

Analytical Modeling of Parallel Systems

To accompany the text ``Introduction to Parallel Computing",
Addison Wesley, 2003.

Topic Overview

- Sources of Overhead in Parallel Programs
- Performance Metrics for Parallel Systems
- Effect of Granularity on Performance
- Scalability of Parallel Systems
- Minimum Execution Time and Minimum Cost-Optimal Execution Time
- Asymptotic Analysis of Parallel Programs
- Other Scalability Metrics

Analytical Modeling - Basics

- A sequential algorithm is evaluated by its runtime (in general, asymptotic runtime as a function of input size).
- The asymptotic runtime of a sequential program is identical on any serial platform.
- The parallel runtime of a program depends on the input size, the number of processors, and the communication parameters of the machine.
- An algorithm must therefore be analyzed in the context of the underlying platform.
- A parallel system is a combination of a parallel algorithm and an underlying platform.

Analytical Modeling - Basics

- A number of performance measures are intuitive.
- Wall clock time - the time from the start of the first processor to the stopping time of the last processor in a parallel ensemble. But how does this scale when the number of processors is changed or the program is ported to another machine altogether?
- How much faster is the parallel version? This begs the obvious followup question - what's the baseline serial version with which we compare? Can we use a suboptimal serial program to make our parallel program look
- Raw FLOP count - What good are FLOP counts when they don't solve a problem?

Sources of Overhead in Parallel Programs

- If I use two processors, shouldn't my program run twice as fast?
- No - a number of overheads, including wasted computation, communication, idling, and contention cause degradation in performance.

The execution profile of a hypothetical parallel program executing on eight processing elements. Profile indicates times spent performing computation (both essential and excess), communication, and idling.

Sources of Overheads in Parallel Programs

- Interprocess interactions: Processors working on any non-trivial parallel problem will need to talk to each other.
- Idling: Processes may idle because of load imbalance, synchronization, or serial components.
- Excess Computation: This is computation not performed by the serial version. This might be because the serial algorithm is difficult to parallelize, or that some computations are repeated across processors to minimize communication.

Performance Metrics for Parallel Systems: Execution Time

- Serial runtime of a program is the time elapsed between the beginning and the end of its execution on a sequential computer.
- The parallel runtime is the time that elapses from the moment the first processor starts to the moment the last processor finishes execution.
- We denote the serial runtime by T_S and the parallel runtime by T_P .

Performance Metrics for Parallel Systems: Total Parallel Overhead

- Let T_{all} be the total time collectively spent by all the processing elements.
- T_s is the serial time.
- Observe that $T_{all} - T_s$ is then the total time spend by all processors combined in non-useful work. This is called the *total overhead*.
- The total time collectively spent by all the processing elements $T_{all} = p T_p$ (p is the number of processors).
- The overhead function (T_o) is therefore given by

$$T_o = p T_p - T_s \quad (1)$$

Performance Metrics for Parallel Systems: Speedup

- What is the benefit from parallelism?
- Speedup (**S**) is the ratio of the time taken to solve a problem on a single processor to the time required to solve the same problem on a parallel computer with **p** identical processing elements.

Performance Metrics: Example

- Consider the problem of adding n numbers by using n processing elements.
- If n is a power of two, we can perform this operation in $\log n$ steps by propagating partial sums up a logical binary tree of processors.

Performance Metrics: Example

(a) Initial data distribution and the first communication step

(b) Second communication step

(c) Third communication step

(d) Fourth communication step

(e) Accumulation of the sum at processing element 0 after the final communication

Computing the global sum of 16 partial sums using 16 processing elements . Σ_i^j denotes the sum of numbers with consecutive labels from i to j .

Performance Metrics: Example (continued)

- If an addition takes constant time, say, t_c and communication of a single word takes time $t_s + t_w$, we have the parallel time $T_P = \Theta(\log n)$
- We know that $T_S = \Theta(n)$
- Speedup S is given by $S = \Theta(n / \log n)$

Performance Metrics: Speedup

- For a given problem, there might be many serial algorithms available. These algorithms may have different asymptotic runtimes and may be parallelizable to different degrees.
- For the purpose of computing speedup, we always consider the best sequential program as the baseline.

