

CHAPTER 6

INTERCONNECTION NETWORKS

- DESIGN SPACE
- SWITCHING STRATEGIES
- FLOW CONTROL
- TOPOLOGIES
- ROUTING TECHNIQUES

PARALLEL COMPUTER SYSTEMS

- INTERCONNECT BETWEEN PROCESSOR CHIPS (SYSTEM AREA NETWORK--SAN)
- INTERCONNECT BETWEEN CORES ON EACH CHIP (ON-CHIP-NETWORK--OCN or NETWORK ON A CHIP--NOC)
- OTHERS (NOT COVERED):
 - WAN (WIDE-AREA NETWORK)
 - LAN (LOCAL AREA NETWORK)

EXAMPLE: MESH

- CONNECTS NODES: CACHE MODULES, MEMORY MODULES, CMPS...
 - NODES ARE CONNECTED TO SWITCHES THROUGH A NETWORK INTERFACE (NI)
 - SWITCH: CONNECTS INPUT PORTS TO OUTPUT PORTS
 - LINK: WIRES TRANSFERING SIGNALS BETWEEN SWITCHES
- LINKS
 - WIDTH, CLOCK
 - TRANSFER CAN BE SYNCHRONOUS OR ASYNCHRONOUS
- FROM A TO B: HOP FROM SWITCH TO SWITCH

DECENTRALIZED (DIRECT)

SIMPLE COMMUNICATION MODEL

- POINT-TO-POINT MESSAGE TRANSFER
- REQUEST/REPLY: REQUEST CARRIES ID OF SENDER
- MULTICAST: ONE TO MANY
- BROADCAST: ONE TO ALL

MESSAGES AND PACKETS

- MESSAGES CONTAIN THE INFORMATION TRANSFERED
- MESSAGES ARE BROKEN DOWN INTO PACKETS
- PACKETS ARE SENT ONE BY ONE

- PAYLOAD: MESSAGE--NOT RELEVANT TO INTERCONNECTION
- HEADER/TRAILER: CONTAINS INFORMATION TO ROUTE PACKET
- ERROR CODE: ECC TO DETECT AND CORRECT TRANSMISSION ERRORS
- HEADER+ECC+TRAILER = PACKET ENVELOPE

EXAMPLE: BUS

- BUS=WIRES
- BROADCAST/BROADCALL COMMUNICATION.
- NEEDS ARBITRATION.
- CENTRALIZED vs DISTRIBUTED ARBITRATION
- LINE MULTIPLEXING (ADDRESS/DATA FOR EXAMPLE)
- PIPELINING
- FOR EXAMPLE: ARBITRATION => ADDRESS => DATA
- SPLIT-TRANSACTION BUS vs CIRCUIT-SWITCHED BUS

CENTRALIZED (INDIRECT)

LOW COST

SHARED

LOW BANDWIDTH

SWITCHING STRATEGY

DEFINES HOW CONNECTIONS ARE ESTABLISHED IN THE NETWORK

CIRCUIT SWITCHING

- ESTABLISH A CONNECTION FOR THE DURATION OF THE NETWORK SERVICE
 - EXAMPLE: REMOTE MEMORY READ ON A BUS:
 - CONNECT WITH REMOTE NODE
 - HOLD THE BUS WHILE THE REMOTE MEMORY IS ACCESSED
 - RELEASE THE BUS WHEN THE DATA HAS BEEN RETURNED
 - EXAMPLE: CIRCUIT SWITCHING IN MESH
 - ESTABLISH PATH IN NETWORK
 - TRANSMIT PACKET
 - RELEASE PATH
 - LOW LATENCY; HIGH BANDWIDTH
 - GOOD WHEN PACKETS ARE TRANSMITTED CONTINUOUSLY BETWEEN TWO NODES

