A Hypercube-based Scalable Interconnection Network for Massively Parallel Computing

LIU Youyao Microelectronics School, XIDIAN University, Xi'an, 710071, China lyyao2002@xiyou.edu.cn

HAN Jungang and DU Huimin
Xi'an Institute of Posts & Telecommunications, Xi'an, 710121, China
{hjg, fv}@xiyou.edu.cn

Abstract - An important issues in the design of interconnection networks for massively parallel computers is scalability. A new scalable interconnection network topology, called Double-Loop Hypercube (DLH), is proposed. The DLH network combines the positive features of the hypercube topology, such as small diameter, high connectivity, symmetry and simple routing, and the scalability and constant node degree of a new double-loop topology. The DLH network can maintain a constant node degree regardless of the increase in the network size. The nodes of the DLH network adopt the hybrid coding combining Johnson code and Gray code. The hybrid coding scheme can make routing algorithms simple and efficient. Both unicasting and broadcasting routing algorithms are designed for the DLH network, and it is based on the hybrid coding scheme. A detailed analysis shows that the DLH network is a better interconnection network in the properties of topology and the performance of communication. Moreover, it also adopts a threedimensional optical design methodology based on free-space optics. The optical implementation has totally spaceinvariant connection patterns at every node, which enables the DLH to be highly amenable to optical implementation using simple and efficient large space-bandwidth product space-invariant optical elements.

Index Terms — interconnection network, scalability, massively parallel computing, hypercube, double-loop, optical interconnect

I. INTRODUCTION

Advances in hardware technology, especially the VLSI circuit technology, have made it possible to build a large-scale multiprocessor system that contains thousands or even tens of thousands of processors [1]. For example, the Connection Machine contains as many as 2¹⁶ processors [2]. One crucial step on designing such a multiprocessors system is to determine the topology of the interconnection network (network for short), because the system performance is significantly affected by the network topology. The binary *n*-cube, also called hypercube, network has been proved to be a very powerful topology [3,4,5]. The attractiveness of the hypercube topology is its small diameter, which is the

maximum number of links (or hops) a message has to travel to reach its final destination between any two nodes. For a hypercube network the diameter is identical to the degree of a node $n = \log_2 N$. There are 2^n nodes contained in the hypercube; each is uniquely represented by a binary sequence $b_{n-1}b_{n-2}...b_0$ of length n. Two nodes in the hypercube are adjacent if and only if they differ at exactly one bit position. This property greatly facilitates the routing of messages through the network. In addition, the regular and symmetric nature of the network provides fault tolerance [6].

Among important parameters of an interconnection network of a multicomputer system are its scalability and modularity [6,7]. Scalable networks have the property that the size of the system (e.g., the number of nodes) can be increased with minor or no change in the existing configuration. Also, the increase in system size is expected to result in an increase in performance to the extent of the increase in size.

However, a major drawback of the hypercube network is its lack of scalability, which limits its use in building large size systems out of small size systems with little changes in the configuration. As the dimension of the hypercube is increased by one, one more link needs to be added to every node in the network. Therefore, it becomes more difficult to design and fabricate the nodes of the hypercube because of the large fan-out [1,6,7]. To remove the limitation of the large fan-out of the hypercube, the cube-connected cycles (CCC) network [8] was designed as a substitute for the hypercube. The node degree of CCC is restricted to three. However, this restriction degrades the performance of CCC at the same time. For example, CCC has a larger diameter and more complex routing than the hypercube. In addition to the changes in the node configuration, at least a doubling of the size is required for the regular hypercube or CCC network to expand and to remain as a hypercube or CCC. The hierarchical hypercube (HHC) network [9] was proposed as a compromise between hypercube and CCC. HHC, which has a two-level structure, takes hypercube as basic modules and connects them in a hypercube manner. HHC has a logarithmic diameter, which is the same as the

hypercube. Since the topology of HHC is closely related to the topology of the hypercube, HHC inherits some favorable properties from the hypercube. Nevertheless, HHC still suffers from the limitation of scalability because of not be constant node degree.

Existing research has proposed some networks that are variations of the hypercube. These variants include the Exchanged Hypercube [5], the Gaussian Hypercube [10], and the Reduced Hypercube [11]. They are defined by removal of a portion of the n-cube's links while attempting to minimize performance degradation. Reduction of link complexity invariably makes the network more cost effective as it scales up. Nevertheless, some usefulness of a richer connectivity disappears. Routing becomes a serious problem, particularly when faulty components exist. Most hypercube-based interconnection networks are proposed in the literatures [12,13,14,15,16] suffer from similar size scalability problems. The Optical Multi-Mesh Hypercube (OMMH) [6] is a network that combines the positive features of the hypercube with those of a mesh. The OMMH can be viewed as a two-level system: a local connection level representing a set of hypercube modules and a global connection level representing the mesh network connecting the hypercube modules. The Spanning Multi-channel Linked Hypercube (SMLH)[7] possesses a constant degree and a constant diameter while preserving many properties of the hypercube. Nevertheless, the Routing of two scalable network becomes more complex than the hypercube.

A new scalable network topology, called Double-Loop Hypercube (DLH(m,d)), is proposed in this paper, which combines advantages of both the hypercube topology, such as small diameter, high connectivity, symmetry and simple routing, and the scalability and constant node degree of a new DL(2m) topology. The nodes of the DLH(m,d) network adopt the hybrid coding combining Johnson code and Gray code. Two nodes in the DLH(m,d) are adjacent if and only if they differ at exactly one bit position. The hybrid coding scheme can make routing algorithms simple and efficient. The DLH(m,d) network can maintain a constant node degree regardless of the increase in the network size. It is proved that the DLH(m,d) is of characteristics such as regularity and good scalability.

