

ECE 8823 A / CS 8803 - ICN Interconnection Networks Spring 2017

http://tusharkrishna.ece.gatech.edu/teaching/icn_s17/

Lecture 6: Deadlocks - II

Tushar Krishna

Assistant Professor School of Electrical and Computer Engineering Georgia Institute of Technology

tushar@ece.gatech.edu

Recap: Resource Dependence

Resource A is *dependent* on resource B if it is possible for A to be *held-by* an agent X and it is also possible for X to *wait-for* B

To avoid deadlocks, resource dependence graph should be acyclic

Resource **Dependence Graph**

Recap: Network Deadlock

Agent = packet or flit, Resource = buffer

We will use the following convention: channel == buffer at end of channel

Channel 01 blocked => Buffer at 1 not free

Channel 01 depends on Channel 12 => Buffer at 1 depends on Buffer at 2

- Packet A holds buffer u (in 1) and wants buffer v (in 2)
- Packet B holds buffer v (in 2) and wants buffer w (in 3)
- Packet C holds buffer w (in 3) and wants buffer x (in 0)
- Packet D holds buffer x (in 0) and wants buffer u (in 1)

Deadlock Avoidance

- Eliminate cycles in Resource Dependency Graph
 - Resource Ordering
 - Enforce a partial/total order on the resources, and insist that an agent acquire the resources in ascending order
 - Deadlock avoided since a cycle must contain at least one agent holding a higher numbered resource waiting for a lower-numbered resource which is not allowed by the ordering allocation
 - Implementation
 - Restrict certain routes so that a higher numbered resource cannot wait for a lower numbered resource
 - Partition the buffers at each node such that they belong to different resource classes. A packet only any route can only acquire buffers in ascending order of resource class

Example: Channel Dependency Graph for Mesh

Acyclic CDG for a Ring

Route from E to C disabled (E to D) and (D to C) allowed

Route from B to D disabled

Option 3

Acceptable CDG

Problem? E to C no longer minimal

Acyclic CDG for a Large Ring

Problem?

G, H, I have to take non-minimal paths to reach E!

D, C, B have to take non-minimal paths to reach F

Suppose *two* channels

Need not be physical channels

Need at least 2 classes of buffers - called "Virtual Channels"

Start in VC in Class0 After Dateline, jump to VC in Class1

Deadlock Avoidance

- Eliminate cycles in Resource Dependency Graph
 - Resource Ordering
 - Enforce a partial/total order on the resources, and insist that an agent acquire the resources in ascending order
 - Deadlock avoided since a cycle must contain at least one agent holding a higher numbered resource waiting for a lower-numbered resource which is not allowed by the ordering allocation
 - Implementation
 - Restrict certain routes so that a higher numbered resource cannot wait for a lower numbered resource
 - Partition the buffers at each node such that they belong to different resource classes. A packet only any route can only acquire buffers in ascending order of resource class

Using VCs for Deadlock Avoidance

- Ring
 - Use VC from class 0 before dateline
 - Use VC from class 1 after dateline
- Fully-Oblivious (e.g., O1turn)
 - Use VC 0 for XY, VC 1 for YX
- Fully-Adaptive Routing (no turns restricted)
 - Use VC from class 0 before turning
 - Use VC from class 1 after turning
- Valiant's Routing Algorithm
 - DOR over VC in class 0 from source till intermediate
 - DOR over VC in class 1 from intermediate to destination

VC utilization

Problem? Packet on Ring never crosses dateline Packet on Mesh does not make any turns

VC from Class 1 never used!

Solution: Overlapping Resource Classes

Deadlock Avoidance

- So far, we said deadlock is avoided if cycles eliminated in Channel Dependence Graph
 - Remove cycles via turn restriction
 - Convert cyclic CDG into a spiral using VCs
 - Called extended CDG

Deadlock Avoidance

- So far, we said deadlock is avoided if cycles eliminated in Channel Dependence Graph
 - Remove cycles via turn restriction
 - Convert cyclic CDG into a spiral using VCs
 - Called extended CDG

- However, it is possible for a (extended) CDG to have cycles and still be deadlock-free (Duato*, 1993)
 - As long as the cycle connects to some sub-graph within the (extended) CDG that is acyclic
 - Known as the escape path or escape VC

*José Duato. A new theory of deadlock-free adaptive routing in wormhole networks. IEEE Transactions on Parallel and Distributed Systems, 4(12):1320–1331, December 1993.

