

CS 152 Computer Architecture and Engineering CS252 Graduate Computer Architecture

Lecture 25 - Interconnects

Jerry Zhao
Electrical Engineering and Computer Sciences
University of California at Berkeley

jzh@berkeley.edu

Directory Cache Protocol

This Lecture

- Interconnects are not traditionally covered in 152
 - More in-depth in EECS251B
- This Lecture:
 - Topology
 - Flow-control
 - Routing
 - Micro-architecture
 - Notable interconnect implementations

Interconnect Scale

Rack-to-rack (datacenter)

Chip-to-chip

On-chip

- This lecture will focus on on-chip interconnects for shared-memory systems
- Same principles apply when scaling out

Interconnect Agents

Agents on a **shared-memory interconnect** can be:

- Cores/private-caches
- Shared-caches/memory banks
- Accelerators
- I/O devices (ethernet, PCI-E, HDMI)
- Off-chip memory channels (DDR)

Alternative interpretations:

- FPGA routing between CLBs
- Datapath between PEs in an accelerator

Architectural View

- Interconnect agents speak a common memory protocol
- AMBA/AXI/ACE/TileLink/Wishbone
- Interconnect implementation routes traffic to correct destination
 - Client-to-manager traffic: route by address
 - Manager-to-client traffic: route by client identifier (ID)
- Across homogeneous channels/banks, address ranges can be striped or hashed for load-balancing

Interconnect Components

- Topology physical layout of routers (nodes) and channels (links)
- Flow control mechanics of how messages travel from source-to-destination
- Routing which paths messages take through the network
- Micro-architecture implementation of routers and channels

Topologies

- Advantages: cheap & easy to implement, broadcast, serialized messages
- Disadvantages: low bandwidth, tri-state logic

 Disadvantages: O(n²) scaling, scales poorly past 4x4 networks

- Advantages: simple to implement, well-behaved
- Disadvantages: low bisection bandwidth, high-hop-count

- Advantages: scalable with good bandwidth/low-latency
- Disadvantages: complex routing for deadlock-freedom

Topology Properties

- Diameter longest shortest path between any two nodes
- Bisection bandwidth minimum bandwidth between any two partitions

Assuming single-direction channel bandwidth is **b**:

- 1D unidirectional torus with n nodes
 - Diameter = n 1
 - Bisection bandwidth = 2b
- 1D bidirectional torus with n nodes:
 - Diameter = n/2
 - Bisection bandwidth = 4b
- n x n 2D mesh
 - Diameter = 2n
 - Bisection bandwidth = 2nb

Topology Variations

Hypercube

- Popular in the 70s/80s, connect multi-board machines
- Low diameter, high bandwidth
- Simpler 1D/2D topologies won for singlechip multi-processors

■ 3D mesh

- Extension of 2D mesh
- 3D integration with TSVs (through-siliconvias)

Butterfly/Clos networks

- Multi-stage crossbar
- Used in big network switches

Topology Spectrum

Radix – Number of inputs and outputs of each switching node Diameter – largest minimal hop count over all node pairs

Flow Control – Packets/Flits

Packet: unit of routing/flow-control, a single message in the network

Size can be from ~40b (just address) to ~600b (addr + cache line) to 1KB (streaming data)

Packets are subdivided into equal-length flits,

- Head/tail flits mark the boundaries of a packet
- All flits follow the same path in order
- Variable packet size => variable flits/packet

Flow Control – Packet/Flit Tradeoff

- Small packets/flits => better resource utilization
- Large packets/flits => reduce overheads

Flow Control – Two Types

- Bufferless: no buffers between ingress and egress, packets move straight from channel-to-channel
 - Like a train system/railroad
- Buffered: packets can stall in a buffer in the network while they wait for a channel
 - Like a road system with intersections
 - Lanes are buffers

Flow Control - Dropping

- Dropping flow control: nack packets if they fail to allocate a channel, sender should retry
 - Sender must buffer all inflight requests
 - Low throughput under load, requires buffers

Flow Control - Circuit-switched

- Circuit-switched flow control: try to acquire the entire path from ingress to egress, only send packet if acquired
 - Low throughput/high latency
 - Telephone network works like this

- Packet-buffered: Buffer the entire packet, then send over the link
 - High buffer capacity requirements
- Flit-buffered "wormhole" flow-control: Buffer flits, not packets
 - Flits travel as a "worm" from head to tail

- Packet-buffered: Buffer the entire packet, then send over the link
 - High buffer capacity requirements
- Flit-buffered "wormhole" flow-control: Buffer flits, not packets
 - Flits travel as a "worm" from head to tail

- Packet-buffered: Buffer the entire packet, then send over the link
 - High buffer capacity requirements
- Flit-buffered "wormhole" flow-control: Buffer flits, not packets
 - Flits travel as a "worm" from head to tail

- Packet-buffered: Buffer the entire packet, then send over the link
 - High buffer capacity requirements
- Flit-buffered "wormhole" flow-control: Buffer flits, not packets
 - Flits travel as a "worm" from head to tail