Optics, owing to its inherent parallelism, high spectral and spatial bandwidth, and low signal cross talk, possesses the potential for a better solution to the communication problem in parallel and distributed computing [6,7,17,18]. Some studies have shown that free-space optical interconnects provide far better communication bandwidth and power dissipation for sufficiently long connection paths that is possible with VLSI technology [19,20]. A totally space-invariant system has a very regular structure where all the nodes have the same connection patterns which consequently lower the design complexity. There is a fundamental trade-off between the space-bandwidth product, the total degree of freedom in an optical interconnect (the space is considered the cross section area and the bandwidth is the

highest spatial frequency handled by the system), and the degree of space-variance. A totally space-invariant system has minimal space-bandwidth product requirements, whereas a totally space-variant system has extensive space-bandwidth product requirements. Also, totally space-invariant systems are much easier to implement than totally space-variant systems[6,7,17,18].

Therefore, we have adopted a three-dimensional (3-D) optical implementation for the DLH(m,d). implementation methodology was proposed by Ahmed Louri [6,7,17,18]. The distinctive advantages of the implementation methodology include: i) an efficient and scalable interconnection network, ii) better utilization of the space-bandwidth product of optical imaging systems, iii) full exploitation of the parallelism of free-space optics, iv) simple optical implementations because of the use of large space-bandwidth product space-invariant optical elements, v) cost-efficient implementations because the beams which will be directed orthogonal to the device plane would share the same set of imaging optics for interconnects, and consequently, the cost of the optical hardware would be shared by a large amount of communicating elements, and vi) compatibility with the two-dimensional (2-D) optical logic and switching, and optoelectronic integrated circuit technologies [6].

The rest of the paper is organized as follows. Section II discusses the topology architecture of DLH(m,d). Routing algorithms and the properties of the DLH(m,d) are discussed in section III and section IV. In section V, optical implementation issues, including 3-dimensional construction, of the DLH(m,d) are addressed. Section 6 concludes the paper.

II. DLH(*m*,*d*) INTERCONNECTION NETWORK

A. Preliminaries

Definition 1. Binary unit-distance cyclic code is a binary code whose each two adjacent codes have one and only one bit different(unit distance characteristic), and the first code and the last one in those codes have one and only one bit different(cycle characteristic).

Definition 2. Binary code represents each number in the descending sequence of integers $\{n-1,n-2,\ldots,2,1,0\}$ as a binary string of length $m=\lceil n/2 \rceil$ by an order. The binary code has the properties of definition 1 and as follows: i) for 0 < k < m, $Q = Z_{m-1} \ldots Z_k \ O_{k-1} \ldots O_0(Z_i \text{ stands for } 0, O_j \text{ stands for } 1, k \le i \le m-1, 0 \le j \le k-1)$ is the code of integer k; ii) for k > m, $Q = O_{m-1} \ldots O_{k-m} \ Z_{k-m-1} \ldots Z_0(Z_i \text{ stands for } 0, O_j \text{ stands for } 1, 0 \le i \le m-1, k-m \le j \le m-1)$ is the code of integer k; iii) for $k \equiv m$, $Q = O_{m-1} \ldots O_0(O_i \text{ stands for } 1, 0 \le i \le m-1)$ is the code of integer k; iv) for $k \equiv 0$, $Q = Z_{m-1} \ldots Z_0(Z_i \text{ stands for } 0, 0 \le i \le m-1)$ is the code of integer k. This binary code is called Johnson code.

Definition 3. Double-Loop (DL(2m)) interconnection network is a kind of network topology with the following characteristics: i) The DL(2m) has 4m nodes and 6m links, which consists of two rings, an outer ring and an inner ring, each containing 2m nodes; ii) The nodes of the outer/inner ring of the DL(2m) can be marked with m bits Johnson code and 1 bit ring sign at most significant bit,

where the outer ring is marked sign 1 and the inner ring is 0; iii) In which the coding rules of the nodes are as follow: When there is just one bit different between any two nodes, there will exist a link between them, that is to say, these two nodes are neighboring to each other.

An example of a DL(2m) is shown in figure 1, where m equals to 4, which is composed of $4 \times 4 = 16$ nodes and $6 \times 4 = 24$ links. The nodes of the outer/inner ring of the DL(2m) can be marked with 4 bits Johnson code and 1 bit ring sign at most significant bit, where the outer ring is marked sign 1 and the inner ring is 0. The topology of the DL(2m) is simple, symmetric and scalable in architecture, and it is 3-regular plane graph.

Figure 1. DL(2m) network, where m equals to 4.

Definition 4. n dimensional Hypercube Interconnection Network (n-cube) is a kind of network topology with the following characteristics: 1) which is composed of 2^n nodes and $n*2^{n-1}$ links; 2) in which any node can be coded with a different binary string of n bits such as $b_{n-1}b_{n-2}...b_0$; 3) In which the coding rules of the nodes are as follow: When there is just one bit different between any two nodes, there will exist a link between them, that is to say, these two nodes are neighboring to each other.

Figure 2 illustrates the topology of the 4 dimensional hypercube networks, which is composed of 2^4 =16 nodes and $4\cdot 2^{4\cdot 1}$ =32 links, and in which the nodes are coded from 0000 to 1111.

