank	Site	Country	System	Cores	Rmax (TF/s)	Rpeak (TF/s)	Eff. (%)
23	IBM Development Engineering	United States	Power 775	39680	886.4	1217.7	73
34	ECMWF	United Kingdom	Power 775	24576	549	754.2	73
43	UK Meteorological Office	United Kingdom	Power 775	18432	411.7	565.6	73
51	UK Meteorological Office	United Kingdom	Power 775	15360	343.1	471.4	73
90	Environment Canada	Canada	Power 775	8192	185.1	251.4	74
113	IBM POK Benchmarking Center	United States	Power 775	6912	159.6	212.1	75
143	UK Meteorological Office	United Kingdom	Power 775	5120	124.8	157.1	79
335	Slovak Academy of Sciences	Slovak Republic	Power 775	3072	76.5	94.3	81
382	IBM POK Benchmarking Center	United States	Power 775	2816	70.8	86.4	82
463	University of Warsaw	Poland	Power 775	2560	64.3	78.6	82
1	DOE/NNSA/LLNL	United States	BlueGene/Q	1572864	16325	20133	81
3	DOE/SC/ANL	United States	BlueGene/Q	786432	8162.4	10066	81
7	CINECA	Italy	BlueGene/Q	163840	1725.5	2097.2	82
8	Forschungszentrum Juelich	Germany	BlueGene/Q	131072	1380.4	1677.7	82
13	Daresbury Laboratory	United Kingdom	BlueGene/Q	114688	1207.8	1468	82
20	University of Edinburgh	United Kingdom	BlueGene/Q	98304	1035.3	1258.3	82
29	EDF R&D	France	BlueGene/Q	65536	690.2	838.9	82
36	High Energy Accelerator Research Organization	Japan	BlueGene/Q	49152	517.6	629.1	82
48	DOE/NNSA/LLNL	United States	BlueGene/Q	32768	345.1	419.4	82
100	DOE/SC/ANL	United States	BlueGene/Q	16384	172.7	209.7	82
252	DOE/NNSA/LLNL	United States	BlueGene/Q	8192	86.3	104.9	82

Source: top500.org

© 2013 IBM Corporation

LINPACK performance: IB vs GigE

- TOP500 systems listed according to their efficiency
- InfiniBand is the key element responsible for the highest system efficiency
- Up to 96% efficiency

Brian Sparks IBTA Marketing Working Group Co-Chair

High-Performance LINPACK
MareNostrum, 64 MPI tasks
 $N = 8192$, $BS = 128$, $P=Q=8$

*Problem too small:
60% computation
40% communication*

Courtesy of German Rodriguez

The communication matrix

- Each task communicates with a limited subset of other tasks
- Very regular structure
- This is typical for many scientific codes
- If one were to design an interconnect for a specific code, one could exploit this to great effect!
- However
 - Depends on task placement
 - Patterns vary across codes
 - For some codes the matrix is even
 - Says nothing about comm/comp ratio!

Each graph shows data volume per task pair (x,y)

Impact of topology & routing on CG

Execution traces

Performance of communication-intensive codes depends strongly on interconnect design: topology, routing, etc.

All-to-all exchange pattern

- Each color marks the physical reception of the payload of a message
- Gaps between messages are exchanges of rendez-vous protocol messages

1 us imbalance
in one thread

1 us imbalance
in a few threads

- Dependencies cause delays to accumulate and propagate
- From 1 microsecond imbalance to 1 millisecond loss!

Workload predictability

- **HPC systems are usually “closed”**
 - Not directly exposed to the outside world, only local research community
 - Jobs controlled by a scheduler
- **Scientific codes**
 - Comm patterns of many scientific code are quite static and regular
 - With some codes, comm depends on the input/problem (e.g., adaptive mesh refinement)
- **Capacity vs capability**
 - Need to control/be aware of task placement
- **Certain classes of data centers are “open”**
 - North-south vs east-west traffic
 - Much less predictable workloads
 - Virtualization will affect this negatively – but is also an opportunity

Performance evaluation

Modeling of large-scale HPC systems

- **Dichotomy in performance evaluation in computer architecture**

- Node architecture
 - Execution-driven, cycle-accurate CPU (ISA), cache and memory models
 - Highly accurate
 - Too much detail to scale to large node counts
- Network architecture
 - Highly accurate (flit level) at network level
 - Several orders of magnitude fewer network nodes than CPU cores
 - Network node much simpler than CPU core
 - But usually driven by either purely random or purely deterministic and **non-reactive** traffic patterns

- **Need to adopt a holistic approach, taking into account application, node architecture, and network architecture**

- Given the scale of current and future systems, parallel simulation is the only way to manage simulation run time and memory footprint