Performance Metrics: Speedup Example

- Consider the problem of parallel bubble sort.
- The serial time for bubblesort is 150 seconds.
- The parallel time for odd-even sort (efficient parallelization of bubble sort) is 40 seconds.
- The speedup would appear to be $150/40 = 3.75$.
- But is this really a fair assessment of the system?
- What if serial quicksort only took 30 seconds? In this case, the speedup is $30/40 = 0.75$. This is a more realistic assessment of the system.

Performance Metrics: Speedup Bounds

- Speedup can be as low as 0 (the parallel program never terminates).
- Speedup, in theory, should be upper bounded by p - after all, we can only expect a p -fold speedup if we use times as many resources.
- A speedup greater than p is possible only if each processing element spends less than time T_s/p solving the problem.
- In this case, a single processor could be timeslided to achieve a faster serial program, which contradicts our assumption of fastest serial program as basis for speedup.

Performance Metrics: Superlinear Speedups

One reason for superlinearity is that the parallel version does less work than corresponding serial algorithm.

Searching an unstructured tree for a node with a given label, 'S', on two processing elements using depth-first traversal. The two-processor version with processor 0 searching the left subtree and processor 1 searching the right subtree expands only the shaded nodes before the solution is found. The corresponding serial formulation expands the entire tree. It is clear that the serial algorithm does more work than the parallel algorithm.

Performance Metrics: Superlinear Speedups

Resource-based superlinearity: The higher aggregate cache/memory bandwidth can result in better cache-hit ratios, and therefore superlinearity.

Example: A processor with 64KB of cache yields an 80% hit ratio. If two processors are used, since the problem size/processor is smaller, the hit ratio goes up to 90%. Of the remaining 10% access, 8% come from local memory and 2% from remote memory.

If DRAM access time is 100 ns, cache access time is 2 ns, and remote memory access time is 400ns, this corresponds to a speedup of 2.43!

Performance Metrics: Efficiency

- Efficiency is a measure of the fraction of time for which a processing element is usefully employed
- Mathematically, it is given by

$$E = \frac{S}{p}. \quad (2)$$

- Following the bounds on speedup, efficiency can be as low as 0 and as high as 1.

Performance Metrics: Efficiency Example

- The speedup of adding numbers on processors is given by

$$S = \frac{n}{\log n}$$

- Efficiency is given by

$$\begin{aligned} E &= \frac{\Theta\left(\frac{n}{\log n}\right)}{n} \\ &= \Theta\left(\frac{1}{\log n}\right) \end{aligned}$$

Parallel Time, Speedup, and Efficiency Example

Consider the problem of edge-detection in images. The problem requires us to apply a **3 x 3** template to each pixel. If each multiply-add operation takes time t_c , the serial time for an $n \times n$ image is given by $T_s = t_c n^2$.

Example of edge detection: (a) an **8 x 8** image; (b) typical templates for detecting edges; and (c) partitioning of the image across four processors with shaded regions indicating image data that must be communicated from neighboring processors to processor 1.

Parallel Time, Speedup, and Efficiency Example (continued)

- One possible parallelization partitions the image equally into vertical segments, each with n^2 / p pixels.
- The boundary of each segment is $2n$ pixels. This is also the number of pixel values that will have to be communicated. This takes time $2(t_s + t_w n)$.
- Templates may now be applied to all n^2 / p pixels in time $T_s = 9 t_c n^2 / p$.

Parallel Time, Speedup, and Efficiency Example (continued)

- The total time for the algorithm is therefore given by:

$$T_P = 9t_c \frac{n^2}{p} + 2(t_s + t_w n)$$

- The corresponding values of speedup and efficiency are given by:

$$S = \frac{9t_c n^2}{9t_c \frac{n^2}{p} + 2(t_s + t_w n)}$$

and

$$E = \frac{1}{1 + \frac{2p(t_s + t_w n)}{9t_c n^2}}.$$

Cost of a Parallel System

- Cost is the product of parallel runtime and the number of processing elements used ($p \times T_p$).
- Cost reflects the sum of the time that each processing element spends solving the problem.
- A parallel system is said to be *cost-optimal* if the cost of solving a problem on a parallel computer is asymptotically identical to serial cost.
- Since $E = T_s / p T_p$, for cost optimal systems, $E = O(1)$.
- Cost is sometimes referred to as *work* or *processor-time product*.