B. Topology of the DLH(m,d) Network

The total number of nodes in the DLH(m,d) is $4m \times 2^d$. When $m \ge 2$, the DLH(m,d) can be constructed by combining the positive features of the hypercube topology, such as small diameter, high connectivity, symmetry and simple routing, and the scalability and constant node degree of the DL(2m) topology as follows:

- 1) The 2^d nodes can be connected to be a d dimensional hypercube network according to definition 4, in which any node can be coded with a node-id, which adopts Gray code from 0 to d. So, we will obtain 4m such kinds of d dimensional hypercube networks.
- 2) The 4m such kinds of d dimensional hypercube networks can be divided into 2m groups, in which any group can be coded with a group-id, which adopts Johnson code from 0 to 2m, and any d dimensional hypercube network in a same group can also be coded with a net-id using 0 or 1.
- 3) The nodes with both the same node-id in different groups can be connected to a DL(2m) according to

definition 3.

4) The code of nodes in the DLH(m,d): When there is just one bit different between any two nodes, there will exist a link between them, that is to say, these two nodes are neighboring to each other.

Figure 2. 4 dimensional hypercube network.

Figure 3 shows a DLH(m,d) interconnection where solid lines represent hypercube links and dashed lines represent DL(2m) links. Small black circles represent nodes of the DLH(m,d) network which are, in this paper, abstractions of processing elements or memory modules or switches. The size of the DLH(m,d)can grow without altering the number of links per node by expanding the size of the DL(2m); for example, by adding four three-cubes on the perimeter of the DL(2m)in figure 3. A DLH(4,3) consists of $4\times4\times2^3 = 128$ nodes. It can be viewed as eight concurrent DL(2m) where eight nodes having identical DL(2m) addresses form one three-cube. Alternatively, it can be viewed as 16 concurrent three-cubes in which 16 nodes having identical hypercube addresses form a DL(2m).

Figure 3. A DLH(4,3) (128 nodes) interconnection is shown. Solid lines represent hypercube connections and dashed lines DL(2m) connections.

III. ROUTING ALGORITHMS FOR DLH(m,d)

Routing algorithm is a key factor which affects the efficiency of the communication of network. The distributed dimension-order routing is adopted in this paper. The characteristic of the DLH(m, d) and nodes code are fully utilized in the routing. In this approach, each node, upon receiving the packet, decides whether the packet should be delivered to the local node or forwarded to adjacent node. During the routing decision process, the routing algorithm needn't the state information of the complete network, and just uses code of the current and destination node, thus it can reduce the network communication overhead and node storage overhead.

For an DLH(m, d) network, if $S(S_{m+d},...,S_{d+1}S_d S_{d-1},...,S_1S_0)$ and $T(T_{m+d},...,T_{d+1}T_d T_{d-1},...,T_1T_0)$ is two random nodes in the DLH(m,d), $S_i,T_i \in \{0,1\}$, $i \in \{0,1,...,m+d\}$, then the distance of between S and T is d(S,T)= Hamming($S \oplus T$).

A. Unicasting Routing Algorithm for DLH(m, d)

The message routing scheme from S to T is that of an n-cube network or that of an DL(2m) network or a combination of the two depending upon the relative locations of the nodes.

- 1) Routing within a DL(2*m*): if $S_{d-1},...,S_1S_0 =$ $T_{d-1}, \dots, T_1 T_0$, then S and T are within the same DL(2m). According to section 2.1 and section 2.2, the node S has three adjacent nodes in the same DL(2m). It has two adjacent nodes in the same ring, that is, S_{S1} = $S_{m+d} \overline{S_d} S_{m+d-1} ... S_{d+2} S_{d+1} S_{d-1} ,..., S_1 S_0, S_{S2} = S_{m+d} S_{m+d-2}$ $S_{m+d-3}...S_d$ $\overline{S_{m+d-1}}$ S_{d-1} ,..., S_1S_0 , and one adjacent node in the dissimilar ring, $S_D = \overline{S_{m+d}} S_{m+d-1}S_{m+d-2}...S_{d+1}S_d$ $S_{d-1},...,S_1S_0$. Then the distance between the three adjacent nodes and destination node is obtained: d_{S1} =Hamming $(S_{S1} \oplus T)$, d_{S2} =Hamming $(S_{S2} \oplus T)$, d_D =Hamming $(S_D \oplus T)$. if $d_D \equiv 0$, then $d_{\min} = d_D$, else $d_{\min} = \min\{d_{S1}, d_{S2}\}$. Source node S sends packet to the d_{\min} corresponding adjacent node, S is modified whose value is the code of d_{\min} corresponding adjacent node. Computing the value of d, if $d\equiv 0$, then node S is destination node, else iterate the
- 2) Routing within a hypercube: if $S_{m+d},...,S_{d+1}$ $S_d = T_{m+d},...,T_{d+1}T_d$, then S and T are within the same hypercube. The routing scheme for this case is exactly the same as that of the regular n-cube network [3].
- 3) Routing through DL(2m) and hypercube: if none of the above two cases is true, S and T share neither a hypercube nor a DL(2m). The routing scheme for this case is first to use the hypercube routing scheme until the message arrives at the same DL(2m) where T resides, and then to use the DL(2m) routing scheme for the message to arrive at T. Or the DL(2m) routing scheme can first be applied to forward the message to the same hypercube where T resides, and then the message can reach T using the hypercube routing scheme. We can also mix the hypercube and the DL(2m) routing until the message is forwarded to the same hypercube or to the same DL(2m)

where T resides, and then we can forward the message to T using the hypercube or the DL(2m) routing scheme, respectively.

