

Interconnection Network

Recap: Generic Parallel Architecture

• A generic modern multiprocessor

Node: processor(s), memory system, plus communication assist

- Network interface and communication controller
- Scalable network
- Convergence allows lots of innovation, now within framework
 - Integration of assist with node, what operations, how efficiently...

© C. Xu 2001-2005

Interconnection Networks

- Static vs Dynamic networks
 - Static: built out of point-to-point communication links between processors (aka direct networks)
 - Usually associated to message passing architectures
 - Examples: completely-/star-connected, linear array, ring, mesh, hypercube
 - Dynamic: built out of links and switches (aka indirect networks)
 - Usually associated to shared address space architectures
 - Examples: crossbar, bus-based, multistage

© C. Xu 2001-2005

3

Goal: Bandwidth and Latency

Latencies remain reasonable only as long as <u>application BW requirement</u> is much smaller than <u>BW available on machine</u>

© C. Xu 2001-2005

Topological Properties

- Degree --- number of incident nodes
- *Diameter* --- maximum routing distance
- Bisection bandwidth: sum of bandwidth of smallest set of links that partition the network into two halves
- Routing distance --- number of links on route
- Average distance --- average routing distance over all pairs of nodes
- *Scalability* --- the ability to be modularly expandable with a scaleable performance
- *Partitionable* --- whether a subgraph keeps the same properties
- Symmetric: uniform traffic vs hot-spot
- Fault tolerance

© C. Xu 2001-2005

5

Static Interconnection Networks

- Completely connected networks
- Star-connected networks
- Linear Array
- Mesh

Hypercube Network

(b)

© C. Xu 2001-2005

Linear Arrays and Rings

Linear Array

Torus

Torus arranged to use short wires

- Linear Array
 - Diameter of an array of size n nodes?
 - Average Distance?
 - Bisection bandwidth?
 - Node labeling and Routing Algorithm:
 - For linear array: next route(myid, src, dest){... ... }
 - For bidirectional rings: ??
- Examples: FDDI, SCI, FiberChannel Arbitrated Loop

© C. Xu 2001-2005

7

2-D Meshes and Tori

- Examples: Intel Paragon (2d mesh), Cray T3D (3d torus)
- For a 2d mesh of size n x n
 - Diameter? Bisection bandwidth? Average Distance?
 - X-Y Routing: Labeling each node in a pair of integers (i,j).
 A message is routed first along the X dimension until it reaches the column of the destination node and then along the Y dimension until it reaches its destination
 - nid route(myid, src, dest) {... ...}

© C. Xu 2001-2005

Multidimensional Meshes and Tori

- *d*-dimensional array
 - $n = k_{d-1} X ... X k_O nodes$
 - described by *d*-vector of coordinates $(i_{d-1}, ..., i_{O})$
- d-dimensional k-ary mesh: $N = k^d$
 - $-k = d\sqrt{N}$
 - described by d-vector of radix k coordinate
- *d*-dimensional *k*-ary torus (or *k*-ary *d*-cube)?

© C. Xu 2001-2005

0

Hypercubes

- Also called binary n-cubes. # of nodes = $N = 2^n$.
- Degree: n = log N
- Distance O(logN) Hops
- Good bisection BW

• Examples: SGI Origin 2000

© C. Xu 2001-2005

E-Cube Routing

- Dimension-ordered routing (extension of XY routing)
- Deterministic and minimal message routing

Figure 2.28 Routing a message from node P_s (010) to node P_d (111) in a three-dimensional hypercube using E-cube routing.

© C. Xu 2001-2005

Hypercube Properties

- One node connected to d others
- One bit difference in labels ⇔ direct link
- One hyper can be partitioned in two (d-1) hypers
- The Hamming distance = shortest path length
 - Hamming distance = # of bits that are difference in source and dest (binary addresses of the two nodes) = # of nodes in source xor dest
- Each node address contains d bits
 - fixing k of these bits, the nodes that differ in the remaining (d-k) for a (d-k) subcube of 2^(d-k) nodes. There are 2^k such subcubes.