PACKET SWITCHING

- MULTIPLEX SEVERAL SERVICES BY SENDING PACKETS WITH ADDRESSES
 - EXAMPLE: REMOTE MEMORY ACCESS ON A BUS
 - SEND A REQUEST PACKET TO REMOTE NODE
 - RELEASE BUS WHILE MEMORY ACCESS TAKES PLACE
 - REMOTE NODE SENDS REPLY PACKET TO REQUESTER
 - IN BETWEEN SEND AND REPLY, OTHER TRANSFERS ARE SUPPORTED
 - EXAMPLE: REMOTE MEMORY ACCESS ON A MESH

SWITCHING STRATEGY

PACKET SWITCHING STRATEGIES

- TWO STRATEGIES: STORE-AND-FORWARD AND CUT-THROUGH PACKET SWITCHING
- IN STORE-AND-FORWARD PACKET SWITCHING, PACKETS MOVE FROM NODE TO NODE AND ARE STORED IN BUFFERS IN EACH NODE
- IN CUT-THROUGH PACKET SWITCHING, PACKETS CAN MOVE THROUGH NODES IN PIPELINE FASHION, SO THAT THE ENTIRE PACKET MOVES THROUGH SEVERAL NODES AT ONE TIME

TWO IMPLEMENTATIONS OF CUT-THROUGH PACKET SWITCHING

- IN PRACTICE WE MUST DEAL WITH CONFLICTS AND STALL PACKETS
- VIRTUAL CUT-THROUGH SWITCHING:
 - EACH NODE HAS ENOUGH BUFFERING FOR THE ENTIRE PACKET
 - THE ENTIRE PACKET IS BUFFERED IN THE NODE WHEN THERE IS A TRANSMISSION CONFLICT
 - WHEN TRAFFIC IS CONGESTED AND CONFLICTS ARE HIGH, VIRTUAL CUT THROUGH BEHAVES LIKE STORE-AND-FORWARD
- WORMHOLE SWITCHING:
 - EACH NODE HAS ENOUGH BUFFERING FOR A FLIT (FLOW CONTROL UNIT)
 - A FLIT IS MADE OF CONSECUTIVE PHITS (PHYSICAL TRANSFER UNIT), WHICH BASICALLY IS THE WIDTH OF A LINK (NUMBER OF BITS TRANSFERRED PER CLOCK)
 - THE FLIT IS THE BASIC UNIT OF TRANSFER SUBJECT TO FLOW CONTROL AND IT MUST AT LEAST CONTAIN THE ROUTING INFORMATION AT THE HEAD OF THE PACKET
 - IN VIRTUAL CUT-THROUGH THE FLIT IS THE WHOLE PACKET
 - IN WORMHOLE SWITCHING, IS A FRACTION OF THE PACKET, SO THE PACKET MUST BE STORED IN SEVERAL NODES (ONE FLIT PER NODE) ON ITS PATH AS IT MOVES THROUGH THE NETWORK.

SWITCH MICROARCHITECTURE

- From Duato and Pinkston in Hennessy and Patterson, 4th edition

PHYSICAL CHANNEL = LINK

VIRTUAL CHANNEL = BUFFERS + LINK

LINK IS TIME-MULTIPLEXED AMONG FLITS

LATENCY MODELS

End-to-end packet latency = Sender OV + Time of flight + Transmission time + Routing time + Receiver OV

- SENDER OVERHEAD: CREATING THE ENVELOPE AND MOVING PACKET TO NI
- TIME OF FLIGHT: TIME TO SEND A BIT FROM SOURCE TO DESTINATION WHEN THE ROUTE IS ESTABLISHED AND WITHOUT CONFLICTS. (INCLUDES SWITCHING TIME.)
- TRANSMISSION TIME: TIME TO TRANSFER A PACKET FROM SOURCE TO DESTINATION, ONCE THE FIRST BIT HAS ARRIVED AT DESTINATION
 - PHIT: NUMBER OF BITS TRANSFERED ON A LINK PER CYCLE
 - BASICALLY: PACKET SIZE/PHIT SIZE
 - FLIT: FLOW CONTROL UNIT

