

**Εθνικό Μετσόβιο Πολυτεχνείο
Σχολή Ηλεκτρολόγων Μηχ. και Μηχανικών Υπολογιστών
Εργαστήριο Υπολογιστικών Συστημάτων**

Δίκτυα Διασύνδεσης

**Συστήματα Παράλληλης Επεξεργασίας
9^ο Εξάμηνο**

- Διασυνδέουν δομικές μονάδες ενός σύνθετου συστήματος
- **On-Chip Network (OCN) or Network-on-Chip (NoC):**
 - Caches
 - Processing cores
 - CMPs.
- **System/Storage Area Networks (SAN):**
 - Επεξεργαστές με μονάδες μνήμης
 - Υπολογιστές μεταξύ τους
 - Υπολογιστές με συσκευές αποθήκευσης
- **Local Area Networks (LAN):**
 - Υπολογιστές σε ένα τοπικό δίκτυο
- **Wide Area Networks (WAN):**
 - Υπολογιστές σε οποιοδήποτε σημείο του πλανήτη

- Διασυνδέουν δομικές μονάδες ενός σύνθετου συστήματος
- **On-Chip Network (OCN) or Network-on-Chip (NoC):**
 - Caches
 - Processing cores
 - CMPs.
- **System/Storage Area Networks (SAN):**
 - Επεξεργαστές με μονάδες μνήμης
 - Υπολογιστές μεταξύ τους
 - Υπολογιστές με συσκευές αποθήκευσης
- **Local Area Networks (LAN):**
 - Υπολογιστές σε ένα τοπικό δίκτυο
- **Wide Area Networks (WAN):**
 - Υπολογιστές σε οποιοδήποτε σημείο του πλανήτη

Δίκτυα διασύνδεσης

Δίκτυα διασύνδεσης (SAN, LAN και WAN)

Δίκτυα διασύνδεσης

Δίκτυα διασύνδεσης

Κρίσιμες μετρικές για την αξιολόγηση ενός δικτύου διασύνδεσης

- **Επίδοση:**
 - **Latency:** Χρόνος που απαιτείται για να φτάσει το πρώτο byte πληροφορίας από τον αποστολέα στον παραλήπτη
 - **Bandwidth:** Ο ρυθμός με τον οποίο μεταδίδεται η πληροφορία
- **Κόστος:**
 - Αριθμός ports στα switches
 - Αριθμός switches
 - Αριθμός συνδέσεων
- **Επεκτασιμότητα (scalability):** Η δυνατότητα του δικτύου να υποστηρίξει επέκταση σε μεγαλύτερο αριθμό διασυνδεόμενων μονάδων

Latency και Bandwidth

simplified

Δομή δικτύου και λειτουργίες

- **Τοπολογία (topology):** Ποια μονοπάτια είναι δυνατά για την επικοινωνία;
(Πώς διασυνδέονται φυσικά οι κόμβοι;)
- **Δρομολόγηση (routing):** Ποια από τα δυνατά μονοπάτια είναι επιτρεπτά
(έγκυρα) για την επικοινωνία;
- **Διαιτησία (arbitration):** Πότε θα είναι διαθέσιμα τα μονοπάτια
επικοινωνίας (σε συνθήκες διεκδίκησης ενός μονοπατιού από διαφορετικές
λειτουργίες επικοινωνίας)
- **Μεταγωγή (switching):** Με ποιο τρόπο θα δοθεί το μονοπάτι σε μια
λειτουργία επικοινωνίας;

Χαρακτηριστικά τοπολογιών

- **Βαθμός κόμβου (node degree) d :** αριθμός συνδέσμων σε ένα κόμβο
 - Θέλουμε να είναι:
 - μικρός (λόγω κόστους)
 - σταθερός (για επεκτασιμότητα)
- **Διάμετρος δικτύου D :** μέγιστο ελάχιστο μονοπάτι μεταξύ δύο οποιονδήποτε κόμβων
 - Όσο μικρότερη, τόσο καλύτερη η χειρότερη περίπτωση επικοινωνίας
- **Εύρος τομής (bisection width) b :** ο ελάχιστος αριθμός ακμών που κόβουμε, χωρίζοντας το δίκτυο στα δύο
 - Αποτελεί ένα καλό δείκτη του μέγιστου εύρους ζώνης επικοινωνίας σε ένα δίκτυο

Κατηγορίες δικτύων

- **Shared-media networks:** Το μέσο είναι διαμοιραζόμενο από όλους τους κόμβους, π.χ.
 - Δίαυλος (bus) σε μονοεπεξεργαστικά και πολυεπεξεργαστικά συστήματα
 - Το παραδοσιακό Ethernet
- **Switched-media networks:** Υπάρχουν διακοπτόμενα μονοπάτια που μπορούν να υποστηρίξουν την ταυτόχρονη επικοινωνία ανάμεσα σε διαφορετικά ζεύγη κόμβων

Κατηγορίες δικτύων

- **Shared-media networks:** Το μέσο είναι διαμοιραζόμενο από όλους τους κόμβους
 - Πλεονεκτήματα:
 - Εύκολο στην υλοποίηση
 - Χαμηλό κόστος
 - Μειονεκτήματα:
 - Χαμηλή κλιμάκωση (λόγω bandwidth, διαιτησίας, κλπ)
- **Switched-media networks:** Υπάρχουν διακοπτόμενα μονοπάτια που μπορούν να υποστηρίξουν την ταυτόχρονη επικοινωνία ανάμεσα σε διαφορετικά ζεύγη κόμβων
 - Centralized και distributed switched networks
 - Πλεονεκτήματα:
 - Καλή κλιμάκωση
 - Ευελιξία στο σχεδιασμό
 - Υψηλές επιδόσεις
 - Μειονεκτήματα:
 - Υψηλό κόστος

