Chapter 3: Principles of Scalable Performance

- Performance measures
- Speedup laws
- Scalability principles
- Scaling up vs. scaling down

Performance metrics and measures

- Parallelism profiles
- Asymptotic speedup factor
- System efficiency, utilization and quality
- Standard performance measures

Degree of parallelism

- Reflects the matching of software and hardware parallelism
- Discrete time function measure, for each time period, the # of processors used
- Parallelism profile is a plot of the DOP as a function of time
- Ideally have unlimited resources

Factors affecting parallelism profiles

- Algorithm structure
- Program optimization
- Resource utilization
- Run-time conditions
- Realistically limited by # of available processors, memory, and other nonprocessor resources

Average parallelism variables

- *n* homogeneous processors
- m maximum parallelism in a profile
- Δ computing capacity of a single processor (execution rate only, no overhead)
- DOP=i # processors busy during an observation period

Average parallelism

 Total amount of work performed is proportional to the area under the profile curve

$$W = \Delta \int_{t_1}^{t_2} DOP(t) dt$$

$$W = \Delta \sum_{i=1}^{m} i \cdot t_i$$

Average parallelism

$$A = \frac{1}{t_2 - t_1} \int_{t_1}^{t_2} DOP(t) dt$$

$$A = \left(\sum_{i=1}^{m} i \cdot t_i\right) / \left(\sum_{i=1}^{m} t_i\right)$$

Example: parallelism profile and average parallelism

Asymptotic speedup

$$T(1) = \sum_{i=1}^{m} t_i(1) = \sum_{i=1}^{m} \frac{W_i}{\Delta}$$

$$T(\infty) = \sum_{i=1}^{m} t_i(\infty) = \sum_{i=1}^{m} \frac{W_i}{i\Delta}$$

(response time)

$$S_{\infty} = \frac{T(1)}{T(\infty)} = \frac{\sum_{i=1}^{\infty} W_i}{\sum_{i=1}^{m} W_i / i}$$

= A in the ideal case

Performance measures

- Consider *n* processors executing *m* programs in various modes
- Want to define the mean performance of these multimode computers:
 - Arithmetic mean performance
 - Geometric mean performance
 - Harmonic mean performance

Arithmetic mean performance

$$R_a = \sum_{i=1}^{m} R_i / m$$
 Arithmetic mean execution rate (assumes equal weighting)

(assumes equal weighting)

$$R_a^* = \sum_{i=1}^m (f_i R_i)$$
 Weighted arithmetic mean execution rate

-proportional to the sum of the inverses of execution times

Geometric mean performance

$$R_g = \prod_{i=1}^m R_i^{1/m}$$
 Geometric mean execution rate

$$R_g^* = \prod_{i=1}^m R_i^{f_i}$$
 Weighted geometric mean execution rate

-does not summarize the real performance since it does not have the inverse relation with the total time

Harmonic mean performance

$$T_i = 1/R_i$$

Mean execution time per instruction For program i

$$T_a = \frac{1}{m} \sum_{i=1}^{m} T_i = \frac{1}{m} \sum_{i=1}^{m} \frac{1}{R_i}$$
 Arithmetic mean execution time per instruction

Harmonic mean performance

$$R_h = 1/T_a = \frac{m}{\sum_{i=1}^{m} (1/R_i)}$$
 Harmonic mean execution rate

$$R_h^* = \frac{1}{\sum_{i=1}^{m} (f_i / R_i)}$$
 Weighted harmonic mean execution rate

-corresponds to total # of operations divided by the total time (closest to the real performance)

Harmonic Mean Speedup

- Ties the various modes of a program to the number of processors used
- Program is in *mode* i if i processors used
- Sequential execution time $T_1 = 1/R_1 = 1$

$$S = T_1 / T^* = \frac{1}{\sum_{i=1}^n f_i / R_i}$$

Harmonic Mean Speedup Performance

Figure 3.2 Harmonic mean speedup performance with respect to three probability distributions: π_1 for uniform distribution, π_2 in favor of using more processors, and π_3 in favor of using fewer processors