Routing performances analyses: According to the shortest path routing algorithm, it is easy to know that a source node needs m+1 rounds of information exchanges to transform the messages through the DL(2m) network in the worst conditions, needs d rounds of information exchanges to transform the messages through the d dimensional hypercube, so it may need m+1+d rounds of information exchanges to be transform the messages to a destination node through the DLH(m, d) in the worst conditions.

B. Broadcasting Routing Algorithm for DLH(m, d)

For any node A sends data packet to all nodes of the network:

- 1) A will send messages to all of the nodes, which are in the same DL(2m) including A.
- 2) Then, in every hypercube of the DLH(m,d), the node received the messages will send the messages to all of the nodes in the same hypercube network.

Routing performances analyses: According to the above broadcasting routing algorithm, it is obvious that the step 1) needs m+1 rounds of information exchanges, the step 2) needs d rounds of information exchanges, so the whole broadcasting needs m+d+1 rounds of information exchanges totally.

IV. DLH(m,d) NETWORK PROPERTIES

In this section, we are going to explore the main topological properties of the DLH(m,d) structure.

The distance between two nodes in a network is defined as the number of links connecting these two nodes. The diameter of a network is defined as the maximum of all the shortest distances between any two nodes. The diameter of the network is of great importance since it determines the maximum number of hops that a message may have to take.

Lemma 1: The diameter of the DLH(m,d) is m+d+1.

Proof: The diameter of a Ring with N nodes is N/2. A DL(2m) consists of two ring, an outer ring and an inner ring, each containing 2m nodes. The distance between two Ring in the DL(2m) is 1. So, the diameter of the DL(2m) is m+1. The diameter of a hypercube with N nodes is $\log_2 N$. Thus, the diameter of the DLH(m,d) is m+d+1.

Link complexity or node degree is defined as the number of links per node. The higher the node degree, the greater is the hardware complexity and, consequently, the cost of the network.

Lemma 2: The node degree of the DLH(m,d) is d+3.

Proof: From the construction algorithm of the DLH(m,d), it is easy to know that the node degree of the DLH(m,d) = the node degree of d dimensional hypercube + the node degree of the DL(2m)=d+3.

The average message distance in a network is defined as the average number of links that a message should travel between any two nodes. The zero-load latency is proportional to the network average distance. Let N_i

represent the number of nodes at a distance i, then the average distance is defined as: $\bar{l} = \frac{1}{N-1} \sum_{i=1}^{n} i N_i$.

Lemma 3: The average distance of the DLH(m,d) is $\frac{2m^2 + d2^{d-1} + 2}{2^{d} + d2^{d-1}}.$

Proof: The average distance of the hypercube is $\overline{l_{HC}} = d^*N_{HC}/2(N_{HC}-1)$, where N_{HC} is the total number of nodes, and n is the degree. The average distance of the DL(2m) is $\overline{l_{DL}} = 2^*(m^2+1)/(4^*m-1)$, where 4m is the total number of nodes. Assuming a collision free environment, an average message has the potential of encountering any of the $(N_{HC}-1)$ nodes in a given hypercube and any of the $(N_{DL}-1)$ nodes of DL(2m), where N_{HC} is the total number of nodes in a single binary hypercube and N_{DL} is the number of nodes in the DL(2m) network. Therefore, the average message distance in the DLH(m,d) can be calculated as:

$$\overline{l_{DLH}} = \frac{1}{(N_{HC} - 1) + (N_{DL} - 1)} \left(\sum_{i=1}^{n} i N_{i,HC} + \sum_{i=1}^{m+1} i N_{i,DL} \right)
= \frac{1}{(N_{HC} - 1) + (N_{DL} - 1)} \left((N_{HC} - 1) \overline{l_{HC}} + (N_{DL} - 1) \overline{l_{DL}} \right)
= \frac{2m^2 + d2^{d-1} + 2}{2^d + 4m - 2}.$$

Lemma 4: The DLH(m,d) has better scalability, the granularity of size scaling is 4×2^d nodes.

Proof: From the construction algorithm of the DLH(m,d), it is easy to know that the DLH(m,d) with a n-cube as a basic building block has a constant node degree, which means that the size of the DLH(m,d) is ready to be scaled up by expanding the size of the DL(2m) without affecting the node degree of existing nodes as is the case in expanding the size of the hypercube network. For an DL (2m), we need to add at least 4 nodes. Therefore, we can add 4x 2^d nodes to the DLH(m,d).

As the number of components in a system grow, the probability of the existence of faulty components increases. For a large-scale system, we cannot always expect that all components in such a system are free from failures. However, we need to expect such a system to continue to operate correctly in the presence of a reasonable number of failures. Due to the concurrent presence of DL(2m) and hypercube in the DLH(m,d), rerouting of messages in the presence of a single faulty link or a single faulty node can easily be done with little modification of existing fault-free routing algorithms.

Lemma 5: The DLH(m,d) has better capability of fault tolerance, any single faulty link or any single faulty node can be bypassed by only two additional hops as long as that particular node is not involved in the communication, namely, the node is neither the source nor the destination for any message.