Shared-media networks: Δίαυλος (bus)

- Παραδοσιακός τρόπος διασύνδεσης σε ένα NoC
- Απλή υλοποίηση με χαμηλό κόστος
 - Data, address, control buses
 - Διαιτησία (arbitration):
 - Κεντρική μέσω του control bus
 - Κατανεμημένη (CSMA/CD, Token Ring)
 - Μεταγωγή (switching)
 - Απλά η συσκευή συνδέεται στο μέσο
 - Δρομολόγηση (routing):
 - Σε όλους τους παραλήπτες (έλεγχος αν το πακέτο προορίζεται για εμένα)
 - Υποστηρίζει εύκολα broadcast και multicast
- Εύκολη υλοποίηση cache coherence με snooping
- Αλλά: δεν είναι επεκτάσιμος (τυπικά λίγες δεκάδες στοιχείων)
 - Περιορισμένο συνολικό bandwidth
 - Μεγάλο overhead στη διαιτησία για μεγάλο αριθμό κόμβων

Βασικό building block
2 x 2 διακόπτης
(switching cell)
2 λειτουργίες:
“through” / “crossed”

Κατασκευή 4 x 4
διακόπτη από 2 x 2

Γενίκευση: Αναδρομική κατασκευή N x N
διακόπτη από 2 N/2 x N/2 διακόπτες και
2 x 2 διακόπτες

Centralized switched networks: Crossbar switch

- Απλούστερη, ταχύτερη αλλά και ακριβότερη λύση για τη διασύνδεση N στοιχείων
- Υποστηρίζει ταυτόχρονη επικοινωνία διαφορετικών ζευγών πηγής - προορισμού
- Απαιτεί N^2 διακόπτες, δεν κλιμακώνει λόγω κόστους
- Χρησιμοποιείται σε NoC και routers (switches) για τη διασύνδεση λίγων δεκάδων στοιχείων

Centralized switched networks: Crossbar switch

Γενική οργάνωση διακόπτη (router / switch)

Image taken from: Parallel Computer Architecture, D. Culler, J.P. Singh

Centralized switched networks: Multistage Interconnection Networks

- Διασυνδέουν N στοιχεία με τη χρήση πολυεπίπεδων διακοπών
- Αν χρησιμοποιηθούν $k * k$ διακόπτες, χρειάζονται $\log_k N$ στάδια με N/k διακόπτες ανά στάδιο (σύνολο $N/k \log_k N$ διακόπτες)
- Ανάλογα με τη διασύνδεση των διακοπών έχουν προκύψει διαφορετικά δίκτυα που ανταποκρίνονται σε διαφορετικά patterns επικοινωνίας

Centralized switched networks: Δίκτυο Omega

- Ονομάζεται και Perfect Shuffle (οι διασυνδέσεις σε κάθε επίπεδο προκύπτουν σαν ανακάτεμα τράπουλας)
- Destination-tag και xor-tag routing
- Είναι blocking (πολλά μονοπάτια επικαλύπτονται)

Centralized switched networks: Δίκτυο Omega

Destination-tag routing

- Λαμβάνεται υπόψη μόνο ο προορισμός
- Π.χ. από οποιαδήποτε πηγή, για να φτάσω στον προορισμό 1011 θα πάρω διαδοχικά τις εξόδους «κάτω», «πάνω», «κάτω», «κάτω»

Centralized switched networks: Δίκτυο Omega

Destination-tag routing

- Λαμβάνεται υπόψη μόνο ο προορισμός
- Π.χ. από οποιαδήποτε πηγή, για να φτάσω στον προορισμό 1011 θα πάρω διαδοχικά τις εξόδους «κάτω», «πάνω», «κάτω», «κάτω»

Centralized switched networks: Δίκτυο Omega

Destination-tag routing

- Λαμβάνεται υπόψη μόνο ο προορισμός
- Π.χ. από οποιαδήποτε πηγή, για να φτάσω στον προορισμό 1011 θα πάρω διαδοχικά τις εξόδους «κάτω», «πάνω», «κάτω», «κάτω»

Centralized switched networks: Δίκτυο Omega

XOR-tag routing

- Source xor Destination
- Αν το αποτέλεσμα είναι 0, ο αντίστοιχος διακόπτης περνιέται through, αν είναι 1 περνιέται crossed

Centralized switched networks: Δίκτυο Omega

XOR-tag routing

- Source xor Destination
- Αν το αποτέλεσμα είναι 0, ο αντίστοιχος διακόπτης περνιέται through, αν είναι 1 περνιέται crossed

Π.χ. 0010 -> 1110
0010 xor 1110 = 1100
crossed
crossed
through
through

Centralized switched networks: Δίκτυο Omega

XOR-tag routing

- Source xor Destination
- Αν το αποτέλεσμα είναι 0, ο αντίστοιχος διακόπτης περνιέται through, αν είναι 1 περνιέται crossed