- Packet-buffered: Buffer the entire packet, then send over the link
 - High buffer capacity requirements
- Flit-buffered "wormhole" flow-control: Buffer flits, not packets
 - Flits travel as a "worm" from head to tail

- Packet-buffered: Buffer the entire packet, then send over the link
 - High buffer capacity requirements
- Flit-buffered "wormhole" flow-control: Buffer flits, not packets
 - Flits travel as a "worm" from head to tail

- Packet-buffered: Buffer the entire packet, then send over the link
 - High buffer capacity requirements
- Flit-buffered "wormhole" flow-control: Buffer flits, not packets
 - Flits travel as a "worm" from head to tail

Flow Control – Virtual Channels

- Allow flits from different packets to time-multiplex access to a physical channel
- Flit buffers are "virtual channels" (VCs)
- Standard approach for NoC architectures

Flow Control - Virtual Channels

- Suppose A/B are contending for a single physical channel
- What happens if fair arbitration is used between A flits and B flits?

Flow Control – Virtual Channels

- Suppose A/B are contending for a single physical channel
- Winner-take-all arbitration improves latency

Routing

- **Deterministic** no consideration for other traffic
 - Easy to implement, can fully calculate route at the source
 - Poor load-balancing
- Adaptive consider existing traffic in the network
 - Consider network's current state
 - Can't query the entire network before routing, need to compute the route on-the-fly
- Minimal route along minimal paths only

Deadlock-free routing

- Generalizes to more complex topologies 2D mesh
- Solution A: break circular dependencies in channel dependency graph
 - Disadvantage: Requires lots of VCs (buffers)
- Solution B: disallow certain physical routes
 - Dimension ordered routing: route first in X, then Y
 - Disadvantage: Creates network hotspots
- Both A and B are used in complex routing algorithms

Router Microarchitecture

- Virtual channels (buffers)
- Allocators/arbiters schedule access to channels, buffers, switch
- Small crossbar-switch to connect inputs with outputs

Router Pipelining

- Hop latency is critical, interconnect latency might be on the critical path for a L1/L2 miss
 - 1 cycle on a hop, is 2 cycles round trip
- Modern NoCs are 1-2 cycles per hop
 - Speculation allows merging of pipeline stages

Evaluating Interconnects

- Latency vs Offered Traffic
 - Measure average latency as across offered traffic
 - Traffic limit is the network capacity
 - Latency limit is zero-load latency

QoS – Quality of Service

- **Service classes** categorization of traffic by properties
 - Real time camera input
 - Latency sensitive CPU cache misses
 - Bandwidth sensitive display out
 - Best effort ethernet

Typically service classes have some traffic limit. Why?

- Service guarantees achievable bandwidth/latency per service class
- Fairness traffic from the same class should be prioritized equally
- How to implement?
 - Allocator/arbiter prioritization
 - Resource isolation

Intel Sandy Bridge

Scalable Ring On-die Interconnect

- Ring-based interconnect between Cores, Graphics, Last Level Cache (LLC) and System Agent domain
- Composed of 4 rings
 - 32 Byte Data ring, Request ring, Acknowledge ring and Snoop ring
 - Fully pipelined at core frequency/voltage: bandwidth, latency and power scale with cores
- Massive ring wire routing runs over the LLC with no area impact
- Access on ring always picks the shortest path – minimize latency
- Distributed arbitration, sophisticated ring protocol to handle coherency, ordering, and core interface
- Scalable to servers with large number of processors

High Bandwidth, Low Latency, Modular

Intel Sandy Bridge

Intel Broadwell

Intel Skylake

CHA - Caching and Home Agent; SF - Snoop Filter; LLC - Last Level Cache; SKX Core - Skylake Server Core; UPI - Intel® UltraPath Interconnect

- 256b/cycle per channel (half a cache line)
- Dimension-ordered routing (First X, then Y)

Intel Skylake

Intel Meteor Lake

- 3D integration
- Separate SoC/GPU/CPU/IO Tiles
- "Base Tile" die implements routing

FDI - Foveros Die Interconnect

Cerebras WSE

2D mesh across an entire wafer

Largest Chip Ever Built

- 46,225 mm² silicon
- 1.2 trillion transistors
- 400,000 Al optimized cores
- 18 Gigabytes of On-chip Memory
- 9 PByte/s memory bandwidth
- 100 Pbit/s fabric bandwidth
- TSMC 16nm process

Cerebras WSE

Redundancy is Your Friend

- Uniform small core architecture enables redundancy to address yield at very low cost
- Design includes redundant cores and redundant fabric links
- Redundant cores replace defective cores
- Extra links reconnect fabric to restore logical 2D mesh

Generating Network-on-Chips

- Constellation a networkon-chip generator
- Generate realistic interconnects for modern SoCs
- Configurable routing/topology/microarchitecture
- If interested, email me <u>izh@berkeley.edu</u>

Acknowledgements

- Most diagrams are from the Dally and Towles textbook: Principles and Practices of Interconnection Networks
- Die shots, diagrams, slides are from HotChips presentations and AnandTech