

Objectives and contents

- Understand barriers to higher performance
- General speedup formula
- Amdahl's Law
- Gustafson-Barsis' Law
- Karp-Flatt metric
- Isoefficiency metric

Speedup

Definition

Speedup =
$$\frac{\text{Sequential execution time}}{\text{Parallel execution time}}$$

- Inherently sequential computations: σ(n)
- Potentially parallel computations: φ(n)
- Communication operations: κ(n, p)
- Speedup $\Psi(n, p)$

$$\psi(n,p) \le \frac{\sigma(n) + \varphi(n)}{\sigma(n) + \varphi(n)/p + \kappa(n,p)}$$

The communications effect

φ(n)/p as a function of p

κ(n,p) as a function of p

- Speedup as a function of p
- elbowing out

Efficiency

Definition ε(n, p)

Efficiency =
$$\frac{\text{Sequential execution time}}{\text{Processors} \times \text{Parallel execution time}}$$

$$\text{Efficiency} = \frac{\text{Speedup}}{\text{Processors}}$$

$$\varepsilon(n,p) \le \frac{\sigma(n) + \varphi(n)}{p\sigma(n) + \varphi(n) + p\kappa(n,p)}$$

Amdahl's Law

$$\psi(n,p) \le \frac{\sigma(n) + \varphi(n)}{\sigma(n) + \varphi(n) / p + \kappa(n,p)}$$
$$\le \frac{\sigma(n) + \varphi(n)}{\sigma(n) + \varphi(n) / p}$$

Let f be fraction of sequential computations relative to all computations. Then $f = \sigma(n)/(\sigma(n) + \phi(n))$

Amdahl's law states that in those conditions the maximum achievable speedup is:

$$\psi \le \frac{1}{f + (1 - f)/p}$$

95% of a program's execution time occurs inside a loop that can be executed in parallel. What is the maximum speedup we should expect from a parallel version of the program executing on 8 CPUs?

$$\psi \le \frac{1}{0.05 + (1 - 0.05)/8} \cong 5.9$$

20% of a program's execution time is spent within inherently sequential code. What is the limit to the speedup achievable by a parallel version of the program?

$$\lim_{p \to \infty} \frac{1}{0.2 + (1 - 0.2)/p} = \frac{1}{0.2} = 5$$

Question

A computer animation program generates a feature movie frame-by-frame. Each frame can be generated independently and is output to its own file.

If it takes 99 seconds to render a frame and 1 second to output it, how much speedup can be achieved by rendering the movie on 100 processors?

Conclusions about Amdhal's law

- Ignores κ(n,p)
- Overestimates speedup achievable
- But typically, κ(n,p) has lower complexity than φ(n)/p
- As n increases, φ(n)/p dominates κ(n,p)
- As n increases, speedup increases (Amdahl effect)

Another perspective

- We often use more processors to solve larger problem instances
- Let's treat time as a constant and allow problem size to increase with the number of processors

Consider a parallel program solving a problem of size n using p processors. Let s be fraction spent in sequencial computations. Hence $s = \sigma(n)/(\sigma(n)+\phi(n)/p)$.

Gustafson-Barsis's Law states that in those conditions the maximum speedup achievable by the program is

aka scaled speedup

$$\psi \le p + (1-p)s$$

• An application running on 10 processors spends 3% of its time in serial code. What is the scaled speedup of the application?

$$\psi = 10 + (1 - 10)(0.03) = 10 - 0.27 = 9.73$$

...except 9 do not execute serial code

Execution on 1 CPU takes 10 times as long...

 What is the maximum fraction of a program's parallel execution time that can be spent in serial code if it is to achieve a scaled speedup of 7 on 8 processors?

$$7 = 8 + (1 - 8)s \Longrightarrow s \approx 0.14$$

The Karp-Flatt Metric

Definition

aka

Experimentally determined serial fraction

Inherently serial component of parallel computation + processor communication and synchronization overhead

Single processor execution time

$$e = \frac{\sigma(n) + \kappa(n, p)}{\sigma(n) + \varphi(n)}$$

$$e = \frac{1/\psi - 1/p}{1 - 1/p}$$

Experimentally determined serial fraction

- Takes into account parallel overhead
- Detects other sources of overhead or inefficiency ignored in speedup model
 - Process startup time
 - Process synchronization time
 - Imbalanced workload
 - Architectural overhead

p	2	3	4	5	6	7	8
Ψ	1.8	2.5	3.1	3.6	4.0	4.4	4.7

What is the primary reason for speedup of only 4.7 on 8 CPUs?