Proof: Consider the rerouting scheme in the presence of a single faulty link when the DL(2m) routing function is being applied. When the message arrives at the node

which is connected to the faulty link, it is forwarded to the neighboring DL(2m) via one hop of the hypercube link (n such neighboring DL(2m) exist in the DLH(m,d)). By applying the DL(2m) routing function, the message arrives at a node which is one hop (one hypercube link) away from the destination since the message has been routed in the neighboring DL(2m) to detour the faulty link. Similarly, a single faulty link when the hypercube routing function is being applied can be bypassed by forwarding the message to the neighboring hypercube via a DL(2m) link (three such hypercubes always exist in the DLH(m,d)). The rerouting scheme in the presence of a single faulty node is the same as that in the presence of a single faulty link but the message forwarding is done at the node located at one hop ahead of the faulty node. Thus, rerouting in the presence of a single faulty node or link can be done with two additional hops with little modification of the fault-free routing methods.

V. OPTICAL IMPLEMENTATION OF DLH(m,d) NETWORK

There has been a great deal of interest in the application of optics as an interconnection medium for high-speed computing and parallel processing [6,7,17,18]. One of the most promising approaches is the use of free-space optical interconnects as opposed to guide-wave (e.g., fibers or waveguides based on polymers) because of their tremendous spatial parallelism [18]. In this section, we first summarize a 3-D totally space-invariant optical implementation methodology of the hypercube network and, then present a totally space-invariant implementation methodology of the proposed DLH(m,d) network.

we explain several notations, be used in this section, as follow: $D_r(n)$ stands for row dimension of the resulting 2-D n-cube network. $D_c(n)$ stands for column dimension of the resulting 2-D n-cube network. $R_r(n)$ stands for amount of upward rotation of an (n-1)-cube layout to construct an n-cube network. $R_c(n)$ stands for amount of left rotation of an (n-1)-cube layout to construct an n-cube network. ROW(n) stands for amount of shifts along the x-axis for implementing an n-cube network. COL(n) stands for amount of shifts along the y axis for implementing an n-cube network.

A. 3-D Space-Invariant Optical Implementation of Hypercube Networks

The basic idea is derived from an observation that nodes in an interconnection network can be partitioned into two sets of nodes such that any two nodes in a set do not have a direct link. This is a well-known problem of bi-partitioning a graph if the interconnection network is represented as a graph. For a binary *n*-cube, nodes whose addresses differ by more than one in Hamming distance can be in the same partition, since no link exists between two nodes if their Hamming distance is greater than one. Besides bi-partitioning the graph, we arrange the nodes in each partition onto the plane such that interconnection between two planes becomes space-invariant (the connection pattern is identical for every PE in the plane). This self-imposed requirement reduces the design

complexity of the optical setup. The two partitions of PEs(a processing element (PE) in this section stands for a node) are called left plane (Plane_L) and right plane (Plane_R). Optical sources and detectors are assumed to be resident on processor-memory boards located on Plane_L and Plane_R. A space-invariant multiple imaging system, called a replication and spatial shift module (RSSM), is used to implement the connection patterns required between PEs of the two planes [6,7,17,18].

A conceptual three-dimensional implementation of a five-cube (32 nodes) interconnection using the optical interconnect model is shown in figure 4 and figure 5. Figure 4 illustrates the 3-D space-invariant embedding of a five-cube (32 nodes) network. All nodes on the Plane, (16 nodes) have the same connection patterns to nodes on the Plane_R (16 nodes). Since the links are bidirectional, all nodes on the Plane_R have the same exact connection patterns to the Plane_L. A number in a node on the plane represents the binary address of the corresponding node. Conceptual implementation of a 3-D five-cube interconnection using the proposed model system is shown in figure 5. The required connections for a 3-D five-cube network are obtained by superimposing nine images of one plane onto the other plane (eghit spatially shifted and one directly imaged onto the receiving plane). The amount of spatial shifts are $\pm 1d$ and $\pm 3d$ in both horizontal and vertical directions where d is the size of a node, and the origin is taken to be the center of the plane. Recall that communication patterns from Plane, to Plane, are identical to those from Plane, to Plane. The nine images are simultaneously incident on the receiving plane in which a receiving node gets three different optical signals representing the required hypercube connections.

The following three-step algorithm constructs a 3-D space-invariant n-cube network (n>5) from a 3-D space-variant (n-1)-cube network. Note that an n-cube network can be constructed from two (n-1)-cube networks[6,7,17,18]:

Step 1. Given a 3-D space-invariant (n-1)-cube layout and depending on whether n is odd or even, we rotate it to the left by the following number of columns if n is odd: $R_c(n) = 2^{(n-1)/2-1}$. Or, we can rotate it upward by the following number of rows if n is even: $R_r(n) = 2^{(n-2)/2-1}$. The rotated plane is then placed at the right side of the original (n-1)-cube layout if n is odd or underneath it if n is even.

Step 2. We prefix 0 as the most significant bit in all addresses of the original (n - 1)-cube layout and 1 as the most significant bit in all addresses of the rotated (n-1)-cube layout.

When n is odd, the resulting 3-D space-invariant n-cube network has the same row dimension as that of the (n-1)-cube network, and its column dimension is 2 times the column dimension of the (n-1)-cube network. Thus $D_r(n)=D_r(n-1)$, $D_c(n)=2$ $D_c(n-1)$.

When n is even, the resulting *n*-cube network has a total number of rows equal to 2 times the row dimension of the (n-1)-cube network, and it has the same number of columns as that of the (n-1)-cube network. Thus $D_r(n)=2D_r(n-1)$, $D_c(n)=D_c(n-1)$.

