

Evaluating Interconnection Network topologies

- *Diameter*: The distance between the farthest two nodes in the network.
- Average distance: The average distance between any two nodes in the network.
- *Node degree:* The number of neighbors connected to any particular node.
- *Bisection Width:* The minimum number of wires you must cut to divide the network into two equal parts.
- Cost: The number of links or switches (whichever is asymptotically higher) is a meaningful measure of the cost. However, a number of other factors, such as the ability to layout the network, the length of wires, etc., also factor in to the cost.

5

2-D torus

- Diameter??
- · Bisection bandwidth??
- Routing algorithms
 - x-y routing
 - Adaptive routing
- 2D mesh (without the wraparound connections)

- Variants
 - 1-D (ring), 3-D.

Hypercube interconnections

- An interconnection with low diameter and large bisection width.
- A q-dimensional hypercube is built from two (q-1)-dimensional hypercubes.

A 4-dimension Hypercube (16 nodes)

• Can recursively build a q-dimension network – has 2^q nodes

Multistage Networks

The schematic of a typical multistage interconnection network.

If 2x2 switches are used to build an pxp switch (to connect p processors to p memory banks – p being a power of 2), we need at least log p stages – why??.

Multistage Omega Network

A pxp Omega network consists of:

110

- q = log p stages, each having p/2, 2x2 switches
- Perfect shuffle connection between stages

$$i$$
 connects to $2i$
 i connects to $2i+1-p$

for
$$i = 0, ..., p/2-1$$

 $110 = left_rotate(011)$

$$i$$
 connects to $2i+1-p$ for $i=p/2,\ \dots$, $p-1$ - Formally, Shuffle(x_{q-1} , x_{q-2} , \dots , x_0) = x_{q-2} , \dots , x_0 , x_{q-1}

Routing in an OMEGA network

Example: to route from source 010 to destination 100

010 xor 100 = 110 = (cross, cross, straight)

Route: cross at first level, cross at second level, straight at last level

15

Routing in an OMEGA network

To get from $s_{q\text{-}1}$, $s_{q\text{-}2}$, \ldots , s_0 to $~d_{q\text{-}1}$, $d_{q\text{-}2}$, \ldots , $~d_0$

- Do q shuffles
- After each shuffle, do an exchange to match the corresponding destination bit

Source			01011011			
Destination			11010110			
Positi	ons that d	iffer	^ ^^ ^			
Route	<u>0</u> 1011011	Shuffle to	1011011 <u>0</u>	Exchange	to	1011011 <u>1</u>
	<u>1</u> 0110111	Shuffle to	0110111 <u>1</u>			
	<u>0</u> 1101111	Shuffle to	1101111 <u>0</u>			
	<u>1</u> 1011110	Shuffle to	1011110 <u>1</u>			
	<u>1</u> 0111101	Shuffle to	0111101 <u>1</u>	Exchange	to	0111101 <u>0</u>
	<u>0</u> 1111010	Shuffle to	1111010 <u>0</u>	Exchange	to	1111010 <u>1</u>
	<u>1</u> 1110101	Shuffle to	1110101 <u>1</u>			
	11101011	Shuffle to	11010111	Exchange	to	11010110

The Omega Network is blocking

Example: one of the messages (010 to 111 or 110 to 100) is blocked at link AB.

Only a fraction of the *p*! permutations can be realized in an omega network (can you formally prove?).

17

Capabilities for realizing arbitrary permutations

- *Blocking networks*: cannot realize an arbitrary permutation without conflict -- for example, Omega can realize only $p^{p/2}$ permutations.
- *Non-blocking networks*: can realize any permutation on-line -- for example, cross-bar switches.
- *Re-arrangeable networks*: can realize any permutation off-line -- for example, a Benes network can establish any connection in a permutation if it is allowed to re-arrange already established connections.

The Benes network

Can be built recursively -- an pxp Benes is built from two $(p/2 \times p/2)$ Benes networks plus two columns of switches.

To realize a permutation $(i, o_i, i=0,..., p-1)$ in an $p \times p$ Benes network:

- For each connection (i, o_i) , determine whether it goes through the upper or lower p/2 Benes.
- Repeat this process recursively for each of the p/2 networks.
- Start with k=0 and (k, o_k) going through the upper Benes,
- If o_k shares a switch at the last column with o_m , then route (m, o_m) through the lower Benes.
- If j shares a switch at the first column with m, then route (j, o_j) through the upper Benes.
- Continue until you get an input that shares a switch with input 0.
- If there are still unsatisfied connections, repeat the looping.

Other networks

A completely-connected network

A star connected network

with no wraparound links

with wraparound link (ring).

Linear arrays

29

Enhanced ring networks

- Cords (in a chordal ring) may bypass any given number of nodes
- May have more than one set of chords
- · What is the diagonal of a chordal ring?
- How do you route?

Two- and Three Dimensional Meshes

Two and three dimensional meshes: (a) 2-D mesh with no wraparound; (b) 2-D mesh with wraparound link (2-D torus); and (c) a 3-D mesh with no wraparound.

31

Hypercube interconnections

For a q dimension hypercube, calculate

- The number of nodes and the number of edges
- The node degree
- The diameter
- The bisection bandwidth

- Each node in a q-dimension hypercube has a q-bits identifier $x_{q-1}, \ldots, x_1, x_0$
- Identifiers of nodes across a dimension j differ in the jth bit (have a unit **Hamming distance**)
- How do you find the route between a source, s, and a destination, d?

33

Routing Algorithm

- Routing algorithms define the path taken by a packet between source and destination.
- One goal is to prevent deadlock, livelock, and starvation
 - o Deadlock: packets waiting for each other in a cycle.
 - o *Livelock:* packets circulating the network without making any progress towards their destination.
 - o *Starvation:* packets being blocked in buffer as the output channel is always allocated to other packets.
- Adaptive routing provides alternative paths for packets that encounter unfair channel allocation, faulty hardware, or hot spots in traffic patterns.
- · Routing algorithms can be classified into
 - o Non-adaptive: one unique, predetermined path.
 - o Partially adaptive: can route by multiply paths, but not every paths.
 - o Fully adaptive: can route along any shortest path in the network

Routing on a hypercube

A message from a source, s_{q-1} , ..., s_0 , to a destination x_{q-1} , , x_0 has to cross any dimension, b, for which $x_b \neq s_b$

How many distinct routes there are between any source and destination?

35

Dimension-order routing

When a node, n_{q-1} , ..., n_0 , receives a message for destination node x_{q-1} , ..., x_0 , it executes the following • If $x_k = n_k$ for k = 0, ..., q-1, , keep the message

- Else { Find the largest k such that $x_k \neq n_k$;

Send the message to the neighbor across dimension k }