Scalable Interconnection Networks

Goals

Latency as small as possible

As many concurrent transfers as possible

- operation bandwidth
- data bandwidth

Cost as low as possible

Basic Definitions

Network interface

Links

• bundle of wires or fibers that carries a signal

Switches

• connects fixed number of input channels to fixed number of output channels

Links and Channels

transmitter converts stream of digital symbols into signal that is driven down the link *receiver* converts it back

tran/rcv share physical protocol

trans + link + rcv form *Channel* for digital info flow between switches

link-level protocol segments stream of symbols into larger units: packets or messages (framing)

node-level protocol embeds commands for dest communication assist within packet

Formalism

network is a graph $V = \{\text{switches and nodes}\}\$ connected by communication channels $C \subseteq V \times V$

Channel has width **w** and signaling rate $f = 1/\tau$

- channel bandwidth *b* = *wf*
- phit (physical unit) data transferred per cycle
- flit basic unit of flow-control

Number of input (output) channels is switch degree

Sequence of switches and links followed by a message is a route

What characterizes a network?

Topology

(what)

- physical interconnection structure of the network graph
- direct: node connected to every switch
- indirect: nodes connected to specific subset of switches

Routing Algorithm

(which)

- restricts the set of paths that msgs may follow
- many algorithms with different properties
 - gridlock avoidance?

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?

Topological Properties

Routing Distance - number of links on route

Diameter - maximum routing distance

Average Distance

A network is *partitioned* by a set of links if their removal disconnects the graph

Typical Packet Format

Sequence of symbols transmitted over a channel

Two basic mechanisms for abstraction

- encapsulation
- fragmentation

Communication Perf: Latency

 $Time(n)_{s-d}$ = overhead + routing delay + channel occupancy + contention delay

occupancy = $(n + n_e) / b$

Routing delay?

Contention?

Store&Forward vs Cut-Through Routing

Store & Forward Routing				Cut-Throu	Cut-Through Routing			
Source			Dest				Dest	
3 2 1 0				3210				
3 2 1	0			3 2 1	0			
3 2	1 0			3 2	1	0		
3	2 1 0			3	2	1	0	
	3 2 1 0				3	2	1 0	
	3 2 1	0				3	2 1 0	
	3 2	1 0					3 2 1 0	
	3	2 1 0						
		3 2 1 0						
Time		3 2 1	0					

 $h(n/b + \Delta) vs$ $n/b + h \Delta$ what if message is fragmented? wormhole vs virtual cut-through

Switch Design

Receiver Receiver Buffer Output Buffer Transmiter

Input Ports
Output Buffer Output Ports

Cross-bar

Control Routing, Scheduling

Input buffered swtich

Independent routing logic per input

• FSM

Scheduler logic arbitrates each output

• priority, FIFO, random

Head-of-line blocking problem

Output Buffered Switch

How would you build a shared pool?

Output scheduling

n independent arbitration problems?

• static priority, random, round-robin
Simplifications due to routing algorithm?
General case is max bipartite matching

Flow Control

What do you do when push comes to shove?

- ethernet: collision detection and retry after delay
- FDDI, token ring: arbitration token
- TCP/WAN: buffer, drop, adjust rate
- any solution must adjust to output rate

Link-level flow control

Ready

Data

Examples

F/E Ready/Ack
F/E
Req
Output
Data

Smoothing the flow

How much slack do you need to maximize bandwidth?

Contention

Two packets trying to use the same link at same time

- limited buffering
- drop?

Most parallel mach. networks block in place

- link-level flow control
- tree saturation

Closed system - offered load depends on delivered

Bandwidth

What affects local bandwidth?

- packet density b x $n/(n + n_e)$
- routing delay $b \times n / (n + n_e + w\Delta)$
- contention
 - endpoints
 - within the network

Aggregate bandwidth

- bisection bandwidth
 - sum of bandwidth of smallest set of links that partition the network
- total bandwidth of all the channels: Cb

Saturation

Interconnection Topologies

Logical Properties:

distance, degree

Physcial properties

• length, width

Fully connected network

- diameter = 1
- degree = N
- cost?
 - bus \Rightarrow O(N), but BW is O(1)
 - crossbar => $O(N^2)$ for BW O(N)

VLSI technology determines switch degree

Linear Arrays and Rings

Linear Array

Torus

Linear Array

- Diameter?
- Average Distance?
- Bisection bandwidth?
- Route A -> B given by relative address R = B-A

Torus?