Step 3. If n is odd, the shift rule of the resulting *n*-cube network is ROW(n) = ROW(n - 1), COL(n) = COL(n - 1), $\pm [D_c(n)$ - $D_c(n$ -3)]. If n is even, the shift rule of the resulting n-cube network is ROW(n) = ROW(n - 1), $\pm [D_r(n)$ - $D_r(n$ -3)], COL(n) = COL(n - 1).

The construction of an arbitrary n-cube network is carried out incrementally by putting together two (n-1)-cube networks, one of the two is column-wise or row-wise rotated version of the other. For more details, see [6,7,17,18]. The scheme in [6,18] is used for the implementation of the DLH(m,d) network.

	PI a	ne _L		Pl ane _R							
00000 (PE0)	00011 (PE3)	01010 (PE10)	01001 (PE9)	00001 (PE1)	00010 (PE2)	01011 (PE11)	01000 (PE8)				
00101 (PE5)	00110 (PE6)	01111 (PE15)	01100 (PE12)	00100 (PE4)	00111 (PE7)	01110 (PE14)	01101 (PE13)				
10100 (PE20)	10111 (PE23)	11110 (PE30)	11101 (PE29)	10101 (PE21)	10110 (PE22)	11111 (PE31)	11100 (PE28)				
10001 (PE17)	10010 (PE18)	11011 (PE27)	11000 (PE24)	10000 (PE16)	10011 (PE19)	11010 (PE26)	11001 (PE25)				

Figure 4. 32 nodes of the five-cube network are partitioned into two partitions with totally space-invariant connections between them.

Figure 5. Model of the space-invariant free-space optical five-cube interconnection network architecture. The connections of two nodes, one from each plane, are shown as an example. The shift rule defines the amount of row-wise and column-wise shifts to be performed by the RSSM.

B. 3-D Space-Invariant Implementation of DLH(m,d) Networks

The embedding scheme of the DLH(m,d) using the model of figure 7 can be described as follows:

- i). Construct layouts (two layouts per hypercube, one for PlaneL and the other for PlaneR) of 4m hypercubes with dimension n.
- ii). Place hypercube layouts in the above step as building blocks in a 2-D matrix form 2 rows and 2m columns on each plane.
- iii). Interchange the layout, for $Plane_L$ and the layout for $Plane_R$, of hypercubes in every other row and in every other column.
- iv). Separate each hypercube layout in the matrix by r empty rows and by c empty columns, where r = 0, c = 1 if

n = 2, r = 1, c = 1 if n = 3, r = 1, c = 3 if n = 4, r = 3, c = 3 if n = 5, and $r = D_r(n) - D_r(n - 3)$, $c = D_c(n) - D_c(n - 3)$ if n > 5.

Figure 6 shows the 3-D implementation of DLH(4,3) network using the proposed construction algorithm (figure 8(a) corresponds to Plane_L, and figure 8(b) to Plane_R). The required connections for the DLH(m,d) network constructed by the algorithm are as follows. Let d be the size of a node square. Shifts in the amount of $\pm [2 \times D_r(n) - D_r(n-3)] \times d$ in row-wise direction and $\pm [2 \times D_c(n) - D_c(n-3) \times d$ in column-wise direction accomplish the required connection for the three-nearest-neighbor links in the DL(2m). Shifts in the amount of $\pm [2 \times D_c(n) - D_c(n-3)] \times (2m-1) \times d$ in column-wise direction accomplish the required connection for the wrap-around links in the DL(2m). The shift rule for an n-cube,

 ${
m ROW_{HC}}(n)$ and ${
m COL_{HC}}(n)$ generates required connection for the hypercube links. Thus the shift rule for an DLH(m,d), denoted by ROW $_{
m DLH}$, and COL $_{
m DLH}$, can be expressed as follows:

ROW_{DLH} = ROW_{HC}(n),
$$\pm [2 \times D_r(n) - D_r(n - 3)]$$
,
COL_{DLH} = COL_{HC}(n), $\pm [2 \times D_c(n) - D_c(n - 3)]$,
 $\pm [2 \times D_c(n) - D_c(n - 3)] \times (2m - 1)$.

As can be seen in figure 6, we can expand the size of the DLH(m,d) by adding more hypercube layouts used as basic building blocks along the perimeter of the DL(2m). The number of shifts (number of fan-outs) in the shift rule remains unchanged. This is very desirable feature because the optical interconnect module that generates the required number of shifts and the required amount of each shift remains unchanged even if the network grows in size.