LATENCY MODELS

- ROUTING TIME: TIME TO SET UP SWITCHES
- SWITCHING TIME: DEPENDS ON SWITCHING STRATEGY (STORE-AND-FORWARD vs CUT-THROUGH vs CIRCUIT-SWITCHED).
 AFFECTS TIME OF FLIGHT AND INCLUDED IN THAT.
- RECEIVER OVERHEAD: TIME TO STRIP OUT ENVELOPE AND MOVE PACKET IN
- MEASURES OF LATENCY:
 - ROUTING DISTANCE: NB OF LINKS TRAVERSED BY A PACKET
 - AVERAGE ROUTING DISTANCE: AVERAGE OVER ALL PAIRS OF NODES
 - NETWORK DIAMETER: LONGEST ROUTING DISTANCE OVER ALL PAIRS OF NODES
- PACKETS OF A MESSAGE CAN BE PIPELINED
 - TRANSFER PIPELINE HAS 3 STAGES
 - SENDER OVERHEAD--->TRANSMISSION -->RECEIVER OVERHEAD
 - TOTAL MESSAGE TIME = TIME FOR THE FIRST PACKET + (N-1)/PIPELINE THROUGHPUT

End-to-end message latency = Sender OV + Time of Flight + Transmission time + Routing time + $(N-1) \times MAX$ (Sender OV, Transmission time, Receiver OV)

SWITCHING STRATEGIES

CIRCUIT SWITCHING:

- ROUTE IS SET UP FIRST
- Routing time = L x R + Time of flight
 - R to set each switch, L number of switches, and ToF to inform the node back

PACKET SWITCHING

- ROUTE IS SET UP AS THE PACKET MOVES FROM SWITCH TO SWITCH
- STORE-AND-FORWARD, CUT-THROUGH

SWITCHING STRATEGIES

Packet latency = Sender ov + ToF (incl. Switching time) + Transmission time + Routing time + Receiver ov

R: routing time per switch; N: Nb of phits; L: Nb of switches; ToF: Time of flight

- CIRCUIT SWITCHING
 - PACKET LATENCY = SENDER OV + 2xToF + N + LxR + RECEIVER OV
 - ToF = L BECAUSE THERE ARE L SWITCHES AND NB OF PHITS TO SWITCH IS ONE
- STORE-AND-FORWARD
 - PACKET LATENCY = SENDER OV + ToF + N + LxR + RECEIVER OV
 - ToF = LxN BECAUSE SWITCHING INVOLVES A WHOLE PACKET (N PHITS)
- CUT-THROUGH SWITCHING
 - PACKET LATENCY = SENDER OV + ToF + N + LxR + RECEIVER OV
 - ToF = L AS IN CIRCUIT SWITCHING
- VIRTUAL CUT-THROUGH SWITCHING
 - SIMILAR TO CIRCUIT SWITCHING BUT BETTER BW
 - NOTE THAT WHEN TRAFFIC IS CONGESTED, CUT-THROUGH = STORE-AND-FORWARD
- WORMHOLE SWITCHING
 - HANDLES CONFLICTS DIFFERENTLY
 - SWITCH PORT HAS AT LEAST ENOUGH BUFFERING FOR A FLIT
 - BLOCKED PACKETS SIMPLY STAY IN THE FLIT BUFFERS PROVIDED IN THEIR PATH
 - PACKET FLITS HOLD CIRCUITS IN MULTIPLE SWITCHES

BANDWIDTH MODELS

BOTTLENECKS INCREASE LATENCY

- TRANSFERS ARE PIPELINED
- EFFECTIVE BANDWIDTH = PACKET_SIZE/MAX(SENDER OV, RECEIVER OV, TRANSMISSION TIME)
- NETWORK CONTENTION AFFECTS LATENCY AND EFFECTIVE BANDWIDTH (NOT COUNTED IN ABOVE FORMULA)
- BISECTION WIDTH
 - NETWORK IS SEEN AS A GRAPH
 - VERTICES ARE SWITCHES AND EDGES ARE LINKS
 - BISECTION IS A CUT THROUGH A MINIMUM SET OF EDGES SUCH THAT THE CUT DIVIDES THE NETWORK GRAPH INTO TWO ISOMORPHIC -- I.E., SAME-- SUBGRAPHS
 - EXAMPLE: MESH
 - MEASURES BANDWIDTH WHEN ALL NODES IN ONE SUBGRAPH COMMUNICATE ONLY WITH NODES IN THE OTHER SUBGRAPH
- AGGREGATE BANDWIDTH
 - BANDWIDTH ACROSS ALL LINKS DIVIDED BY THE NUMBER OF NODES