© C. Xu 2001-2005

12

K-ary d-cubes

- A k-ary d-cubes is a d-dimensional mesh with k elements along each dimension
 - k is radix, d is dimension
 - built from k-ary (d-1)-cubes by connecting the corresponding processors into a ring
- Some of the other topologies are particular instances of the k-ary d-cubes:
 - A ring of n nodes is a n-ary 1-cube
 - A two-dimensional n x n torus is a n-ary 2-cube

© C. Xu 2001-2005

Toplology Summary

Topology	Degree	Diameter	Ave Dist	Bisection	D (D av	e) @ P=1024
1D Array	2	N-1	N/3	1	huge	
1D Ring	2	N/2	N/4	2		
2D Mesh	4	2 (N ^{1/2} - 1)	2/3 N ^{1/2}	$N^{1/2}$	63 (21)	
2D Torus	4	$N^{1/2}$	1/2 N ^{1/2}	2N ^{1/2}	32 (16)	
k-ary n-cube	2n	nk/2	nk/4	nk/4	15 (7.5)	@n=3
Hypercube	n =log N	N	n	n/2	N/2	10 (5)

© C. Xu 2001-2005

15

Bus-based Networks

- A bus is a shared communication link, using one set of wires to connect multiple processing elements.
 - Processor/Memory bus, I/O bus
 - Processor/Processor bus
- Very simple concept, its major drawback is that bandwidth does not scale up with the number of processors
 - cache can alleviate problem because reduce traffic to memory

© C. Xu 2001-2005

Crossbar Switching Networks

- Digital analogous of a switching board
 - allows connection of any of p processors to any of b memory banks
 - Examples: Sun Ultra HPC 1000, Fujitsu VPP 500, Myrinet switch
- Main drawback: complexity grows as P^2
 - too expensive for large p
- Crossbar [Bus] network is the dynamic analogous of the completed [star] network

© C. Xu 2001-2005

17

Multistage Interconnection Network

- Agood compromise between cost and performance
 - More scalable in terms of cost than crossbar, more scalable in terms of performance than bus
 - Popular schemes include omega and butterfly networks

Figure 2.9 The schematic of a typical multistage interconnection network

© C. Xu 2001-2005

Routing in Omega Network

Routing algorithm

- At each stage, look at the corresponding bit (starting with the msb) of the source and dest address
- If the bits are the same, messages passes through, otherwiese crossed-over

Example of blocking: either (010 to 111) or (110 to 100) has to wait until link AB is free

© C. Xu 2001-2005

Butterflies

- Tree with lots of roots!
- $N \log N$ (actually $N/2 \times \log N$)
- Exactly one route from any source to any destination
- Bisection N/2 vs n (d-1)/d

© C. Xu 2001-2005

21

Tree Structures

• Static vs Dvnamic Trees

© C. Xu 2001-2005

Tree Properties

- Diameter and ave distance logarithmic
 - k-ary tree, height $d = log_k N$
 - address specified d-vector of radix k coordinates describing path down from root
- Fixed degree
- H-tree space is O(N) with $O(\sqrt{N})$ long wires
- Bisection BW?
- Fat Tree
 - Example: CM-5

© C. Xu 2001-2005

23

Benes network and Fat Tree

16-node Benes Network (Unidirectional)

- Back-to-back butterfly can route all permutations
 - off line
- What if you just pick a random mid point? © C. Xu 2001-2005

Relationship BttrFlies to Hypercubes

- Wiring is isomorphic
- Except that Butterfly always takes log n steps

© C. Xu 2001-2005

25

Real Machines

Machine	Topology	Cycle Time (ns)	Channel Width (bits)	Routing Delay (cycles)	Flit (data bits)
nCUBE/2	Hypercube	25	200 (1 ₇ / ₂ / ₂)	40	32
TMC CM-5	Fat-Tree	25	4	10	4
IBM SP-2	Banyan	25	8	5	16
Intel Paragon	2D Mesh	11.5	16	2	16
Meiko CS-2	Fat-Tree	20	8	7	8
CRAY T3D	3D Torus	6.67	16	2	16
DASH	Torus	30	16	2	16
J-Machine	3D Mesh	31	8	2	8
Monsoon	Butterfly	20	16	2	16
SGI Origin	Hypercube	2.5	20	16	160
Myricom	Arbitrary	6.25	16	50	16

- Wide links, smaller routing delay
- Tremendous variation

© C. Xu 2001-2005

Switches

- Basic Switch Organization
 - Input ports, output ports, crossbar internal switch, buffer, control

© C. Xu 2001-2005

27

Basic Switching Strategies

- Circuit Switching
 - establish a circuit from source to destination
- Packet Switching
 - Store and Forward (SF)
 - · move entire packet one hop toward destination
 - · buffer till next hop permitted
 - e.g. Internet
 - Virtual Cut-Through and Wormhole
 - pipeline the hops: switch examines the header, decides where to send the message, and then starts forwarding it immediately
 - Virtual Cut-Through: buffer on blockage
 - Wormhole: leave message spread through network on blockage

