Chapel Tutorial Exercise: A Monte Carlo Approximation of π

The Monte Carlo method of approximating π relies on computing the ratio of the area of a circle to the area of a square where the diameter of the circle is equal to the length of each side of the square:

$$\frac{\pi \cdot r^2}{(2 \cdot r)^2} = \frac{\pi}{4}$$

By computing random points in a square and determining how many of these points are also in the circle, a Monte Carlo simulation can be used to approximate the value of π .

The following serial Chapel code uses this technique to compute an approximation of π using a unit circle:

To get experience with Chapel, try writing the following variations of estimating pi, either from scratch or using the provided starting codes:

- 1. A Serial Variant. Using the concepts presented in the *Language Basics* lecture, modify the serial Chapel program above (provided online with additional comments) to determine the number of random points needed to compute π within a user-specified tolerance, epsilon, of a hard-coded value of π specified to 20 decimal places.
- 2. **A Data-Parallel Version.** Using the concepts presented in the *Data Parallelism* lecture, parallelize the original serial Chapel program using forall loops or promoted functions/operators. Measure the speedup. (Tip: See the other side of this document for notes on the RandomStream class that will be useful for this exercise).
- 3. **A Task-Parallel Version.** Using the concepts presented in the *Task Parallelism* lecture, parallelize the original serial Chapel program using multiple explicit tasks. Measure the speedup. Compare this code to your dataparallel implementation in terms of performance, effort to write, readability, and maintainability.
- 4. **A Multi-Locale Task-Parallel Version.** Using the concepts presented in the *Locales* lecture, extend the task parallel version from the previous step so that it runs using multiple locales. Measure the speedup across locales, varying the number of tasks per locale.
- 5. A Multi-Locale Data-Parallel Version. Using the concepts presented in the *Domain Maps* lecture, extend the data parallel version from step 2 to run using multiple locales. Measure the speedup across locales. Compare the differences between this code and your single-locale data-parallel code with the differences between your single-locale and multi-locale task-parallel codes.

Here are some notes on the RandomStream class that may be useful for this exercise.

- The seed value must be an odd 64-bit integer in the range $(1, 2^{46})$.
- The getNext() method returns the next value in the stream as a real(64).
- A method fillRandom(X: []) can be used to fill the argument array of real(64) elements with random values.
- An (undocumented) iterator method iterate (D: domain) will generate random values for all indices in a domain D (either serially or in parallel).

This should be all you need to complete these exercises. For additional notes on the RandomStream class, refer to the Chapel language specification in the *Optional Modules* section of the *Standard Modules* chapter.