INDIRECT NETWORKS: IN IS CENTRALIZED

- BUS
- CROSSBAR SWITCH
- MULTISTAGE INTERCONNECTION NETWORK (MIN)

INDIRECT NETWORKS: IN IS CENTRALIZED

TREE

BUTTERFLY: EMBEDDED TREES

BEST TO CONNECT DIFFERENT TYPES OF NODES

DIRECT NETWORKS: NODES ARE DIRECTLY CONNECTED TO ONE ANOTHER DECENTRALIZED

LINEAR ARRAY AND RING

MESH AND TORI

DIRECT NETWORKS: NODES ARE DIRECTLY CONNECTED TO ONE ANOTHER HYPERCUBE AND k-ARY n-CUBE

COMPARISON BETWEEN TOPOLOGIES

Interconnection network	Switch degree	Network diameter	Bisection width	Network size
Crossbar switch	N	1	N	N
Butterfly (built from k- by-k switches)	k	log _k N	N/2	N
k-ary tree	k+1	2log _k N	1	N
Linear array	2	N-1	1	Ν
Ring	2	N/2	2	N
n-by-n mesh	4	2(n-1)	n	N=n ²
n-by-n torus	4	n	2n	N=n ²
k-dimensional hypercube	k	k	2 ^{k-1}	N=2 ^k
k-ary n-cube	2k	nk/2	2k ⁿ⁻¹	N=n ^k

- SWITCH DEGREE: NUMBER OF PORTS FOR EACH SWITCH (SWITCH COMPLEXITY)
- NETWORK DIAMETER: WORST-CASE ROUTING DISTANCE BETWEEN ANY TWO NODES
- BISECTION WIDTH: NB OF LINKS IN BISECTION (WORST-CASE BW)
- NETWORK SIZE: NB OF NODES

FLOW CONTROL

 REFERS TO MECHANISMS TO HANDLE CONFLICTS IN SWITCH-BASED NETWORKS

- BUFFERS AT INPUT AND OUTPUT PORTS
 - IN VIRTUAL CUT-THROUGH: BUFFER FOR ENTIRE PACKET
 - IN WORMHOLE: BUFFER FOR INTEGRAL NUMBER OF FLITS
- LINK-LEVEL FLOW CONTROL
 - HANDSHAKE SIGNAL
 - Rdy INDICATES WHETHER FLITS CAN BE TRANSMITTED TO THE DESTINATION
 - BUFFERING FOR CUT-THROUGH (whole packet) vs WORMHOLE (a few flits)
- HOT SPOT CONTENTION AND TREE SATURATION

ROUTING ALGORITHMS

USE SOURCE AND/OR DESTINATION ADDRESSES

OMEGA NETWORK

USE THE DESTINATION ADDRESS IN THIS CASE, 3 BITS <d2,d1,d0>

USE ith BIT OF THE DESTINATION (di) TO SELECT UPPER OR LOWER OUTPUT PORT FOR STAGE n-1-i

- •0 => UP
- •1 => DOWN

EXAMPLE: ROUTE FROM 4 TO 6

- DESTINATION ADDRESS IS 110
 - DOWN IN STAGE 0
 - DOWN IN STAGE 1
 - •UP IN STAGE 2

ROUTING ALGORITHMS

BUTTERFLY NETWORK

USE RELATIVE ADDRESS

- •BITWISE EXCLUSIVE OR OF SOURCE AND DESTINATION ADDRESSES TO FORM THE ROUTING ADDRESS
- •IF BIT i IS ZERO, ROUTE STRAIGHT
- •IF BIT i IS ONE, ROUTE ACROSS