Π.χ. 0010 -> 1110
0010 xor 1110 = 1100
crossed
crossed
through
through

Centralized switched networks: Δίκτυο Omega

XOR-tag routing

- Source xor Destination
- Αν το αποτέλεσμα είναι 0, ο αντίστοιχος διακόπτης περνιέται through, αν είναι 1 περνιέται crossed

Π.χ. 0010 -> 1110

$$0010 \text{ xor } 1110 = 1100$$

crossed

crossed

through

through

1010-> 1011

$$1010 \text{ xor } 1011 = 0001$$

through

through

through

crossed

Centralized switched networks: Δίκτυο Omega

XOR-tag routing

- Source xor Destination
- Αν το αποτέλεσμα είναι 0, ο αντίστοιχος διακόπτης περνιέται through, αν είναι 1 περνιέται crossed

Π.χ. 0010 -> 1110
0010 xor 1110 = 1100
crossed
crossed
through
through

1010-> 1011
1010 xor 1011 = 0001
through
through
through
crossed

Centralized switched networks:

Δίκτυο Benes

- **Στόχος:** Μείωση συμφόρησης (contention) λόγω διεκδίκησης κοινών διαδρομών
- **Προσέγγιση:** Χρήση επιπλέον διακοπτών
 - Περισσότερα επίπεδα
 - Μεγαλύτερους διακόπτες

Centralized switched networks:

Δίκτυο Benes

- **Στόχος:** Μείωση συμφόρησης (contention) λόγω διεκδίκησης κοινών διαδρομών
- **Προσέγγιση:** Χρήση επιπλέον διακοπτών
 - Περισσότερα επίπεδα
 - Μεγαλύτερους διακόπτες

Centralized switched networks:

Δίκτυο Benes

- **Στόχος:** Μείωση συμφόρησης (contention) λόγω διεκδίκησης κοινών διαδρομών
- **Προσέγγιση:** Χρήση επιπλέον διακοπτών
 - Περισσότερα επίπεδα
 - Μεγαλύτερους διακόπτες

Centralized switched networks: Δίκτυο Benes

- **Στόχος:** Μείωση συμφόρησης (contention) λόγω διεκδίκησης κοινών διαδρομών
- **Προσέγγιση:** Χρήση επιπλέον διακοπτών
 - Περισσότερα επίπεδα
 - Μεγαλύτερους διακόπτες

Δίκτυο Benes
16-port Clos topology

Centralized switched networks: Fat tree

- Τα φύλλα του δέντρου είναι τα στοιχεία που διασυνδέονται
- Οι εσωτερικοί κόμβοι είναι διακόπτες
- Χρησιμοποιείται κατά κόρον σε SANs και Supercomputers (π.χ. Infiniband, κλπ)
- Ιδιότητες του fat tree:
 - Στα ενδιάμεσα επίπεδα **uplinks = downlinks**
 - Στο υψηλότερο επίπεδο **uplinks = 0**
 - Σε όλα τα επίπεδα: **downlinks = nodes**

Folded Benes
network

Distributed switched networks

- Οι διακόπτες του δικτύου κατανέμονται στους κόμβους του συστήματος
 - Ή όλοι οι διακόπτες περιλαμβάνουν τερματικούς κόμβους (compute nodes)
- Σε πολλές περιπτώσεις μεγάλος αριθμός (ίσος με τον αριθμό των κόμβων) από μικρούς διακόπτες
- Συχνά οι διακόπτες ολοκληρώνονται μαζί με τον επεξεργαστή
- Κρίσιμες μετρικές:
 - Αριθμός συνδέσμων (κόστος)
 - Βαθμός κόμβου (κόστος και επεκτασιμότητα)
 - Διάμετρος (επίδοση)
 - Εύρος τομής (επίδοση)

- Ν κόμβοι
- $N-1$ σύνδεσμοι
- Βαθμός $d = 2$ για τους εσωτερικούς κόμβους
- Διάμετρος $D = N-1$
- Εύρος τομής $b = 1$
- Δεν είναι συμμετρικό
- Επεκτάσιμο
- Διαφορά από το διάδρομο: διαφορετικά κανάλια-σύνδεσμοι μπορούν να χρησιμοποιούνται ταυτόχρονα

- Ν κόμβοι
- Ν σύνδεσμοι
- Βαθμός κόμβων $d = 2$
- Διάμετρος: $D = \text{floor}(N/2)$
- Εύρος τομής $b = 2$
- Είναι συμμετρικό

- Ν κόμβοι
- $N(N-1)/2$ σύνδεσμοι
- Βαθμός κόμβου $d = N-1$
- Διάμετρος $D = 1$
- Εύρος τομής $b = (N/2)^2$
- Είναι συμμετρικό

Distributed switched networks:

Mesh

- $N=n^k$ κόμβοι
- k -διάστατο mesh με n κόμβους ανά διεύθυνση
- Βαθμός κόμβου $d = 2k$
- Διάμετρος δικτύου $D = k(n-1)$
- Για ένα 2-διάστατο mesh:
 - $N=n^2$ κόμβοι
 - $2N-2n=2n^2-2n$ σύνδεσμοι
 - Βαθμός εσωτερικών κόμβων $d=4$
 - Διάμετρος $D=2(n-1)$
 - Εύρος τομής $b=n$
 - Δεν είναι συμμετρικό