Application-level performance prediction

- 1. Instrument applications to collect computation, communication and their inter-dependencies**
 - For apps or benchmarks of interest
- 2. Collect traces on a production system**
 - e.g., BG/P, MareNostrum
- 3. Perform full-system trace-driven simulations with Dimemas+Venus**
 - Tune model parameters to match reality
 - Perform parameter sensitivity studies
 - Network technology
 - Network topology
 - Routing, etc...
- 4. Optimize**
 - Interconnect: e.g. performance/\$
 - Application: e.g. communication scheduling

Simulation tool chain

Outlook: Exascale interconnects

Exascale interconnect challenges

- Proprietary network technologies are not commercially viable
- Indirect networks are unaffordable for extreme-scale HPC
- Integrated networks (NIC/switch on CPU) are becoming a reality

Towards exascale computing

- Current #1 on Top 500: 17.59 PetaFLOPS @ 8.2 MW
- 1 Exaflop = 10^{18} floating point operations per second @ 20 MW
- Timeframe: 2018/19/20

How do we increase FLOPs by two orders of magnitude while keeping power and space within the current order of magnitude?

Exascale network implications

▪ Assume improve FLOPS/node improve 10x

- General purpose CPUs
- 2 TFLOP/node
- i.e. about 500'000 nodes

▪ Byte/FLOP ratio

- Typically between 0.1 and 1
- Let's assume "cheap" 0.1 scenario
- 10^{18} FLOPS → 10^{17} B/s aggregate network injection bandwidth
- i.e. about 200 GB/s/node

▪ Network speed

- Speed will be driven by link technology: transceivers, connectors, cables/fibers; physical link probably ~50 Gb/s
- By 2018/20 100 Gb/s will be ramping up, 400 Gb/s emerging (standard ratification expected 2017)
- $(10^{17}) / (12.5 \cdot 10^9) = 8$ million 100G ports!!

▪ Network power

- Let's be generous and allocate 25% of power budget to the network, i.e. 5 MW
- Assume mean #hops per communication is 5 (which is VERY low) and links consume ZERO power when idle
- Link efficiency: $(5 \cdot 10^6 \text{ W}) / (5 \cdot 8 \cdot 10^{17} \text{ b/s}) = 1.25 \cdot 10^{-12} = 1.25 \text{ pJ/bit}$

	Power 775	BG/Q
Cores/chip	8	16
Chips/node	4	1
Cores/node	32	16
GFLOPS/core	31.2	12.8
GFLOPS/chip	249.6	204.8
GFLOPS/node	998.4	204.8
Node escape bw [GB/s]	448	20
Memory/node [GB]	256	16
Memory/core [GB]	8	1
Topology	2D Dragonfly	5D Torus
Bytes/FLOP	0.45	0.10

Data Center Port Shipments – Ethernet Switching

Source: Dell'Oro, Ethernet Alliance panel @ OFC'13

NETWORKWORLD

News | Blogs | Newsletters | Videos | Events | INSIDER | More

Security | LANs & WANs | UC / VoIP | Cloud | Infrastructure Mgmt | Wireless | Software | Data Center | SMB

SDN | Ethernet Switch | Router | IPv6 | Service Providers | Metro Ethernet | MPLS | VPN | WAN Optimization | V

View Our Resources ▾ | How (and Why) to Choose an Application Delivery Controller ▾ | Vital Security Strategies for Microsoft Exchange ▾

News

"Tsunami" of bandwidth demand pushes IEEE 400G Ethernet standards process

Forms study group to go beyond 100G; standard expected in 2017

By Jim Duffy, Network World
April 02, 2013 12:01 AM ET

3 Comments | Print

Share | 106 | Twitter | Google+ | LinkedIn | Email | More

Network World - The IEEE this week launched a study group to explore development of a [400Gbps Ethernet standard](#) to support booming demand for network bandwidth.

Source: networkworld.com

Silly example

- How much would a 128K-node fat tree network with 200 GB/s bandwidth per node cost if we tried to build it using commercial Ethernet switches *today*?

- 64 port switches (per layer)
- 4 layers: $32 * 32 * 32$
- #switches = $(128K / 2^{12}) * 64$
- To achieve 200 GB/s bandwidth per node in the network
- Total number of switches = 128K
- Such a switch costs ~\$100k

US\$ 26B
**(and then you haven't
bought a single cable yet)**

Topology options

▪ Fat tree

- Switch radix 64: tree arity = 32
- Requires at least 4 layers ($32^3 = 32K$) to scale to 100-500K nodes
- Diameter = 7
- Bisection: full
- Total of 64K switches for a 512K node full bisection bandwidth network!
- Indirect topology with high-radix switches and many long links
 - For small radix ($k < n$), the number of switches may exceed number of nodes
- Switch radix too large for integration on CPU: Discrete switch chips & boxes (e.g. Ethernet or IB)
- Best performance, but completely unaffordable

