Practical 1: DFS & BFS

```
#include <iostream>
#include <vector>
#include <queue>
#include <omp.h>
using namespace std;
// Graph class representing the adjacency list
class Graph {
  int V; // Number of vertices
  vector<vector<int>> adj; // Adjacency list
public:
  Graph(int V): V(V), adj(V) {}
  // Add an edge to the graph
  void addEdge(int v, int w) {
 adj[v].push_back(w);
  }
  // Parallel Depth-First Search
  void parallelDFS(int startVertex) {
 vector<bool> visited(V, false);
 parallelDFSUtil(startVertex, visited);
  }
  // Parallel DFS utility function
  void parallelDFSUtil(int v, vector<bool>& visited) {
 visited[v] = true;
```

```
cout << v << " ";
  #pragma omp parallel for
  for (int i = 0; i < adj[v].size(); ++i) {
 int n = adj[v][i];
 if (!visited[n])
 parallelDFSUtil(n, visited);
  }
}
// Parallel Breadth-First Search
void parallelBFS(int startVertex) {
  vector<bool> visited(V, false);
  queue<int> q;
  visited[startVertex] = true;
  q.push(startVertex);
  while (!q.empty()) {
 int v = q.front();
 q.pop();
 cout << v << " ";
 #pragma omp parallel for
 for (int i = 0; i < adj[v].size(); ++i) {
 int n = adj[v][i];
 if (!visited[n]) {
 visited[n] = true;
 q.push(n);
 }
 }
```

```
}
  }
};
int main() {
  // Create a graph
  Graph g(7);
  g.addEdge(0, 1);
  g.addEdge(0, 2);
  g.addEdge(1, 3);
  g.addEdge(1, 4);
  g.addEdge(2, 5);
  g.addEdge(2, 6);
  /*
 0 ---->1
 /\
 2 ----> 3
 5
 6
  */
  cout << "Depth-First Search (DFS): ";</pre>
  g.parallelDFS(0);
  cout << endl;
```

```
cout << "Breadth-First Search (BFS): ";</pre>
  g.parallelBFS(0);
  cout << endl;
  return 0;
}
 Practical 2: Merge & Bubble Sort
Compile & run => g++ sort.cpp -lgomp -o sort
 ./sort
BUBBLE SORT:
#include<iostream>
#include<omp.h>
using namespace std;
void bubble(int array[], int n){
  for (int i = 0; i < n - 1; i++){
 for (int j = 0; j < n - i - 1; j++){
 if (array[j] > array[j + 1]) swap(array[j], array[j + 1]);
 }
  }
}
void pBubble(int array[], int n){
  //Sort odd indexed numbers
  for(int i = 0; i < n; ++i){
```

#pragma omp for

for (int j = 1; j < n; j += 2){

```
if (array[j] < array[j-1])</pre>
 {
 swap(array[j], array[j - 1]);
 }
  }
  // Synchronize
  #pragma omp barrier
  //Sort even indexed numbers
  #pragma omp for
  for (int j = 2; j < n; j += 2){
 if (array[j] < array[j-1])</pre>
 {
 swap(array[j], array[j - 1]);
 }
  }
 }
void printArray(int arr[], int n){
  for(int i = 0; i < n; i++) cout << arr[i] << " ";
  cout << "\n";
int main(){
  // Set up variables
  int n = 10;
  int arr[n];
  int brr[n];
  double start_time, end_time;
```

}

}

```
// Create an array with numbers starting from n to 1
  for(int i = 0, j = n; i < n; i++, j--) arr[i] = j;
  // Sequential time
  start_time = omp_get_wtime();
  bubble(arr, n);
  end_time = omp_get_wtime();
  cout << "Sequential Bubble Sort took : " << end_time - start_time << " seconds.\n";</pre>
  printArray(arr, n);
  // Reset the array
  for(int i = 0, j = n; i < n; i++, j--) arr[i] = j;
  // Parallel time
  start_time = omp_get_wtime();
  pBubble(arr, n);
  end_time = omp_get_wtime();
  cout << "Parallel Bubble Sort took : " << end_time - start_time << " seconds.\n";</pre>
  printArray(arr, n);
MERGE SORT 1:
#include <iostream>
#include <omp.h>
using namespace std;
void merge(int arr[], int low, int mid, int high) {
  // Create arrays of left and right partititons
  int n1 = mid - low + 1;
```