EENG-630 Chapter 3

Amdahl's Law

- Assume $R_i = i$, $w = (\alpha, 0, 0, ..., 1-\alpha)$
- System is either sequential, with probability α , or fully parallel with prob. 1- α

$$S_n = \frac{n}{1 + (n-1)\alpha}$$

• Implies $S \to 1/\alpha$ as $n \to \infty$

Speedup Performance

Figure 3.3 Speedup performance with respect to the probability distribution $\pi = (\alpha, 0, ..., 0, 1 - \alpha)$ where α is the fraction of sequential bottleneck

System Efficiency

- O(n) is the total # of unit operations
- T(n) is execution time in unit time steps

•
$$T(n) \le O(n)$$
 and $T(1) = O(1)$

$$S(N) = T(1)/T(n)$$

$$E(n) = \frac{S(n)}{n} = \frac{T(1)}{nT(n)}$$

Redundancy and Utilization

 Redundancy signifies the extent of matching software and hardware parallelism

$$R(n) = O(n) / O(1)$$

 Utilization indicates the percentage of resources kept busy during execution

$$U(n) = R(n)E(n) = \frac{O(n)}{nT(n)}$$
EENG-630 Chapter 3

Quality of Parallelism

- Directly proportional to the speedup and efficiency and inversely related to the redundancy
- Upper-bounded by the speedup S(n)

$$Q(n) = \frac{S(n)E(n)}{R(n)} = \frac{T^{3}(1)}{nT^{2}(n)O(n)}$$

Example of Performance

```
• Given O(1) = T(1) = n^3, O(n) = n^3 + n^2 \log n,
  and T(n) = 4 n^3/(n+3)
 \Re S(n) = (n+3)/4
 \Re E(n) = \frac{(n+3)/(4n)}{n+3}
 \Re R(n) = (n + \log n)/n 
 \Re U(n) = \frac{(n+3)(n+\log n)}{(4n^2)}
 \Re Q(n) =
 (n+3)^2/(16(n+\log n))
```

Standard Performance Measures

- MIPS and Mflops
 - Depends on instruction set and program used
- Dhrystone results
 - Measure of integer performance
- Whestone results
 - Measure of floating-point performance
- TPS and KLIPS ratings
 - Transaction performance and reasoning power

Parallel Processing Applications

- Drug design
- High-speed civil transport
- Ocean modeling
- Ozone depletion research
- Air pollution
- Digital anatomy

Application Models for Parallel Computers

- Fixed-load model
 - Constant workload
- Fixed-time model
 - Demands constant program execution time
- Fixed-memory model
 - Limited by the memory bound

Algorithm Characteristics

- Deterministic vs. nondeterministic
- Computational granularity
- Parallelism profile
- Communication patterns and synchronization requirements
- Uniformity of operations
- Memory requirement and data structures

Isoefficiency Concept

 Relates workload to machine size n needed to maintain a fixed efficiency

$$E = \frac{w(s)}{w(s) + h(s, n)}$$
 workload overhead

• The smaller the power of *n*, the more scalable the system

Isoefficiency Function

• To maintain a constant E, w(s) should grow in proportion to h(s,n)

$$w(s) = \frac{E}{1 - E} \times h(s, n)$$

• C = E/(1-E) is constant for fixed E

$$f_E(n) = C \times h(s,n)$$
EENG-630 Chapter 3

Speedup Performance Laws

- Amdahl's law
 - for fixed workload or fixed problem size
- Gustafson's law
 - for scaled problems (problem size increases with increased machine size)
- Speedup model
 - for scaled problems bounded by memory capacity

Amdahl's Law

- As # of processors increase, the fixed load is distributed to more processors
- Minimal turnaround time is primary goal
- Speedup factor is upper-bounded by a sequential bottleneck
- Two cases:
 - \star DOP $\leq n$
 - $\star \text{DOP} \ge n$

