Additional Concepts

1. Amdahl's Law

 Validity of the single processor approach to achieving large scale computing capabilities

INTRODUCTION

If F is the fraction of a calculation that is sequential, and (1-F) is the fraction that can be parallelized, then the maximum speed-up that can be achieved by using P processors is 1/(F+(1-F)/P).

Examples

• if 90% of a calculation can be parallelized (i.e. 10% is sequential) then the maximum speed-up which can be achieved on 5 processors is

$$1/(F+(1-F)/P) = 1/(0.1+(1-0.1)/5)$$

= 3.6

(i.e. the program can theoretically run 3.6 times faster on five processors than on one)

Examples

- If 90% of a calculation can be parallelized then the maximum speed-up on 10 processors is 1/(0.1+(1-0.1)/10) or 5.3 (i.e. investing twice as much hardware speeds the calculation up by about 50%).
- If 90% of a calculation can be parallelized then the maximum speed-up on 20 processors is 1/(0.1+(1-0.1)/20) or 6.9 (i.e. doubling the hardware again speeds up the calculation by only 30%).

Speedup due to enhancement E:

Suppose that enhancement E accelerates a fraction F of the task by a factor S, and the remainder of the task is unaffected, then:

ExTime_E = ExTime x
$$(1 - Fraction_E) + \frac{Fraction_E}{Speedup_E}$$

Speedup =
$$\frac{\text{ExTime}}{\text{ExTime}_{E}} = \frac{1}{(1 - \text{Fraction}_{E}) + \frac{\text{Fraction}_{E}}{\text{Speedup}_{E}}}$$

$$=\frac{1}{(1-F) + F/S}$$

Floating point instructions are improved to run 2 times (100% improvement); but only 10% of actual instructions are FP

Speedup =
$$\frac{1}{(1-F) + F/S}$$

= $\frac{1}{(1-0.1) + 0.1/2}$ = $\frac{1}{0.95}$ = 1.053
5.3% improvement

Example

 Suppose we want to achieve a speedup of 80 with 100 processors. What is the fraction of original computation that can be sequential?

Speedup =
$$\frac{1}{(1-F) + F/S}$$

80 = $\frac{1}{(1-x) + x/100}$
 $(1-x) + x/100 = \frac{1}{80}$
 $x = 99.74$
Sequential = 1 - 99.74
code = 0.25 %

Example Problem

• Suppose we enhance a machine by making all floating-point instructions run five times faster. If the execution time of some benchmark before the floating-point enhancement is 10 seconds, what will the speedup be if half of the 10 seconds is spent executing floating-point instructions?

Example Problem

- Recall that according to Amdahl's law
 Exec. time after improvement = Exec. Time unaffected +
 (Exec.time effected) / (Speed improvement)
- Since total execution time is 10 sec, then floating point time is 5 sec and the remaining time is 5 sec.
 So affected time is 5 sec and unaffected time is 5 sec.
 - Given: speed improvement is 5 times faster
- Exec. time after improvement = 5 + 5/5 = 6 sec.
- Speedup = (Exec. Time Before) / (Exec. Time After) = 10/6 = 1.67

MAXIMUM THEORETICAL SPEED-UP

 Amdahl's Law is a statement of the maximum theoretical speed-up you can ever hope to achieve. The actual speed-ups are always less than the speed-up predicted by Amdahl's Law