}

```
int n2 = high - mid;
int left[n1];
int right[n2];
// Copy all left elements
for (int i = 0; i < n1; i++) left[i] = arr[low + i];
// Copy all right elements
for (int j = 0; j < n2; j++) right[j] = arr[mid + 1 + j];
// Compare and place elements
int i = 0, j = 0, k = low;
while (i < n1 && j < n2) {
  if (left[i] <= right[j]){</pre>
 arr[k] = left[i];
 i++;
  }
  else{
 arr[k] = right[j];
 j++;
  }
  k++;
}
// If any elements are left out
while (i < n1) {
  arr[k] = left[i];
  i++;
  k++;
```

```
}
  while (j < n2) {
 arr[k] = right[j];
 j++;
 k++;
  }
}
void parallelMergeSort(int arr[], int low, int high) {
  if (low < high) {
 int mid = (low + high) / 2;
 #pragma omp parallel sections
 {
 #pragma omp section
 {
 parallelMergeSort(arr, low, mid);
 }
 #pragma omp section
 {
 parallelMergeSort(arr, mid + 1, high);
 }
 }
 merge(arr, low, mid, high);
  }
}
void mergeSort(int arr[], int low, int high) {
  if (low < high) {
```

```
int mid = (low + high) / 2;
 mergeSort(arr, low, mid);
 mergeSort(arr, mid + 1, high);
 merge(arr, low, mid, high);
  }
}
int main() {
  int n = 10;
  int arr[n];
  double start_time, end_time;
  // Create an array with numbers starting from n to 1.
  for(int i = 0, j = n; i < n; i++, j--) arr[i] = j;
  // Measure Sequential Time
  start_time = omp_get_wtime();
  mergeSort(arr, 0, n - 1);
  end_time = omp_get_wtime();
  cout << "Time taken by sequential algorithm: " << end_time - start_time << " seconds\n";</pre>
  // Reset the array
  for(int i = 0, j = n; i < n; i++, j--) arr[i] = j;
  //Measure Parallel time
  start_time = omp_get_wtime();
  parallelMergeSort(arr, 0, n - 1);
  end_time = omp_get_wtime();
  cout << "Time taken by parallel algorithm: " << end_time - start_time << " seconds";</pre>
  return 0;
```

```
}
```