Fixed Load Speedup Factor

• Case 1: DOP > n

$$t_i(i) = \frac{W_i}{i\Delta} \left[\frac{i}{n} \right]$$

$$T(n) = \sum_{i=1}^{m} \frac{W_i}{i\Delta} \left\lceil \frac{i}{n} \right\rceil$$

Case 2: DOP < n

$$t_i(n) = t_i(\infty) = \frac{W_i}{i\Delta}$$

$$S_n = \frac{T(1)}{T(n)} = \frac{\sum_{i=i}^{m} W_i}{\sum_{i=1}^{m} \frac{W_i}{i} \left\lceil \frac{i}{n} \right\rceil}$$
EENG-630 Chapter 3

Gustafson's Law

- With Amdahl's Law, the workload cannot scale to match the available computing power as *n* increases
- Gustafson's Law fixes the time, allowing the problem size to increase with higher *n*
- Not saving time, but increasing accuracy

Fixed-time Speedup

- As the machine size increases, have increased workload and new profile
- In general, $W_i' > W_i$ for $2 \le i \le m'$ and $W_1'' = W_1$
- Assume T(1) = T'(n)

Gustafson's Scaled Speedup

$$\sum_{i=1}^{m} W_{i} = \sum_{i=1}^{m} \frac{W_{i}}{i} \left[\frac{i}{n} \right] + Q(n)$$

$$S'_{n} = \frac{\sum_{i=1}^{m} W_{i}}{\sum_{i=1}^{m} W_{i}} = \frac{W_{1} + nW_{n}}{W_{1} + W_{n}}$$

Memory Bounded Speedup Model

- Idea is to solve largest problem, limited by memory space
- Results in a scaled workload and higher accuracy
- Each node can handle only a small subproblem for distributed memory
- Using a large # of nodes collectively increases the memory capacity proportionally

Fixed-Memory Speedup

- Let M be the memory requirement and W the computational workload: W = g(M)
- $g^*(nM)=G(n)g(M)=G(n)W_n$

$$S_{n}^{*} = \frac{\sum_{i=1}^{m^{*}} W_{i}^{*}}{\sum_{i=1}^{m^{*}} \frac{W_{i}^{*}}{i} \left[\frac{i}{n}\right] + Q(n)} = \frac{W_{1} + G(n)W_{n}}{W_{1} + G(n)W_{n} / n}$$

Relating Speedup Models

- *G*(*n*) reflects the increase in workload as memory increases *n* times
- G(n) = 1: Fixed problem size (Amdahl)
- G(n) = n: Workload increases n times when memory increased n times (Gustafson)
- G(n) > n: workload increases faster than memory than the memory requirement

Scalability Metrics

- Machine size (n): # of processors
- Clock rate (f): determines basic m/c cycle
- Problem size (s): amount of computational workload. Directly proportional to T(s,1).
- CPU time (T(s,n)): actual CPU time for execution
- I/O demand (d): demand in moving the program, data, and results for a given run

Scalability Metrics

- Memory capacity (m): max # of memory words demanded
- Communication overhead (h(s,n)): amount of time for interprocessor communication, synchronization, etc.
- Computer cost (c): total cost of h/w and s/w resources required
- Programming overhead (p): development overhead associated with an application program

Speedup and Efficiency

The problem size is the independent parameter

$$S(s,n) = \frac{T(s,1)}{T(s,n) + h(s,n)}$$

$$E(s,n) = \frac{S(s,n)}{n}$$

Scalable Systems

- Ideally, if E(s,n)=1 for all algorithms and any s and n, system is scalable
- Practically, consider the scalability of a m/c

$$\Phi(s,n) = \frac{S(s,n)}{S_I(s,n)} = \frac{T_I(s,n)}{T(s,n)}$$