CDG for Escape VCs

Escape VC

Why escape VCs work

- Intuitively, at least one packet in the cycle has an option to take an acyclic route
 - Packets should not wait on any specific channel
 - If allocation is fair, escape VCs guaranteed to show up eventually
- Use of escape channels by a message is not unidirectional
 - If a message enters the escape network it can move back to the adaptive network, and vice versa, if minimal* routes
 - *for non-minimal routes, message has to continue on escape VC once it gets in, without going back to the adaptive VCs

Example

- Consider a 2D Mesh with 8 VCs and minimal routing
 - VC 1-7 can use any arbitrary minimal routing
 - Cyclic CDG
 - VC 0 (escape VC) is restricted to DOR (provides escape path)
 - Acyclic CDG
 - As long as a packet can allocate all VCs fairly, there will always be an escape path available in case the network deadlocks

Example

Rules for getting in/out of escape VCs

- The escape VC should always makes forward progress!
 - A flit that is going NW or SW should never enter a router from the S or N port in escape VC, else S→W or N→W turn is inevitable
 - How to guarantee this?
 - When selecting VC at previous router
 - Lab 3!

Deadlock Avoidance

- Routing
 - Turn Model in a Mesh
 - Acyclic CDG
- Buffer Assignment
 - Acquire VCs in ascending order
 - Acyclic extended CDG
 - Escape VCs
 - Cyclic CDG + Acyclic sub-graph
- Flow Control
 - Control traffic flow such that deadlock does not occur
 - Cyclic CDG + injection control to avoid dependence cycle

Ring Traversal Rule: traverse if one bubble free

Should it inject? E

Ring Traversal Rule: traverse if one bubble free

BFC Injection Rule: only inject if 2 bubbles free.

Ring Traversal Rule:

traverse if one bubble free

BFC Injection Rule:

only inject if 2 bubbles free.

Ring Traversal Rule: traverse if one bubble free

BFC Injection Rule: only inject if 2 bubbles free.

Critical Bubble Flow Control

Ring Traversal Rule: traverse if one bubble free

CBFC Injection Rule: only inject if not *critical bubble*.

L. Chen et al., "Critical Bubble Scheme: An Efficient Implementation of Globally Aware Network Flow Control," IPDPS 2011

Critical Bubble Flow Control

How does critical bubble move?

If flit moves into critical bubble, its own buffer becomes new critical bubble

CBFC Injection Rule: only inject if not critical bubble. Е Critical **Bubble** L. Chen et al., "Critical Bubble **Scheme**: An Efficient Implementation of Globally Aware Network Flow Control," IPDPS 2011

Ring Traversal Rule:

traverse if one bubble free

Dealing with Deadlocks

Avoidance

- Guarantee that the network will never deadlock
- Almost all modern networks use deadlock avoidance

Recovery

Detect deadlock and correct

Deadlock Recovery

- When might this make sense?
 - Cannot accept performance degradation required to avoid deadlocks
 - Average-case performance more important
- Two phases
 - Detection:
 - E.g., timeouts attached with each resource
 - Can lead to false positives

Recovery:

- Regressive remove packets/connections that are deadlocked
 - E.g., drop packets after timeout
- Progressive recover without removing packets/connections
 - E.g. shared escape buffer to drain deadlocked packets

K. V. Anjan and T. M. Pinkiston, "An efficient fully adaptive deadlock recovery scheme: DISHA", ISCA 1995

Another kind of deadlock: Protocol Deadlock

Cache / Directory can process a request only if there is space in its output queue to send a response

Deadlock, even though network is deadlock-free

Need separate Virtual Channels* for requests and responses (called Virtual Networks)

Responses should always be drained ("consumption assumption")