Load Balancing:

By:-Kirti Garg

Load Balancing

- Goal: All processors working all the time
 - Efficiency of 1
 - Distribute the load (work) to meet the goal
- Two types of load balancing
 - Static
 - Dynamic

Load Balancing

- The load balancing problem can be reduced to the bin-packing problem
 - NP-complete
- For simple cases, we can do well, but ...
 - Heterogeneity
 - Different types of resources
 - Processor
 - Network, etc.

Evaluation of load balancing

- Efficiency
 - Are the processors always working?
 - How much processing overhead is associated with the load balance algorithm?
- Communication
 - Does load balance introduce or affect the communication pattern?
 - How much communication overhead is associated with the load balance algorithm?
 - How many edges are cut in communication graph?

Static Load Balancing


- This mode do not use node performance information to make distribution decisions.
- For example, Round Robin is a static load balancing mode

Static Load Balancing

load balances connections between available nodes without measuring the relative performance of those nodes.

Dynamic Load Balancing

- Load is statically partitioned initially
- Adjust load when an imbalance is detected.
- Objectives
 - rebalance the load
 - keep edge cut minimized (communication)
 - avoid having too much overhead


Dynamic Load Balancing

- Consider adaptive algorithms
- After an interval of computation
 - mesh is adjusted according to an estimate of the discretization error
 - coarsened in areas
 - refined in others
- Mesh adjustment causes load imbalance