▪ Torus

- Switch radix 10: 5 dimensions
- Requires 10-14 nodes along each dimension to scale to 100-500K nodes
- Diameter = 50-70
- Bisection: low
- Direct topology with low-radix switches and mostly short links
- Switches can be integrated: vastly reduced cost, but low bisection bandwidth and huge diameter

“Die eierlegende Wollmilchsau”

▪ Dragonfly

- Number of nodes = $a(ah+1)$
- Requires switch radix 90-150: $a = 60-100$, $h = 30-50$ to scale to 100-500K nodes
- Diameter = 3
- Bisection: high (but requires non-minimal routing)
- Direct topology with very-high-radix switches and many long links
- Switch radix too large for integration on CPU: Discrete switch chips (e.g. p775 hub chip); 1 switch per node

▪ What we need is a direct topology with low-radix switches, small diameter, high bisection bandwidth and not too many long links

- Is it too much to ask for?

Outlook: Trends in commercial servers

Three key trends in commercial servers

- **Move towards “density optimized” servers**
- **ARM-based SoCs moving into server domain**
- **Off-chip network moving on-chip**

HPC vs overall server market

- **2012 server shipments: US\$ 51.3B (IDC)**
- **HPC market ~ US\$ 10B**
 - Supercomputer (> 500 K\$): ~45%
 - Divisional (250-500 K\$): ~13%
 - Departmental (100-250 K\$): ~31%
 - Workgroup (< 100 K\$): ~11%
- **Modular form factors**
 - Blade servers revenue grew 3.3% year over year to \$2.4 billion (16.3% of total server revenue)
 - Density Optimized servers revenue grew 66.4% year over year in 4Q12 to \$705 million (4.8% of all server revenue and 9.2% of all server shipments).

Source: IDC

High-density server platforms based on embedded CPUs

- **AMD SeaMicro™**
 - AMD Opteron™ + SeaMicro™ “Freedom” 3D torus network
- **HP Moonshot**
 - Intel® Atom™ /Calxeda® + Ethernet & backplane Torus
- **IBM DOME/SKA**
 - Freescale™ + Ethernet
- **Intel®’s acquisition of Fulcrum/Ethernet, QLogic®/InfiniBand, Cray®/Aries**
 - Intel® Atom™ “Avoton” to have integrated Ethernet controller
- **How long before a small Ethernet or InfiniBand switch moves onto CPU?**
- **Mid-range commodity server business getting squeezed between high-end and embedded?**

PC market collapse erodes x86 volume base

Top 5 Vendors, Worldwide PC Shipments, First Quarter 2013 (Preliminary)
(Units Shipments are in thousands)

Vendor	1Q13 Shipments	1Q13 Market Share	1Q12 Shipments	1Q12 Market Share	1Q13/1Q12 Growth
1. HP	11,997	15.7%	15,726	17.7%	-23.7%
2. Lenovo	11,700	15.3%	11,705	13.2%	0.0%
3. Dell	9,010	11.8%	10,110	11.4%	-10.9%
4. Acer Group	6,150	8.1%	8,952	10.1%	-31.3%
5. ASUS	4,363	5.7%	5,401	6.1%	-19.2%
Others	33,075	43.4%	36,739	41.5%	-10.0%
Total	76,294	100.0%	88,635	100.0%	-13.9%

Source: IDC

Network moving onto processor

- **Driven by considerations of cost and power**
- **Convergence of computation and communication in silicon**
 - Integrated L1/L2/L3 caches; memory controller; PCIe controller; multi-chip interconnect (e.g. HT, QPI replacing FSB); network-on-chip
 - Integrated SMP fabric, I/O hub; NIC/CNA/HCA; special-purpose accelerators
- **High-end and “low”-end are at the vanguard of this trend**
 - Extreme scale HPC: BlueGene/Q
 - Low-end: embedded SoCs for mobile & server applications
 - In both cases, cost and power are critical
- **Commodity desktop & server processors are lagging somewhat**
 - But with Intel®’s recent networking acquisitions in Ethernet, IB & HPC we can expect this to change soon
 - HP Moonshot: example for HPC topology in commercial server platform

Additional reading

- **William Dally and Brian Towles, “Principles and practices of interconnection networks,” Morgan Kaufmann, 2004.**
 - Online lectures, EE382C: Interconnection Networks (Bill Dally, Stanford):
http://classx.stanford.edu/ClassX/system/users/web/pg/view_subject.php?subject=EE382C_SPRING_2010_2011
- **Jose Duato, Sudhakar Yalamanchili, and Lionel Ni, “Interconnection networks: an engineering approach,” Morgan Kaufmann, 2003.**

Thank you!

sil@zurich.ibm.com