(0,	, 0)		(0,	, 1)	(0,	2)		(0,	3)		(0,	4)		(0,	5)	(0,	6)	_	(0,	7)
000 (PE0)	011 (PE3)		001 (PE1)	010 (PE2)	000 (PE0)	011 (PE3)		001 (PE1)	010 (PE2)		000 (PE0)	011 (PE3)		001 (PE1)	010 (PE2)	000 (PE0)	011 (PE3)		001 (PE1)	010 (PE2)
101 (PE5)	110 (PE6)		100 (PE4)	111 (PE7)	101 (PE5)	110 (PE6)		100 (PE4)	111 (PE7)		101 (PE5)	110 (PE6)		100 (PE4)	111 (PE7)	101 (PE5)	110 (PE6)		100 (PE4)	111 (PE7)
(1,	(1,0) (1,1)		, 1)	(1,	2)		(1, 3)			(1,	4)		(1, 5)		(1, 6)		(7)	
001 (PE1)	010 (PE2)		000 (PE0)	011 (PE3)	001 (PE1)	010 (PE2)		000 (PE0)	011 (PE3)		001 (PE1)	010 (PE2)		000 (PE0)	011 (PE3)	001 (PE1)	010 (PE2)		000 (PE0)	011 (PE3)
100 (PE4)	111 (PE7)		101 (PE5)	110 (PE6)	100 (PE4)	111 (PE7)		101 (PE5)	110 (PE6)		100 (PE4)	111 (PE7)		101 (PE5)	110 (PE6)	100 (PE4)	111 (PE7)		101 (PE5)	110 (PE6)
									(a)	Pla	ane_L									
(0,	, 0)		(0)	, 1)	 (0,	2)		(0,	3)		(0,	4)		(0,	5)	(0,	6)		(0,	7)
001 (PE1)	010 (PE2)		000 (PE0)	011 (PE3)	001 (PE1)	010 (PE2)		000 (PE0)	011 (PE3)		001 (PE1)	010 (PE2)		000 (PE0)	011 (PE3)	001 (PE1)	010 (PE2)		000 (PE0)	7) 011 (PE3)
001	010		000	011	001	010		000	011		001	010		000	011	001	010		000	011
001 (PE1)	010 (PE2) 111 (PE7)		000 (PE0) 101 (PE5)	011 (PE3)	001 (PE1)	010 (PE2) 111 (PE7)		000 (PE0)	011 (PE3) 110 (PE6)		001 (PE1)	010 (PE2) 111 (PE7)		000 (PE0)	011 (PE3) 110 (PE6)	001 (PE1)	010 (PE2) 111 (PE7)		000 (PE0)	011 (PE3) 110 (PE6)
001 (PE1) 100 (PE4)	010 (PE2) 111 (PE7)		000 (PE0) 101 (PE5)	011 (PE3) 110 (PE6)	001 (PE1) 100 (PE4)	010 (PE2) 111 (PE7)		000 (PE0) 101 (PE5)	011 (PE3) 110 (PE6)		001 (PE1) 100 (PE4)	010 (PE2) 111 (PE7)		000 (PE0) 101 (PE5)	011 (PE3) 110 (PE6)	001 (PE1) 100 (PE4)	010 (PE2) 111 (PE7)		000 (PE0) 101 (PE5)	011 (PE3) 110 (PE6)
001 (PE1) 100 (PE4) (1,	010 (PE2) 111 (PE7) ,0)		000 (PE0) 101 (PE5) (1	011 (PE3) 110 (PE6) .1)	001 (PE1) 100 (PE4) (1,	010 (PE2) 111 (PE7) 2) 011		000 (PE0) 101 (PE5) (1	011 (PE3) 110 (PE6) 3) 010		001 (PE1) 100 (PE4) (1,	010 (PE2) 111 (PE7) 4) 011		000 (PE0) 101 (PE5) (1,	011 (PE3) 110 (PE6) 5)	001 (PE1) 100 (PE4) (1,	010 (PE2) 111 (PE7) 6) 011		000 (PE0) 101 (PE5) (1,	011 (PE3) 110 (PE6) 7) 010

Figure 6. DLH(4,3) embedding: (a) Plane_L (b) Plane_R. A pair of (i, j): address in DL(2m), a binary string of $a_3a_2a_1$: address in hypercube.

VI. CONCLUSION

To overcome the lack of scalability in the regular hypercube networks, a new interconnection network topology, called an Double-Loop Hypercube, is presented. The proposed network is a combination of the hypercube and the DL(2m) topologies. The analysis results show that the new interconnection network is scalable, meaning the configuration of the existing nodes is relatively insensitive to the growth of the network size, and more efficient in terms of communication. It is also shown that the new interconnection network is highly fault-tolerant. Any faulty node or link can be bypassed by only two additional hops with little modification of the fault-free routing scheme. Due to the concurrent existence of multiple the DL(2m) and the hypercube, the new network

provides a great architectural support for parallel processing and distributed computing.

More importantly, the proposed network is highly amenable to optical implementations. A three-dimensional optical implementation technique of the proposed network is provided. It is based on an efficient three-dimensional space-invariant implementation scheme for the regular hypercube. The proposed optical implementation technique for the new network results in totally space-invariant connection pattern at every node. Consequently, simple and cost-efficient optical implementation of the proposed network with existing optical hardware would be possible.

ACKNOWLEDGEMENT

It is a project supported by National Science

Foundation of China (90607008) and ASIC design center, Xi'an Institute of Posts and Telecommunications, China.