Cost of a Parallel System: Example

Consider the problem of adding numbers on processors.

- We have, $T_p = \log n$ (for $p = n$).
- The cost of this system is given by $p T_p = n \log n$.
- Since the serial runtime of this operation is $\Theta(n)$, the algorithm is not cost optimal.

Impact of Non-Cost Optimality

Consider a sorting algorithm that uses n processing elements to sort the list in time $(\log n)^2$.

- Since the serial runtime of a (comparison-based) sort is $n \log n$, the speedup and efficiency of this algorithm are given by $n / \log n$ and $1 / \log n$, respectively.
- The $p T_p$ product of this algorithm is $n (\log n)^2$.
- This algorithm is not cost optimal but only by a factor of $\log n$.
- If $p < n$, assigning n tasks to p processors gives $T_p = n (\log n)^2 / p$.
- The corresponding speedup of this formulation is $p / \log n$.
- This speedup goes down as the problem size n is increased for a given p !

Effect of Granularity on Performance

- Often, using fewer processors improves performance of parallel systems.
- Using fewer than the maximum possible number of processing elements to execute a parallel algorithm is called *scaling down* a parallel system.
- A naive way of scaling down is to think of each processor in the original case as a virtual processor and to assign virtual processors equally to scaled down processors.
- Since the number of processing elements decreases by a factor of n / p , the computation at each processing element increases by a factor of n / p .
- The communication cost should not increase by this factor since some of the virtual processors assigned to a physical processors might talk to each other. This is the basic reason for the improvement from building granularity.

Building Granularity: Example

- Consider the problem of adding n numbers on p processing elements such that $p < n$ and both n and p are powers of 2.
- Use the parallel algorithm for n processors, except, in this case, we think of them as virtual processors.
- Each of the p processors is now assigned n / p virtual processors.
- The first $\log p$ of the $\log n$ steps of the original algorithm are simulated in $(n / p) \log p$ steps on p processing elements.
- Subsequent $\log n - \log p$ steps do not require any communication.

Building Granularity: Example (continued)

- The overall parallel execution time of this parallel system is $\Theta((n/p) \log p)$.
- The cost is $\Theta(n \log p)$, which is asymptotically higher than the $\Theta(n)$ cost of adding n numbers sequentially. Therefore, the parallel system is not cost-optimal.

Building Granularity: Example (continued)

Can we build granularity in the example in a cost-optimal fashion?

- Each processing element locally adds its n / p numbers in time $\Theta(n / p)$.
- The p partial sums on p processing elements can be added in time $\Theta(n / p)$.

(a)

(b)

(c)

(d)

A cost-optimal way of computing the sum of 16 numbers using four processing elements.

Building Granularity: Example (continued)

- The parallel runtime of this algorithm is

$$T_P = \Theta(n/p + \log p), \quad (3)$$

- The cost is $n = \Omega(p \log p)$
- This is cost-optimal, so long as $\Theta(n + p \log p)$!

Scalability of Parallel Systems

How do we extrapolate performance from small problems and small systems to larger problems on larger configurations?

Consider three parallel algorithms for computing an n -point Fast Fourier Transform (FFT) on 64 processing elements.

A comparison of the speedups obtained by the binary-exchange, 2-D transpose and 3-D transpose algorithms on 64 processing elements with $t_c = 2$, $t_w = 4$, $t_s = 25$, and $t_h = 2$.

Clearly, it is difficult to infer scaling characteristics from observations on small datasets on small machines.

Scaling Characteristics of Parallel Programs

- The efficiency of a parallel program can be written as:

$$E = \frac{S}{p} = \frac{T_S}{pT_P}$$

or

$$E = \frac{1}{1 + \frac{T_o}{T_S}}. \quad (4)$$

- The total overhead function T_o is an increasing function of p .