© C. Xu 2001-2005

Store-and-Forward (SF)

- Performance Model
 - Startup time Ts: the time required to handle a msg at the sending/receiving nodes;
 - Per-hop time Th: the transfer time of the msg header in a link
 - Per-word transfer time Tw: if the link bw is r, then Tw=1/r
- Latency for a message of size *m* words to be transmitted through *l* links:
 - Tcomm = Ts + (mTw + Th)*l

© C. Xu 2001-2005

29

Cut-Through and Wormhole

- Each message is broken into fixed units called flow control digits (flits)
- Flits contain no routing inforatmion
- They follow the same path established by a header.
- A message of size *m* words traverses *l* links:
 - Tcomm = Ts+ 1*Th + m *Tw

© C. Xu 2001-2005

Routing

- Recall: routing algorithm determines
 - which of the possible paths are used as routes
 - how the route is determined
 - R: N x N -> C, which at each switch maps the destination node ${\bf n_d}$ to the next channel on the route
- Issues:
 - Routing mechanism
 - arithmetic
 - · source-based port select
 - · table driven
 - · general computation
 - Properties of the routes
 - Deadlock free

© C. Xu 2001-2005

Routing Mechanism

- need to select output port for each input packet
 - in a few cycles
- Simple arithmetic in regular topologies
 - ex: Δx , Δy routing in a grid
 - $\begin{array}{ll} \bullet \ \ west \ (-x) & \Delta x < 0 \\ \bullet \ \ east \ (+x) & \Delta x > 0 \\ \bullet \ \ south \ (-y) & \Delta x = 0, \, \Delta y < 0 \\ \bullet \ \ north \ (+y) & \Delta x = 0, \, \Delta y > 0 \\ \bullet \ \ processor & \Delta x = 0, \, \Delta y = 0 \\ \end{array}$
- Reduce relative address of each dimension in order
 - Dimension-order routing in k-ary d-cubes
 - e-cube routing in n-cube

© C. Xu 2001-2005

22

Properties of Routing Algorithms

- Deterministic
 - route determined by (source, dest), not intermediate state (i.e. traffic)
- Adaptive
 - route influenced by traffic along the way
- Minimal
 - only selects shortest paths
- Deadlock free
 - no traffic pattern can lead to a situation where no packets mover forward

© C. Xu 2001-2005

Deadlock-Free Routing

- How can it arise?
 - necessary conditions:
 - shared resource
 - incrementally allocated
 - non-preemptive
- How do you avoid it?
 - constrain how channel resources are allocated
 - ex: dimension-ordered routing
- How to prove that a routing algorithm is deadlock free

© C. Xu 2001-2005

25

Proof Technique

- resources are logically associated with channels
- messages introduce dependences between resources as they move forward
- need to articulate the possible dependences that can arise between channels
- show that there are no cycles in Channel Dependence Graph
 - find a numbering of channel resources such that every legal route follows a monotonic sequence
 - => no traffic pattern can lead to deadlock
- network need not be acyclic, on channel dependence graph

© C. Xu 2001-2005

Example: k-ary 2D array

- Theorem: x,y routing is deadlock free
- Numbering

• any routing sequence: x direction, turn, y direction is increasing

© C. Xu 2001-2005

27

Breaking deadlock with virtual channels

© C. Xu 2001-2005

Flow Control

- Multiple streams trying to use the same link at same time
 - Ethernet/LAN: collision detection and retry after delay
 - TCP/WAN: buffer, drop, adjust rate
 - any solution must adjust to output rate
- Flow control in parallel computers
 - Link-level control: Block in place
 - The dest buffer may not be available to accept transfers; this may cause the buffer at sources to fill and exert back pressure in end-toend flow control.

© C. Xu 2001-2005

39

Network characterization

Topology

- (what)
- physical interconnection structure of the network graph
- direct vs indirect
- Routing Algorithm
- (which)
- restricts the set of paths that msgs may follow
- Switching Strategy
- (how)
- how data in a msg traverses a route
- circuit switching vs. packet switching
- Flow Control Mechanism
- (when)
- when a msg or portions of it traverse a route
- what happens when traffic is encountered?
- Interplay of all of these determines performance

© C. Xu 2001-2005