DAG EXECUTION MODEL, WORK AND DEPTH

Computational Complexity of (Sequential) Algorithms

Model: Each step takes a unit time

 Determine the time (/space) required by the algorithm as a function of input size

Sequential Sorting Example

- Given an array of size n
- MergeSort takes O(n . log n) time
- BubbleSort takes O(n²) time

Sequential Sorting Example

- Given an array of size n
- MergeSort takes O(n . log n) time
- BubbleSort takes O(n²) time
- But, a BubbleSort implementation can sometimes be faster than a MergeSort implementation
- Why?

Sequential Sorting Example

- Given an array of size n
- MergeSort takes O(n . log n) time
- BubbleSort takes O(n²) time
- But, a BubbleSort implementation can sometimes be faster than a MergeSort implementation
- The model is still useful
 - Indicates the scalability of the algorithm for large inputs
 - Lets us prove things like a sorting algorithm requires at least O(n. log n) comparisions

We need a similar model for parallel algorithms

Sequential Merge Sort

Parallel Merge Sort (as Parallel Directed Acyclic Graph)

Time

Recurse(left)

Recurse(right)

Parallel
Execution

Copy back to input array

Parallel DAG for Merge Sort (2-core)

Time

Parallel DAG for Merge Sort (4-core)

Parallel DAG for Merge Sort (8-core)

The DAG Execution Model of a Parallel Computation

- Given an input, dynamically create a DAG
- Nodes represent sequential computation
 - Weighted by the amount of work
- Edges represent dependencies:
 - Node A → Node B means that B cannot be scheduled unless
 A is finished

Sorting 16 elements in four cores

Sorting 16 elements in four cores (4 element arrays sorted in constant time)

Performance Measures

- Given a graph G, a scheduler S, and P processors
- $T_P(S)$: time on P processors using scheduler S
- T_P : time on P processors for the best scheduler
- T_1 : time on a single processor (sequential cost)
- T_{∞} : time assuming infinite resources

Work and Depth

- T_1 = Work
 - The total number of operations executed by a computation
- T_{∞} = Depth
 - The longest chain of sequential dependencies (critical path) in the parallel DAG
 - Also called as Span

T_{∞} (Depth): Critical Path Length (Sequential Bottleneck)

T₁ (work): Time to Run Sequentially

Sorting 16 elements in four cores (4 element arrays sorted in constant time)

Some Useful Theorems

Work Law

"You cannot avoid work by parallelizing"

$$\frac{T_1}{P} \le T_P$$

Work Law

"You cannot avoid work by parallelizing"

$$\frac{T_1}{P} \le T_P$$

• Speedup =
$$\frac{T_1}{T_P} \le P$$

Work Law

"You cannot avoid work by parallelizing"

$$\frac{T_1}{P} \le T_P$$

• Speedup =
$$\frac{T_1}{T_P} \le P$$

 Can speedup be more than 2 when we go from 1-core to 2-cores, in practice?

Depth Law

- More resources should make things faster
- You are limited by the sequential bottlenec

$$T_P \geq T_{\infty}$$

Amount of Parallelism

Parallelism =
$$\frac{T_1}{T_{\infty}}$$

Maximum Speedup Possible

Speedup
$$\frac{T_1}{T_P} \le \frac{T_1}{T_\infty}$$
 Parallelism

"speedup is bounded above by available parallelism"

Greedy Scheduler

- If more than P nodes can be scheduled, pick any subset of size P
- If less than P nodes can be scheduled, schedule them all

Performance of the Greedy Scheduler

$$T_P(Greedy) \le \frac{T_1}{P} + T_{\infty}$$

Performance of the Greedy Scheduler

$$T_P(Greedy) \le \frac{T_1}{P} + T_{\infty}$$

Note:

Work law: $\frac{T_1}{P} \le T_P$

Depth law: $T_{\infty} \leq T_P$

Greedy is optimal within a factor of 2

$$T_P \leq T_P(Greedy) \leq 2.T_P$$

Note:

Work law: $\frac{T_1}{P} \le T_P$

Depth law: $T_{\infty} \leq T_{P}$

Work/Depth of Merge Sort (Sequential Merge)

- Work $T_1 : O(n \log n)$
- Depth $T_{\infty}: O(n)$
 - Takes O(n) time to merge n elements
- Parallelism:
 - $\frac{T_1}{T_\infty}$: $O(\log n)$ really bad!

Main Message

- Analyze the Work and Depth of your algorithm
- Parallelism is Work/Depth
- Try to decrease Depth
 - the critical path
 - a *sequential* bottleneck
- If you increase Depth
 - better increase Work by a lot more!

Amdahl's law

- Sorting takes 70% of the execution time of a sequential program
- You replace the sorting algorithm with one that scales perfectly on multi-core hardware
- How many cores do you need to get a 4x speed-up on the program?

Amdahl's law, f = 70%

Speedup
$$(f,c) = \frac{1}{(1-f) + \frac{f}{c}}$$

f = the <u>parallel</u> portion of execution (1-f) = the <u>sequential</u> portion of execution c = number of cores used

Amdahl's law, f = 70%

Amdahl's law, f = 70%

Amdahl's law, f = 10%

Amdahl's law, f = 98%

Lesson

- Speedup is limited by <u>sequential</u> code
- Even a small percentage of <u>sequential</u> code can greatly limit potential speedup

Gustafson's Law

Any sufficiently large problem can be parallelized effectively

$$Speedup(f,c) = fc + (1 - f)$$

```
f = the <u>parallel</u> portion of execution

(1-f) = the <u>sequential</u> portion of execution

c = number of cores used
```

Key assumption: *f* increases as problem size increases