Distributed switched networks: Torus

- Υποδιπλασιάζεται η διάμετρος
- για έναν $n \times n$ δυαδικό torus ($k=2$):
 - $N=n^2$ κόμβοι
 - $2N$ σύνδεσμοι
 - βαθμός κόμβου $d=4$
 - Διάμετρος $D = 2 \text{ floor}(N/2)$
 - Εύρος τομής $2n$
 - Είναι συμμετρικό

Distributed switched networks: Iliac mesh

Αναδίπλωση συνδέσεων για την εξισορρόπηση του μήκους των καλωδίων

- $N = 2^k - 1$ κόμβοι
- $N-1$ σύνδεσμοι
- Βαθμός κόμβου $d = 3$ (επεκτάσιμο)
- Διάμετρος: $D = 2(k-1)$
- Εύρος τομής $b = 1$ (bottleneck)
- Δεν είναι συμμετρικό

Distributed switched networks: Υπερκύβος (hypercube)

- $N=2^n$ κόμβοι
- $nN/2$ σύνδεσμοι
- Βαθμός κόμβου $d=n$
- Διάμετρος $D=n$
- Εύρος τομής $b=N/2$
- Είναι συμμετρικό
- Άμεσος προσδιορισμός διαδρομής

Αναδρομική Κατασκευή Υπερκύβου

Hypercube Routing

Οι διευθύνσεις γειτονικών
κόμβων διαφέρουν κατά 1 bit

Hypercube Routing

$000 \rightarrow 111$

Hypercube Routing

$000 \rightarrow 111$

Hypercube Routing

$000 \rightarrow 111$

Hypercube Routing

$000 \rightarrow 111$

Παράδειγμα Προσδιορισμού Διαδρομής

$0011 \rightarrow 1101$

$$0011 \oplus 1101 = 1110$$

$0011 \rightarrow 1011 \rightarrow 1111 \rightarrow 1101$

Distributed switched networks:

Γενίκευση: k-δικός n-κύβος

- $N = k^n$ κόμβοι
- nN σύνδεσμοι
- Βαθμός κόμβου $d = 2n$
- Διάμετρος: $D = n \text{ floor}(k/2)$
- Εύρος τομής $b = 2k^{n-1}$
- Είναι συμμετρικό

Χαρακτηριστικά συνδεσμολογιών

Τύπος Δικτύου	Κόμβοι	Σύνδεσμοι	Βαθμός κόμβου	Διάμετρος δικτύου	Εύρος τομής	Συμμετρία
Γραμμικό	N	$N-1$	2	$N-1$	1	Όχι
Δακτύλιος	N	N	2	$\lfloor N/2 \rfloor$	2	Ναι
Πλήρες	N	$N(N-1)/2$	$N-1$	1	$(N/2)^2$	Ναι
Δυαδικό δένδρο	$N=2^k-1$	$N-1$	3	$2(k-1)$	1	Όχι
Αστεροειδές	N	$N-1$	$N-1$	2	$\lfloor N/2 \rfloor$	Όχι
2D-Mesh	$N=n^2$	$2N-2n$	4	$2(n-1)$	n	Όχι
Iliac Mesh	$N=n^2$	$2N$	4	$N-1$	$2n$	Όχι
2D-Torus	$N=n^2$	$2N$	4	$2\lfloor n/2 \rfloor$	$2n$	Ναι
Υπερκύβος	$N=2^n$	$nN/2$	n	n	$N/2$	Ναι
k -δικός n -κύβος	$N=k^n$	nN	$2n$	$2k-1+\lfloor k/2 \rfloor$ $n\lfloor k/2 \rfloor$	$2k^{n-1}$	Ναι

Τάσεις στα δίκτυα εμπορικών συστημάτων

- Στόχοι:
 - Μείωση του κόστους του δικτύου (αριθμός και μέγεθος διακοπών, αριθμός συνδέσμων)
 - Διατήρηση μεγάλου εύρους ζώνης/εύρους τομής
 - Μείωση του latency του δικτύου
- Πώς μπορώ να μειώσω το κόστος και το latency;
 - Κρατώντας μικρή τη διάμετρο του δικτύου
- Τι σημαίνει μικρή διάμετρος;
 - Λιγότεροι διακόπτες σε ένα μονοπάτι από έναν κόμβο σε έναν άλλο
 - Μικρότερο μέσο μήκος μονοπατιού (latency)
- Αυτή η τάση εμφανίζεται στα δίκτυα των σύγχρονων υπερυπολογιστών
 - Επικρατούσες τοπολογίες: **οι ιεραρχικές τοπολογίες**

Δίκτυα πραγματικών συστημάτων

- Slingshot: **dragonfly** (βλ. συνέχεια)
- Fugaku (Tofu interconnect) : **6D torus**
- InfiniBand configuration: **fat tree**
- Historical note (1987): Connection Machine CM-2, 8192 nodes, hypercube