Examples: FDDI, SCI, FiberChannel Arbitrated Loop, KSR1

Multidimensional Meshes and Tori

2D Grid 3D Cube

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: $N = k^d$

d-dimensional *k*-ary torus (or *k*-ary *d*-cube)?

Properties

Routing

- relative distance: $R = (b_{d-1} a_{d-1}, ..., b_0 a_0)$
- traverse ri = b_i a_i hops in each dimension
- dimension-order routing

Average Distance

Wire Length?

- $d \times 2k/3$ for mesh
- dk/2 for cube

Degree?

Bisection bandwidth?

Partitioning?

• k d-1 bidirectional links

Physical layout?

• 2D in O(N) space

Short wires

higher dimension?

Embeddings in two dimensions

6 x 3 x 2

Embed multiple logical dimension in one physical dimension using long wires

Trees

Diameter and avg. distance are logarithmic

• k-ary tree, height $d = log_k N$

Fixed degree

Routing

- R = B xor A
 - let i be position of most significant 1 in R, route up i+1 levels
 - down in direction given by low i+1 bits of B

H-tree space is O(N) with $O(\sqrt{N})$ long wires

Bisection BW?

Fat-Trees

Fatter links (really more of them) as you go up, so bisection BW scales with N

Butterflies

16 node butterfly

Tree with lots of roots!

 $N \log N$ (actually $N/2 \times \log N$)

Exactly one route from any source to any dest

R = A xor B, at level i use 'straight' edge if $r_i=0$, otherwise cross edge

Bisection N/2

Benes network and Fat Tree

16-node Benes Network (Unidirectional)

16-node 2-ary Fat-Tree (Bidirectional)

Back-to-back butterfly can route all permutations

off line

Hypercubes

Also called binary n-cubes. # of nodes = $N = 2^n$

O(logN) hops

Good bisection BW

Complexity

- out degree is n = logN
- correct dimensions in order

Properties of Some Topologies

Topology	Degree	Diameter	Ave Dist	Bisection	D (D ave) @ 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)

All have some "bad permutations"

- many popular permutations are very bad for meshes (transpose)
- ramdomness in wiring or routing makes it hard to find a bad one!

Real Machines

Machine	Topology	Cycle Time (ns)	Channel Width (bits)	Routing Delay (cycles)	Flit (data bits)
nCUBE/2	Hypercube	25	1,4	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

How Many Dimensions in Network?

$$n = 2 \text{ or } n = 3$$

- Short wires, easy to build
- Many hops, low bisection bandwidth
- Requires traffic locality

$$n >= 4$$

- Harder to build, more wires, longer average length
- Fewer hops, better bisection bandwidth
- Can handle non-local traffic

k-ary d-cubes provide a consistent framework for comparison

- $N = k^d$
- scale dimension (d) or nodes per dimension (k)
- assume cut-through

Traditional Scaling: Latency(P)

Assumes equal channel width

- independent of node count or dimension
- dominated by average distance

Average Distance

Avg. distance = d(k-1)/2

but, equal channel width is not equal cost! Higher dimension => more channels

In the 3-D world

For n nodes, bisection area is $O(n^{2/3})$

For large n, bisection bandwidth is limited to $O(n^{2/3})$

- Dally, IEEE TPDS, [Dal90a]
- For fixed bisection bandwidth, low-dimensional k-ary n-cubes are better (otherwise higher is better)
- i.e., a few short fat wires are better than many long thin wires

Equal cost in k-ary n-cubes

```
Equal number of nodes?
```

Equal number of pins/wires?

Equal bisection bandwidth?

Equal area?

Equal wire length?

What do we know?

switch degree: d

diameter = d(k-1)

total links = Nd

pins per node = 2wd

bisection = $k^{d-1} = N/k$ links in each directions

2Nw/k wires cross the middle

Latency(d) for P with Equal Width

total links(N) = Nd

Latency with Equal Pin Count

Baseline d=2, has w=32 (128 wires per node)

fix 2dw pins \Rightarrow w(d) = 64/d

distance up with d, but channel time down

Latency with Equal Bisection Width

N-node hypercube has N bisection links

2d torus has 2N 1/2

Fixed bisection =>
$$w(d)$$

= $N^{1/d} / 2 = k/2$

1 M nodes, d=2 has w=512!

Larger Routing Delay (w/ equal pin)

Dally's conclusions strongly influenced by assumption of small routing delay

Latency under Contention

Optimal packet size? Channel utilization?

Topology Summary

Rich set of topological alternatives with deep relationships

Design point depends heavily on cost model

- nodes, pins, area, ...
- Wire length or wire delay metrics favor small dimension
- Long (pipelined) links increase optimal dimension

Need a consistent framework and analysis to separate opinion from design

Optimal point changes with technology

Routing and Switch Design

Routing

Switch Design

Flow Control

Case Studies

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 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 feee

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

```
- west (-x) \Delta x < 0
```

- east (+x)
$$\Delta x > 0$$

- south (-y)
$$\Delta x = 0, \Delta y < 0$$

- north (+y)
$$\Delta x = 0, \Delta y > 0$$

– processor
$$\Delta x = 0$$
, $\Delta y = 0$

Reduce relative address of each dimension in order

- Dimension-order routing in k-ary d-cubes
- e-cube routing in n-cube

Routing Mechanism (cont)

	P ₃	P ₂	P ₁	P ₀	
--	----------------	----------------	----------------	----------------	--

Source-based

- message header carries series of port selects
- used and stripped en route
- CRC? Packet Format?
- CS-2, Myrinet, MIT Artic

Table-driven

- message header carried index for next port at next switch
 - -o = R[i]
- table also gives index for following hop
 - o, I' = R[i]
- ATM, HPPI

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

Deadlock Freedom

How can it arise?

- necessary conditions:
 - shared resource
 - incrementally allocated
 - non-preemptible
- think of a channel as a shared acquired incrementally
 - source buffer then dest. buffer
 - channels along a route

How do you avoid it?

- constrain how channel resources are allocated
- ex: dimension order

How do you prove that a routing algorithm is deadlock free

resource that is

Proof Technique

Resources are logically associated with channels

Messages introduce dependences between resources as they move forward

Need to articulate possible dependences 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

Example: k-ary 2D array

Theorem: x,y routing is deadlock free

Numbering

- +x channel (i,y) -> (i+1,y) gets i
- similarly for -x with 0 as most positive edge
- +y channel (x,j) -> (x,j+1) gets N+j
- similary for -y channels

Any routing sequence: x direction, turn, y direction is increasing

Channel Dependence Graph

More examples

Why is the obvious routing on X deadlock free?

- butterfly?
- tree?
- fat tree?

Any assumptions about routing mechanism? amount of buffering? What about wormhole routing on a ring?

Deadlock free wormhole networks?

Basic dimension-order routing doesn't work for k-ary d-cubes

only for k-ary d-arrays (bi-directional)

Idea: add channels!

- provide multiple "virtual channels" to break dependence cycle
- good for BW too!

Input Output Ports Ports

Cross-Bar

• Don't need to add links, or xbar, only buffer resources This adds nodes the the CDG, remove edges?

Breaking deadlock with virtual channels

Up*-Down* routing

- Given any bidirectional network
- Construct a spanning tree
- Number of the nodes increasing from leaves to roots
- UP increase node numbers
- Any Source -> Dest by UP*-DOWN* route
 - up edges, single turn, down edges

Performance?

- Some numberings and routes much better than others
- interacts with topology in strange ways

Turn Restrictions in X,Y

+Y

-X +X

-Y

XY routing forbids 4 of 8 turns and leaves no room for adaptive routing

Can you allow more turns and still be deadlock free

Minimal turn restrictions in 2D

Example legal west-first routes

Can route around failures or congestion

Can combine turn restrictions with virtual channels

Adaptive Routing

R: C x N x Σ -> C

Essential for fault tolerance

· at least multipath

Can improve utilization of the network

Simple deterministic algorithms easily run into bad permutations

Fully/partially adaptive, minimal/non-minimal Can introduce complexity or anomolies Little adaptation goes a long way!

Routing and Switch Design Summary

Routing Algorithms restrict the set of routes within the topology

- simple mechanism selects turn at each hop
- arithmetic, selection, lookup

Deadlock-free if channel dependence graph is acyclic

- limit turns to eliminate dependences
- add separate channel resources to break dependences
- combination of topology, algorithm, and switch design

Deterministic vs adaptive routing

Switch design issues

input/output/pooled buffering, routing logic, selection logic

Flow control

Real networks are a 'package' of design choices