


Parallel & Distributed Computing

Lecture Week 4

Amdahl's Law

Farhad M. Riaz

Farhad.Muhammad@numl.edu.pk

**Department of Computer Science
NUML, Islamabad**

Amdahl's Law

- Theoretical speedup calculations

$$S_{\text{latency}}(s) = \frac{1}{(1 - p) + \frac{p}{s}}$$

where

S_{latency} is the theoretical speedup of the execution of the whole task;
 s is the speedup of the part of the task that benefits from improved system resources;

p is the proportion of execution time that the part benefiting from improved resources originally occupied.

Example 1

- If 30% of the execution time may be the subject of a speedup, p will be 0.3; if the improvement makes the affected part twice as fast, s will be 2. Amdahl's law states that the overall speedup of applying the improvement will be?

Example 2

- Assume that we are given a serial task which is split into four consecutive parts, whose percentages of execution time are $p_1 = 0.11$, $p_2 = 0.18$, $p_3 = 0.23$, and $p_4 = 0.48$ respectively. Then we are told that the 1st part is not sped up, so $s_1 = 1$, while the 2nd part is sped up 5 times, so $s_2 = 5$, the 3rd part is sped up 20 times, so $s_3 = 20$, and the 4th part is sped up 1.6 times, so $s_4 = 1.6$. By using Amdahl's law, the overall speedup is?

Amdahl's Law

Two independent parts A B

Original process


Make B 5x faster


Make A 2x faster


Amdahl's Law

