High Performance Computing for Science and Engineering

Strong and Weak Scaling

Fabian Wermelinger Computational Science & Engineering Laboratory

OUTLINE

Amdahl's Law — Strong Scaling

- Fixed Problem Size
- How much does parallelism reduce the execution time of a problem?

Gustafson's Law — Weak Scaling

- Fixed Execution Time
- How much longer does it take for the problem without parallelism?

I wrote a shared memory code. How well does my code run in parallel?

Recall Amdahl's Law from the first lecture:

I wrote a shared memory code. How well does my code run in parallel?

Recall Amdahl's Law from the first lecture: In a picture:

Implicit assumptions in Amdahl's Law:

- Fixed problem size
 - Makes sense if p is relatively small
 - Often we want to keep the execution time constant and increase the problem size (weak scaling)
- Negligible communication cost
 - The number of processors *p* should be small
- All-or-None parallelism
 - A more realistic model would be:

$$S_p = \frac{1}{f_1 + \sum_{i=2}^p \frac{f_i}{i}}$$
 with $\left(\sum_{i=1}^p f_i = 1\right)$

Problems for which those assumptions are reasonable can use this model for performance analysis. Such analysis is called **Strong Scaling**.

Recall: Shared memory architectures can not implement a large number of processors due to limitations on the memory bus as well as related cost issues. Communication cost using shared memory is still relatively low compared to distributed memory models.

Implication of fixed problem size:

Speed of a certain task:

associated work (problem size)

time needed to complete the work

Strong scaling speedup:

Speed for serial task: w/t_1

Speed for parallel task: W/I

$$S_p = \frac{w/t_p}{w/t_1} = \frac{t_1}{t_p}$$

Presenting Strong Scaling data:

Execution time

Strong Speedup

Implication of serial fraction f:

The serial fraction implies a performance upper-bound:

$$\lim_{p\to\infty} S_p = \frac{1}{f}$$

Even with an infinite amount of processors, this is the best we could do. Strong scaling analysis is very sensitive towards the serial fraction.

Communication overhead (e.g. synchronization) further degrades performance.

So we are doomed?

10

Number of Threads

- If you want to squeeze in more parallelism for a fixed problem size, then yes!
- We are interested to run HPC applications on very large computers. The question we ask ourselves is: How much can I increase the size of my problem such that the execution time is the same as if I ran the problem with only one process (relative to a fixed problem size per parallel process)

15

20

25

he serial fraction implies a erformance upper-bound:

$$\lim_{p\to\infty} S_p = \frac{1}{f}$$

n infinite amount of processors, this ve could do. Strong scaling analysis itive towards the serial fraction. ation overhead (e.g. synchronization) rades performance.

Strong Speedup
15

25

Amdahl's Law:

Time

Problem size: f + (1 - f) = 1

Serial

f

1-f

Parallel

$$f \frac{1-f}{p}$$

How much faster am I with p processors for fixed problem size?

Gustafson's Law:

Time

Problem size: $f + (1 - f) + (1 - f) + \dots = f + p(1 - f) > 1$

$$f$$
 $1-f \mid 1-f \mid$

Problem size per process: f + (1 - f) = 1

f 1-f Work load per process is constant!

$$p \times \begin{bmatrix} f & 1-f \\ f & 1-f \end{bmatrix}$$

$$f = 1-f$$

$$f = 1-f$$

How much longer does it take for a given workload when parallelism is absent?

Gustafson's Law:

Time

Problem size: $f + (1 - f) + (1 - f) + \dots = f + p(1 - f) > 1$

$$f$$
 $\begin{vmatrix} 1-f & 1-f$

Problem size per process: f + (1 - f) = 1

$$f$$
 $1-f$

Work load *per process* is constant!

$$p \times \begin{bmatrix} f & 1-f \\ f & 1-f \end{bmatrix}$$

$$f = 1-f$$

$$f = 1-f$$

How much longer does it take for a given workload when parallelism is absent?

Speedup:

$$S_p = f + p(1 - f)$$

Serial fraction is *unaffected* by parallelization!

Main question: How well does the *parallel fraction* scale among *p* processors?

Implication of fixed problem size per process:

Speed of a certain task:

associated work (problem size per process)

time needed to complete the work

Speed for serial task: w_1/t_1

Speed for parallel task: pw_1/t_p

Weak scaling speedup:

$$S_p = \frac{pw_1/t_p}{w_1/t_1} = p\frac{t_1}{t_p}$$

Weak scaling efficiency:

$$E_w = \frac{S_p}{p} = \frac{t_1}{t_p}$$

Gustafson's Point of View:

(Example shown for p = 24 processors)

Problem size: f + (1 - f) + (1 - f) + ... = f + p(1 - f) > 1

$$f$$
 $1-f$ $1-f$ $1-f$ $1-f$ $1-f$ $1-f$ $1-f$ $1-f$ $1-f$

Problem size per process: f + (1 - f) = 1

$$\begin{array}{c|c}
f & 1-f \\
\hline
\end{array}$$

Gustafson's Law scales relative to the parallel fraction of a code. The serial fraction does not affect the scaling.

Presenting Weak Scaling data:

Execution time

Weak efficiency