Rank	System	Cores	Rmax (PFlop/ s)	Rpeak (PFlop/ s)	Power (kW)
1	El Capitan - HPE Cray EX255a, AMD 4th Gen EPYC 24C 1.8GHz, AMD Instinct MI300A, Slingshot-11, TOSS, HPE DOE/NNSA/LLNL United States	11,039,616	1,742.00	2,746.38	29,581
2	Frontier - HPE Cray EX235a, AMD Optimized 3rd Generation EPYC 64C 2GHz, AMD Instinct MI250X, Slingshot-11, HPE Cray OS, HPE DOE/SC/Oak Ridge National Laboratory United States	9,066,176	1,353.00	2,055.72	24,607
3	Aurora - HPE Cray EX - Intel Exascale Compute Blade, Xeon CPU Max 9470 52C 2.4GHz, Intel Data Center GPU Max, Slingshot-11, Intel DOE/SC/Argonne National Laboratory United States	9,264,128	1,012.00	1,980.01	38,698
4	Eagle - Microsoft NDv5, Xeon Platinum 8480C 48C 2GHz, NVIDIA H100, NVIDIA Infiniband NDR, Microsoft Azure Microsoft Azure United States	2,073,600	561.20	846.84	
5	HPC6 - HPE Cray EX235a, AMD Optimized 3rd Generation EPYC 64C 2GHz, AMD Instinct MI250X, Slingshot-11, RHEL 8.9, HPE Eni S.p.A. Italy	3,143,520	477.90	606.97	8,461
6	Supercomputer Fugaku - Supercomputer Fugaku, A64FX 48C 2.2GHz, Tofu interconnect D, Fujitsu RIKEN Center for Computational Science Japan	7,630,848	442.01	537.21	29,899

Ένα παράδειγμα fat tree

- Ο ελληνικός υπερυπολογιστής ARIS χρησιμοποιεί την τεχνολογία InfiniBand FDR και την τοπολογία fat tree
- Χρησιμοποιεί το 648-port Mellanox switch SX-6536

Ένα παράδειγμα fat tree

- Το 648-port switch αποτελείται από πολλά 36-port switches σε τοπολογία fat tree **δύο επιπέδων**
- Γενικά, σε ένα **port** του switch μπορούμε να συνδέσουμε:
 - Έναν κόμβο
 - Ένα άλλο switch

Ένα παράδειγμα fat tree

- Τα 36-port switches συνδέονται σε τοπολογία δύο επιπέδων
 - Πόσα switches χρειαζόμαστε σε κάθε επίπεδο;

Ένα παράδειγμα fat tree

- Ιδιότητες του fat tree:
 - Στα ενδιάμεσα επίπεδα **uplinks = downlinks**
 - Στο υψηλότερο επίπεδο **uplinks = 0**
 - Σε όλα τα επίπεδα **downlinks = nodes**
- Διαθέσιμα ports για συνδέσεις:
 - $\#L1 * 36$ ports στο επίπεδο 1
 - $\#L2 * 36$ ports στο επίπεδο 2
- **Στο επίπεδο 1** (ενδιάμεσο επίπεδο):
 - $\text{downlinks} = \text{uplinks} = (36 \text{ ports} / 2) * \#L1 = 18 * \#L1$
 - $\text{downlinks} = \text{kόμβοι} = 648$
 - $648 = 18 * \#L1$ => **#L1 = 36**
- **Στο επίπεδο 2** (υψηλότερο επίπεδο):
 - $\text{downlinks} = 648 = 36 * \#L2$ => **#L2= 18**

Ένα παράδειγμα fat tree

- Το δίκτυο του ARIS - ένα fat-tree ως 648-port switch
 - 18 switches στο επίπεδο 2, 36 switches στο επίπεδο 1
 - $18 \text{ downlinks} * 36 \text{ switches του επιπέδου 1} = 648 \text{ ports προς κόμβους}$

Κλιμάκωση για fat tree

- Στο παράδειγμα του ARIS έχω fat tree δύο επιπέδων (ειδική περίπτωση) όπου ο αριθμός των ports είναι ίδιος στα switches των δύο επιπέδων
- Στη γενική περίπτωση και για να κλιμακώσει το δίκτυο στον επιθυμητό αριθμό κόμβων θέλουμε να αυξάνουμε τον αριθμό των ports όσο ανεβαίνουμε επίπεδο
- Βλ. διαφάνεια 19 για την κατασκευή N-port switches από k-port switches
 - Προσοχή στην επίδραση στο κόστος και το latency

Η τοπολογία Dragonfly

- Ιεραρχική τοπολογία
 - Αποτελείται από πολλά groups διακοπτών
- Τα groups είναι συνδεδεμένα σε πλήρη τοπολογία
- Στο εσωτερικό ενός group, οι διακόπτες μπορούν να συνδεθούν σε οποιαδήποτε τοπολογία
 - Canonical dragonfly: πλήρης τοπολογία εντός group
- Πλεονεκτήματα: χαμηλή διάμετρος
- Μειονεκτήματα: απαιτεί προσαρμοστική δρομολόγηση

Η «κανονική» τοπολογία Dragonfly

- g : πλήθος groups
- a : πλήθος διακοπτών/routers ανά group
 - Σύνολο διακοπτών $S = g * a$
- p : πλήθος ports ανά διακόπτη για σύνδεση με τερματικούς (υπολογιστικούς) κόμβους
 - Σύνολο κόμβων $N = g * a * p$
- h : πλήθος ports ανά διακόπτη για σύνδεση με τα υπόλοιπα groups
- Μέγεθος διακοπτών (radix): $k = p + h + (a - 1)$ ports

Η «κανονική» τοπολογία Dragonfly

- Υπάρχουν πολλά διαφορετικά configurations ακόμα και του κανονικού dragonfly που υπαγορεύονται από την σχεδιαστική επιλογή μέγεθος group vs αριθμός groups
- Οι επιλογές μπορεί να υπαγορεύονται και από φυσικούς περιορισμούς (π.χ. ένα group να χωρά σε ένα ικρίωμα – rack)
- Η καθυστέρηση (latency) για επικοινωνία εντός / εκτός group μπορεί να είναι διαφορετική.

Σχεδιάζοντας την τοπολογία Dragonfly

● Κανονική τοπολογία

- $k = 7$ (έστω 7-port switches)
- $A_v \approx 4, h = p = 2$
- $g = 9$
- $N = 9$ (group) * 4 (διακόπτες / group) * 2
(κόμβοι / διακόπτη) = **72**
- Τοπολογία εντός group: πλήρης

● Εναλλακτική τοπολογία #1

- $k = 7$
- **$N = 72$**
- Τοπολογία εντός group:
2D-flattened butterfly
- Εντός του group, οι κόμβοι είναι πιο κοντά, άρα μπορώ να μειώσω κάποιες απευθείας συνδέσεις για να αυξήσω το εύρος ζώνης
 - Latency/Bandwidth trade-off

Σχεδιάζοντας την τοπολογία Dragonfly

● Κανονική τοπολογία

- $k = 7$ (έστω 7-port switches)
- $A_v \approx a = 4, h = p = 2$
- $g = 9$
- $N = 9 \text{ (group)} * 4 \text{ (διακόπτες / group)} * 2$
(κόμβοι / διακόπτη) = **72**
- Τοπολογία εντός group: πλήρης

● Εναλλακτική τοπολογία #2

- $k = 7$
- Τοπολογία εντός group: 3D-flattened butterfly
 - άρα $k < h + p + (a - 1)$
- $a = 8, h = p = 2$
- $g = 17$
- $N = 17 * 8 * 2 = 272$
- Περισσότερα hops εντός του group (**μεγαλύτερο latency**) αλλά καλύτερη κλιμακωσιμότητα

Ζητήματα δρομολόγησης (routing)

- Εφαρμόζεται σε κάθε διακόπτη ανεξάρτητα από την τοπολογία
- Ορίζει τα επιτρεπόμενα μονοπάτια και κατευθύνει τα πακέτα μέσα στο δίκτυο
- *Ιδανικά:* Παρέχει τόσες επιλογές δρομολόγησης όσα και τα φυσικά μονοπάτια που παρέχει η τοπολογία, και κατανέμει ομοιόμορφα το φορτίο στο δίκτυο
- Απαιτούνται απλές και γρήγορες τεχνικές

Ζητήματα δρομολόγησης (routing)

● Μηχανισμοί δρομολόγησης:

- **Αριθμητικοί:** ο υπολογισμός της διαδρομής γίνεται με απλές πράξεις λαμβάνοντας υπόψη π.χ. την πηγή ή/και τον προορισμό (βλ. destination/xor-tag routing στο δίκτυο omega)
- **Υπολογισμός στην πηγή:** Ο αποστολέας υπολογίζει και ενσωματώνει στην κεφαλίδα του μηνύματος τη ρύθμιση κάθε ενδιάμεσου διακόπτη.
 - + Απλοποιεί τη σχεδίαση των διακοπτών
 - - Μεγαλώνει την κεφαλίδα
 - - Δεν υποστηρίζει εύκολα προσαρμοστική δρομολόγηση (βλ. συνέχεια)
- **Αναζήτηση σε πίνακα δρομολόγησης:** Γενική προσέγγιση, όπου κάθε διακόπτης τηρεί έναν πίνακα δρομολόγησης.
 - + Μικρό μέγεθος κεφαλίδας
 - - Κόστος αποθήκευσης πίνακα δρομολόγησης
 - - Επικοινωνία μεταξύ διακοπτών για την ενημέρωση των πινάκων
 - Γενικά εφαρμόζεται σε LAN και WAN

● Πολιτικές δρομολόγησης: ντετερμινιστική, oblivious, προσαρμοστική

- Tradeoff ανάμεσα σε απλότητα και ανοχή σε σφάλματα / αποφυγή συμφόρησης

Αλγόριθμοι (πολιτικές) δρομολόγησης

- Υπάρχουν τρεις τύποι αλγορίθμων δρομολόγησης
 - **Deterministic:** Για ένα συγκεκριμένο ζεύγος αφετηρίας-προορισμού, επιλέγεται πάντα το ίδιο μονοπάτι
 - **Oblivious:** Για ένα συγκεκριμένο ζεύγος αφετηρίας-προορισμού, επιλέγονται διαφορετικά μονοπάτια, άσχετα με την κατάσταση του δικτύου
 - **Adaptive:** Για ένα συγκεκριμένο ζεύγος αφετηρίας-προορισμού, επιλέγονται διαφορετικά μονοπάτια, ανάλογα με την κατάσταση του δικτύου
 - Για την προσαρμογή στην κατάσταση του δικτύου απαιτείται τροφοδότηση από το δίκτυο (τοπικά ή συνολικά)
 - Τα διαφορετικά μονοπάτια μπορεί να είναι ελάχιστα ή μη ελάχιστα

Deterministic routing

- Στη ντετερμινιστική δρομολόγηση, όλα τα πακέτα από μία συγκεκριμένη αφετηρία σε έναν συγκεκριμένο προορισμό ακολουθούν την ίδια διαδρομή
- **Dimension-order routing:** Αλγόριθμος ντετερμινιστικής δρομολόγησης
 - Διάσχιση του δικτύου ανά διάσταση
 - Π.χ. σε ένα 2D-mesh, πρώτα διάσχιση κατά X, μετά διάσχιση κατά Y
- Πλεονεκτήματα
 - Απλός αλγόριθμος
 - Δεν δημιουργεί deadlocks (βλ. συνέχεια) στις περισσότερες τοπολογίες
- Μειονεκτήματα
 - Μπορεί να δημιουργήσει φαινόμενα ανταγωνισμού
 - Δεν αξιοποιεί τα διαφορετικά μονοπάτια στο δίκτυο

Oblivious routing

- Στην oblivious δρομολόγηση, τα πακέτα μπορούν να κινηθούν από διαφορετικά μονοπάτια από την αφετηρία στον προορισμό, χωρίς να λαμβάνουν υπόψη την κατάσταση του δικτύου
- **Αλγόριθμος Valiant:** Αλγόριθμος για oblivious δρομολόγηση
 1. Τυχαία επιλογή ενός ενδιάμεσου προορισμού
 2. Δρομολόγηση από την αφετηρία ως τον ενδιάμεσο προορισμό
 3. Δρομολόγηση από τον ενδιάμεσο προορισμό στον τελικό προορισμό
 - Η ενδιάμεση δρομολόγηση μπορεί να είναι διαφορετική - π.χ. dimension-order
- Πλεονεκτήματα
 - Η επιλογή τυχαίων προορισμών κατανέμει περισσότερο ομοιόμορφα το φορτίο στο δίκτυο
 - Random pattern -> Uniform traffic
- Μειονεκτήματα
 - Τα μονοπάτια που επιλέγονται δεν είναι ελάχιστα
- Εναλλακτικά
 - Αξίζει να χρησιμοποιηθεί όταν το φορτίο στο δίκτυο είναι υψηλό

- Στην προσαρμοστική δρομολόγηση, τα πακέτα μπορούν να κινηθούν από διαφορετικά μονοπάτια από την αφετηρία στον προορισμό, λαμβάνοντας υπόψη την τρέχουσα κατάσταση του δικτύου

○ Ελάχιστη προσαρμογή: Αλγόριθμος για προσαρμοστική δρομολόγηση

- Ο δρομολογητής κάνει τις ελάχιστες δυνατές προσαρμογές σε σχέση με την προκαθορισμένη δρομολόγηση
- Επιλέγει μόνο ανάμεσα σε ελάχιστα μονοπάτια
- **Πλεονεκτήματα**
 - Έχει επίγνωση των τοπικών φαινομένων ανταγωνισμού
- **Μειονεκτήματα**
 - Η επιλογή ελάχιστου μονοπατιού μειώνει τη δυνατότητα εξισορρόπησης του φορτίου

○ Μη-ελάχιστη προσαρμογή: Αλγόριθμος για προσαρμοστική δρομολόγηση

- Ο δρομολογητής στέλνει πακέτα σε κάποιο σημείο στο δίκτυο, άσχετα με την απόστασή του από τον προορισμό
- **Πλεονεκτήματα**
 - Μπορεί να επιτύχει εξισορρόπηση φορτίου και καλύτερη χρήση του δικτύου
- **Μειονεκτήματα**
 - Πρέπει να εξασφαλίζει ότι δεν θα εμφανιστεί livelock

Livelock και deadlock

- **Προβλήματα:** Καταστάσεις κατά τις οποίες ένα πακέτο δεν φτάνει ποτέ στον προορισμό του:

- **Livelock**

- Προκύπτει όταν υπάρχει άπειρος επιτρεπόμενος αριθμός από ενδιάμεσους κόμβους
 - Λύση: Περιορισμός των ενδιάμεσων κόμβων που θα περάσει ένα πακέτο

- **Deadlock**

- Προκύπτει όταν ένα σύνολο από πακέτα μπλοκάρουν περιμένοντας πόρους του δικτύου (π.χ. συνδέσεις, buffers) να απελευθερωθούν
 - Η πιθανότητα αυξάνει σε καταστάσεις συμφόρησης

Deadlock κατά τη δρομολόγηση σε 2-διάστατο mesh

Deadlock κατά τη δρομολόγηση σε 2-διάστατο mesh

Υπάρχει κυκλική εξάρτηση στην αίτηση για πόρους του δικτύου

Στρατηγικές χειρισμού deadlocks

- Αποφυγή deadlock:
 - Π.χ. **DOR** (dimension-order routing) σε meshes και hypercubes (εφαρμόζει global ordering στους πόρους), **Up*/Down* routing**
- Ανάνηψη από deadlock: επιτρέπει την εμφάνιση deadlock αλλά επεμβαίνει και επιλύει την κυκλική εξάρτηση
 - Απαιτείται μηχανισμός εντοπισμού (πιθανότητας) αδιεξόδου
 - Ανάκαμψη με οπισθοδρόμηση (regressive recovery - abort-and-retry): Αφαιρεί πακέτα από την κυκλική εξάρτηση και αναμεταδίδει μετά από κάποια καθυστέρηση
 - Ανάκαμψη με πρόοδο (progressive recovery - preemptive): Αφαιρεί πακέτα από την κυκλική εξάρτηση και αναζητά εναλλακτικό δρόμο που δεν οδηγεί σε αδιέξοδο

- Εφαρμόζεται σε κάθε διακόπτη ανεξάρτητα από την τοπολογία
- Καθορίζει το πότε θα είναι διαθέσιμη η χρήση των μονοπατιών και απαιτείται για την επίλυση συγκρούσεων για κοινούς πόρους
- Ιδανικά:
 - Βελτιστοποίηση των συνταιριασμάτων ανάμεσα στους διαθέσιμους πόρους και τα πακέτα που τους διεκδικούν
 - Σε επίπεδο διακόπτη οι διαιτητές μεγιστοποιούν το συνταίριασμα ανάμεσα στις πόρτες εξόδου και στα πακέτα που βρίσκονται στην είσοδο
- Προβλήματα:
 - **Starvation**
 - Προκύπτει όταν δεν παρέχονται ποτέ πόροι σε κάποιο πακέτο
 - Λύση: Απόδοση πόρων με δικαιοσύνη
- Απλές προσεγγίσεις διαιτησίας σε διακόπτες
 - Two-phased arbiters, three-phased arbiters και iterative arbiters

Διατησία: Two-phased vs. Three-phased arbiter

request phase

grant phase

Only two matches out of four requests
(**50%** matching)

Two-phased arbiter

request phase

grant phase

accept phase

Now, three matches out of four requests
(**75%** matching)

Three-phased arbiter

Μεταγωγή (switching)

- Εφαρμόζεται σε κάθε διακόπτη ανεξάρτητα από την τοπολογία
- Εγκαθιστά τη σύνδεση των μονοπατιών για τα πακέτα και χρειάζεται για να αυξηθεί η χρησιμοποίηση των μοιραζόμενων πόρων
- Ιδανικά:
 - Εγκατάσταση σύνδεσης ανάμεσα στους πόρους του δικτύου για ακριβώς το χρονικό διάστημα που αυτοί είναι απαραίτητοι
 - Επιτρέπεται αποδοτική χρήση του bandwidth από ανταγωνιστικές ροές
- Τεχνικές μεταγωγής:
 - Circuit switching
 - Pipelined circuit switching
 - Packet switching
 - Store-and-forward switching
 - Cut-through switching: virtual cut-through και wormhole

Circuit switching

- Ένα μονοπάτι «κύκλωμα» δημιουργείται εξαρχής και καταστρέφεται μετά τη χρήση
- Υπάρχει η δυνατότητα μετάδοσης πολλών πακέτων μετά την εγκατάσταση της επικοινωνίας
 - *pipelined circuit switching*
- Η δρομολόγηση, η διαιτησία και η μεταγωγή πραγματοποιείται μία φορά για όλη τη σειρά των πακέτων
 - Δεν απαιτείται πληροφορία δρομολόγησης σε κάθε επικεφαλίδα πακέτου
 - Μειώνει το latency και την κατανάλωση bandwidth
- Μπορεί να σπαταλά πολύτιμο bandwidth δικτύου
 - Κατά τη δημιουργία του κυκλώματος
 - Αν δεν αποσταλούν πολλά μηνύματα μετά την εγκατάσταση του κυκλώματος

Circuit switching

- Έστω ότι θέλω να στείλω ένα μήνυμα από το 2 στο 5
- Με circuit switching:
 - Το μονοπάτι κατασκευάζεται πριν ξεκινήσει η αποστολή
 - Δημιουργείται ένα κύκλωμα από το 2 στο 5
 - Το μονοπάτι καταστρέφεται αφού τελειώσει η αποστολή

- Η δρομολόγηση, η διαιτησία και η μεταγωγή πραγματοποιείται για κάθε πακέτο
- Πιο αποδοτικός διαμοιρασμός των πόρων του δικτύου
- ***Store-and-forward switching***
 - Όλα τα bits ενός πακέτου μεταδίδονται μόνο όταν όλο το πακέτο είναι έτοιμο
 - Ο χρόνος μετάδοσης πολλαπλασιάζεται με τον αριθμό των ενδιάμεσων κόμβων
- ***Cut-through switching***
 - Bits ενός πακέτου μπορούν να προωθηθούν όταν έχει ληφθεί ολόκληρη η κεφαλίδα
 - Ο χρόνος μετάδοσης είναι αθροιστικός σε σχέση με τον αριθμό των ενδιάμεσων κόμβων
 - ***Virtual cut-through***: έλεγχος ροής σε επίπεδο πακέτου
 - ***Wormhole***: έλεγχος ροής σε επίπεδο *flow unit (flit)* που είναι μικρότερη του πακέτου

Store-and-forward switching

- Έστω ότι θέλω να στείλω ένα μήνυμα από το 2 στο 1
- Με store-and-forward switching:
 - Ένα πακέτο δρομολογείται από την αφετηρία σε έναν κόμβο του δικτύου
 - Το πακέτο αποθηκεύεται ολόκληρο σ' αυτόν τον κόμβο
 - Το πακέτο δρομολογείται στον επόμενο κόμβο
 - Η διαδικασία επαναλαμβάνεται μέχρι να φτάσει στον προορισμό

Virtual cut-through switching

- Έστω ότι θέλω να στείλω ένα μήνυμα από το 2 στο 1
- Με virtual cut-through switching:
 - Αν υπάρχει αποθηκευτικός χώρος στην έξοδο, το πρώτο πακέτο (header) δρομολογείται από την αφετηρία προς τον προορισμό
 - Τα υπόλοιπα πακέτα ακολουθούν με pipelined τρόπο

Computer Architecture: A Quantitative Approach, D. Patterson
Appendix E: Interconnection Networks