

Network Dilation: A Strategy for Building Families of Parallel Processing Architectures

Behrooz Parhami

Dept. Electrical & Computer Eng.
Univ. of California, Santa Barbara

Parallel Computer Architecture

Parallel computer =
Nodes +
Interconnects
(+ Switches)

B. Parhami,
Plenum Press,
1999

Interconnects,
communication
channels,
or links

Nodes or
processors

Interconnection Networks

Heterogeneous or homogeneous nodes

Four Example Networks

(a) 2D torus

(b) 4D hypercube

(c) Chordal ring

(d) Ring of rings

Nodes $p = 16$

Degree $d = 4$

Diameter D

Avg. distance Δ

Bisection B

Longest wire

Regularity

Scalability

Packageability

Robustness

Spectrum of Networks

Direct Networks

Nodes (or associated routers) directly linked to each other

Indirect Networks

Nodes (or associated routers) linked via intermediate switches

A Sea of Networks

A Bit of History: Moving Full Circle

The (d, D) Graph Problem

Suppose you have an unlimited supply of degree- d nodes
How many can be connected into a network of diameter D ?

Example 1: $d = 3, D = 2$;
10-node Petersen graph

Moore bound (undirected graphs)

$$\begin{aligned} p &\leq 1 + d + d(d - 1) + \dots + d(d - 1)^{D-1} \\ &= 1 + d[(d - 1)^D - 1]/(d - 2) \end{aligned}$$

Only ring with odd p and a few other networks match this bound

Symmetric Network

Viewed from any node, it looks the same

Symmetric example

Asymmetric example

Implications of Symmetry for Networks

A degree-4 network

- Routing algorithm the same for every node
- No weak spots (critical nodes or links)
- Maximum number of alternate paths feasible
- Derivation and proof of properties easier

We need to prove a particular topological or routing property for only one node

A Necessity for Symmetry

Uniform node degree:
 $d = 4; d_{\text{in}} = d_{\text{out}} = 2$

An asymmetric network
With uniform node degree

Uniform node degree
is necessary but not
sufficient for symmetry

Interconnection Network Research

- Topologies for connecting processing nodes
Devising and assessing new interconnection schemes
- Routing algorithms and their performance
Oblivious / adaptive routing, deadlock avoidance/recovery
- Layout and packaging of networks
Routing of links within / between chips, boards, cabinets
- Robustness of interconnection networks
Reconfiguration capabilities and fault-tolerant routing
- Networks-on-chip (NoC)
Optimal interconnection strategies for systems-on-chip
- Data-center communication networks
Optimized for data-center traffic and energy efficiency

My Personal Research History

The Challenge of Comparing Networks

Liszka et al.: Is an alligator

better than an armadillo?

My Previous Work on Network Families

Systematic pruning

IPL, 1998

IEEE TPDS,
2001

Int'l J Comp Math,
2011

Swapped/OTIS networks
Biswapped networks

JPDC, 2005

My Previous Work on Dilated Networks

Dilation along a Hamiltonian path of a de Bruijn network
(Xiao, Liang, Parhami; *IPL*, 2012)

Switch Networks Used in Examples

Small example networks to illustrate the concepts

3D hypercube = 3-cube (8 nodes, $d = 3$, $D = 3$)

K_4 -connected cycles (12 nodes, $d = 3$, $D = 3$)

Simplest Parallel Architectures

One processing node per switch/router node

$D = 2 + \text{switch network diameter}$

$d = 1 + \text{switch network degree}$

Degree-1 processing nodes

Alternative Parallel Architectures

One processing node per switch/router link

$D \approx 2 \times$ switch network diameter

d = switch network degree

Degree-2 processing nodes

3- and 2-Dilated Network Examples

k processing nodes per switch/router link

$$D \approx (k + 1) \times \text{switch network diameter}$$

d = switch network degree

Degree-2 processing nodes

Diameter of Dilated Networks

The diameter of a k -dilated network based on a diameter- D_s switch network is bounded as $(k + 1)D_s \leq D \leq (k + 1)D_s + k$. Both bounds are tight, in the sense of equality being possible on both sides for suitably chosen networks.

Worst case:

All four $U_B \rightarrow U_E$, $U_B \rightarrow V_E$, $V_B \rightarrow U_E$, $V_B \rightarrow V_E$ paths are diametral

Best case:

There is a non-diametral switch path (which can be at most one hop shorter than D_s)

Proof details in my forthcoming
Scientia Iranica paper

Average Distance and Bisection Width

The average internode distance of a k -dilated network based on a switch network with average internode hop distance Δ_s is $\Delta = (k + 1)\Delta_s + k/2 + 1 + (k \bmod 2)/(2k)$.

Proof details in my forthcoming *Scientia Iranica* paper

The bisection (band)width B of a dilated network remains the same as the bisection B_s of the switch network used

Proof details in my forthcoming *Scientia Iranica* paper

Aggregate Bandwidth and Its Scalability

Network bisection $B = B_s$ shows lack of scalability

So, unless traffic is mostly local, performance will suffer

Aggregate bandwidth

$$B_{\text{agg}} = (k + 1)ndb$$

[b is link bandwidth]

BW scalability ratio

$$\text{BSR} = B_{\text{agg}}/\Delta \approx ndb/\Delta_s$$

BSR is sublinear in the number $knd/2$ of nodes

For square torus of the same size: $\text{BSR} = 8(knd/2)^{1/2}b$

For hypercube of the same size: $\text{BSR} = kndb/2$

Connectivity and Robustness

Processing node degree of 2 precludes a connectivity > 2

Connectivity of 2 can be achieved with many switch networks

All we need is for 2 of the 4 paths below to be node-disjoint

Fault diameter $\leq D + 2$

Wide diameter $\leq D + 2$

Superimposed Direct & Dilated Networks

k processing nodes per some switch/router links

$D \approx k + \text{switch network diameter}$

$d = 2 \times \text{switch network degree}$

Degree-2 processing nodes

Conclusions and Future Work

- A strategy for building families of networks
 - Variation in network size with same switch network
 - Same node architecture and routing used throughout
 - Applicable to many existing or proposed networks
- More network-independent / specific results
 - Improve, assess, and fine-tune the architectures
 - Use simulation to evaluate with realistic workloads
 - Derive scalability bounds, given performance goals
 - Which networks are better for use with dilation?
 - Full, partial, and hybrid schemes for network dilation

Questions or Comments?

parhami@ece.ucsb.edu

<http://www.ece.ucsb.edu/~parhami/>