Scaling Characteristics of Parallel Programs

- For a given problem size (i.e., the value of T_s remains constant), as we increase the number of processing elements, T_o increases.
- The overall efficiency of the parallel program goes down. This is the case for all parallel programs.

Scaling Characteristics of Parallel Programs: Example

- Consider the problem of adding n numbers on p processing elements.
- We have seen that:

$$T_P = \frac{n}{p} + 2 \log p \quad (5)$$

$$S = \frac{n}{\frac{n}{p} + 2 \log p} \quad (6)$$

$$E = \frac{1}{1 + \frac{2p \log p}{n}} \quad (7)$$

Scaling Characteristics of Parallel Programs: Example (continued)

Plotting the speedup for various input sizes gives us:

Speedup versus the number of processing elements for adding a list of numbers.

Speedup tends to saturate and efficiency drops as a consequence of Amdahl's law

Scaling Characteristics of Parallel Programs

- Total overhead function T_o is a function of both problem size T_s and the number of processing elements p .
- In many cases, T_o grows sublinearly with respect to T_s .
- In such cases, the efficiency increases if the problem size is increased keeping the number of processing elements constant.
- For such systems, we can simultaneously increase the problem size and number of processors to keep efficiency constant.
- We call such systems *scalable* parallel systems.

Scaling Characteristics of Parallel Programs

- Recall that cost-optimal parallel systems have an efficiency of $\Theta(1)$.
- Scalability and cost-optimality are therefore related.
- A scalable parallel system can always be made cost-optimal if the number of processing elements and the size of the computation are chosen appropriately.

Isoefficiency Metric of Scalability

- For a given problem size, as we increase the number of processing elements, the overall efficiency of the parallel system goes down for all systems.
- For some systems, the efficiency of a parallel system increases if the problem size is increased while keeping the number of processing elements constant.

Isoefficiency Metric of Scalability

Variation of efficiency: (a) as the number of processing elements is increased for a given problem size; and (b) as the problem size is increased for a given number of processing elements. The phenomenon illustrated in graph (b) is not common to all parallel systems.

Isoefficiency Metric of Scalability

- What is the rate at which the problem size must increase with respect to the number of processing elements to keep the efficiency fixed?
- This rate determines the scalability of the system. The slower this rate, the better.
- Before we formalize this rate, we define the problem size **W** as the asymptotic number of operations associated with the best serial algorithm to solve the problem.

Isoefficiency Metric of Scalability

- The problem size W can usually be obtained as a function of p by algebraic manipulations to keep efficiency constant.
- This function is called the *isoefficiency function*.
- This function determines the ease with which a parallel system can maintain a constant efficiency and hence achieve speedups increasing in proportion to the number of processing elements

Degree of Concurrency and the Isoefficiency Function: Example

Consider solving a system of equations in variables by using Gaussian elimination ($W = \Theta(n^3)$)

- The n variables must be eliminated one after the other, and eliminating each variable requires $\Theta(n^2)$ computations.
- At most $\Theta(n^2)$ processing elements can be kept busy at any time.
- Since $W = \Theta(n^3)$ for this problem, the degree of concurrency $C(W)$ is $\Theta(W^{2/3})$.
- Given p processing elements, the problem size should be at least $\Omega(p^{3/2})$ to use them all.

Other Scalability Metrics

- A number of other metrics have been proposed, dictated by specific needs of applications.
- For real-time applications, the objective is to scale up a system to accomplish a task in a specified time bound.
- In memory constrained environments, metrics operate at the limit of memory and estimate performance under this problem growth rate.

Other Scalability Metrics: Scaled Speedup

- Speedup obtained when the problem size is increased linearly with the number of processing elements.
- If scaled speedup is close to linear, the system is considered scalable.
- If the isoefficiency is near linear, scaled speedup curve is close to linear as well.
- If the aggregate memory grows linearly in p , scaled speedup increases problem size to fill memory.
- Alternately, the size of the problem is increased subject to an upper-bound on parallel execution time.