MERGE SORT 2:

```
#include <omp.h>
#include <stdlib.h>
#include <array>
#include <chrono>
#include <functional>
#include <iostream>
#include <string>
#include <vector>
using std::chrono::duration_cast;
using std::chrono::high_resolution_clock;
using std::chrono::milliseconds;
using namespace std;
void p_mergesort(int *a, int i, int j);
void s_mergesort(int *a, int i, int j);
void merge(int *a, int i1, int j1, int i2, int j2);
void p_mergesort(int *a, int i, int j) {
  int mid;
  if (i < j) {
 if ((j - i) > 1000) {
 mid = (i + j) / 2;
#pragma omp task firstprivate(a, i, mid)
 p_mergesort(a, i, mid);
```

```
#pragma omp task firstprivate(a, mid, j)
 p_mergesort(a, mid + 1, j);
#pragma omp taskwait
 merge(a, i, mid, mid + 1, j);
 } else {
 s_mergesort(a, i, j);
 }
  }
}
void parallel_mergesort(int *a, int i, int j) {
#pragma omp parallel num_threads(16)
  {
#pragma omp single
 p_mergesort(a, i, j);
  }
}
void s_mergesort(int *a, int i, int j) {
  int mid;
  if (i < j) {
 mid = (i + j) / 2;
 s_mergesort(a, i, mid);
 s_mergesort(a, mid + 1, j);
 merge(a, i, mid, mid + 1, j);
  }
}
void merge(int *a, int i1, int j1, int i2, int j2) {
  int temp[2000000];
```

```
int i, j, k;
  i = i1;
  j = i2;
  k = 0;
  while (i \leq j1 && j \leq j2) {
 if (a[i] < a[j]) {
 temp[k++] = a[i++];
 } else {
 temp[k++] = a[j++];
 }
  }
  while (i <= j1) {
 temp[k++] = a[i++];
  }
  while (j \le j2) {
 temp[k++] = a[j++];
  }
  for (i = i1, j = 0; i \le j2; i++, j++) {
 a[i] = temp[j];
  }
}
std::string bench_traverse(std::function<void()> traverse_fn) {
  auto start = high_resolution_clock::now();
  traverse_fn();
  auto stop = high_resolution_clock::now();
  // Subtract stop and start timepoints and cast it to required unit.
  // Predefined units are nanoseconds, microseconds, milliseconds, seconds,
  // minutes, hours. Use duration_cast() function.
  auto duration = duration_cast<milliseconds>(stop - start);
```

```
// To get the value of duration use the count() member function on the
  // duration object
  return std::to_string(duration.count());
}
int main(int argc, const char **argv) {
  int *a, n, rand_max;
  n = 100;
  rand_max = 200;
  a = new int[n];
  for (int i = 0; i < n; i++) {
 a[i] = rand() % rand_max;
  }
  int *b = new int[n];
  copy(a, a + n, b);
  cout << "Generated random array of length " << n << " with elements between 0 to " << rand_max
 << "\n\n";
  std::cout << "Sequential Merge sort: " << bench_traverse([&] { s_mergesort(a, 0, n - 1); })
 << "ms\n";
  cout << "Sorted array is =>\n";
  for (int i = 0; i < n; i++) {
 cout << a[i] << ", ";
  }
  cout << "\n\n";
```

```
omp_set_num_threads(16);
  std::cout << "Parallel (16) Merge sort: "
 << bench_traverse([&] { parallel_mergesort(b, 0, n - 1); }) << "ms\n";</pre>
  cout << "Sorted array is =>\n";
  for (int i = 0; i < n; i++) {
 cout << b[i] << ", ";
  }
  return 0;
}
/*
OUTPUT:
Generated random array of length 100 with elements between 0 to 200
Sequential Merge sort: 0ms
Sorted array is =>
2, 3, 8, 11, 11, 12, 13, 14, 21, 21, 22, 26, 26, 27, 29, 29, 34, 42, 43, 46, 49, 51, 56, 57, 58, 59,
60, 62, 62, 67, 69, 73, 76, 76, 81, 84, 86, 87, 90, 91, 92, 94, 95, 105, 105, 113, 115, 115, 119,
123, 124, 124, 125, 126, 126, 127, 129, 129, 130, 132, 135, 135, 136, 136, 137, 139, 139, 140, 145,
150, 154, 156, 162, 163, 164, 167, 167, 167, 168, 168, 170, 170, 172, 173, 177, 178, 180, 182, 182,
183, 184, 184, 186, 186, 188, 193, 193, 196, 198, 199,
Parallel (16) Merge sort: 1ms
Sorted array is =>
2, 3, 8, 11, 11, 12, 13, 14, 21, 21, 22, 26, 26, 27, 29, 29, 34, 42, 43, 46, 49, 51, 56, 57, 58, 59,
60, 62, 62, 67, 69, 73, 76, 76, 81, 84, 86, 87, 90, 91, 92, 94, 95, 105, 105, 113, 115, 115, 119,
123, 124, 124, 125, 126, 126, 127, 129, 129, 130, 132, 135, 135, 136, 136, 137, 139, 139, 140, 145,
```

```
150, 154, 156, 162, 163, 164, 167, 167, 167, 168, 168, 170, 170, 172, 173, 177, 178, 180, 182, 182, 183, 184, 184, 186, 186, 188, 193, 193, 196, 198, 199,
```

OUTPUT:

Generated random array of length 1000000 with elements between 0 to 1000000

Sequential Merge sort: 165ms
Parallel (16) Merge sort: 42ms

*/

Practical 3: min, max, sum, avg

```
#include<iostream>
#include<omp.h>

using namespace std;
int minval(int arr[], int n){
  int minval = arr[0];
  #pragma omp parallel for reduction(min : minval)
  for(int i = 0; i < n; i++){
 if(arr[i] < minval) minval = arr[i];
  }
  return minval;
}

int maxval(int arr[], int n){
  int maxval = arr[0];
  #pragma omp parallel for reduction(max : maxval)</pre>
```

```
for(int i = 0; i < n; i++){
 if(arr[i] > maxval) maxval = arr[i];
  }
 return maxval;
}
int sum(int arr[], int n){
 int sum = 0;
 #pragma omp parallel for reduction(+ : sum)
  for(int i = 0; i < n; i++){
 sum += arr[i];
  }
 return sum;
}
int average(int arr[], int n){
 return (double)sum(arr, n) / n;
}
int main(){
 int n = 5;
 int arr[] = {1,2,3,4,5};
 cout << "The minimum value is: " << minval(arr, n) << '\n';</pre>
 cout << "The maximum value is: " << maxval(arr, n) << '\n';</pre>
 cout << "The summation is: " << sum(arr, n) << '\n';</pre>
 cout << "The average is: " << average(arr, n) << '\n';</pre>
 return 0;
}
```

Practical 4: