Partitioning and Mapping of Computation Structure on a Coarse-Grained Reconfigurable Architecture

A Thesis

Submitted for the Degree of

Master of Science (Engineering) in the Faculty of Engineering

by

Gaurav Kumar Singh

Supercomputer Education and Research Centre INDIAN INSTITUTE OF SCIENCE BANGALORE – 560 012, INDIA

FEBRUARY 2014

Dedicated To

ALAKNANDA MENON

fondly "nandoo" a daughter, a friend and God to me, for her divine presence in my life.

Her graciousness has always instilled my faith into intuition and wisdom, and has become the purpose to everything I do, beaconing my conscience to act as a doer in the entirety of

 $love \dots$

"Love for ONE, love for ALL"

Acknowledgments

As I begin to write the "acknowledgement" of my work, my whole journey for this endeavour flashes before me. My mind takes me through a time-travel starting from the day I enrolled as a master's student in SERC upto this very moment. When I look back, I feel that it was congruous support and encouragement from several individuals without whom this thesis would not have been a reality. I feel indebted to them now when I am making an attempt to share my gratitude with each of them.

Undoubtedly my guide, Prof. S.K. Nandy has been the most important person during my thesis. I, with immense gratitude, acknowledge the entirety of his support and help in carrying out my research work. As a guide he was always approachable, his unique way of comforting students with every acquaintance enabled them to express in totality, which worked just right to get the best out in me. Right from beginning he was sincere to make me understand the fundamentals of research process. Penning down research work in the form of thesis was the most difficult task for a person like me. He made it simple for me by correlating thesis writing as a story telling process where tangled pieces conjoined together only to become a harmonious flair of impeccable expression. I admire his patience and humility during going through the draft chapters repeatedly. It was his valuable insights that made my thesis into this justifiable form. He protected me at times of certain mishaps, stood by me and remained my saviour, in the most explicit manner. Thank you 'Prof' for everything.

I would like to thank Dr. Ranjani Narayan, Director of Morphing Machines for being open to all the discussion with her regarding my work. She used to be the first one to understand the "intuitiveness" of my approach and then giving valuable suggestions on how it could be translated into an applicable research idea.

I thank Prof. R. Govindarajan, SERC chairman for selecting me and providing me an opportunity to work in this ethereal institute. Prof. Matthew Jacob member of DCC, had cordially introduced me towards my responsibilities as a student of MS programme. Later as a course advisor he had given me freedom to see and understand things with my own perspective.

Dr. Virendra Singh was always a friend first, then a mentor and a teacher. His humbleness and the ease to approach him has given me opportunity for many fruitful discussions which was very good academic nurturing for me. I personally want to thank Prof. B.N. Raghunandan, Dean-of-Engg for being instrumental to resolve the administrative chaos that was involved with my degree and hence made me to sail through rough waters during my degree.

I thank Prof. Anshul Kumar, IIT-Delhi, for his painstaking efforts as an external examiner in reviewing my thesis. At the times, he was equally curious to understand the nuances of the approach as well as giving me valuable suggestion to incorporate, that brought the inclusiveness to different perspectives and added richness to the thesis.

Dr. Keshavan, the Mr. 'Fix-it', remained the most sought person for any technical and intuitive discussion regarding my research work. He was very instrumental in giving new inputs and encouraging 'out-of-box' thinking for betterment in my research work.

My brother Alok always has been a very special person in my life. His ability to carry out responsibility single handedly has kept me bay off all the social and family commitments, leaving time and space to me to be remain committed and focussed into my work and to let live my life in my own ways.

My father Sri Udai Pratap Singh and mother Smt. Nand Kumari Singh has always been a source of love, care and affection. The support and care by my sisters Abha, Divya, Mini and aunt Maya (mausi) has always kept me high in spirit.

For everything I accomplish, my friends Mohit Katiyar, Gaurav Varshney and Manu Gupta are always the best buddies to share the joy. I always had an indispensable support from them for everything. Sharing with them is always "just-one-call-away" and my

bonding with them has only grown stronger by every sharing.

Special thanks to Anupam for being a jovial room-partner, a helpful neighbour and an excellent friend. He remained supportive of everything I did. I thank Jyotsana for her care and affection. I thank my sister-in-law-turned-friends, Ankita Singh, Archana, Ankita Varshney, Priyanka, Reema for their hospitality which made me feel at home. I thank my niece Chinmayi (chini-mini) for letting me cuddle her, for it always brought a sense of contentment. I thank her for her small and innocent activities, that have brought a smile on my face every time I remember them.

Thanks to Sampada, Magi, Mitshu, Manisha, Neha for all the chit-chats and homely, pleasant talks. I pay my indebtedness to Ketaki for bringing the congruity in my thought process, which transcended me as a methodical and organized person. I am grateful to Swarnima and Rohini for the wonderful caring and sharing that made my stay comfortable and homey. Kudos to Nitasha, Manimala, Asha, Ranjana for all the pranks, naughtiness, laughter, fun and care we shared.

I thank Sankarshan, Krishnayan, Pawan, Jayatudu, Ramanjeet for all the chats and fun moments. I admire Rajneesh Mallik for imparting a distinguished perspective in all our discussions. I thank Masters Students of CSA, SERC and CEDT of batch 2007-2009 for being encouraging and enthusiastic class-mates.

I wish to thank my friends from school and college especially Abhinava, Nikhil, Bhai-ji sir, Rakesh, Ruchira mam, Indu, Ashutosh, Ruchi, Bhupesh, Rashmi, Bandar, Abhisar for being a source of unconditional support.

Among my labmates, I specially thank Dr. Mythri for clarifying me all compiler related doubts. Thanks to Saptarsi for reviewing many chapters of this thesis. I thank Prasenjit the "wiki" for various discussions and debates. I was always amazed by his versatile nature, which manifested in range of activities he did which I was happy to be a part of, leading to an all together new experience. I thank Sanjay for troubleshooting all the geeky things I got stuck and shedding off burden of me micromanaging myself into finer details. I also had fun-filled time with my lab-mates through various discussions, debates, leg-pullings, jokes, PJs, which were essential recreations amidst work. I wish to thank

my lab-mates specially Ganesh, Bharat, Mitchel, Rajdeep, Jugantor, Nandhini, Madhav, Farhad, Gopi, Kala, Kavitha, Ramesh, Major Abhishek, Amarnath, Alex, Adarsh, Vipin, Mohit and Lavanya for being excellent colleagues.

My special thanks to the staff of CAD Lab, Ms. Mallika and Mr. Ashwath for all their help in official work concerning my degree.

It is only when one writes a thesis or paper that one realizes the true power of LaTeX, providing extensive facilities for automating most aspects of typesetting and desktop publishing, from including numbering and cross-referencing, tables and figures, page layout and bibliographies. It is simple - without this document markup language, this thesis would not have been written. Thank you, Mr. Leslie Lamport and Prof. Donald Ervin Knuth!

Gymkhana has been a regular place to visit for recreational activities. My friends in various clubs like Badminton, TT, Chess, Carom have made my stay very learning and refreshing. Thanks to Student Council, Gymkhana Committee, Rhythmica, Dance Club for all the initiatives and fun, making stay at IISc even more lively. Thanks to Tea-Board for being a wonderful place for chit-chats, introspections, leisure and parties and of course, for the tea. I happened to bond with few groups: tree-walk gang, AoL, Hindi Samiti and Odiya Sansad, where I interacted with diverse sets of people, all of whom cannot be named, but were always fun and privilege to be with. I thank them all.

During my research, I found myself amidst the divine enigmas of life. Reading the visionary writings of Budhha, Sankarcharya, Aurbindo, Chinmaya-ji, Osho, J. Krishnamurthi, Vivekananda, B.R. Ambedkar, M.K. Gandhi, and "Bhagavad Gita" have refined my thought process. Intuitive understanding of "self" and "surrounding" has taken form within me, and has sought a reflective, harmonious continuum, through the plethora of wise and timeless knowledge scattered in these readings, leaving me with higher motivation with clarity on purpose of action.

It has been a lovely stay here in this panoramic campus under the guiding spirit of J.N. Tata-ji.

When in doubt, "Google it" out.

Abstract

Advancements in computing systems has been centered in carrying out different trade-offs among the programmability offered by the system, execution time taken by the system for a particular application and power requirement for that application. In this context, general purpose processors (GPPs) are programmable system but offer relatively poor execution time performance when compared to application specific integrated circuits (ASICs). On the other hand, ASICs give good performance but do not offer the flexibility of programmable system. In order to achieve ASIC like performance and GPP like flexibility, a third type of systems have emerged, they are called reconfigurable computing systems. Depending upon granularity of execution, such systems are classified as: fine-grained (FPGA) and coarse-grained (CGRA).

Coarse-Grained Reconfigurable Architecture (CGRA) is a tightly coupled distributed system that exploits parallelism through a set of interconnected processing elements (PEs). We restrict ourselves to a family of CGRAs, in which the underlying interconnection of PEs is a symmetric interconnection network. Parallelism is exploited by CGRA through multiple threads of execution, referred to as computation structure. A computation structure is collection of instructions wherein parallelism is exploited by PEs for faster program execution. Thus a design automation tool is needed to bridge the software and hardware aspects of program execution. These tools take programmatic representation of an application as input and produces binary executable code. An important phase in such design automation tool is to partition and map a computation structure under the constraints and features of a hardware. Partitioning becomes necessary when the instructions in a computation structure exceeds the configuration of a PE. Mapping is a post-partition

phase where one needs to bridge the structural differences that lies between, a partitioned computation structure and interconnection network of a CGRA.

The focus of this work is to partition a computation structure (a directed graph), such that each partition is executed by one PE. This is known as k-way partitioning of a directed graph. We propose a partitioning algorithm GoPart (Graph oriented Partitioning) that attempts to strike a balance between computation and communication among partitions. This overall structure is a communication graph. We compared the performance of GoPart with level and cluster based partitioning algorithms proposed by Gajjala Purna et al. [1]. We also describe an abstracted model for CGRA computing system. With the help of this model, we evaluate the performance with respect to i) parameters of partitioning i.e communication and delay in partition and ii) overall execution of applications.

We also propose a mapping framework GoMap (Graph oriented Mapping) that transforms the communication graph into a topology-aware configuration matrix. This process is known as graph mapping. As a first step, our mapping scheme transforms the communication graph into an intermediate mapping tree (MAP-Tree). For this purpose, it uses sub-graph isomorphism between a network topology and a Cayley tree. In the next step, we resolve the conflicts that arose in MAP-Tree due to structural constraints of the network topology. Finally we discuss design considerations for generating configuration matrix of the mapping. We presented out mapping algorithm with specific example of honeycomb and mesh topology. Case-study on honeycomb topology shows that our mapping algorithm is within 18% overhead of that of an optimal mapping. We concluded our work with the help of a framework on partitioning and mapping of computation structure.

Publications

1. Gaurav Kumar Singh, Mythri Alle, Keshavan Vardarajan, S K Nandy and Ranjani Narayan. "A Generic Graph-Oriented Mapping Strategy for a Honeycomb Topology", accepted for International Journal of Computer Applications 1(21): February 2010. Published By Foundation of Computer Science.

Contents

A	Abstract			
1	Introduction			1
	1.1	Role o	of a processor in application development	1
	1.2	Design	Automation	3
	1.3	Perspe	ectives in Application Execution	4
		1.3.1	An Example: Strassen's Matrix Multiplication Algorithm	4
		1.3.2	Discussion	5
	1.4	Mapp	ing an application on CGRA	7
		1.4.1	Parsing and Intermediate Representation	7
		1.4.2	Basic-block and Control-flow Graph	8
		1.4.3	Data-flow Graph (DFG) construction	10
		1.4.4	Formation of Computation Structure	12
		1.4.5	Partitioning of Computation Structure	13
		1.4.6	Mapping of Computation Structure	13
		1.4.7	Scheduling of Computation Structure	14
		1.4.8	Routing in Computation Structure	14
		1.4.9	Generation of Binary code	14
	1.5	Impac	t of CGRA's micro-architecture on Design Automation tools	14
		1.5.1	CGRA with Superscalar PEs	15
		1.5.2	CGRA with Multi-threaded PEs	17
		1.5.3	CGRA with VLIW PEs	17

		1.5.4	CGRA with TTA PEs	18
		1.5.5	CGRA with CFUs PEs	18
	1.6	Motiv	ation: Partitioning and Mapping computation structure with respect	
		to CG	RA	19
	1.7	Contri	ibution	20
	1.8	Thesis	S Organization	20
2	Par	titioni	ng	22
	2.1	Backg	round	22
	2.2	GRAF	РН	23
		2.2.1	Definitions	24
		2.2.2	Elements of a Graph	26
		2.2.3	Graph Representation Data-Structures	28
		2.2.4	Graph Traversal	29
	2.3	Proble	em Formulation	31
		2.3.1	Problem Analysis and Cost Function	31
	2.4	Partit	ioning: A retrospective view	32
		2.4.1	Random or exhaustive or all combinatorial search	32
		2.4.2	Move based Heuristics	33
		2.4.3	Meta-Heuristics	33
	2.5	Partit	ioning: Algorithms, Orthogonal Approaches and Discussion	33
		2.5.1	Kernighan-Lin (KL) Algorithm	33
		2.5.2	Greedy Graph Growing Partitioning (GGGP)	34
		2.5.3	Two orthogonal approach to partitioning	35
		2.5.4	Discussion	36
	2.6	GoPar	t: A Cluster-Base Level Partitioning	36
		2.6.1	Step One: Root Selection	39
		2.6.2	Step Two: Updating Neighbor-Set and Affinity matrix	40
		2.6.3	Step Three: Iteration	40
	27	Evam	plo	11

	2.8	Summ	nary of the chapter	46
3	Maj	pping		48
	3.1	Backg	round	49
	3.2	Relate	ed Work	50
		3.2.1	Dimension reductionist approach	50
		3.2.2	Fix topologies of source and target graph	50
		3.2.3	Mapping as a Generic Framework	50
	3.3	Interce	onnection Network Design Parameters	51
		3.3.1	Number of Edges in Network	51
		3.3.2	Symmetry of Network	52
		3.3.3	Diameter of Network	52
		3.3.4	Degree of Node	53
		3.3.5	Bisection Width	53
		3.3.6	I/O bandwidth	53
	3.4	Symm	netric Interconnection Network (SIN)	54
	3.5	Mappi	ing: A Set-Theoretic Foundation	55
		3.5.1	Function	55
		3.5.2	Mapping as a Correspondence function	57
	3.6	Cost I	Function	58
	3.7	Graph	Modelling: Salient features and prospects in Mapping	59
		3.7.1	Communication Graph (CG)	59
		3.7.2	Isomorphic Graphs	59
		3.7.3	Sub-graph Isomorphism	60
		3.7.4	Cayley Graph and Cayley Tree	61
		3.7.5	Discussion	63
	3.8	The G	Graph Oriented Mapping Algorithm (GoMap)	63
		3.8.1	First Phase: MAP-Tree Construction	64
		3.8.2	Second Phase : MAP-Tree Conflict Check and Resolution	65
		3 8 3	Final Phase: Resource Matrix Generation and Physical Placement	67

	3.9	Summ	ary	68
4	Maj	pping (Case-Study	69
	4.1	Symm	etric Interconnection Network (SIN): A Revisit	69
	4.2	Honey	${ m comb}$	70
		4.2.1	Topological Characteristics	70
		4.2.2	Honeycomb as a Cayley Graph	71
	4.3	Mappi	ing onto Honeycomb	71
		4.3.1	MAP-Tree Construction	72
		4.3.2	MAP-Tree Conflict Check and Resolution	74
		4.3.3	Resource Matrix Generation and Physical Placement	75
	4.4	Exam	ple	76
		4.4.1	MAP-Tree Construction	77
		4.4.2	MAP-Tree Conflict Check and Resolution	79
		4.4.3	Resource Matrix generation and Physical Placement	79
	4.5	Mesh		79
		4.5.1	Topological Characteristics	81
		4.5.2	Isomorphism between Mesh and Cayley Graph	82
	4.6	Mappi	ing onto Mesh	83
		4.6.1	MAP-Tree Construction	83
		4.6.2	MAP-Tree Conflict Check and Resolution	85
		4.6.3	Resource Matrix Generation and Physical Placement	85
	4.7	Summ	ary	86
_	ъ			
5	Res			87
	5.1		t Performance	
		5.1.1	Experimental Set-up and Methodology	
		5.1.2	Results	
	5.2	GoMa	p performance	91
		5.2.1	Target Topology	92

	5.2.2 Results	92	
5.3	3 Summary of the chapter	93	
6 (Conclusion and Future Work	94	
6.	1 Conclusion	94	
6.5	2 Future Work	96	
Bibli	Bibliography 9		

List of Figures

1.1	A Computing System and a Distributed Computing System	2
1.2	Design automation flow for mapping an application on CGRA	8
1.3	Basic-Block and CFG creation	Ĉ
1.4	key dataflow symbols	11
1.5	CFG and DFG	12
1.6	Hardware software co-space division	16
2.1	Partitioning of Graph: A Necessity	23
2.2	A Graph	24
2.3	A Directed Graph	26
2.4	An Example DAG	39
2.5	Example Graph for Partitioning	41
2.6	Partitioned Groups of Example Graph	46
3.1	Mapping of a Computation Structure on a Network Topology	49
3.2	Example of Interconnection Networks	52
3.3	Examples of Symmetric Interconnection Network (SIN)	55
3.4	Different kind of functions	56
3.5	Mapping of CG to RG	57
3.6	Source Graph	60
3.7	Isomorphic Graphs G and G' $\ldots \ldots \ldots \ldots \ldots$	61
3.8	Cayley Tree (Bethe Lattice) of degree 3	61
3.0	Isomorphism between (unfolded subgraph) SIN and Cayley Tree	69

3.10	Mapping Framework	64
4.1	Examples of Symmetric Interconnection Network (SIN)	70
4.2	Isomorphism between Honeycomb (un-folded) and Cayley Tree	72
4.3	Cayley Tree Representation from a Cayley Graph (Honeycomb) Prespective	73
4.4	Conflict Scenario	73
4.5	Different Conflict Cases of MAP-Tree	74
4.6	Conflict Resolution of MAP-Tree	75
4.7	Source Graph	76
4.8	MAP-Tree Construction from Source Graph	80
4.9	MAP-Tree with Placing on HoneyComb	81
4.10	Mesh: an extension of linear-array	82
4.11	Cayley Tree (Bethe Lattice) of degree 4	83
4.12	Mesh as Representation of Cayley Tree	84
5.1	Algorithms performance on "delay" to begin of execution of partitions	89
5.2	Algorithms performance with respect to "communication overhead" across	
	the partitions	90
5.3	GoPart execution performance in comparison with Cluster-based Partition-	
	ing and Level-based Partitioning	90
5.4	GoMap performance with in comparison with Optimal, vis-a-vis on appli-	
	cation basis	91
5.5	Performance With respect to 'Number of Nodes' of application	92
6.1	Partitioning and Mapping frame-work	95

List of Tables

2.1	Affinity Matrix	38
4.1	Sorted table of Total Communication For Each Node	77
4.2	Configuration Matrix	79

Chapter 1

Introduction

In this chapter we discuss the role of an automation tool in execution of an application. Further it puts the work presented in this thesis in context through a discussion on Coarse Grained Reconfigurable Architecture (CGRA). We detail on computation structures as a necessary constituent for parallel execution of a program and discuss their mapping onto CGRA.

1.1 Role of a processor in application development

A programmer writes an application program to solve a specific problem. A computing system executes this application program with the help of processor. A processor is abstracted by the Instruction Set Architecture (ISA). This ISA serves as a bridge (figure 1.1) between the software and hardware of this computing system. The software part takes the application and produces the object code. An object code is a sequence of instruction that a processor understands. This object code is input to the hardware. Performance of an application execution is measured by amount of time processor takes, to run an object code under certain specified conditions. In order to improve performance, a processor requires to maximally exploit Instruction Level Parallelism (ILP) within a program. An ILP is basically a measure of potential overlap of instructions such that instructions can be evaluated in parallel.

A processor designer makes different trade-offs among the programmability offered by the system, execution time taken by the system for a particular application and power requirement for that application. Extremums in performance versus programmability, have led to two distinct views of processors, arguably: General Purpose Processors (GPPs) and Application Specific Integrated Circuits (ASICs).

Figure 1.1: A Computing System and a Distributed Computing System

GPPs are programmable system but offer relatively poor execution time performance when compared to ASICs. On the other hand, ASICs give good performance but do not offer the flexibility of programmable system. A third type of system; Reconfigurable Computing (RC), does a trade-off between the two extremes and offers performances to a domain specific applications. RC is further classified on the basis of granularity of an operation: fine-grained and coarse-grained. A fine-grained RC is suited for bit level manipulations whereas a coarse-grained RC is better optimized for standard data-path (or word-level) application. Data-path width is defined by, number of bits transferred between processor and memory in a cycle. A standard data-path width varies from a single byte (8-bit) to multiple bytes.

Advent of parallel processing, led the processors trend being shifted from traditional uniprocessor to multiprocessor. Multiprocessing translated unified computing system to

a distributed system. A distributed system is constituted by two features:

- i) Presence of multiple autonomous Processing Elements (PEs) or nodes and,
- ii) These nodes communicate with each other by message passing.

This array of nodes can execute concurrently in parallel. Nodes in distributed system are connected with an interconnection network (figure 1.1). Framework of interconnection network characterizes the coupling among nodes, viz., loosely-coupled and tightly-coupled. A loosely coupled distributed system employs network topology such as a Local Area Network (LAN), as it's interconnection network. A tightly coupled distributed system uses switched fabric for it's underlying interconnection network. Switch fabric is a network topology in which, nodes are connected with each other via network switches. In a tightly coupled distributed system, PEs are grouped to carry out a specific computation. Switch fabric based architectures differs from bus based architecture where all nodes share a common bus.

CGRA are a special case of a tightly coupled distributed system. In this thesis, we focus on CGRAs where the switched fabric interconnection is a Network-on-Chip (NoC). This NoC represents the communication sub-system between PEs. CGRAs are better equipped for high throughput data transport, as communication link are distributed across multiple physical links. In contrary, bus based systems are based on broadcast data transmission, that may result in frequent collisions in shared communication medium.

1.2 Design Automation

Program execution can be made faster by effective utilization of hardware resources. This includes exploiting parallelism from program code, executing independent block of codes on sufficient hardware resources and finally, aggregating individual computations to get the end result. This complete process necessitate an automation in order to deal with a wide range of applications. A design automation tool bridges software and hardware aspects of program execution. These tools take programmatic representation of an application as input and produces binary executable code. This representation is characterized by the abstraction level of programming language. This classifies design automation tools

into two types, viz. low-level and high-level.

Low-level design tools takes an application, represented in low-level languages such as Hardware Description Languages (HDLs). Instruction set of these languages directly mimic the hardware. This requires application programmer to have thorough understanding of hardware organization. Thus a programmer undergoes a long learning curve before he can exploit all the architectural features. This process is further facilitated by a HDL compiler or assembler.

A high-level design tools takes an application, represented in a High Level Language (HLL) such as C, C++, Java etc. This led application programmer to focus on algorithm without worrying about the micro-architectural details involved in program execution. A good high-level design tool facilitates an automatic exploitation of parallelism that is inherent in application program. High-level design tool also help processor in assigning hardware resources such that, resources are judiciously used during program execution. System softwares that help in this complete process are language compilers, preprocessors, translators etc.

1.3 Perspectives in Application Execution

We take an application algorithm and discuss the key features that can speed-up the program execution.

1.3.1 An Example: Strassen's Matrix Multiplication Algorithm

Strassen's [2] algorithm uses divide-and-conquer [3] approach for matrix multiplication. Let A and B be two $n \times n$ matrices, where n is an integer. Partition the two input matrices A and B into blocks. Multiplication of blocked matrices yield the blocked product matrix C as follows.

This yield is achieved through intermediate matrices P_k 's, that are defined below:

$$P_1 = (A_{11} + A_{22})(B_{11} + B_{22})$$

$$P_2 = (A_{21} + A_{22})B_{11}$$

$$P_{3} = A_{11}(B_{12} - B_{22})$$

$$P_{4} = A_{22}(B_{21} - B_{11})$$

$$P_{5} = (A_{11} + A_{12})B_{22}$$

$$P_{6} = (A_{21} - A_{11})(B_{11} + B_{12})$$

$$P_{7} = (A_{12} - A_{22})(B_{21} + B_{22})$$

These are further used to express C_{ij} in terms of P_k . Traditional matrix multiplication takes eight multiplication for this but with help of defined P_k , we can bypass one matrix multiplication and reduce the number of multiplications to 7 (one multiplication for each P_k) and express the C_{ij} as:

$$C_{11} = P_1 + P_4 - P_5 + P_7$$

$$C_{12} = P_3 + P_5$$

$$C_{21} = P_2 + P_4$$

$$C_{22} = P_1 + P_3 - P_2 + P_6$$

In algorithm 1 we provide C type pseudo code to accomplish Strassen's matrix multiplication. This uses divide-and-conquer approach. This becomes visible in dividing computation of matrix multiplication into multiple blocks. These blocks can carry out multiplication independent of each other. This gives the advantage over traditional matrix multiplication which is sequential in nature. Time-bound for Strassen's algorithm [2] is $O(n^{2.807})$ whereas traditional matrix multiplication is $O(n^3)$.

1.3.2 Discussion

In order to improve the program execution, the key aspects that should be considered are:

Exploiting parallelism: Sequential execution of a program only has a single line of execution. To speed-up execution, a program needs to be driven through parallel execution of lines. This parallelism is exploited through independent blocks of program code by a high-level design tool and a CGRA concurrently executes these designated blocks onto different PEs. Thus in context of CGRAs, concurrency brings the notion of parallel system. CGRA as a parallel system is represented in figure 1.1 where each node

```
1 function StrassMatrixMul(int *A, int *B, int *C, int n)
2 if n=1 then
 (*C) += (*A) * (*B);
4 end
5 else
 StrassMatrixMul(A, B, C, n/4);
6
 StrassMatrixMul(A, B+(n/4), C+(n/4), n/4);
7
 StrassMatrixMul(A+2*(n/4), B, C+2*(n/4), n/4);
8
 StrassMatrixMul(A+2*(n/4), B+(n/4), C+3*(n/4), n/4);
9
 StrassMatrixMul(A+(n/4), B+2*(n/4), C, n/4);
10
 StrassMatrixMul(A+(n/4), B+3*(n/4), C+(n/4), n/4);
11
 StrassMatrixMul(A+3*(n/4), B+2*(n/4), C+2*(n/4), n/4);
12
 StrassMatrixMul(A+3*(n/4), B+3*(n/4), C+3*(n/4), n/4);
13
14 end
```

Algorithm 1: Strassen's Matrix Multiplication

is a PE and all PEs communicate through an interconnection network.

As an example, in algorithm 1 matrix A and B both, are divided into 4 non-overlapping blocks. These 8 blocks work as independent compute-blocks. These compute-blocks can be treated as independent *threads* of execution. A thread is single line of execution, where in-order execution of instructions is carried out. Each thread itself can run on a group of PEs. This urges *partitioning of an application* into multiple threads for parallel execution on a CGRA.

Balance between computation versus communication: In a CGRA, nodes exhibit data producer and data consumer relationship. This is because output produced by one node may serve as input to another node. Producer-consumer relationship necessitates different nodes to work in close association. This also exposes inter-dependence of nodes during program execution. Sharing of data is achieved with the help of underlying communication sub-system and shared memory. In summary, computation by nodes and communication among nodes, represents the complete execution environment of a CGRA. So a balance between computation versus communication is sought in the program execution. In algorithm 1, final computation of C_{11} (line:6,10), C_{12} (line:7,11), C_{21} (line:8,12) and C_{22} (line:9,13) is done by communicating the results of individual compute blocks. If these compute blocks are in close proximity, the final computation can be

done faster. This necessitates effective mapping of threads onto PEs of CGRA, such that closely communicating nodes are together.

In next section we give an overall flow for mapping an application such that the prospects discussed above are incorporated.

1.4 Mapping an application on CGRA

In this section, we discuss mapping an application since its inception as a high level language representation till the generation of binary executable code. As described earlier, we focus on high-level design automation tool for this process. We also give the complete execution flow that is needed for such tools. Figure 1.2 summarizes necessary steps in a high level design automation tool-flow for mapping an application on a CGRA. Description of each step is given below:

1.4.1 Parsing and Intermediate Representation

As mentioned in section 1.2, we begin with specifying an application in a high-level language (HLL). Commonly used HLLs are C, Fortran, C++ etc. A HLL uses programming constructs as abstractions of the computing system. Thus development and maintenance of a program becomes easier when compared to low-level language implementation. As a downside, programmers have very little scope to intervene in program execution. A HLL specification is parsed for syntactical checks using a parser [4]. Parser is a module of HLL compiler [4,5] that matches every syntax of program specification with the grammar of the language. Parsed HLL specification is translated into a low-level code representation. This low-level code is named as Intermediate Representation (IR). Importance of an IR [6–8] lies in its exposition to finer details. These finer details helps in exploitation of micro-architectural features of the target platform. IR is treated as a base for all the future steps of mapping an application. Thus an IR should constitute following features: i) independence with source language, ii) low-level instruction set, that can be exposed to bring out finer details of micro-architecture and, iii) independent runtime environment

or semantics on program [7].

Figure 1.2: Design automation flow for mapping an application on CGRA

1.4.2 Basic-block and Control-flow Graph

IR is a collection of instructions. Each instruction acts as a command, which on execution brings a change in a global, updatable state of machine. In control-flow execution, sequencing of command execution is achieved through a Program Counter (PC). PC specifies the unique next instruction to be executed. IR is logically grouped into basic-blocks. Basic-Block (BB) is an entity such that, codes in it has:

i) one entry point, meaning first instruction within it will be executed before execution of

any other instruction in it.

ii) one exit point, meaning only the last instruction transfers the flow of execution to a different basic block.

Sequential execution of a program moves from one basic-block to another basic-block. Executing basic-block gives an *atomic flow* of program execution i.e. either a basic-block is executed completely or none of it's instruction gets executed. This mimics the control-flow of execution with basic-blocks as elementary building blocks of the program.

Control-flow of program execution is represented through Control Flow Graph (CFG). A CFG is a graph whose nodes are basic-blocks and the edges represents control-flow. Thus an edge from node A to node B in CFG, indicates that execution of node A may be followed immediately by execution of node B. A basic-block is uniquely labeled as "start" which has no incoming edges and a basic-block is uniquely labeled as "end" which has no outgoing edges. All edges in a CFG are assumed to exist between *start* basic-block and *end* basic-block. Start basic-block and end basic-block together constitutes the notion of fork and join in a CFG.

A CFG is a graphical representation of all possible paths that might be traversed through a program during it's execution. A typical example of CFG formation for a piece of code is illustrated in figure 1.3. This code-fragment represents a program, that compares between summation (x) and multiplication (y), of two numbers a and b. In figure

Figure 1.3: Basic-Block and CFG creation

1.3(a), there are 4 basic-blocks: BB1 from line 0 to 1, BB2 from line 3 to 5, BB3 at line

6 and BB4 at line 7. Here BB1 is the "entry block" and BB4, the "exit block". A CFG generated from this is shown in figure 1.3(b).

1.4.3 Data-flow Graph (DFG) construction

A computing system follows either control-flow execution or data-flow execution. A data-flow execution means that an operation is ready to execute as soon as it's operands are available. This is in contrast with control-flow of execution which is governed by a program counter. Thus a data-driven execution gives ample scope for exploiting parallelism. CGRAs being a distributed system, facilitates data-driven execution as this enables to expose CGRA's PEs for parallel execution.

A control-flow execution has it's foundation in a CFG, similarly a data-flow execution has it's foundation in a Data Flow Graph (DFG). A DFG [9] is a graphical representation of all the data-dependencies, that may incur in program execution. The nodes in the DFG represent the operation that are to be performed and the edges of the DFG represent the transports. Below we give the DFG definition and it's semantics for execution.

DFG Definition: A DFG G(V, E) is defined such that,

Nodes (V): have input/output data ports and,

Edges (E): connects output ports and input ports.

DFG Execution Semantics:

- Ready to fire the operation as soon as input data are ready. This is subjected to availability of functional units (FU's) or logic units (LU's), in case of multiple "ready to fire" operations.
- Consumes data from input ports and produce data to its output ports.

There may be many nodes at a given time that become as ready to fire.

A DFG is constructed through data-flow analysis of program dependence. Data-flow analysis derives information about the dynamic behavior of a program by only examining the static code. In data-flow analysis one gathers the possible set of values at various points of a program. Data-flow analysis collects information about the way the variable

are used, defined in the program. Control statements of CFG help in determining these values as CFG includes all possible flows. For convenience one can have this information at basic-block boundaries since from that it is easy to compute the information at points within the basic block. We consider following three types of statements of a CFG and establish the corresponding DFG [10]. These statements are:

- a) assignments of the form variable := expression,
- b) forks as established through a conditional statements like if-else, do-while constructs, etc. and
- c) *labeled joins* which represent no computation, but are the only nodes in the graph which can be the target of goto statements.

Three important notations switch, merge and synch as shown in figure 1.4, are used as data-flow operators to represent the transformation of CFG to DFG. Switch is defined as an operation that takes two inputs x and y, and produces two outputs z_{true} and z_{false} . Here x is token-to-carry-forward whereas y is a boolean variable to control forwarding of the token to z_{true} or z_{false} . If y is true then, token on x is carried to z_{true} otherwise token is carried to z_{false} . Merge is defined as an operation such that it takes inputs x_1, x_2, \ldots and produces outputs z. A token arriving on an input is output on z. A synch tree is n inputs, single output i.e. once a token has arrived on each of n input, an output token is generated.

Figure 1.4: key dataflow symbols

Translation from CFG to DFG is achieved by replacing all forks with data-flow switch and all joins to a data-flow merge operators [10]. Start and end nodes (i.e. basic-blocks) are translated to nodes with same labels in the DFG. Execution of the DFG is achieved by circulating a token along the edges of the DFG. This token plays a role similar to that of the program counter in executing a CFG; it originates at start, visits statements in

sequence, and visits every memory operation within a statement in sequence. Conditional branching in the CFG is translated through a switch operator that directs the token to one of two possible destinations. Note that token does not carry any value since it represents permission to access the stored state of the program variables and hence this is also called as *access token*.

An example, CFG to DFG conversion is shown in figure 1.5.

Figure 1.5: CFG and DFG

1.4.4 Formation of Computation Structure

A DFG represents the complete program. To exploit parallelism we need to segregate instructions/basic-blocks in different threads such that each thread can be executed independently. We select basic-blocks in such a fashion that closely communicating basic blocks are kept together in a thread. Thus a thread, groups the basic blocks. This process translates to clustering of DFG. Each cluster is referred to as "computation structure".

We achieve coarse-grain parallelism with the help of computation structure. This due to fact that granularity of execution is at basic-block level.

A computation structure H(V, E) is a subgraph of DFG of the application G(V, E), where V, V' represents vertex sets of application DFG G and computation-structure H respectively and E, E' are the edge sets of DFG G and computation-structure H respectively such that $H \subset G$.

1.4.5 Partitioning of Computation Structure

A computation structure is a collection of several low-level instructions. A CGRA, executes these instructions with the help of PEs. A PE has fixed amount of memory that may not suffice to accommodate all the instructions of a computation structure. This necessitates partitioning of computation structures. We partition computation structures such that each partition has number of instruction no more than that of maximum available slots in each PE. Each part of computation structure is referred as a *compute-block*. A compute-block gets executed by one PE.

1.4.6 Mapping of Computation Structure

A partitioned computation structure is represented as an interconnection of computeblocks. This is referred as communication graph (CG). A CG is a weighted graph, where a node represents a compute-block and an edge represents the data dependency between the compute blocks. Number of data dependencies between two compute-blocks is represented by weight of edge, that connects them. In hardware, a group of PEs executes one CG. We aim to place the CG on a set of PEs. The interconnection topology of the PE is also called as resource graph (RG). The structure of a RG could be different from the structure of the CG.

In such scenario, we need a mapping procedure to transform the CG (i.e. a source graph) to fit into RG (i.e. a destination graph). This is done with constraint of one-to-one mapping of compute-block to PE i.e. one compute-block gets mapped on one PE.

1.4.7 Scheduling of Computation Structure

Through partitioning and mapping of computation structure, temporal dependency of compute-blocks is derived. We schedule the compute-blocks such that data dependent compute-blocks are scheduled after their source compute-blocks. Scheduling embeds the data and control dependency into compute-blocks. Scheduling incorporates the data-dependence flow of a program into computation structure. This helps in determining the temporal order of launch for computation structures.

1.4.8 Routing in Computation Structure

Mapping a computation structure give us relative position of compute-blocks as it will be placed on NoC. Thus in an instruction packet, we can embed output destinations as relative position to source node. High level design tool-flow can do this by assigning relative references to PEs. This enables operands to flow from source PE to destination PE through interconnection network.

1.4.9 Generation of Binary code

Finally, high-level design tool-flow encodes instructions to form packets with the corresponding opcode's and operands. An instruction packet is a fixed format structure with designated fields for opcode, operands, destinations and different control-flags. The high-level design tool places the generated binary code into memory. Hardware support logic fetches binary code from memory and forward it to hardware for execution.

1.5 Impact of CGRA's micro-architecture on Design Automation tools

Improving application execution has been primary goal of processor-designers. In this regard, two parallel and inter-dependent line of research has been key of focus: i) improvement in hardware through micro-architecture and, ii) parallelism exploitation through

software. These two needs to go hand in hand otherwise gains made by one may be counteracted by other.

In pursuit of faster execution and hence in exploiting parallelism, architectures have evolved from uniprocessor specifics to multiprocessor structures. This changed the notion of program execution from unified computing to distributed computing. Thus bringing the functionality of CGRA as a distributed computing system. This distribution becomes apparent with the PEs present in NoC of a CGRA. NoC represents the communication sub-system between PEs. Thus network topology of interconnection network plays an important role in flow of information between PEs. Depending on the execution paradigm of the CGRA, each PE is designed as a processor of a specific architecture viz. superscalar [11], multi-threaded, Very Large Instruction Word (VLIW), Transport Triggered Architecture (TTA) [12], Custom Function Units (CFUs) etc.

In this section, we discuss mapping of an application on a CGRA, with respect to figure 1.2. We evolute this as a separation of responsibilities in the context of software-hardware space co-division. As discussed in section 1.4, these responsibilities primarily includes: partitioning of computation structure, mapping of computation structure, scheduling of computation structure, routing (or data-communication) among computation structures, binary code-generation and execution. This is represented as (a), (b), (c), (d), (e) and (f) in figure 1.6. We can easily conclude that executable binary files (object code) are always generated by software and execution is always done by hardware. For remaining i.e (a), (b), (c) and (d), we qualitatively analyse each one as per the computation specifics of PEs as follows.

1.5.1 CGRA with Superscalar PEs

In superscalars [11], hardware is not very much exposed to compiler. A computation structure (clustered DFG), is passed to each superscalar node such that each node has one stream of instructions. This does not involve partitioning of computation structure. Once the execution of current instruction is done, another instruction from instruction stream is supplied to PE. Mapping is done by automation tool for each computation

Figure 1.6: Hardware software co-space division

structure as one PE executes one computation structure. But exact location of PE is determined dynamically as per the free and busy status of PEs. Hardware does this by maintaining the status of free and busy PEs and then assigning a new computation structure to a free PE. It also maintains a look-up table for mapping between the PE-location and computation structure. Hardware establishes data communication among PEs through look-up table entries and routing mechanism of NoC. Thus (a) is in software where as (c) and (d) is in hardware.

1.5.2 CGRA with Multi-threaded PEs

Multi-threaded architectures achieved the functionality of parallel systems by bringing the notion of threads, each of whom consists multiple instructions. A computation structure is further partitioned to exploit parallelism through multiple line of execution within a computation structure. Each execution line is called a thread and each thread is executed by a PE. Mapping of computation structure is done statically because now we also need to consider the interconnection graph of multiple threads. Generated static mapping is embedded in instruction packets wherever data is forwarded from one thread to another thread. Exact location to place the threads on hardware can only done at run-time as per the availability of PEs. Physical path to route the data between PEs is govern by run-time routing decisions. So here we observe that communication between nodes is partly in software and partly in hardware. Thus (a), (b) is in software and (c) is in hardware, whereas (d) is partly accomplished in software and partly accomplished in hardware.

1.5.3 CGRA with VLIW PEs

VLIW [13] architecture is fully exposed to compiler. A partitioned and mapped computation structure is passed as input to PEs. Here a partition of compute structure includes very long instructions that has a specific packet format. This packet format has clearly positioned bits for cluster (computation structure) Ids, arithmetic logic units (ALUs), floating point units (FPUs), operations, input operands and destinations. This packet format helps VLIW hardware in binding transport data to different routing elements and

later, in executing the operations and transporting the data. Thus (a), (b) and (c) is in software and only (d) is in hardware.

1.5.4 CGRA with TTA PEs

TTAs [14] alike VLIW architectures, are fully exposed to compiler. TTAs offer better compiler control mechanism in comparison to VLIW, as now compiler is also aware of communication interconnect along with the availability of transport channels (i.e communication ports in network switch). This leads to fewer constraints on scheduling of data transports. Computation structures are mapped onto group of PEs. Data transport information is also provided along with computation structures. This led to an effective routing mechanism for communication between PEs. Thus all (a), (b) and (c) is in software whereas (d) is primarily accomplished in software and only actual data-transfer takes place in hardware.

1.5.5 CGRA with CFUs PEs

CFUs are domain specific PEs that are customized to suit a range of application. A CGRA, with the help of additional support logic, execute operation on these PEs. Since CFUs are designed with specific computation (and memory) needs, an additional control logic is needed to support the execution. This functionality is given the name support logic. CFUs, designed with specific memory bandwidth may trigger the partitioning of computation structure to suit the memory constraint. Computation structures are mapped onto PEs with the help of support logic. Routing decision are made at run time through routing mechanism of NoC.

From above discussion we can safely conclude that partitioning (a) and mapping (b) phase of computation structure is done statically (by software) and thus highly dependent on high-level design automation tool. This characterizes the design of automation tools.

1.6 Motivation: Partitioning and Mapping computation structure with respect to CGRA

Partitioning and mapping of computation structures on CGRA hardware is constrained by the micro-architectural features. While mapping a compute structure there could be a case that number of instructions in a compute structure exceeds the memory bandwidth of a PE. In that case, we require to partition computation structure into smaller chunks such that, each part can be executed on individual node. Each partition of a computation structure is referred as a compute-block. This gives an interconnection of partitioned compute structure. This interconnection is mapped as per the structural constraint of underlying topology of NoC. This topology could be mesh, honeycomb, hypercube etc. In chapter 3, we will see that mapping a computation structure is a sub-graph homomorphism problem as we have two graphs; one as interconnection of compute structure and the other as the hardware topology and we morph first graph onto the second graph. Here it should be noted that partitioning of computation structures is a balanced graph-partitioning problem and is NP-complete [15]. Also, mapping a computation structure is a sub-graph homomorphism problem and hence NP-complete [15].

Another important aspect of partitioning and mapping of computation structures on CGRA hardware is, structural and functional variety among nodes in CGRA. Nodes in CGRA can be of two types: homogeneous and heterogeneous. If all nodes posses same structure and equal execution capability, then nodes are homogeneous. If nodes are designed with different structural and computing capability, then nodes are heterogeneous.

Motivation of this thesis is to find an effective, partitioning and mapping of computation structure onto a homogeneous CGRA such that, an application gets executed in optimal or near-optimal execution time.

1.7 Contribution

This thesis concentrates on: i) partitioning of a computation structure into smaller substructures (compute-blocks), such that each substructure can be executed on individual PE and then, ii) mapping of a computation structure onto target architecture.

The contribution of this thesis can be summarized as follows:

- 1. Partition of Computation Structure: This basically constitutes what instructions should be clubbed together in one compute-block, so that there is optimality in compute and transport metadata for a computation structure while consider schedule for compute-blocks. The purpose of computation structure formation is to exploit the maximum parallelism.
- 2. Mapping of Computation Structure: The interconnection of nodes on Network-On-Chip (NoC) is determined by underlined topology. In order to map the computation structure on the target topology, we may require to change the transport metadata of previously formed computation structure to match the topology. This phase maps the computation structure under topological constraint of NoC. We do this in two steps: i) we transform the graph representation of a computation structure into an intermediate "target-like" graph and then, ii) we map this transformed graph on target graph.

1.8 Thesis Organization

The rest of thesis is organized as follows:

Chapter 2 presents the computation structure formation. This means partitioning of an instruction sequence which is represented as a directed acyclic graph (dag).

Chapter 3 presents the mapping of a computation structure on the target architecture. We do this as two step process: In first step, we transform the interconnection of computation structure into an intermediate graph which is a look-alike graph to destination graph and then as second step, we map this intermediate graph onto destination

graph.

Chapter 4 presents case studies of mapping computation structure on: a) honeycomb and, b) mesh topology. Here we elaborate the mapping procedure as discussed in chapter 3, with specific examples.

Chapter 5 presents the results of our work. This is done separately with respect to partitioning and mapping.

Chapter 6 concludes the thesis with the scope of future work.

Chapter 2

Partitioning

In this chapter we formulate a partitioning technique for computation structures. This is discussed with the balance between computation versus communication as the partitioning objective. We use graph notions and terminologies in association with our partition technique.

This chapter is organized as follows. In section 2.1 we brief about the necessity of partitioning a computation structure. Section 2.2 introduces the basic graph notations and definitions. In section 2.3, we concentrate on partition problem formulation and assumption model for directed graph. Section 2.4 discusses some existing approaches. Section 2.6 presents our graph partitioning approach. We illustrate graph partition algorithm with an example in section 2.7.

2.1 Background

In section 1.4 we discussed that in a CGRA, computation structures are identified at compile time in terms of compute metadata and their inter-communication. A computation structure is a Directed Acyclic Graph (DAG). A DAG representation of computation structure eases the processing and optimization [4,5]. A computation structure gets executed on one or more PE. Multiple PEs are used if the number of instructions in a computation structure exceeds the storage capacity of a PE. In such a case, computation

structure needs to be partitioned into smaller units such that each partition is individually executed on a PE. After partitioning each computation structure can be represented as an interconnection of these partitioned blocks. This is represented in figure 2.1. In this chapter, we focus on the work for devising an algorithmic approach to partition a computation structure.

Figure 2.1: Partitioning of Graph: A Necessity

2.2 GRAPH

We provide basic definitions and notations of graph theory largely based on Deo [16] and Murthy [17]. We also give the classification of graphs, which is based on their edge orientation.

2.2.1 Definitions

A graph is defined as an ordered pair G = (V, E), where V is a set of vertices (or nodes) and E is a set of edges (or arcs). The edge is represented as an ordered pair (x, y) s.t. $x \in V$ and $y \in V$. In general, we interpret graph G as a simple graph, which do not allows self-arcs and multi-edges. Under this assumption, a graph G = (V, E) satisfies $E \subseteq V \times V$. A non-strict graph or multigraph can have self-arcs and multiple edges i.e. (x, x) can belong to E and the list of edges need not be unique. An example of strict graph is depicted in figure 2.2.

Figure 2.2: A Graph

Henceforth, we will use term graph to refer to strict graph. Following are some conventions that we will use in this thesis:

- A graph with node set V is said to be a graph on V and is denoted by V(G).
- A graph with edge set E is said to be a graph on E and is denoted by E(G).
- We shall not, though distinguish strictly between graph and its "node and edge set", thus meaning that we will refer to a node as $n_0 \in G$ rather than $n_0 \in V(G)$ in order to preserve intuitiveness and comprehensibility. This will apply also to edges $e_0 \in$ G instead of $e_0 \in E(G)$ and so on, unless explicitly stated otherwise.
- We also denote node and edge sets with uppercase letters (e.g. N and E respectively), whereas single nodes and edges with lowercase letters (e.g. n and e).

Subgraph: Consider a graph G := G(V, E). A graph G' := G'(V', E') is called a subgraph of G, if the vertices and edges of G' are contained in the vertices and edges of G i.e. $V' \subset V$ and $E' \subset E$. We can say that,

- i) Subgraph G'(V', E') of G(V, E) is a subgraph induced by its vertices V', if its edge set E' contains all edges in G whose end point belong to vertices in G'.
- ii) If u is a vertex in G then G-u is the subgraph G' of graph G obtained by removing u from G and removing all the edges in G which contain u.
- ii) if e is an edge in G then G-e is the subgraph G' of graph G obtained by removal of edge e from G.

A subgraph G' is a graph whose vertices and edges are subsets of the vertices and edges of a given graph G.

Classification of Graphs:

Graphs can be classified into the following:

Undirected Graph: A graph in which edges do not have any orientation, is known as undirected graph. This means referring to vertices x and y, an edge e such that, $e = \{x, y\}$ is not governed by ordered pair relationship and hence can be equivalently expressed as $e = \{y, x\}$. Figure 2.2 is an example of undirected graph.

Directed Graph: A graph in which an edge has an orientation with respect to nodes is known as directed graph. In these graphs, an edge originates from a source node and terminates at the destination node. Source node is referred as a *head* and destination node as *tail* of aforesaid edge. An example directed graph is depicted in figure 2.3.

In a directed graph G, let an edge be $e = \{x, y\}$, then this edge is said to be directed from x to y. Here x is called the head and y is called the tail of the edge e.

As we will be using directed graphs for the rest of the document, we adopt the notation of $e = \{x \to y\}$ or simply $\{x, y\}$, which implies the direction of the edge. We will also refer to nodes of directed graph as source and destination.

Figure 2.3: A Directed Graph

2.2.2 Elements of a Graph

Adjacent: Two vertices are said to be adjacent if they are joined by an edge. Taking example of an edge (u, v), vertex u is adjacent to vertex v and vertex v is adjacent to vertex u. This relationship is used in building of an adjacency matrix or an adjacency list, which is helpful in representation of a graph.

Degree of a Vertex: Degree of a vertex is defined as the number of neighbours. A vertex x is said to be a neighbour to another vertex y, if they are adjacent to each other. The set of neighbours of a vertex in G is denoted by $N_G(v)$ or N(v). So degree d(v) of a vertex v is the number of edges at v.

i.e.
$$d(v) := |N(v)|$$

Here we associate the minimum degree of a graph G as the lowest value of degree among all its nodes i.e.

$$\delta(G) := \min\{d(v)|v \in V\}$$

Similarly, maximum degree of a graph G is the highest value of degree among all its nodes

$$\Delta(G) := \max\{d(v)|v \in V\}$$

In figure 2.2,
$$d(u) = 3$$
, $d(y) = 2$.

Uniformity of degree among all its nodes of a graph, plays a very important role in determining the characteristics of a graph as regular graph and irregular graph.

Regular Graph: If all the vertices in a graph have the same degree then that graph is a regular graph. More precisely, if the degree of all the nodes in a graph is k then the

graph is said to k-regular. For Example, later in this thesis, we will see that mesh [18] is a 4-regular graph and honeycomb [19] is a 3-regular graph. Regular graphs have great advantages over non-regular graphs in many respect. Any algorithmic approach for solving a problem in such graph, uniformly applies to the whole graph. This obviates the need for designing a vertex-centric algorithm. Regular graphs can be concisely represented using group theoretic notations which makes it easy to apply various group theoretic operations on a regular graph.

Successor and Predecessor: In context of a directed graph two important notations with respect to nodes are successor and predecessor. This is classified on the precedence order between two nodes, in which one precedes the another. If a source node is directly connected (i.e. there exists an edge) to a destination node, then the source node is said to be direct (or immediate) successor of the destination node and destination node is said to be a direct (or immediate) predecessor of source node. If a source node is not connected immediately to a destination node but is connected through a path (i.e. a sequence of vertices such that from each of its vertices there is an edge to the next vertex in the sequence), then the source node is said to be successor of the destination node and destination node is said to be a predecessor of source node. Successors and predecessors are important notion for information flow within a graph, as they precisely depict the information about source and sink nodes in a particular communication.

For example in figure 2.3, u is immediate successor of v and v is immediate predecessor to u. Also, there exists a path between u and x, which puts u as a successor to x and x as a predecessor to u.

Cycle: In a graph, if a path traverses $v_0...v_{k-1}$ and $k \ge 3$ then the graph $C := v_0...v_{k-1} + v_{k-1}v_0$ is called a cycle.

Directed Acyclic Graph (DAG): Directed acyclic graph is a directed graph with no directed cycles. It is defined in such a way that there exists, no sequence of vertices through a path, which eventually leads to a loop.

Terminology for Directed Graph with a designated "root":

Root: A source node which is considered as the first node to begin.

Depth or Level: Level or depth of a node u in rooted digraph is defined as it's distance from the root. This numerically equals to the number of edges in the unique directed path from root to node u. Root is at level (or depth) 0.

Height: Maximum depth among all the nodes is known as *height* of directed graph.

Parent and Child: If there exists an edge (u, v) such that the direction is from vertex u to vertex v, then u is parent of v and v is the child of u. Parent and child notation is interchangeably used with immediate successor and immediate predecessor respectively.

Sibling: Nodes which have same parent are known as *siblings*.

Leaf: A node without any successor.

Internal Vertex: All non-leaf nodes are known as internal vertexes.

Cut: When we partition a vertex set V of graph G in two disjoint sets, then this is known as a cut.

Cut-set: A cut-set is, set of all edges whose source and destination vertex lies in two different sets.

2.2.3 Graph Representation Data-Structures

There are different possible representations of a graph, such as adjacency matrix, adjacency list or incidence matrix. Any of these can be used as computer representation of computation structure i.e a DAG. We, in this thesis, we will be using adjacency matrix and adjacency list representation. Now there are distinct notions of adjacency matrix for undirected and directed graph. In an undirected graph we prefer to represent an edge as both (x, y) and (y, x). This renders the matrix symmetric. In case of directed graph, adjacency is noted only along the direction of edge. Adjacency list is a list representation of adjacency's. Computation structures are usually very sparse, so adjacency list is space-efficient representation with respect to adjacency matrix.

2.2.4 Graph Traversal

Given a graph G = (V, E) and a distinguished root (or source) vertex s, graph traversal algorithm traverses all the vertices of the graph that are reachable from the root node s. In general, if a directed graph, does not posses any root node, we designate a root vertex (preferably one with no incoming edge) as the source node to begin the traversal. The two important graph traversal algorithms are Breadth First Search (BFS) and Depth First Search (DFS).

Breadth First Traversal

This is a level wise traversal algorithm where we start from nodes of one level and once all the nodes at that level are traversed, then we move to next level. This is named so, because it expands the frontier between discovered and undiscovered nodes uniformly across the breadth.

The algorithm starts by treating all the vertices of the graph as unmarked. A source vertex s is marked as visited. We visit every unmarked neighbour u_i of s and mark each u_i as visited. Once all unmarked u_i are marked as visited, we mark s as finished. This is repeated on each vertex marked as visited in the order they were visited. Breadth first search constructs a breadth-first tree with source vertex s as its root. BFS is of our special concern as we use this for levelling of nodes, which is an initial step in GoPart algorithm as explained in section 2.6. Psuedo Code for BFS is in algorithm 2.

Depth First Traversal

DFS searches deeper in the graph whenever possible. Starting for s, we visit one of its children and then subsequently to one of it's children and so on, till it ends on a node which has no child. Then the search backtracks, returning to the most recent node it has not finished exploring.

```
1 function BFS(Graph G(V,E), Root s)
 2 foreach u \in V[G] - s do
 \text{status}[u] \leftarrow \text{UNMARK}
 \operatorname{level}[u] \leftarrow \infty
 predecessor[u] \leftarrow NIL
 6 end
 \tau \text{ status}[s] \leftarrow \text{VISITED}
 \mathbf{8} \text{ level}[s] \leftarrow 0
 9 predecessor[s] \leftarrow NIL
10 Q \leftarrow \phi
11 ENQUEUE(Q,s)
12 while Q \neq \phi do
 u \leftarrow \text{DEQUEUE}(Q)
13
 foreach v \in Adjacent[u] do
14
 \mathbf{if} \ status[v] = \mathit{UNMARK} \ \mathbf{then}
15
 \mathrm{status}[v] \leftarrow \mathrm{VISITED}
16
 level[v] \leftarrow level[u] + 1
17
18
 predecessor[v] \leftarrow u
 \text{ENQUEUE}(Q, v)
19
 end
\mathbf{20}
 else
21
 status[v] \leftarrow FINISHED
22
 end
23
 \quad \text{end} \quad
\mathbf{24}
25 end
```

Algorithm 2: Breadth-First Search

2.3 Problem Formulation

A computation structure is a DAG, G = (V, E), where V is a set of nodes and E is a set of edges. Each node represents an operation. Edges represent flow of information in graph as the computation done by one node may be required by another node or set of nodes. Depending upon whether the producer and consumer are same node or different nodes, output of a computation needs to be forwarded. As we discussed earlier that it may be the case that not all nodes of a computation structure, can be executed on a PE. This problem arises because of inherent configuration of PE. So we need to divide a computation structure into multiple groups such that each group is capable of executing on one corresponding PE. Primarily a DAG has a uniform weight distribution for each edge. Thus we consider weight of each edge as unity. While partitioning we assume that each edge is of equal weight.

2.3.1 Problem Analysis and Cost Function

A DAG partitioning involves the distribution of operations in such a manner that, execution of an operation and dependency among operation i.e. computation versus communication, is balanced. This leads to efficient utilization of resources as well as an improved program execution. For this, two important factors in consideration are:

- i) Temporal dependency i.e how sooner it can be scheduled in time, independent of other partition sets and,
- ii) Communication dependency i.e how many communications one partition set has with other partition sets.

Through clustering nodes with there parent [1], one can partition graph into groups of nodes such that they are "more" communication independent but lagging temporal independence, whereas through an as-soon-as-possible (ASAP) levelling [1] of nodes, one can partition the graph into groups of nodes such that they exploited the temporal independence but lag in communication independence.

While designing a cost function, it's straight forward to account for communication dependency as it is weight of a cut-set. But incorporating temporal dependency in cost function is not trivial, as it is measured by execution independence of PEs (or partitioned groups) in a computation structure and can be determined precisely only at run time. We use an abstract model of computing system for CGRA as discussed in section 5.1 and compare the performance with some of the existing approaches.

2.4 Partitioning: A retrospective view

Here we look in the existing approaches for graph partitioning. We explore ways, in which we can apply these techniques and approaches for DFG partitioning. We can broadly classify the graph partitioning algorithm in three different categories. First, a simple and straight forward way of partitioning is checking for all the possible combination of partitions i.e. exhaustive or combinatorial approach. Second, could be move based one where we start taking decision at one step and we carry forward it in next step. A third approach could be a specialized one which is applicable for a special type of problems as well very much prone to initial conditions for partitions. We take a closer look to all the three different approaches and will deduce a way which suits our need in best way.

2.4.1 Random or exhaustive or all combinatorial search

One simple and straight forward method for graph partition is to enumerate all possible combinations of partition sets and then choose one, which has the best value for cost function. While this method is good for partitioning of smaller graphs, as the graph size increases, the combinatorial computational complexity increase asymptotically. This happens because for smaller graphs, total number of enumerations is small but with little increase in size, number of enumerations increases enormously which lead to over all computational complexity. In summary exhaustive algorithms are simplest to implement and work good for relatively "smaller' graphs. In principle exhaustive search is good for off-line computation and not preferable for real time usage.

2.4.2 Move based Heuristics

Move based heuristic's works on the principle of local optimum such that, they try locally to find the best possible solution. All move base heuristics select a designated root as a starting reference node for the algorithm. This root is added in the first partition set. Now with respect this root, a neighbour which gives the optimal cost for the cost function is taken in consideration and added to the set. Iteratively, in each step we add one new node to the set while considering the optimality of cost function as the base factor. We do this till, not all the nodes get exhausted and are added to one of the partition set. The key principle of move based heuristics are that they work on current maxima or optimal. Examples are Kernighan-Lin [20].

2.4.3 Meta-Heuristics

Meta heuristics are specialized heuristics with a specification that suitably fits in the scope of algorithm. Simulated Annealing (SA) and Genetic Algorithm (GA) are two examples in this category.

2.5 Partitioning: Algorithms, Orthogonal Approaches and Discussion

We discuss two algorithms: Kernighan-Lin and Greedy Graph Growing Partitioning

2.5.1 Kernighan-Lin (KL) Algorithm

The KL [20] algorithm works by iteration. The original KL algorithm attempts to find bisection of graph G=(V,E) as two disjoint subsets X and Y such that sum T of the weights of the edges between nodes in X and Y is minimized. For each node an internal cost I_{Node} and an external cost E_{Node} is calculated. Internal cost is sum of the costs of edges between that node and other nodes in same set. External cost is the sum of costs of edges between node and nodes in other set. The difference D_{Node} between internal cost

and external cost is calculated as,

$$D_{Nodes} = E_{Node} - I_{Node}$$

In each iteration it searches for vertices from each part of the graph such that swapping them leads to a partition with smaller cost T_{min} . If such vertices exists then the swap is performed and this becomes the partition for next iteration. If x and y are interchanged, then the reduction in cost is,

$$T_{old} - T_{new} = D_x + D_y - 2c_{x,y},$$

Where $c_{x,y}$ is the cost of possible edge between x and y.

KL algorithm continues by repeating the entire process of exchange of elements between X and Y that maximizes the T_{old} - T_{new} . If it cannot find such vertices, algorithm terminates. KL gives the local minimum and no further improvements can be made by algorithm itself.

Time complexity for KL algorithm is $O(n^2 \log n)$. KL has been later extended to k-way partitioning. Advantage of the KL algorithm, is that it has an easy, straight forward formulation and simple data structures. A disadvantage of KL algorithm is that it highly depends on the initial partitioning. A bad initial partition for the KL algorithm will result to a local optimum which might be arbitrarily bad solution. Few later work [21] incorporate some sort of clustering (compaction or contraction) or similar tactics in order to avoid getting trapped in a local optimum. The Fiduccia-Mattheyses (FM) [22] algorithm is one such improvement of KL algorithm. FM worst case computation time per pass, grows linearly with the size of the graph O(cn), where n is the number of nodes and c the highest connectivity of the node. This is achieved, as FM algorithm uses efficient data structures to avoid re-computation of the gain for all nodes like KL.

2.5.2 Greedy Graph Growing Partitioning (GGGP)

Greedy Graph Growing Partitioning (GGGP) is proposed by Karypis and Kumar [23]. This works similar to KL as for each vertex v, gain in the edge-cut can be defined by inserting v into the growing partition. Further the vertices of graph frontier are ordered in non-decreasing fashion as per their gain. Thus the vertex which gives the largest

decrease in the edge-cut is inserted first. Once a vertex is inserted into partition it's neighbors that are already in the frontier are updated and those not in the frontier are added to frontier. GGGP requires the same data-structures as those required by the KL algorithm. Only difference between GGGP and KL is that in former rather computing gains for all the nodes one calculate the gains only for the nodes that are touched by the frontier. GGGP do not consider the direction of flow of information as per directed graph that may hinder the temporal independence of partitions and, is also prone to get trapped by selection of unfavourable initial node.

2.5.3 Two orthogonal approach to partitioning

Along-with algorithms, we focus our discussion on the two orthogonal approaches as given by Purna et al. [1]. Primarily these two approaches: Level Based Partitioning and Cluster based Partitioning, gives insight on the fundamental factors that affect the suitability and performance of a partitioning algorithm:

Level Based Partitioning (LBP)

It works by first classifying the nodes of input application as per their ASAP levels [1]. ASAP levelling helps in exposing the parallelism hidden to the graph nodes. This is due to the fact that all nodes at same level can be considered for parallel execution. Also there may exists some degree of parallelism among the nodes at different levels. This dependency is checked if there exists an edge between them. Level based algorithm traverses nodes of the graph, level by level and keep on assigning them in a partition. So same level nodes go in same partition and if the partition is exhausted then the nodes are assigned to the next partition. The total complexity of the algorithm is O(|V| + |E|).

Cluster based Partitioning (CBP)

Cluster based partitioning focuses on reducing communication overhead. One way to do this is to cluster nodes with common parent. So in this algorithm, tendency is to assign common parent to same partition thus reducing the number of communication overheads. This is done as long as a partition does not get exhausted. This algorithm ensures better results in reducing communication overhead when compared with level based partitioning. The total computational complexity is O(|V| + |E|).

2.5.4 Discussion

From the above discussion we can see that KL is a simple heuristic that gives local optimum performance. But original KL has high time complexity as well it may get stuck into local minimum due to poor choice of initial partition. Work has been done on both fronts by considering i) only selected nodes for the gains and update and, ii) by choosing multiple initial nodes. This has positive effect on time complexity and hence algorithm run-time. On other hand, this inherently imposes complexity in implementation of algorithm. GGGP is a good algorithm with respect to execution time but there is scope of improvement of overall program execution by better selection of nodes in graph frontiers and hence a better balance between computation versus communication is sought. Level-Based Partitioning (LBP) and Cluster-Based Partitioning (CBP) consider the two extremes with respect to computation versus communication where as a balance is sought for better program execution. In next section, we present our partitioning algorithm that tries to balance between LBP and CBP by making a balance between computation versus communication. We compare our algorithm with the LBP and CBP on an abstracted CGRA program execution model (refer section 5.1).

2.6 GoPart : A Cluster-Base Level Partitioning

GoPart (Graph oriented Partitioning) is an orientation based partitioning mechanism. Here "orientation of graph" is apparent as, levelling of nodes are with respect to a root (or reference) node of graph. Primary objective of our heuristic is to exploit the maximum parallelism while keeping the communication cost minimum. In order to do this, our approach is to club together the nodes that communicate closely and put them in one partition while considering the levelling of nodes. So that similar and independent

partition groups could execute in parallel, in order to exploit the parallelism. We do this for each new partition and do this until all the nodes are assigned to some partition.

We frequently use following notations, while partitioning a graph.

Partition-Set: This represents the current partition set. We start with an empty partition set. Any new node under consideration is added to this set, which is limited by the size k of a PE. Once the current partition set is full, another new partition set is taken. After partitioning process is complete, we will have as many Partition-Set's as total number of nodes in the original computation structure divided by the size limit of PE. So if a DAG consists of n nodes then the total number of partitions will be $\lceil \frac{n}{k} \rceil$.

Neighbor-Set: While we process the graph for partitioning we make a set of neighbors with respect to nodes already added in Partition-Set. In Neighbor-Set we add the nodes which are neighbors to nodes in the Partition-Set. Further, these nodes are sorted based on number of in-edges and out-edges with respect to the nodes of Partition-Set. This ordering is done with the help of affinity matrix (AM), which we discussed next in this section. The purpose of Neighbor-Set is to facilitate the future decision process regarding inclusion of a node in Partition-Set.

Affinity Matrix: We also need a mechanism for selection of one node from the elements of Neighbor-Set. For this we introduce the notion affinity of a node. Affinity is "degree of communication" between a node and Partition-Set. We define in-affinity as the weight of edges through which their is an incoming edge from Partition-Set to the node under consideration. Similarly we define out-affinity as the weight of edges through which their is an outgoing edge from node to Partition-Set. Affinity of a node is total sum of in-affinity and out-affinity. We construct affinity matrix with respect to Partition-set and only for the elements in Neighbor-Set.

Example: In figure 2.4, let node N1 is selected as root and partition-set has N1,N2 nodes. Nodes N3, N4 and N6 are its neighbors. Affinity matrix for this is shown in table 2.1.

GoPart is a three step construction. Pre-partition phase of compiler [24] gives the

Table 2.1: Affinity Matrix

Nodes Affinity	affinity	in-affinity	out-affinity
N3	1	1	0
N4	2	2	0
N6	1	1	0

```
end
 1 function GoPart(G_s(V_s, E_s))
 /* Level Assignement
 */
 2 Assign-Level(G_s);
 3 while |V_s| > |PEslots| do
 /* Select the Node with Lowest Level
 */
 root \leftarrow LowestLevel(v_s \in V_s);
 /* Include Root in Partition-Set(P)
 */
 P = root
 5
 V_s \leftarrow V_s - root;
 /* Find the neighbors (directly connected nodes)
 */
 Neighbor-Set \leftarrow Neighbor-Set \cup V_{neighbor}\{v_j\}; \forall v_j s.t. (root, v_j) \in E
 while |P| < |PEslots| do
 /* Select the first neighbor (i.e. node with highest affinity
 weight ) and add it in current Partition-Set
 if Neighbor-Set \neq \phi then
 9
 v_k \leftarrow \text{head}\{\text{Neighbor-Set}\}\;;
  10
 end
  11
 else
  12
 root \leftarrow LowestLevel(v_s \in V_s);
  13
  14
 v_k \leftarrow \text{root};
 end
  15
 P \leftarrow P \cup v_k;
  16
 V_s \leftarrow V_s - V_k;
  17
 /* Update the Neighbor-Set with respect to new node added in
 Partition-Set(P)
 */
 Neighbor-Set \leftarrow \sum v_i
  18
 ; \forall v_k \in \text{Partition-Set}(P), \exists (v_k, v_i) \in E
19
 SortInDecreasingAffinity(Neighbor-Set);
20
 end
 21
```

Algorithm 3: Partitioning Computation Structure

Figure 2.4: An Example DAG

number 0 to the source node, in each of clustered DFG (i.e. computation structure) and this is taken as the root corresponding to a computation structure. We level all the nodes of graph with respect to this root node. Below we discuss different steps in GoPart partitioning algorithm.

2.6.1 Step One: Root Selection

We start constructing a Partition-Set by selecting a root. Root is designated as the node which has *no incoming edge*. We add this root node into current Partition-Set.

Root selection is done in three scenarios:

- i) Beginning of first Partition,
- ii) Beginning of a new partition and,
- iii) Intermediate of a partition.

To begin first partition we select the node at level 0, as the root. This is the first node of computation structure that will be get executed and is predecessor to all the other nodes into computation structure. To begin a new partition we select the highest level

(lowest numerical value) node that is not included into a partition. This serves as the first node in Partition-Set. If the nodes in Partition-Set do not have any neighbors but there are still nodes to be considered then we select a root. We select node at the highest level as the root and add it to the Partition-Set.

With respect to root node, we find all the communicating nodes. These nodes are "neighbor" nodes. We put all neighbors in Neighbor-Set.

2.6.2 Step Two: Updating Neighbor-Set and Affinity matrix

If the Partition-Set is not exhausted then it can accommodate more nodes. If Neighbor-Set is not empty, we select most affine node from Neighbor-Set. This selection is done from affinity matrix on the basis of affinity as discussed above. If affinity is same for more than one node, then we prioritize the nodes based on their higher in-affinity. In case of equal in-affinity value, we chose the node from lower level (i.e. higher value level). The selected node is added to current Partition-Set. If Neighbor-Set is empty, we find a new root from existing nodes. This designated root we find by selecting the node from the lowest level. So Based on this, affinity-matrix is updated after a node gets added in Partition-Set. If the current Partition-Set is exhausted, we begin with a new partition. So a root is selected as the start of this new partition set and then on we repeat the procedure, as in section 2.6.1.

2.6.3 Step Three: Iteration

Once a new node is added in Partition-Set, we rebuild the Neighbor-Set with respect to all the nodes in current Partition-Set. We choose the highest affine node from Neighbor-Set and add it to Partition-Set. We iteratively repeat this process i.e. root selection (if needed), updating Neighbor-Set, updating the affinity-matrix, being new Partition-Set, unless or until current Partition-Set has exhausted it's limit or all the nodes of DAG are placed into Partition-Set's.

Pseudo code for Partition-Set construction is given in algorithm 3.

2.7 Example

Our example graph is shown in figure 2.5. We illustrate our partition algorithm GoPart on this.

To apply the algorithm, we need to find following things:

- i) Levelling of Nodes (ASAP and BFS)
- ii) A designated node (as root)
- iii) Affinity matrix

Levelling of Nodes: We level the node as per the breadth first search and applying it

Figure 2.5: Example Graph for Partitioning

for the graph in figure 2.5, we get the following levelling:

```
level 0 := \{N1\}

level 1 := \{N2, N3\}

level 2 := \{N4, N5, N6\}

level 3 := \{N7, N8, N9, N10\}

level 4 := \{N11, N12\}
```

```
level 5 := \{N13, N14, N15\}
```

level $6 := \{N16\}$

Root Selection: Root node is added in three cases i) At the start of algorithm for first partition, ii) Start of a new partition and, ii) while adding nodes in a partition set if neighbor set is empty but not all vertices of V_s have been placed.

CONSTRAINTS:

partition size = 4

INITIALS:

total node = 16

NodesInCurrentPartitionSet = ϕ

STEP 1:

As total no of nodes (=16) is greater than the partition size (=4), so partitioning is needed.

Finding the root: We choose the node at level 0 as the root. Root selection in future iterations will be based on levelling of nodes. Here N1 is the designated root in our case.

NodesInCurrentPartitionSet = $\{N1\}$

NodesInCurrentPartitionSet = 1

NodesNotInPartition = 15

NeighborSet = $\{N2, N3\}$

STEP 2:

NodesInCurrentPartitionSet < PartitionSize , we will add more nodes to partition set from NeighborSet. At each step this condition will be tested.

N2 is considered next for inclusion into NodesInCurrentPartitionSet.

NodesInCurrentPartitionSet = $\{N1, N2\}$

NodesInCurrentPartitionSet = 2

NodesNotInPartition = 14

NeighborSet = $\{N3, N4, N5\}$

Note: We also reorder NeighborSet = $\{N4, N5, N3\}$ as we always choose first element from NeighborSet and ordering within NeighborSet is based on decreasing affinity weight.

Therefore higher affinity weight node comes first.

NeighborSet = $\{N4, N5, N3\}$

STEP 3:

NodesInCurrentPartitionSet < PartitionSize(4) , we will add more node in partition set from NeighborSet.

N4 is considered next for inclusion into NodesInCurrentPartitionSet.

NodesInCurrentPartitionSet = $\{N1, N2, N4\}$

NodesInCurrentPartitionSet = 3

NodesNotInPartition = 13

NeighborSet = $\{N3, N5, N7, N8\}$

After reorder NeighborSet = $\{N7, N8, N3, N5\}$

STEP 4:

NodesInCurrentPartitionSet < PartitionSize(4) , we will add more node in partition set from NeighborSet.

N7 is considered next for inclusion into NodesInCurrentPartitionSet.

NodesInCurrentPartitionSet = $\{N1, N2, N4, N7\}$

NodesInCurrentPartitionSet = 4

NodesNotInPartition = 12

NeighborSet = $\{N3, N5, N8, N11\}$

STEP 5:

Condition NodesInCurrentPartitionSet(4) < PartitionSize(4) fails.

So we check if NodesNotInPartition > PartitionSize, which TRUE. So a new PartitionSet $= \phi$ and NeighborSet $= \phi$ is taken.

Root Selection: N3 is selected based on criteria defined above.

NodesInCurrentPartitionSet = $\{N3\}$

NodesInCurrentPartitionSet = 1

NodesNotInPartition = 11

NeighborSet = $\{N5, N6\}$

STEP 6:

NodesInCurrentPartitionSet < PartitionSize(4) , we will add more node in partition set from NeighborSet.

N5 is considered next for inclusion into NodesInCurrentPartitionSet.

NodesInCurrentPartitionSet = $\{N3, N5\}$

NodesInCurrentPartitionSet = 2

NodesNotInPartition = 10

NeighborSet = $\{N6, N8, N9\}$

STEP 7:

NodesInCurrentPartitionSet < PartitionSize(4) , we will add more node in partition set from NeighborSet.

N8 is considered next for inclusion into NodesInCurrentPartitionSet.

NodesInCurrentPartitionSet = $\{N3, N5, N8\}$

NodesInCurrentPartitionSet = 3

NodesNotInPartition = 9

NeighborSet = $\{N6, N9, N11, N12\}$

STEP 8:

NodesInCurrentPartitionSet < PartitionSize(4), we will add more node in partition set from NeighborSet.

N11 is considered next for inclusion into NodesInCurrentPartitionSet.

NodesInCurrentPartitionSet = $\{N3, N5, N8, N11\}$

NodesInCurrentPartitionSet = 4

NodesNotInPartition = 8

NeighborSet = $\{N6, N9, N12, N14\}$

STEP 9:

Condition NodesInCurrentPartitionSet(4) < PartitionSize(4) fails.

So we check if NodesNotInPartition > PartitionSize, which TRUE. So a new PartitionSet $= \phi$ and NeighborSet $= \phi$ is taken.

Root Selection: N6 is selected based on criteria defined above.

NodesInCurrentPartitionSet = $\{N6\}$

NodesInCurrentPartitionSet = 1

NodesNotInPartition = 7

NeighborSet = $\{N9, N10\}$

STEP 10:

NodesInCurrentPartitionSet < PartitionSize(4) , we will add more node in partition set from NeighborSet.

N9 is considered next for inclusion into NodesInCurrentPartitionSet.

NodesInCurrentPartitionSet = $\{N6, N9\}$

NodesInCurrentPartitionSet = 2

NodesNotInPartition = 6

NeighborSet = $\{N10, N12, N13\}$

STEP 11:

NodesInCurrentPartitionSet < PartitionSize(4) , we will add more node in partition set from NeighborSet.

N10 is considered next for inclusion into NodesInCurrentPartitionSet.

NodesInCurrentPartitionSet = $\{N6, N9, N10\}$

NodesInCurrentPartitionSet = 3

NodesNotInPartition = 5

NeighborSet = $\{N12, N13\}$

STEP 12:

NodesInCurrentPartitionSet < PartitionSize(4), we will add more node in partition set from NeighborSet.

N13 is considered next for inclusion into NodesInCurrentPartitionSet.

NodesInCurrentPartitionSet = $\{N6, N9, N10, N13\}$

NodesInCurrentPartitionSet = 4

NodesNotInPartition = 4

NeighborSet = $\{N12, N15\}$

STEP 13:

So we check if NodesNotInPartition > PartitionSize, which also fail. So a new PartitionSet

= ϕ is taken. And we assign rest of the nodes to this PartitionSet, which accommodate them all.

 $\label{eq:NodesInCurrentPartitionSet} NodesInCurrentPartitionSet = \{N12,\,N14,\,N15,\,N16\}$

NodesInCurrentPartitionSet = 4

Partition Sets:

SET1: $\{N1, N2, N4, N7\}$

SET2: {N3, N5, N9, N11}

SET3: {N6, N9, N10, N13}

SET4: {N12, N14, N15, N16}

After the partitioning, groups are shown in figure 2.6.

Figure 2.6: Partitioned Groups of Example Graph

2.8 Summary of the chapter

In this chapter we looked into partition of computation structures as a graph partition problem. We over-viewed few partitioning approaches. We proposed a partitioning method which considers the spatial and temporal constraint as imposed in a generic graph partitioning. This partitioned computation structure gets executed on a CGRA. After partitioning we have an interconnection of set of partitioned blocks. This is referred to as communication graph. In next chapter we discuss mapping of this communication (or interconnection) graph onto target topology.

Chapter 3

Mapping

In this chapter we build the foundation for mapping a computation structure onto an interconnection network of certain topology. In this context we discuss various aspects of a network topology and their affects on performance. This analysis is done by using graph models of the different network topologies and then exploiting properties of the graphs such as isomorphism, sub-graph isomorphism etc.

Rest of the chapter is organized as follows. In section 3.1 we provide necessary background for mapping of computation structure. Section 3.3 deals with a discussion on design criteria for a network topology. In section 3.4 we introduce Symmetric Interconnection Network (SIN) as a special class of network topology. We bring out the features of such networks. These SINs are the class of network topology that we use and address in context of mapping. Section 3.5 gives the set-theoretic fundamentals. Later these fundamentals are used to form the foundation for mapping. In section 3.6 we formulate a cost function to qualitatively analyse and compare the mapping approaches. Section 3.7 gives the definition of graph-isomorphism and sub-graph isomorphism. Here we also discuss general structure of a Cayley tree and explore the prospects in mapping from a graph-theoretical orientation. Section 3.8 describes the algorithm of mapping. We discuss the mapping algorithm as a step process; step one builds an intermediate mapping tree (referred as MAP-Tree) as transformation of source graph as per the destination graph, step two removes the conflicts that arose during transformation and step three details the

resource matrix generation.

3.1 Background

In the previous chapter we formulated a technique for partitioning of computation structures. A partitioned computation structure is an interconnection of nodes. A node is referred to as a compute-block and a link in interconnection represents communication between two compute-blocks. Weight of the link represents the number of communication between two compute-blocks. We refer to this interconnection of compute-blocks as a communication graph (CG).

In CGRA, a computation structure is executed by a group of PEs. These PEs are connected in a particular fashion that forms the topology of interconnection network. Flow of information among PEs is achieved through interconnection network. Thus network-topology plays an important role in the course of execution. Granularity of execution is such that a compute-block is executed on one PE. Thus a PE can be considered as a resource and hence we refer to the interconnection network of PEs as RG. In order to

Figure 3.1: Mapping of a Computation Structure on a Network Topology

execute the instructions in a compute-block, a compute-block needs to be placed on a PE. As compute-blocks are outcomes of partitioning of computation structures we need to map computation structures onto a network-topology. The complete process translates into imposition of a CG onto an RG. There may be structural differences between the CG and RG. This hinders the direct imposition of CG onto RG. Thus necessitating the transformation of CG to an intermediate graph, in order to fulfil the structural constraint of RG. Figure 3.1 shows mapping of a triangular communication graph onto a mesh

network.

3.2 Related Work

One variant of Graph Mapping is approached as a graph embedding problem. In such cases drawing of a graph on a surface takes place in such a fashion that edge are intersecting only at the end points. Another variant comes through fixing the topology of source and target graphs which further adds the dimension to design of a mapping algorithm. As Garey and Johnson [15] discussed graph mapping as an NP problem in its generality, various approaches (as we see below) and variant to this problem has been followed to achieve sub-optimal performance.

3.2.1 Dimension reductionist approach

In application space of web graphs, graph embedding is achieved through standard dimension reduction problem where techniques such as Reimannian [25], Isomaps [26], Locally linear embedding [27], locality preserving projection [28] has been used.

3.2.2 Fix topologies of source and target graph

In certain applications such as processor-processor allocation, the structure of source graph as well target graph is fix. In such cases one can exploit the properties of the topology to the advantageous of the mapping. For example, hypercube is commonly mapped on a 2-D mesh [29]. The other combinations that also suits such study are: hypercube on 3-D Mesh [29], Meshes of Trees into de-Bruijn Graphs [30], linear array to hypercube etc.

3.2.3 Mapping as a Generic Framework

Koziris [31] and Zhonghai [32] has discussed the mapping in its generality, to come up with a mapping algorithm that fits to all class of problems. They defined cost function as the summation over the product of communication weight and distance between the

groups- which is essentially the routing cost. Objective function in such cases has been the minimization of total routing cost. Though, previous works such as Koziris [31], Zhonghai [32] has not exploited the uniform degree property of target graphs that gets instantiated with each target graph, we intend to explore the mapping with this perspective.

We will see in section 3.7 that focus of our work is on developing a framework that suits a generic class of mapping. Reasons we took this approach are:

- 1) Source graph is random in nature so nothing can be say about its topology.
- 2) Focus of our study are CGRAs. A CGRA uses symmetric interconnection network as target topology. So we took different degree symmetric interconnection networks as our target graphs and that gives the generalization to the mapping.

Thus thematic representation of our mapping work is, to come up with a framework that maps a random source graph to a fix degree target graph where the degree of target graph itself can be varied.

3.3 Interconnection Network Design Parameters

An interconnection network provides the physical structure for flow of information among the PEs. This flow is affected by various factors like; number of communication links between source and destination, distance between source and destination, congestion in the network, diameter of network, routing algorithm etc. A network topology is designed with certain objectives and features. In this section we briefly discuss few of design parameters that one should consider before choosing a network topology for PEs.

3.3.1 Number of Edges in Network

Number of edges directly translates into number of wires on NoC. More wires led to faster communication between nodes. For example in a complete graph topology each node is connected to every other node. This guarantees one-step communication between any two nodes. In a linear array topology, nodes are connected in serial fashion. So communication between two nodes require as many steps as the number of nodes between them.

In figure 3.2(a,b) we show complete graph of degree 4 and degree 6 and in figure 3.2(c) a linear array topology. For a k node network topology, number of edges are maximum in a complete graph topology with k(k-1)/2 edges whereas number of edges are minimum in linear array topology with k-1 edges.

Figure 3.2: Example of Interconnection Networks

From graph theory [16], we also know that every complete graph with more than 4 vertices is not planar. This will necessitate multiple layers in a single chip for fabrication of such topologies. Such fabrication is a difficult engineering task. In principle higher the richness of topology higher is complexity of fabrication. Thus one needs to trade-off between the two extremities.

3.3.2 Symmetry of Network

If a network topology always looks same when viewed from any node of network, we say that network has *symmetry*. Such networks are called as symmetric interconnection network (SIN). These networks help in minimizing the congestion as the communication load is uniformly distributed across the links. Symmetric network in comparison to asymmetric networks, offers a greater simplicity in design of routing algorithm.

3.3.3 Diameter of Network

Diameter is defined as the maximum distance between any pair of nodes. If two nodes are n steps apart then an information needs to traverse n wires to reach from one node to other node. A complete graph topology exhibits a diameter of 1 whereas a linear array topology of k nodes has diameter of k-1. Diameter can be viewed as a lower bound for

worst-case latency of a routing algorithm. Thus reduction in diameter from k to 1 also lessens worst-case communication delay by a factor of k. This implies that networks with small diameters are preferable.

3.3.4 Degree of Node

The number of nodes to which a node is connected defines the degree of that node. Based on degree of nodes, a network could be homogeneous or heterogeneous. If all the nodes have same degree then a network is homogeneous otherwise network is heterogeneous. A node has maximum degree when it is connected to all other nodes of network. In case of network of n nodes, this value is n-1. A complete graph is topology where all the nodes have the maximum degree. Nodes in linear array have degree of 1 and 2 (refer figure 3.2(c)).

3.3.5 Bisection Width

This is defined as the *minimum number of wires* that needs to be remove for bisecting a network. Consider we have two threads executing on different parts of the RG. As each thread is getting executed by a group of PEs (nodes), the dependent information is required to transfer from one thread to another thread. In such case, bisection width gives the maximum number of channels of communication (edges) available for this. Thus larger the bisection width, more is the number of channels for data transfer.

3.3.6 I/O bandwidth

I/O bandwidth refers to the number of input/output lines to/from the network. These lines insert data into the network and take result out of the network. This is of particular importance for solving problems where transport latency of instruction and data dominates over actual execution latency. These lines are added at the periphery of network.

Discussion, Conflicts and Conclusion: Based on above aspects of a network, we

observe that a "good" network should consist of following characteristics:

- i) Symmetry is most preferred design choice as it eases the construction of routing algorithm, designed for flow of information.
- ii) More number of edges as it provides more number of channels for flow of information between two nodes.
- iii) Low vertex degree as fabrication is easier for a fix number of nodes.
- iv) Lesser diameter as this reduces the upper bound on number of hops a data required to take in between source node and destination node.
- v) High bisection width for quick transfer of information from one half of network to other half of network.
- vi) High I/O bandwidth so that data injection and evacuation can be made faster.

Some of the parameters are conflicting in nature as improvement in one is counteracted by other. We discuss these parameters in purview of a fixed size network. This gives a clear representation of conflicts among various parameters. For example as soon we design a symmetric network of a fixed degree, the number of edges get fixed. Similarly low vertex degree and high edge-counts are conflicting requirement. Moreover diameter of network increases with decrease in degree. I/O bandwidth is an overhead to base network so increase in I/O bandwidth is viewed as higher overhead to the network.

3.4 Symmetric Interconnection Network (SIN)

In previous section we discussed various parameters for designing of a network. In this section we focus on a special class of networks called as symmetric interconnection networks (SIN). SINs are widely popular as preferred choice for network topology primarily due to following two features:

- i) In such a network load is distributed uniformly among all the nodes. Thus congestion is minimized.
- ii) Symmetry also allows identical routing algorithm for all nodes.

Other advantage for SINs is that they can be represented using a group theoretic model [33] which helps in designing, analysing and improving the communication sub-system.

Figure 3.3: Examples of Symmetric Interconnection Network (SIN)

The overall construction for SINs have been small degree and diameter, and high connectivity, bisection width and I/O bandwidth. Example of network topologies, used for SINs are mesh [18], honeycomb [19], hypercube [18] etc. Graph for hypercube and honeycomb is shown in figure 3.3. In next chapter we revisit honeycomb and mesh as example SIN to elaborate our mapping algorithm.

3.5 Mapping: A Set-Theoretic Foundation

In this section we briefly discuss the notion of *function* that will be used to build the foundation for solving the mapping problem.

3.5.1 Function

Functions are rules that bring correspondence between two sets. The set of elements that seeks the correspondence is called domain and the set of elements onto which the correspondence achieved is called co-domain. From each element of domain X there is correspondingly one and only one element in co-domain Y. An element in co-domain that corresponded by an element in domain, is called an *image*. So images are output expression from co-domains.

Representation: A function f is represented as,

$$f: X \to Y$$
.

Example: y=x+1 is a function in (R, R), where R is set of real numbers. Here each $y \in R$ and each $x \in R$.

Now we give three important function definitions that will be helpful in defining mapping

Figure 3.4: Different kind of functions

problem.

Injective Function: This function defines a correspondence between X and Y such that for each element of X there is distinct element in Y. This produces unique binding to each element of X with elements in Y. This is also referred as *one-to-one* function. This is represented in figure 3.4(a). Set-theoretically an injective function is represented as:

$$f: X \to Y$$
, such that $\forall x_1, x_2 \in X$, $f(x_1) = f(x_2) \implies x_1 = x_2$ or $\forall x_1, x_2 \in X$, $f(x_1) \neq f(x_1) \implies x_1 \neq x_2$.

Surjective Function: This function defines a correspondence between X and Y such that each element of Y is image of one or more element in X. This produces the compulsory binding to each element of Y such that no element in Y is left out not be an image of some element of X. This is referred as *onto* function. This is represented in figure 3.4(b). Set-theoretically a surjective function is represented as:

$$f: X \to Y$$
, such that $\forall y \in Y, \exists x \in X \text{ s.t. } y = f(x)$

Bijective Function: This function defines a correspondence between X and Y such that each element of Y is image of exactly one element in X. This produces the compulsory and unique binding to each element of Y from the elements of X. This is referred as one-to-one correspondence as it is both one-to-one and onto. This is represented in figure 3.4(c). Set-theoretically a bijective function is represented as:

$$f: X \to Y$$
, such that $\forall y \in Y, \exists x \in X \text{ s.t. } y = f(x) \text{ and,}$
if such y is image of multiple $x's$ $(\in X)$ like $x_1, x_2, \dots x_i$, then $x_1 = x_2 = \dots x_i$

3.5.2 Mapping as a Correspondence function

Mapping process corresponds to an injective function between a partitioned computation structure and network topology of an interconnection network. A partitioned computation structure is represented as CG that works as a source graph. Network topology of symmetric interconnection network is represented as RG, that works as a destination graph. In mapping, we transform source graph to destination graph. Figure 3.5 gives the functional representation of mapping a CG to an RG.

Figure 3.5: Mapping of CG to RG

We take $G_{CG}(V_{CG}, E_{CG})$ as the graph of CG and $G_{RG}(V_{RG}, E_{RG})$ as the RG. Based on this, mapping of source graph $G_{CG}(V_{CG}, E_{CG})$ onto the target graph $G_{RG}(V_{RG}, E_{RG})$ is defined by an injection function as:

$$f_{map}: V_{CG} \mapsto V_{RG},$$
 such that, $\forall v_{CG_i} \in V_{CG}, \exists ! v_{RG_j} \in V_{RG},$ where, $|V_{CG}| \leq |V_{RG}|$

Each vertex v_{CG} ($\in V_{CG}$) is a compute-block and each vertex v_{RG} ($\in V_{RG}$) is a PE and we embed one compute-block onto one PE.

3.6 Cost Function

To evaluate our technique, we define a cost function (CostFunction), similar to the kind of cost function used in Koziris [31] and Zhonghai [32]. Cost function is defined in such a manner that it intuitively compare the performance with optimal case. This objective translates to keeping the communication edges intact as close as they are in source graph.

$$CostFunction(f_{map}) = \sum dist(f_{map}(u_{CG_i}), f_{map}(u_{CG_i})) \times commWt(u_{CG_i}, u_{CG_i})$$

where:

- $\operatorname{dist}(f_{map}(u_{CG_i}), f_{map}(u_{CG_j}))$ gives the shortest distance between the two nodes (u_{RG_m}, u_{RG_n}) in target graph onto which nodes (u_{CG_i}, u_{RG_j}) in the source graph are mapped. Distance between two adjacent nodes in RG is taken as unit.
- commWt(u_{CG_i}, u_{CG_j}) is the weight of the edge $e_{u_{CG_i}, u_{CG_j}}$ in the source graph. Weight of an edge in CG, represents the total number of message exchanges between the end nodes i.e. total number of communication between two compute-block.

Case of Optimal: When all the compute-block of CG gets placed on PEs in exactly the same fashion as they are in CG, then that is the optimal solution for CG. Function of optimality i.e. $f_{map}^{Optimal}$ is defined as:

$$\text{CostFunction}(f_{map}^{Optimal}) = \min \left\{ \text{ CostFunction}(f_{map}) \ \forall \ f_{map} \in MAP_{ALL} \ \right\}$$

where MAP_{ALL} is the set of all possible mapping exist for this particular target graph.

• Cost Overhead: Our objective is to find mapping f_{map} which minimizes CostFunction (f_{map}) . We compute cost overhead as percentage ratio of, cost difference of mapping algorithm

with the optimal, to that of the cost of optimal.

$$Cost\ Overhead = \left(\frac{CostFunction(f_{map}) - CostFunction(f_{map}^{Optimal})}{CostFunction(f_{map}^{Optimal})} \times 100\right)\%$$

3.7 Graph Modelling: Salient features and prospects in Mapping

This section starts with graph description of CG. We also give the data-structure to represent this. We also describe isomorphic graphs and homomorphic graphs so that we can bring out isomorphism or subgraph isomorphism of some special kind of graphs (Cayley tree in our case) with the SINs. We discuss Cayley tree and their generic structure. Further we bring out the similarity between the SINs and a Cayley tree. This resemblance is used for exploration of graph mapping in context of SINs.

3.7.1 Communication Graph (CG)

A communication graph (CG) is source graph in mapping. This source graph needs to be mapped onto SIN. Thus SIN acts as a destination graph. CG is a weighted undirected graph. An edge represents the communication between two compute-blocks. Weight represents the number of communication between two compute-blocks. An example CG is represented in figure 4.7.

3.7.2 Isomorphic Graphs

Isomorphism is an attribute of graphs in which there exists an equivalence between two graphs. Two graphs G(V, E) and G'(V', E') are said to be isomorphic and expressed as G(G'), if there exists a bijection i.e. one-to-one correspondence function, such that,

$$f \colon V \to V'$$
, where $\forall \ u,v \in V$, $\{u,v\} \in E \Leftrightarrow \exists \ f(u),f(v) \in V'$ and $\{f(u),f(v)\} \in E'$

This is interpreted as, there is an edge between two vertices in one graph, if and only if there is a corresponding edge between the corresponding vertices in the other graph.

Figure 3.6: Source Graph

For example in figure 3.7 the two graphs shown are isomorphic with the correspondence between them labelled with prime and unprime of same letter.

3.7.3 Sub-graph Isomorphism

Subgraph isomorphism problem is a computational task in which two graphs G and H are given as input, and one must determine whether H contains a subgraph that is isomorphic to G. Formally, the problem takes as input two graphs $G=(V_G, E_G)$ and $H=(V_H, E_H)$, where the number of vertices in V_G can be assumed to be less than or equal to the number of vertices in V_H . G is isomorphic to a subgraph of H if there is an injective function f which maps the vertices of G to vertices of H such that for all pairs of vertices f0, f1, f2, f3, f4, f5, f7, f8, f8, f9, f9

We use sub-graph isomorphism to construct the basis for formulation of mapping algorithm. Later we will use sub-graph isomorphism for bringing correspondence between a SIN and a Cayley tree. This is explained in section 3.7.5.

Figure 3.7: Isomorphic Graphs G and G'

3.7.4 Cayley Graph and Cayley Tree

Cayley tree [34] is a connected cycle-free graph where each non-leaf node is connected to Z neighbours, where Z is called the coordination number. This can be viewed as a tree-like structure emanating from a central node, with all the nodes arranged in concentric shells around the central node. The central node is termed as root or origin. Ancestor and descendant relationships in the Cayley tree are defined relative to root.

Figure 3.8: Cayley Tree (Bethe Lattice) of degree 3

The number of nodes in the k^{th} shell is given by,

$$N_k = Z(Z-1)^{k-1} \text{ for } k > 0$$

A star type Cayley tree of degree 3, also known as *Bethe lattice* [34] of coordination number 3, is shown in figure 3.8. Levels in Cayley graph and Cayley tree are defined with respect to root as concentric circles as shown by dotted circles in figure 3.8. For example, in figure 3.8 node 0 is at *level*0, nodes 1, 2, 3 are at *level*1 and so on.

Figure 3.9: Isomorphism between (unfolded subgraph) SIN and Cayley Tree

3.7.5 Discussion

In figure 3.9(c,d) we unfolded hypercube and honeycomb network topologies while preserving the degree (i.e 3) of nodes. In figure 3.9(e) we presented a 3-degree Cayley tree. We observe similarity between the same degree, SINs and Cayley tree. We notice that a SIN when unfolded has sub-graph isomorphism to same degree Cayley tree. We use this feature to devise mapping algorithm. In section 3.8, we will show that while mapping a CG to an RG, we construct an intermediate tree which we call mapping-tree (referred as MAP-Tree). This MAP-Tree is similar to a Cayley tree.

3.8 The Graph Oriented Mapping Algorithm (GoMap)

A mapping algorithm tries to balance the computation versus communication such that closely communicated nodes are placed in close vicinity. The performance of such mapping is measured though cost function. This primary objective of our heuristic is to minimize the cost function. In order to do this, our approach is to place the nodes of the source graph as close as possible in the target graph. In other words, we start with the node which has maximum communication with its neighbours and map it to a vertex in the target graph. We then place nodes having direct communication with this node close to it (on the target graph), in the descending order of communication. We iteratively repeat this procedure for all the nodes that are already mapped onto the target graph and stop the procedure when all the nodes of the source graph are mapped onto the target graph. There could be conflicts arising during this procedure, which will be resolved in accordance with the steps described in this section.

As discussed in previous section, we start from the source graph and construct an intermediate representation as close a Cayley tree as possible as in figure 3.9. We termed this intermediate representation as MAP-Tree, which is constructed incrementally by best-fitting two highly communicating nodes (in the source graph) as close as possible in the target graph. Our mapping algorithm comprises three phases. In the first phase, MAP-Tree is constructed. In the second phase, conflicts arise in MAP-Tree, due to dissimilarity

between a MAP-Tree (a Cayley tree) and target topology, are resolved and in the final phase, mapping information is generated and physical placement of compute nodes is done. Block diagram of this mapping framework is shown in figure 3.10.

Figure 3.10: Mapping Framework

3.8.1 First Phase: MAP-Tree Construction

Initially there is no mapping on NoC architecture tiles, and with nodes mapping, the possibility of better mapping would be decreased, nodes with higher $\operatorname{comm}_{i,j}$ should be mapped earlier. At first the root with the highest priority for MAP-Tree is determined by the function highest-priority(v_j).

highest-priority
$$(v_j) = \max_{j} (\sum_{i} \text{comm}(v_i, v_j)), \forall v_i \in V_s$$

Then the function finds the highest $comm(v_i, v_j)$, between the source (root node in MAP-Tree) and its edge destination. The node with higher ranking (v_j) will be selected as the first choice.

$$\operatorname{Ranking}(v_j) = \max_j \; (\operatorname{comm}(v_i, v_j) \;) \;, \; \forall \; v_i \in \operatorname{MAP-Tree} \; \text{and} \; \forall \; v_j \notin \operatorname{MAP-Tree} \;$$

We iteratively calculate the Ranking of each $v_j (\in V_s)$ and not in MAP-Tree with respect to the nodes $v_i \in MAP$ -Tree and incrementally add the selected v_j in MAP-Tree with the edge (v_i, v_j) . If degree of v_i is k i.e. max degree of MAP-Tree, we select the descendants(n,m) of v_i and compute sum of remaining communications, which have not been considered for MAP-Tree, individually for both n and m. Select node with lower sum under constraint degree[selected node] < k. If constraint not fulfilled, repeat for other node. If none applies iterate this until we find one descendant node (say p). Then we add v_j with edge (p,v_j) . We repeat this for each node v_j in source graph $G_s(V_s,E_s)$ that are not in MAP-Tree. Pseudo code for MAP-Tree construction is given in Algorithm 4.

3.8.2 Second Phase: MAP-Tree Conflict Check and Resolution

After constructing MAP-Tree (lets say degree 3) as aforesaid methodology, we get MAP-Tree similar to figure 3.8 or figure 3.9(e). This MAP-Tree doesn't ensure an embedding for the target graph. This depends on the size of MAP-Tree as well the degree and structure of target graph. The "conflict" could occur in this MAP-Tree. Conflict is the case, where two or more nodes of MAP-Tree contend for the same node of NoC. The sole basis of conflict is: consideration of *independent child* node in MAP-Tree construction with contradiction to *shared child* node in target graph due to merger of some nodes in later. See figure 3.9 for an illustration of the same. Difference in these two gets to appear only after, if MAP-Tree has at-least certain nodes (see figure 3.9) which varies as per the degree as well structural constraint (refer c,d of figure 3.9) of target graph.

Resolution: Conflict occurs because of mapping t nodes in t-1 or lesser, positions available, so conflict resolution has been made by moving "one" among conflicted node as a descendant to it's parent descendants from the highest level of conflict. For example in hypercube topology, conflict will start occurring only at level 2 or more. Least communicative node has been chosen and associated as a descendant, of its parent (immediate ancestor) immediate descendant. Once all the "nodes in conflict" are made conflict-free at one level, we move to level beneath and check for state of conflict for all the nodes

```
1 function MAPTreeConstruction(G_s(V_s, E_s), T(V, E))
 /* Root Selection
 */
 2 root \leftarrow highest-priority(v_s \in V_s);
 /* Include Root in MAP-Tree
 */
 \mathbf{3} \ \mathbf{V} \leftarrow \mathbf{V} \cup \{\mathbf{root}\};
 4 V_s \leftarrow V_s - V;
 /* Find highest communicative between root and all it descendants
 */
 5 for Each descendant v_s of root in G_s(V_s, E_s) do
 Ranking(v_s) = comm(root, v_s) \ \forall \ v_s \in V_s
7 end
 /* Select the highest ranked node. Add it to MAP-Tree
 */
 8 v_{hrank} \leftarrow \text{highest} \{ \text{Ranking}(v_s) \};
 9 V_s \leftarrow V_s - v_{hrank};
10 V \leftarrow V \cup \{v_{hrank}\};
11 E \leftarrow \text{edge}(\text{root}, v_{hrank});
12 while V_s \neq \phi do
 foreach descendant(v_i) of v_{MAP-Tree} \in V in G_s(V_s, E_s) do
13
 Ranking(v_i) = comm(v_{MAP-Tree}, v_i) \ \forall \ v_i \in V_s
14
15
 end
 /* Select the highest ranked node. Add it to MAP-Tree
 */
 v_{hrank} \leftarrow \text{highest}\{ \text{Ranking}(v_i) \};
16
 V_s \leftarrow V_s - v_{hrank};
17
 V \leftarrow V \cup \{v_{hrank}\};
18
 v_{source} \leftarrow \text{(node in MAP-Tree that has highest communication with } v_{hrank});
19
 if degree/v_{source} < k then
20
 E \leftarrow \text{edge}(v_{source}, v_{hrank});
\mathbf{21}
 end
22
 Select v_{source} as the descendant of v_{MAP-Tree} with min{remaining highest
23
 communication};
 if degree[v_{source}] = k then
\mathbf{24}
 v_{source} \leftarrow \text{other descendant of } v_{MAP-Tree};
25
 end
26
 if degree[v_{source}] = k then
27
 /* do selection recursively
 */
 end
28
29
 E \leftarrow \text{edge}(v_{source}, v_{hrank});
30 end
```

Algorithm 4: MAP-Tree Construction

at that level. We repeat the process by moving conflict nodes at lower levels. The new MAP-Tree will be conflict free and ready to place. Pseudo code for conflict resolution is given in Algorithm 5.

Algorithm 5: Conflict Resolution of MAP-Tree

3.8.3 Final Phase: Resource Matrix Generation and Physical Placement

The MAP-Tree is placed on target graph, considering the order of children from root to leaf nodes. After placing all nodes we need to send the mapping information as configuration matrix to the module Resource Binder (RB) [24] of Support Logic (SL) for physical placement. Support logic is the control logic for execution of computation structures onto fabric. Resource-binder is a logic block of Support Logic, that is responsible for finding a place for computation structure onto fabric. This step is needed, because as per the configuration matrix, resource-binder finds the suitable position (PE) for each node (compute-block) to place it on NoC. Mapping information can be passed to resource-binder in different ways. One way of representing this information is binary matrix structure (0/1-Matrix). Binary matrices consist of 1 and 0 as element values. General convention is 1's are the relative position of nodes which need to get placed on NoC in exactly same fashion with respect to each other and 0's as relative positions, which are don't care (irrespective of PEs status) place in NoC. Don't care position assumes that resource-binder need not pay attention to the availability status of relative PEs on NoC while making decision for physical placements of nodes. Resource-binder gives the start

position (0,0) of configuration matrix in the NoC, after comparing free/busy PEs topology of NoC to binary matrix structure. Design criteria for resource-binder module includes variable sized matrix versus fix sized matrix. Variable sized matrix requires lesser memory to be stored, because it uses minimal number of elements to capture all 1's information, whereas fixed size matrix (dimension k) always use the same number of elements $(k \times k)$ to do this, thus giving uniformity and ease of implementation of resource-binder.

3.9 Summary

In this chapter first we discussed the necessity of mapping. This is done with target topology specific to symmetric interconnection network (SIN). We have given the set-theoretic foundation for mapping problem. We detailed the specifics of a Cayley graph and built our mapping foundation as a sub-graph isomorphism between a SIN and Cayley graph. Further we explained our mapping algorithm as a three step process. We argued to first build a target-alike MAP-Tree and then to resolve the conflicts. Finally we have given the foundation for representing mapping information as a configuration matrix.

Chapter 4

Mapping Case-Study

In this chapter we apply our mapping algorithm GoMap with specifics to honeycomb and mesh networks. We discuss the properties of these two network topologies. We also discuss the challenges involved in mapping with respect to these target graphs.

Rest of the chapter is organised as follows. In section 4.1 we revisit the key features of a symmetric interconnection network (SIN). In section 4.2 we give the characteristic of a honeycomb network and explore the mapping prospects on it. Section 4.3 details our mapping algorithm GoMap with honeycomb as target topology. In section 4.4 we illustrate mapping through an example. In section 4.5 we bring the discussion on mesh topology and provide the characteristics of a mesh. Section 4.6 give details of mapping on a mesh topology.

4.1 Symmetric Interconnection Network (SIN): A Revisit

In previous chapter we discussed various parameters for designing of a network. In this section we focus on a special class of networks called as symmetric interconnection networks (SINs). SINs are widely popular as preferred choice for network topology importantly due to following two features:

Figure 4.1: Examples of Symmetric Interconnection Network (SIN)

- i) In such network load will be distributed uniformly through all the nodes, thus congestion problems are minimized.
- ii) Symmetry also allows for nodes with identical routing algorithm.

Other advantage for SINs as it can be represented through a group theoretic model [33] that becomes helpful in designing, analysing and improving it.

The overall objective for SINs have been low degree, small diameter and high connectivity as bisection width and I/O bandwidth. A good comparison among SINs is given by Stojmenovic [19] and Leighton [18]. Example of SINs, used as an interconnection network are mesh, honeycomb, hypercube etc. Graph for hypercube and honeycomb is shown in figure 4.1.

4.2 Honeycomb

In this section we bring out the features and mapping prospects of a honeycomb network.

4.2.1 Topological Characteristics

Honeycomb networks (or honeycomb meshes) [19] are built from hexagons in various ways but in all cases degree of network is three. Honeycomb hexagon mesh is inside a regular hexagon (refer figure 3.3). For a honeycomb, diameter is $1.63\sqrt{n}$ and bisection width is $0.82\sqrt{n}$ [19]. Our target topology is a toroidal honeycomb mesh [24] but we will refer this as honeycomb. Also, without loss of generalisation, in diagrams we are referring only a part of a complete honeycomb network. Honeycomb has been studied in detail by Stojmenovic [19].

4.2.2 Honeycomb as a Cayley Graph

As mentioned in section 3.7, honeycomb topology is a Cayley graph [33] of degree 3 and is a graph having the following property:

- i) root node (node 0 in Fig. 4.3) at center with three edges emanating from the it,
- ii) for all nodes, that are *independent* (only one immediate ancestor) children (node 1,2), two edges emanate from that node,
- iii) for all other nodes that are *shared* (two immediate ancestors) children (node 10,13), only one edge emanate from that node,
- iv) there exists cycles of length 6 nodes and every node of a cycle is part of two other different cycles of length 6.

Property (i) and (ii), gives the basis for construction of Cayley tree of degree 3. From this we deduce that, in a honeycomb, if we relax property (iii) and (iv) among nodes (refer figure 4.2), then Cayley tree data structure can be applied for the purpose of mapping onto honeycomb. Refer figure 4.3 for an illustration of the same. We will use this basis for mapping formulation of honeycomb. With this basis we go in detail of our mapping formulation. We will discuss relaxation of (iii) and (iv) (4.6.2) while discussing the mapping.

4.3 Mapping onto Honeycomb

Approach is to start from the source graph and construct an intermediate representation as close a Cayley tree as possible. We term this intermediate representation as MAP-Tree, which is constructed incrementally by best-fitting two highly communicating nodes

Figure 4.2: Isomorphism between Honeycomb (un-folded) and Cayley Tree

(in the source graph) as close as possible in the target graph. Our mapping algorithm comprises three phases. In the first phase, a 3-degree Cayley Tree is constructed as MAP-Tree. In the second phase, conflicts arise in MAP-Tree, due to relaxation of property (iii) and (iv) (see section 4.2.2) of Cayley graph, are resolved and in the final phase, mapping information is generated and physical placement of compute nodes is done.

4.3.1 MAP-Tree Construction

As we map the nodes, the possibility of better mapping would be decreased so nodes with higher $\operatorname{comm}_{i,j}$ should be mapped earlier. At first the root with the highest priority for MAP-Tree is determined by the function highest-priority(v_j). Then the function finds the highest $\operatorname{comm}(v_i,v_j)$, between the source v_i (root node in MAP-Tree) and its edge destination v_j . The node with higher $\operatorname{ranking}(v_j)$ will be selected as the first choice. We iteratively calculate the ranking of each v_j that is in source graph but not in MAP-Tree with respect to the nodes v_i that are in MAP-Tree and incrementally add the selected

Figure 4.3: Cayley Tree Representation from a Cayley Graph (Honeycomb) Prespective

 v_j in MAP-Tree with the edge (v_i, v_j) . If degree of v_i is 3 (i.e. degree of honeycomb), we select the descendants (k, m) of v_i and compute sum of remaining communications, which have not been considered for MAP-Tree, individually for both k and m. We select node with lower sum under the constraint that degree of selected node is less than three. If constraint not fulfilled, repeat for other node. If none applies iterate this until we find one descendant node (say p). Then we add v_j with edge (p, v_j) . We repeat this for each node v_j in source graph $G_s(V_s, E_s)$ that are not in MAP-Tree.

Figure 4.4: Conflict Scenario

4.3.2 MAP-Tree Conflict Check and Resolution

After constructing MAP-Tree as aforesaid methodology for honeycomb topology, we get MAP-Tree similar to figure 4.3. This MAP-Tree doesn't ensure an embedding for the target graph. The "conflict" could occur in this MAP-Tree as shown in figure 4.4. Conflict is the case, where two or more nodes of this 3-degree Cayley tree contend for the same node of honeycomb. The sole basis of conflict is: consideration of *independent child* node in MAP-Tree construction with contradiction to *shared child* node in honeycomb due to relaxation of constraint (iii) and (iv) as in section (4.6.1). Difference in these two gets to appear only after, if MAP-Tree has at least 15 nodes (see Fig 4.4). With lesser than 15, in practice we can always map it to target graph without any change in MAP-Tree. Figure 4.5 shows three different conflict case. All the conflicts only occur either at level 3 or greater (see figure 4.5), considering root as level 0 and always occurs when any 4 of the nodes at level 2 has two descendant each. This is because before level 3 there are no shared nodes in target graph (see figure 4.4), and at level 3, two of these eight children (nodes 10-17 in figure 4.3) get conflicted for allocation on target graph (level 3 nodes in figure 4.4), as we have only 7 nodes in target graph to get mapped as shown in figure 4.4.

Resolution: In the such cases of conflicts, it occurred because of mapping 8 nodes

Figure 4.5: Different Conflict Cases of MAP-Tree

in 7 positions available, so conflict resolution has been made by moving "one" among conflicted node as a descendant to it's parent descendants. Least communicative node has been chosen and associated as a descendant, of its parent (immediate ancestor) immediate descendant. The new MAP-Tree will be conflict free as shown in Fig. 4.6 and ready to place.

Figure 4.6: Conflict Resolution of MAP-Tree

4.3.3 Resource Matrix Generation and Physical Placement

The MAP-Tree is placed on target graph, considering the order of children from root to leaf nodes. After placing all nodes we need to send the mapping information as configuration matrix. Hardware use this information through it's logic element for physical placement of MAP-Tree. For example, Resource Binder (RB) of REDEFINE [24] Support-Logic. This step is needed, because as per the configuration matrix, RB finds the suitable position (PE) for each node to place it on NoC. Mapping information can be passed to RB in different ways. REDEFINE [24] represents this information as binary

matrix structure (0/1-Matrix). Binary matrices consist of 1 and 0 as element values. In architecture [24], 1's are the relative position of nodes which need to get placed on NoC in exactly same fashion with respect to each other and 0 as relative positions, which are don't care (irrespective of CEs status) place in NoC. Don't care position assumes that RB need not pay attention to the availability status of relative CEs on NoC while making decision for physical placements of nodes. Resource Binder gives the start position (0,0) of configuration matrix in the NoC, after comparing free/busy CEs toplogy of NoC to binary matrix structure. RB in REDEFINE uses fix-size configuration matrix. It can be shown, that configuration matrices fit in a matrix of dimension 7×5 to map a CG upto 16 nodes onto honeycomb NoC.

4.4 Example

Let take $G_e(V_e, E_e)$ with communication cost as shown in Fig. 4.7.

Figure 4.7: Source Graph

Table 4.1: Sorted table of Total Communication For Each Node

Node Number	Total Communication	Ranking
A	3	8
В	9	3
\mathbf{C}	4	7
D	10	2
${ m E}$	8	4
${ m F}$	11	1
G	5	6
Н	5	5

4.4.1 MAP-Tree Construction

initialize: Sets Included = ϕ and NotIncluded = $\{A, B, C, D, E, F, G, H\}$

step1 (Root Selection): Root is decided as per the TABLE 4.1, node with highest ranking. F is selected as root.

step2: Now two sets, Included = $\{F\}$ and NotIncluded = $\{A, B, C, D, E, G, H\}$ 1^{st} iteration :

 $\mathbf{step3} \text{: } \mathbf{Of the two sets, highest communicated edge is selected. adjacent}(F) = \{D, E, H\}$

Select edge = $\max\{F-D,F-E,F-H\} = F - E$

 $Node = \{E\}$

 $\label{eq:included} \text{Include} = \{F, E\} \text{ and NotIncluded} = \{A, B, C, D, G, H\}$

step4: Adding edge F - E

2^{nd} iteration :

step3: adjacent $\{F, E\} = \{D, H, A\}$

Select edge = $\max\{F - D, F - H, E - D, E - A\} = F - D$

 $Node = \{D\}$

 $\label{eq:included} \text{Included} = \{F, E, D\} \text{ and NotIncluded} = \{A, B, C, G, H\}$

step4: Adding edge F - D

3^{rd} iteration

step3: adjacent $\{F, E, D\} = \{H, A, B, G\}$

Select edge =
$$\max\{F - H, E - A, D - B, D - G, D - H\} = D - B$$

 $Node = \{B\}$

Included = $\{F, E, D, B\}$ and NotIncluded = $\{A, C, G, H\}$

step4: Adding edge D - B

4^{th} iteration

step3: adjacent $\{F, E, D, B\} = \{H, A, G, C\}$

Select edge = $\max\{F - H, E - A, D - G, D - H, B - C, B - A\} = B - C$

 $Node = \{C\}$

Included = $\{F, E, D, B, C\}$ and NotIncluded = $\{A, G, H\}$

step4: Adding edge B - C

5^{th} iteration

step3: adjacent $\{F, E, D, B, C\} = \{H, A, G\}$

Select edge = $\max\{F - H, E - A, D - G, D - H, B - A\} = D - G$

 $\mathrm{Node} = \{G\}$

Included = $\{F, E, D, B, C, G\}$ and NotIncluded = $\{A, H\}$

step4: Adding edge D-G

6^{th} iteration

step3: adjacent $\{F, E, D, B, C, G\} = \{A, H\}$

Select edge = $\max\{F - H, E - A, D - H, B - A, G - H\} = F - H$

 $Node = \{H\}$

 $\texttt{Included} = \{F, E, D, B, C, G, H\} \text{ and } \texttt{NotIncluded} = \{A\}$

step4: Adding edge F - H

7^{th} iteration

step3: adjacent $\{F, E, D, B, C, G, H\} = \{A\}$

Select edge = $\max\{E - A, B - A\} = B - A$

Table 4.2: Configuration Matrix

N	0	1	2	3	4	5
0	0	0	0	0	0	0
1	0	0	0	0	0	0
2	0	1	1	1	0	0
3	0	1	1	1	1	0
4	0	0	0	1	0	0
5	0	0	0	0	0	0

Node =
$$\{A\}$$

INCLUDED = $\{F, E, D, B, C, G, H, A\}$ and NotIncluded = $\{\}$
step4: Adding edge $B - A$

Set NotIncluded is empty, MAP-Tree is done. MAP-Tree construction is shown in Figure 4.8. MAP-Tree looks like Cayley tree as we see in Fig 4.9.

4.4.2 MAP-Tree Conflict Check and Resolution

Number of nodes are less than 15, so MAP-Tree is conflict free.

4.4.3 Resource Matrix generation and Physical Placement

MAP-Tree is placed as described in section 3.8 to generate the mapping information. Root is placed at any location. Children are placed with respect to root. Subsequently, children are placed with left and right consideration. After mapping we get the configuration matrix as in table 4.2. The physical placement of configuration matrix on execution fabric is shown in figure 4.9. The overall cost for this mapping is 36, whereas optimal cost is 33.

4.5 Mesh

In this section we take our target topology as Mesh and apply our framework GoMap for mapping of computation structure. We start this section by describing the topology

Figure 4.8: MAP-Tree Construction from Source Graph

Figure 4.9: MAP-Tree with Placing on HoneyComb

characteristics of mesh. After that we bringing the isomorphism between a mesh and a Cayley graph. Later we give the algorithmic details of GoMap specific to mesh topology.

4.5.1 Topological Characteristics

Mesh is straightforward generalization of the linear (1-D) array to the 2-D array (refer figure 4.10). In a mesh interconnection network, PEs are placed in a square or rectangular grid, with each PE being connected by a communication link to its neighbors in up to four directions.

Network characteristics of a mesh topology as follows.

- vertex degree 2 or 4 (2 for boundary nodes if not torus, 4 for all other nodes)
- symmetric (if torus)

Figure 4.10: Mesh: an extension of linear-array

- n^2 (n X n) processors
- $\bullet\,$ I/O bandwidth usually 2n (sometimes $n^2)$
- diameter 2n-2

From this we can see that we can summarize that we required wraparound edges that connect processors of the first column/row to those at the last column/row to look symmetric, then it is called a torus. Note that the torus is a symmetric network but in diagrams we will be referring only a part of mesh.

4.5.2 Isomorphism between Mesh and Cayley Graph

We have seen that mesh is a 4-regular graph where 4 is degree of all the nodes in the network. Now we bring the notion of 4-degree Cayley tree with respect to mesh.

Cayley tree of degree 4 is connected cycle-free graph where each non-leaf node is connected to 4 neighbours, thus 4 is the coordination number (refer figure 4.11). This can be viewed as a tree-like structure emanating from a central node (i.e. root), with all the nodes arranged in concentric shells around the central node. Ancestor and descendant relationships in the Cayley tree are same as earlier, defined relative to the root.

The number of nodes in the k^{th} shell is given by,

$$N_k = 4(3)^{k-1} \text{ for } k > 0$$

Figure 4.11: Cayley Tree (Bethe Lattice) of degree 4

Levels in Cayley graph are given with respect to root as concentric circles as shown by dotted circles in figure 4.11 and figure 4.12. For example, in figure 4.11 node 0 is at level0, nodes 1, 2, 3, 4 are at level1.

4.6 Mapping onto Mesh

Mapping in the context of mesh can be formulated on the basis that, each vertex in V_{CG} is a compute-block and each vertex in V_{mesh} is a PE and, we are embedding one compute-block onto one PE.

4.6.1 MAP-Tree Construction

Initially there is no mapping on Mesh tiles, and as the mapping progresses, the possibility of better mapping would be decreased. This basis the conclusion that nodes with higher comm_{i,j} should be mapped earlier. At first the root with the highest priority for 4-degree Cayley tree (MAP-Tree), is determined by the function highest-priority(v_j) as expressed in section 3.8. Then the function finds the highest comm_{i,j}, between the source (root node in MAP-Tree) and its edge destination. Ranking among the nodes are determined by function ranking as in section 3.8. The node with higher ranking(v_j) will be selected as the first choice.

Figure 4.12: Mesh as Representation of Cayley Tree

We iteratively calculate the ranking of each v_j in computation structure (i.e. $\in V_s$) and not in MAP-Tree with respect to the nodes $v_i \in \text{MAP-Tree}$ and incrementally add the selected v_j in MAP-Tree with the edge (v_i, v_j) . If degree of v_i is 4, we select the descendants(k, l, m) of v_i and compute sum of remaining communications, which have not been considered for MAP-Tree, individually for all k, l and m. Select node with lower sum under constraint degree[selected node] < 4. If constraint not fulfilled, repeat for other node. If none applies iterate this until we find one descendant node (say p). Then we add v_j with edge (p, v_j) . We repeat this for each node v_j in source graph $G_s(V_s, E_s)$ that are not in MAP-Tree.

4.6.2 MAP-Tree Conflict Check and Resolution

After constructing MAP-Tree as aforesaid methodology, we get MAP-Tree similar to figure 4.11. This MAP-Tree doesn't ensure an embedding for the target graph. The "conflict" could occur in this 4-degree Cayley tree. In case of conflict, two or more nodes of 4-degree Cayley tree contend for the same node of mesh. In case of mesh, we observed that minimum graph size is 11, that do not let MAP-Tree in state of conflict. So for mesh topology, with computation structure of less than 11 nodes, in practice we can always map it to mesh without any change in MAP-Tree.

Resolution: Conflict occurred because of mapping n nodes in less than n positions available. For example, in a Cayley tree of degree 4, worst case at level 2 occurs when there are 12 nodes in MAP-Tree, but places to embed them are only 8. Conflict resolution has been made by keep moving "one" among conflicted node as a descendant to it's parent descendants, till all the nodes in conflict are resolved. Least communicative node has been chosen and associated as a descendant, of its parent (immediate ancestor) immediate descendant. The new MAP-Tree will be conflict free.

4.6.3 Resource Matrix Generation and Physical Placement

This phase is same as discussed for honeycomb in section 4.4.3 with design specification of a CGRA.

4.7 Summary

In this chapter we detailed our mapping approach GoMap with respect to two networks honeycomb and mesh. We had a closer view on conflict scenarios that may incur while constructing MAP-Tree. We have seen the various cases of conflict and approach to resolve them. We also discussed the details of configuration matrix specifically in order to ease the burden of hardware.

Chapter 5

Results

In this chapter we present a set of experimental results to conclude the discussion on partitioning and mapping of a computation structure. Section 5.1 describes the performance of our partitioning algorithm GoPart in comparison with some existing algorithms. In section 5.1.1, we give a brief description of our experimental framework and computing model. This has been used for measuring the performance of different partitioning algorithm. In section 5.1.2 we discussed the performance metrics of GoPart with different partition algorithms. In section 5.2, we present the performance of GoMap in comparison with the optimal performance. Target topology used for this is briefed in section 5.2.1. In section 5.2.2 we have also presented a micro analysis on GoMap based on i) application and, ii) number of nodes in communication graph.

5.1 GoPart Performance

We have seen in section 2.3.1 that objective of partitioning a computation structure is an optimization problem that seeks a balance between an efficient distribution of computation and minimum communication across partitions. This can be measured absolutely only by the execution time of computation structure. This necessitated the requirement of an abstracted model of CGRA computing system that can efficiently capture this. This computing model is described below in section 5.1.1. We compare our performance with

two partitioning heuristics on such model and argue that our computing model captures the vital aspects of computation versus communication, of partitioning a computation structure.

5.1.1 Experimental Set-up and Methodology

We abstracted a simplified CGRA computing machine to measure the theoretical performance of partition algorithms. This model is described below.

- This computing model assumes the same communication model as inherent in the input computation structure (a dag).
- Communication latency across the partitions is unit cycle.
- Execution of an operation is unit cycle.

Communication latency and operation execution can be parametrized with respect to design of a CGRA. Then the enhanced model can be used for different CGRA's for measuring performances of partition algorithm. Also, this abstract model does not account for effects of post partition stages such as mapping, routing etc. This is necessary to accurately measure the performance of partitioning algorithm.

We compare partition algorithms on two parameters that are based on discussion of section 2.3.1. The parameters are: communication independence and temporal independence. Communication independence is captured through terminal edges. Terminal edges in a partition is total number of incoming edges and outgoing edges for the partition. Thus terminal edges represents the communication across different partitions. This translates as a measure of communication overhead among parallel executing PEs in a CGRA. Temporal independence is captured thorugh delay. Delay of a partition is number of time units that a partition waits with respect to first PE that begins executing computation structure. Input DAG for our experiment is generated from the REDEFINE compiler [24]. A DAG typically consisted of 75 to 150 nodes. Partition with size of 8 node and 16 nodes were considered for experiment. Partitions having less than 8 nodes gave much higher

communication overhead and partitions having more than 16 nodes were not suitable with respect to this DAG size.

5.1.2 Results

Figure 5.1: Algorithms performance on "delay" to begin of execution of partitions

To compare the performance of our partitioning algorithm GoPart we took two other partitioning approaches as given by Purna [1]. These are: level-based partitioning and cluster-based partitioning. Level-based partitioning works toward minimizing the overall delay in execution of partitions whereas cluster-based partitioning works toward minimizing the communication across partitions. We observed that though level based partitioning has been designed to reduce the delay of execution of partition, it does not reduces the delay in start of execution of partitions with respect to first partition that begins execution. With respect to GoPart, level-based partitioning is close to 15% more delayed in start of execution of different partitions. In between GoPart and cluster-based partitioning, GoPart does slightly better with an improvement of 2-3% as shown in figure 5.1. With respect to reducing the communication across the partitions, level-based partitioning performs miserably with respect to cluster-based partitioning and GoPart. On average, GoPart improves close to 30 % and cluster-based partitioning improves close to 23 %

Figure 5.2: Algorithms performance with respect to "communication overhead" across the partitions

Figure 5.3: GoPart execution performance in comparison with Cluster-based Partitioning and Level-based Partitioning

with respect to level-based partitioning. Comparing between GoPart and cluster-based partitioning, both resembles closeness in performance as the two inherently prioritizes reduction in communication across the partitions. This is shown in figure 5.2. On overall execution of applications and as applications were of similar size, we averaged the results and found that GoPart performs better than level-based partitioning by 5-9% and cluster-based partitioning by 2-5%. This is shown in figure 5.3.

5.2 GoMap performance

To measure and compare performance we apply GoMap for different communication graphs. We reported the performance for graphs of size upto 16 nodes. This is due to the fact that we have compared our performances with the optimal performance and measuring optimal performance is combinatorial in execution. So calculating optimal performance for graph having nodes more than 16 is not feasible.

Figure 5.4: GoMap performance with in comparison with Optimal, vis-a-vis on application basis

5.2.1 Target Topology

In chapter 4, we discussed mapping with respect to a honeycomb interconnection. We take the same interconnection network as our target topology for performance measurement. We also measure optimal performance in mapping on this network.

5.2.2 Results

We run the GoMap for applications FFT, IDCT and de-block. We take CG of these applications as generated by compiler [24] and then apply GoMap over this. Individual application-level performances are reported in figure 5.4. We report optimal performance with respect to FFT. We incurred an overhead of 10% for IDCT and about 18% for de-block.

We also analysed the performance of GoMap on the basis of number of nodes that a communication graph consist. We reported that for application of communication graph of node size 6 or lesser number nodes, we were always able to get the optimal performance. For application size 7-10 nodes we incur an overhead of 10% whereas for application size 11-16 nodes we incurred on average 18% of overhead in comparison to optimal performance. In all the cases, the similar range nodes i.e. 6, 7-10 and 11-16 were clubbed across applications and the performances were averaged.

Figure 5.5: Performance With respect to 'Number of Nodes' of application

5.3 Summary of the chapter

In this chapter we discussed and analyzed some experimental results. We presented the results for GoPart and GoMap. We have shown that our partition algorithm GoPart performs 2-9% better with respect to partition algorithm suggested by Purna [1]. This is measured on an abstracted computing model for CGRA. We also discussed the necessity and features such computing model. We showed that our mapping algorithm GoMap performs within 18% overhead with respect to an optimal solution. This is evaluated for communication graphs of size upto 16 nodes.

Chapter 6

Conclusion and Future Work

In this chapter we draw the final conclusions from the work presented in this thesis and also discuss about some possible directions of future work.

6.1 Conclusion

In this thesis we discussed the partitioning and mapping of a computation structure. Our focus has been efficient execution of computation structure. For partitioning, our objective was to efficiently distribute the computation that is inherent in a computation structure while keeping the communication across partitions minimal. For mapping, our objective was to keep those nodes together that have more communication with each-other. We illustrated the framework of our work in figure 6.1.

In partitioning we strongly argued for the clustering of nodes in a fashion that promotes placing of nodes along-with their parents into same partition. We have seen that this reduces the communication across partitions. The simple argument for this is that, total number of communication (i.e. number of edges) in a dag is fixed, so if there is increase in internal communication of a partition there will be same amount of decrease in external communication (across partitions). We brought the notion of "affinity of a node" for this. We concluded that by considering affinity of a node we reduced the communication overhead and in-turn lesser dependency onto other partitions. We have seen that reducing

communication alone is not sufficient as we also need to consider the scheduling aspects of partitions in order to minimize the delay a partition incurs before the launch for execution due to input dependency of communication. This has been taken care of by considering the levelling of nodes while selecting a root or selecting a node among neighbors for a partition.

Figure 6.1: Partitioning and Mapping frame-work

In mapping of a computation structure, we argued that a mapping procedure should have focus to mimic the target topology. This will have key consideration while discarding an edge from communication graph when the degree exceed with the degree of target graph. This will be done in accordance to minimise the overall communication. We proposed a mapping framework that is divided into three different phases. In first phase we

proposed that a mapping scheme follows a methodology to convert input communication graph to a target look-alike graph. This we termed as a MAP-Tree. Here we also brought the notion of Cayley tree and drawn the similarity with SIN's. In second phase we proposed that the conflicts of this MAP-Tree are resolved by considering the structural-constraints of target topology. First two phases give a software perspective on mapping. Third and final phase is proposed to generate a configuration matrix which stores the information of mapping from a hardware perspective. In next section we will discuss that closer observation and analysis in mapping have possibility to merge second phase into first phase. In such case, we will arrive at a conflict free MAP-Tree directly from communication graph.

6.2 Future Work

A partitioning strategy works as per the representation of computation structure. All previous works has been done with respect to a dag where edges and nodes do not have operation's and execution's specific weights. First we want to extend the representation of a dag by assigning weights to nodes. This is necessary because there is difference in execution time of different mathematical, logical and bit-level operations. This enhancement in computing model will give closer estimates on execution time of computation structures. Secondly we want to have an extension into computing system which considers scheduling of partitions. This is necessary because it may be the case that PEs are assigned to a partition only when the instruction are ready to launched for that partition and not static bounded in advance.

For mapping, first extension we would like is to incorporate consideration of conflict scenario at the stage of building of MAP-Tree itself. This can be done by a careful and detailed analysis of target network. This is because at the level of unfolding the target network we can know when a conflict will occur during construction of MAP-Tree. Second extension we would like to study and explore mapping on other class of interconnection networks. We have constructed mapping with respect to SINs only. Other than SINs, there could be two categories of interconnection networks. First could be a

homogeneous but asymmetric networks in which degree of all nodes is same but topology is mix of different SINs. For example a hybrid of honeycomb, 3-degree hypercube and triangular networks. Second could be an asymmetric non-homogeneous network. For first class of networks we can use our mapping algorithm for construction of MAP-Tree but the resolution of conflict cases would be different. Lastly we would like to bring the mathematical foundation in the construction of configuration matrix. This is needed (i) to bring in exact and optimistic determination of size for configuration matrix and, (ii) to explore the flexibility in configuration matrix.

Acronyms

ASIC Application Specific Integrated Circuit

GPP General Purpose Processor

CGRA Coarse Grained Reconfigurable Architecture

NoC Network on Chip

PE Processing Element

CFU Custom Function Unit

RB Resource Binder

CFG Control Flow Graph

DFG Data Flow Graph

GGGP Greedy Graph Growing Partitioning

DAG Directed Acyclic Graph

ASAP as-soon-as-possible

BFS Breadth First Search

DFS Depth First Search

SIN Symmetric Interconnection Network

TTA Transport Triggered Architecture

VLIW Very Large Instruction Word

AM affinity matrix

CG communication graph

RG resource graph

BB Basic-Block

LBP Level-Based Partitioning

CBP Cluster-Based Partitioning

FM Fiduccia-Mattheyses

NoC Network-on-Chip

HDL Hardware Description Language

HLL High Level Language

LAN Local Area Network

RC Reconfigurable Computing

IR Intermediate Representation

PC Program Counter

ILP Instruction Level Parallelism

ISA Instruction Set Architecture

SL Support Logic

Bibliography

- [1] K. M. G. Purna and D. Bhatia, "Temporal partitioning and scheduling data flow graphs for reconfigurable computers," *IEEE Trans. Computers*, vol. 48, no. 6, pp. 579–590, 1999.
- [2] V. Strassen, "Gaussian elimination is not optimal," Numerische Mathematik, vol. 13, pp. 354–356, 1969, 10.1007/BF02165411. [Online]. Available: http://dx.doi.org/10.1007/BF02165411
- [3] T. H. Cormen, C. E. Leiserson, R. L. Rivest, and C. Stein, *Introduction to Algorithms*, 2nd ed. The MIT Press, 2001.
- [4] A. Aho, M. Lam, R. Sethi, and J. Ullman, Compilers: Principles, Techniques, and Tools, 2nd Edition. Addison-Wesley, 2007.
- [5] S. Muchnick, High Performance Compilers for Parallel Computing. Addison-Wesley, 1997.
- [6] R. Cytron, J. Ferrante, B. K. Rosen, M. N. Wegman, and F. K. Zadeck, "An efficient method of computing static single assignment form," in *Proceedings of the 16th ACM SIGPLAN-SIGACT symposium on Principles of programming languages*, ser. POPL '89. New York, NY, USA: ACM, 1989, pp. 25–35. [Online]. Available: http://doi.acm.org/10.1145/75277.75280
- [7] Chris Lattner and Vikram Adve, "LLVM: A Compilation Framework for Lifelong Program Analysis & Transformation," in CGO '04: Proceedings of the international symposium on Code generation and optimization, Washington, DC, USA, 2004.
- [8] R. Cytron, J. Ferrante, B. K. Rosen, M. N. Wegman, and F. K. Zadeck, "Efficiently computing static single assignment form and the control dependence graph," *ACM*

- Trans. Program. Lang. Syst., vol. 13, pp. 451–490, October 1991. [Online]. Available: http://doi.acm.org/10.1145/115372.115320
- [9] K. M. Kavi, B. P. Buckles, and U. N. Bhat, "A formal definition of data flow graph models," *IEEE Trans. Comput.*, vol. 35, pp. 940–948, November 1986. [Online]. Available: http://dx.doi.org/10.1109/TC.1986.1676696
- [10] M. Beck, R. Johnson, and K. Pingali, "From control flow to dataflow," Journal of Parallel and Distributed Computing, vol. 12, no. 2, pp. 118 129, 1991. [Online]. Available: http://www.sciencedirect.com/science/article/pii/0743731591900163
- [11] M. Johnson, Superscalar multiprocessor design. Upper Saddle River, NJ, USA: Prentice-Hall, Inc., 1991.
- [12] H. Corporaal, "Transport Triggered Architectures. Design and Evaluation," Ph.D. dissertation, January 1995.
- [13] J. A. Fisher, "Very long instruction word architectures and the eli-512," in *Proceedings of the 10th annual international symposium on Computer architecture*, ser. ISCA '83. New York, NY, USA: ACM, 1983, pp. 140–150. [Online]. Available: http://doi.acm.org/10.1145/800046.801649
- [14] H. Corporaal, "TTAs: Missing the ILP complexity wall," Journal of Systems Architecture, vol. 45, no. 12-13, pp. 949 973, 1999. [Online]. Available: http://www.sciencedirect.com/science/article/pii/S1383762198000460
- [15] M. R. Garey and D. S. Johnson, Computers and Intractability; A Guide to the Theory of NP-Completeness. New York, NY, USA: W. H. Freeman & Co., 1990.
- [16] N. Deo, Graph Theory with Applications to Engineering and Computer Science (Prentice Hall Series in Automatic Computation). Upper Saddle River, NJ, USA: Prentice-Hall, Inc., 1974.
- [17] A. Bondy and U. Murty, Graph theory with applications. Springer, 1976.
- [18] F. T. Leighton, Introduction to parallel algorithms and architectures: array, trees, hypercubes. Morgan Kaufmann Publishers Inc., 1992.

- [19] I. Stojmenovic, "Honeycomb Networks: Topological Properties and Communication Algorithms," in *IEEE '97: Parallel Distributed Systems*, vol. 8, 1997, pp. 1036–1042.
- [20] B. W. Kernighan and S. Lin, "An Efficient Heuristic Procedure for Partitioning Graphs," The Bell system technical journal, vol. 49, no. 1, pp. 291–307, 1970.
- [21] G. Karypis and V. Kumar, "Parallel multilevel series k-way partitioning scheme for irregular graphs," SIAM Review, vol. 41, no. 2, pp. 278–300, 1999.
- [22] C. Fiduccia and R. Mattheyses, "A linear-time heuristic for improving network partitions," in *Design Automation*, 1982. 19th Conference on, june 1982, pp. 175 – 181.
- [23] G. Karypis and V. Kumar, "A fast and high quality multilevel scheme for partitioning irregular graphs," SIAM Journal on Scientific Computing, vol. 20, no. 1, pp. 359–392, 1998.
- [24] M. Alle, K. Varadarajan, A. Fell, N. Joseph, C. R. Reddy, S. Das, P. Biswas, J. Chetia, S. K. Nandy, and R. Narayan, "REDEFINE: Runtime Reconfigurable Polymorphic ASIC," ACM Transactions on Embedded Systems, Special Issue on Configuring Algorithms, Processes and Architecture, 2008.
- [25] A. Robles-Kelly and E. R. Hancock, "A riemannian approach to graph embedding," Pattern Recogn., vol. 40, no. 3, pp. 1042–1056, Mar. 2007. [Online]. Available: http://dx.doi.org/10.1016/j.patcog.2006.05.031
- [26] J. B. Tenenbaum, V. Silva, and J. C. Langford, "A Global Geometric Framework for Non-linear Dimensionality Reduction," Science, vol. 290, no. 5500, pp. 2319–2323, 2000.
- [27] S. T. Roweis and L. K. Saul, "Nonlinear Dimensionality Reduction by Locally Linear Embedding," Science, vol. 290, no. 5500, pp. 2323–2326, 2000. [Online]. Available: http://www.sciencemag.org/cgi/content/abstract/290/5500/2323
- [28] X. He, S. Yan, Y. Hu, P. Niyogi, and H. jiang Zhang, "Face recognition using laplacian faces," IEEE Transactions on Pattern Analysis and Machine Intelligence, vol. 27, pp. 328–340, 2005.
- [29] S. L. Scott and J. W. Baker, "Embedding the hypercube into the 3-dimension mesh."

- [30] E. J. Schwabe, "Embedding meshes of trees into debruijn graphs," Inf. Process. Lett., vol. 43, no. 5, pp. 237–240, Oct. 1992. [Online]. Available: http://dx.doi.org/10.1016/0020-0190(92)90217-J
- [31] N. Koziris, M. Romesis, P. Tsanakas, and G. Papakonstantinou, "An efficient algorithm for the physical mapping of clustered task graphs onto multiprocessor architectures," in *Proc.* of 8th Euromicro Workshop on Parallel and Distributed Processing, (PDP2000), IEEE. Press, 2000, pp. 406–413.
- [32] Z. Lu, L. Xia, and A. Jantsch, "Cluster-based simulated annealing for mapping cores onto 2d mesh networks on chip," in *Proceedings of the 2008 11th IEEE Workshop on Design and Diagnostics of Electronic Circuits and Systems*, 2008.
- [33] S. B. Akers and B. Krishnamurthy, "A group theoretic model for symmetric interconnection networks," in *ICPP*, 1986, pp. 216–223.
- [34] H. A. Bethe, "Statistical theory of superlattices," Proceedings of the Royal Society A Mathematical Physical and Engineering Sciences, vol. 150, no. 871, pp. 552–575, 1935.
 [Online]. Available: http://rspa.royalsocietypublishing.org/cgi/doi/10.1098/rspa.1935.0122