e	0.1	0.1	0.1	0.1	0.1	0.1	0.1
---	-----	-----	-----	-----	-----	-----	-----

Since *e* is constant, large serial fraction is the primary reason.

p	2	3	4	5	6	7	8
Ψ	1.9	2.6	3.2	3.7	4.1	4.5	4.7

What is the primary reason for speedup of only 4.7 on 8 CPUs?

e	0.070	0.075	0.080	0.085	0.090	0.095	0.100
---	-------	-------	-------	-------	-------	-------	-------

Since *e* is steadily increasing, overhead is the primary reason.

Isoefficiency Metric

Parallel system: parallel program executing on a parallel computer

- Scalability of a parallel system: measure of its ability to increase performance as number of processors increases
- A scalable system maintains efficiency as processors are added
- Isoefficiency: way to measure scalability

Isoefficiency Relation

Determine overhead time

$$T_o(n,p)=(p-1)\sigma(n)+p\kappa(n,p)$$

Substitute overhead time into speedup equation

$$\psi(n,p) \leq \frac{p(\sigma(n) + \varphi(n))}{\sigma(n) + \varphi(n) + T_0(n,p)}$$

Substitute $T(n,1) = \sigma(n) + \varphi(n)$. Assume efficiency is constant.

$$T(n,1) \ge CT_0(n,p)$$
 Isoefficiency Relation $C = \frac{\varepsilon(n,p)}{1-\varepsilon(n,p)}$

$$C = \frac{\varepsilon(n, p)}{1 - \varepsilon(n, p)}$$

In order to maintain the same efficiency as p increases, n must be increased in order to satisfy the above inequality

Scalability function

• Suppose that to verify the isoefficiency relation we need to satisfy $n \ge f(p)$

 Let M(n) denote memory required for problem of size n

 M(f(p))/p shows how memory usage per processor must increase to maintain same efficiency

• We call M(f(p))/p the scalability function

Meaning of Scalability Function

- To maintain efficiency when increasing power we must increase n
- Maximum problem size limited by available memory, which is linear in p
- Scalability function shows how memory usage per processor must grow to maintain efficiency
- Scalability function a constant means parallel system is perfectly scalable

Interpreting Scalability Function

Number of processors

Example 1: Reduction

- Sequential algorithm complexity
 - $T(n,1) = \Theta(n)$

- Parallel algorithm
 - Computational complexity = $\Theta(n/p)$
 - Communication complexity = $\Theta(\log p)$
- Parallel overhead
 - $T_o(n,p) = \Theta(p \log p)$

Reduction (continued)

- Isoefficiency relation:
 - $n \ge C p \log p$

- We ask: To maintain same level of efficiency, how must *n* increase when *p* increases?
- Memory usage:
 - M(n) = n

$$M(Cp\log p)/p = Cp\log p/p = C\log p$$

The system has good scalability

Example 2: Floyd's Algorithm

- Sequential time complexity:
 - $\Theta(n^3)$

- Parallel computation time:
 - $\Theta(n^3/p)$
- Parallel communication time:
 - $\Theta(n^2 \log p)$
- Parallel overhead:
 - $T_o(n,p) = \Theta(pn^2 \log p)$

Floyd's Algorithm (continued)

- Isoefficiency relation
 - $n^3 \ge C(p n^3 \log p) \Rightarrow n \ge C p \log p$

- Memory usage:
 - $M(n) = n^2$

$$M(Cp\log p)/p = C^2 p^2 \log^2 p/p = C^2 p \log^2 p$$

The parallel system has poor scalability

Example 3: Finite Differences

- Sequential time complexity per iteration:
 - $\Theta(n^2)$
- Parallel communication complexity per iteration:
 - Θ(*n*/√**p**)
- Parallel overhead:
 - $\Theta(n \sqrt{p})$

Finite Differences (continued)

- Isoefficiency relation
 - $n^2 \ge C n \sqrt{p} \Rightarrow n \ge C \sqrt{p}$

- Memory usage:
 - $M(n) = n^2$

$$M(C\sqrt{p})/p = C^2 p/p = C^2$$

This algorithm is perfectly scalable