REFERENCE

- [1] Ruei-Yu Wu, Chang, J.G., Gen-Huey Chen, "Node-disjoint paths in hierarchical hypercube networks", 20th International Parallel and Distributed Processing Symposium, 25-29 April 2006,5 pp.
- [2] W. D. Hillis, "The Connection Machine", *MIT Press*, Cambridge, MA, 1985.
- [3] Dally W, Towles B, "Principles and Practices of Interconnection Networks", *Morgan Kaufmann Press*, San Francisco, 2004.
- [4] Ananth Grama, Anshul Gupta, George Karypis etc. Introduction to Parallel Computing (Second Edition) [M]. Addison-Wesley Press, 2003.
- [5] Peter K.K. Loh, Wen Jing Hsu, Yi Pan, "The Exchanged Hypercube", *IEEE Transations on Parallel and Sistributed Systems*, Vol. 16, No. 9, Sptember 2005,pp.866-874.
- [6] A.Louri, H.Sung, "Scalable Optical Hypercube- Based Interconnection Network for Massively Parallel Computing", *Applied Optics*, vol. 33, Nov. 1994.pp.7588-7598.
- [7] A.Louri, B. Weech, C. Neocleous, "A spanning multichannel linked hypercube: a gradually scalable optical interconnection network for massively parallel computing", *IEEE Transactions on Parallel and Distributed Systems*, Volume 9, Issue 5, May 1998,pp.497-512
- [8] F.P.Preparata and J.Vuillemin, "The cube-connected cycles: a versatile network for parallel computation", *Communications of the ACM*, 24(5), 1981, pp.300-309.
- [9] Q.M. Malluhi, M.A. Bayoumi, "The Hierarchical Hypercube: A New Interconnection Topology for Massively Parallel Systems", *IEEE Trans. Parallel and Distributed Systems*, vol. 5, no. 1, Jan. 1994,pp.17-30.
- [10] W.J. Hsu, M.J. Chung, and Z. Hu, "Gaussian Networks for Scalable Distributed Systems", *The Computer J.*, vol. 39, no. 5, 1996, pp. 417-426.
- [11] S.G. Ziavras, "RH: A Versatile Family of Reduced Hypercube Interconnection Networks", *IEEE Trans. Parallel and Distributed Systems*, vol. 5, no. 11, Nov. 1994, pp. 1210-1220.
- [12] K. Ghose and K.R. Desai, "Hierarchical Cubic Networks", *IEEE Trans. Computers*, vol. 6, no. 4, Apr. 1995, pp. 427-435.
- [13] J.M. Kumar, L.M. Patnaik, "Extended Hypercube: A Hierarchical Interconnection Network of Hypercubes", *IEEE Trans. Parallel and Distributed Systems*, vol. 3, no. 1, Jan. 1992, pp. 45-57.
- [14] N.-F. Tzeng and S. Wei, "Enhanced Hypercubes", *IEEE Trans. Computers*, vol. 40, no. 3, Mar. 1991, pp. 284-294.
- [15] L.N.Bhuyan,D.P.Agrawal, "Generalized Hypercube and Hyperbus Structures Constructing Massively Parallel Computers", *IEEE Trans. Computers*, vol. 33, 1984, pp. 323-333.
- [16] C. Chen, D.P. Agrawal, and J.R. Burke, "dBCube: A New Class of Hierarchical Multiprocessor Interconnection Networks with Area Efficient Layout", *IEEE Trans. Parallel and Distributed Systems*, vol. 4, no. 1, Jan. 1993,pp .332-1,344.
- [17] A. Louri and H. Sung, "A design methodology for three-dimensional space-invariant hypercube networks using graph bipartitioning", *Optics Lett.*, vol. 18, Dec, 1993, pp. 2050-2052.

- [18] A. Louri and H. Sung, "Efficient implementation methodology for three-dimensional space-invariant hypercube-based free-space optical interconnection networks," *Appl. Optics*, vol. 32, Dec. 1993, pp. 7200-7209.
- [19] F. Kiamilev, P. Marchand, A. V. Krishnamoorthy, S. C. Esener, and S. H. Lee, "Performance comparison between optoelectronic and VLSI multistage interconnection networks," *IEEE J. Lightwave Technol.*, vol. 9, Dec. 1991, pp. 1665-1674. [20] R. A. Nordin, A. F. J. Levi, R. N. Nottenburg, J. O'Gorman, T. Tanbun-Ek, and R. A. Logan, "A system perspective on digital interconnection Technology," *IEEE J. Lightwave Technol.*, vol. 10, Jun. 1992, pp. 811-827.
- **LIU Youyao** received the B.E. and M.S. degree in electronics engineering from Xi'an University of Science & Technology, Xi'an, China, in 2000 and 2003. He is pursuing the Ph.D. at XIDIAN University, Xi'an, China.

He works as a lecturer at Xi'an Institute of Post and Telecommunication. His research interests focus on the area of design and verification of SoC, Parallel computing, etc.

HAN Jungang received the B.E. in Mathematics Department of Jilin University, China, in 1966 and M.S. in Institute of Computing Technology, Chinese Academy of Science, Beijing, P.R. China, in 1981.

From 1967 to 1975, he worked as a Electronic Engineer, the 795th Factory at Xian Yang, Shaanxi Province, China. From 1982 to 1993,he is an associate professor, XIDIAN University Xi'an China. He is a visiting scholar, Computer Science Department, University of Calgary, Canada, Oct. 1986 to Sept. 1988. Since 1994 he has been on the faculty of the Department of Computer Science at Xi'an Institute of Post and Telecommunication, where he is a professor, director, and doctor tutor of Department of Computer Science.

He is active in formal design and verification of SoC, application technology of computer etc. He has published numerous journal and conference articles. From 1999, Professor HAN received Chinese Government special subsidy,. He is a senior member of member of Chinese Computer Federation, Chinese Communication Federation, special committee of CAD&CG, CCF.

DU Huimin received the M.S. and PhD degree in computer science XIDIAN University, China, in 1992 and 2000. From 2000 to 2002, she got a postdoctoral position in Northwestern Polytechnical University, Xi'an, China.

She is now Director of Micro-Electronics Research and Teaching Group at computer science department at Xi'an Institute of Post and Telecommunication , P.R. China. Her research interests are mainly on ASIC design, formal verification for hardware design, and computer architecture, etc.