EXAMPLE: ROUTE FROM 4 TO 6

• SOURCE: 100

• DESTINATION: 110

•FX-OR: 010

ROUTING ALGORITHMS

DIMENSION-ORDER ROUTING (DETERMINISTIC)

NUMBER NODES SO THAT LOWER LEFT CORNER IS (0,0) AND UPPER RIGHT CORNER IS (n-1,n-1)

USE RELATIVE ADDRESS:

- $\bullet(X,Y)=(X_B-X_A,Y_B-Y_A)$
- ROUTE FIRST HORIZONTALLY
 - DECREMENT X
- WHEN X=0, ROUTE VERTICALLY
 - DECREMENT Y
 - UNTIL Y=0

EXAMPLE: MOVE PACKET FROM A TO B

- RELATIVE ADDRESS IS (X,Y)=(n-2,n-2)
- FIRST MOVE PACKET HORIZONTALLY
 - DECREMENT X BY 1 (RIGHT MOVE)
- WHEN X=0, MOVE PACKET VERTICALLY
 - DECREMENT Y BY 1 (UP MOVE)

TRY B TO C

DEADLOCK AVOIDANCE

- IN GENERAL THERE ARE FOUR NECESSARY CONDITIONS FOR DEADLOCK, GIVEN A SET OF AGENTS ACCESSING A SET OF SHARED RESOURCES:
 - MUTUAL EXCLUSION
 - ONLY ONE AGENT CAN ACCESS THE RESOURCE AT A TIME
 - NO PREEMPTION
 - ONCE AN AGENT HAS ACQUIRED A SHARED RESOURCE, NO MECHANISM CAN FORCE IT TO RELINQUISH THE RESOURCE
 - HOLD AND WAIT
 - AGENT HOLDS ON ITS ACQUIRED RESOURCES WHILE WAITING FOR OTHERS
 - CIRCULAR WAIT
 - A SET OF AGENTS WAIT ON EACH OTHER TO ACQUIRE EACH OTHERS' RESOURCES SO THAT NO ONE CAN MAKE ANY PROGRESS
- IN GENERAL, THE SHARED RESOURCES CAN BE SOFTWARE OR HARDWARE
 - CRITICAL SECTIONS, DISK, PRINTER, ETC...
- IN THE CASE OF NETWORKS
 - AGENTS = PACKETS; RESOURCES = PHYSICAL OR LOGICAL CHANNELS

DEADLOCK AVOIDANCE

- ASSUME MESH OR TORI
- ASSUME THAT PACKETS ARE FREE TO FOLLOW ANY ROUTE

- IN THIS EXAMPLE EACH NODE IS TRYING TO SEND A PACKET TO THE DIAGONALLY OPPOSITE NODE AT THE SAME TIME
 - E.G., (0,0) TO (1,1)
- TO AVOID LINK CONFLICTS, (1,0) USES C_3 THEN C_0 AND (0,0) USES C_0 THEN C_1 , ETC...
- THE RESOURCE ACQUISITION GRAPH (or CHANNEL-DEPENDENCY GRAPH) ON THE RIGHT SHOWS CIRCULAR WAIT
 - MEANS: DEADLOCK IS POSSIBLE

DEADLOCK AVOIDANCE

- ENFORCE DIMENSION-ORDER ROUTING (XY ROUTING)
 - PACKET MOVES FIRST HORIZONTALLY
 - THEN VERTICALLY
 - NO CYCLE!!!
- PROBLEM: CONTENTION FOR CHANNELS
 - IF (0,0) WANTS TO SEND A PACKET TO (1,1), IT MUST FIRST USE C₃
 - IF C₃ IS OCCUPIED, COULD TAKE ALTERNATE ROUTE C₀ => C₁
- TO AVOID DEADLOCKS, USE VIRTUAL CHANNELS
 - ALTERNATE SET OF CHANNELS IN WHICH YX ROUTING IS ENFORCED E.G., C'1
 - IF C_3 IS OCCUPIED, THE PACKET CAN SAFELY ROUTE THROUGH C_0 AND C_1 .