```
#include <iostream>
#include <vector>
#include <queue>
#include <ctime>
#include <omp.h>
using namespace std;
// Function to perform BFS from a given vertex
void bfs(int startVertex, vector<bool> &visited, vector<vector<int>> &graph)
{
  // Create a queue for BFS
  queue<int> q;
  // Mark the start vertex as visited and enqueue it
  visited[startVertex] = true;
  q.push(startVertex);
  // Loop until the queue is empty
  while (!q.empty())
 // Dequeue a vertex from the queue
 int v = q.front();
 q.pop();
// Enqueue all adjacent vertices that are not visited
#pragma omp parallel for
 for (int i = 0; i < graph[v].size(); i++)
 int u = graph[v][i];
#pragma omp critical
 {
 if (!visited[u])
 visited[u] = true;
 q.push(u);
 }
 }
  }
}
// Parallel Breadth-First Search
void parallelBFS(vector<vector<int>> &graph, int numCores)
  int numVertices = graph.size();
  vector<bool> visited(numVertices, false); // Keep track of visited vertices
  double startTime = omp_get_wtime(); // Start timer
// Perform BFS from all unvisited vertices using specified number of cores
```

```
#pragma omp parallel for num threads(numCores)
  for (int v = 0; v < numVertices; v++)
  {
 if (!visited[v])
 bfs(v, visited, graph);
 }
  }
  double endTime = omp get wtime(); // End timer
  cout << "Number of cores used: " << numCores << endl;</pre>
  cout << "Time taken: " << endTime - startTime << " seconds" << endI;</pre>
  cout << "-----" << endl;
}
int main()
{
  // Generate a random graph with 10,000 vertices and 50,000 edges
  int numVertices = 10000;
  int numEdges = 50000;
  vector<vector<int>> graph(numVertices);
  srand(time(0));
  for (int i = 0; i < numEdges; i++)
 int u = rand() % numVertices;
 int v = rand() % numVertices;
 graph[u].push back(v);
 graph[v].push_back(u);
  }
  // Array containing number of cores
  int numCoresArr[] = {1, 2, 3, 4, 5, 6, 7, 8};
  // Loop over different number of cores and execute parallel BFS
  for (int i = 0; i < sizeof(numCoresArr) / sizeof(numCoresArr[0]); i++)
 int numCores = numCoresArr[i];
 cout << "Running parallel BFS with " << numCores << " core(s)..." << endl;
 parallelBFS(graph, numCores);
  }
  return 0;
}
```

```
#include <iostream>
#include <vector>
#include <stack>
#include <ctime>
#include <omp.h>
using namespace std;
// Function to perform DFS from a given vertex
void dfs(int startVertex, vector<bool> &visited, vector<vector<int>> &graph)
{
  // Create a stack for DFS
  stack<int> s;
  // Mark the start vertex as visited and push it onto the stack
  visited[startVertex] = true;
  s.push(startVertex);
  // Loop until the stack is empty
  while (!s.empty())
 // Pop a vertex from the stack
 int v = s.top();
 s.pop();
// Push all adjacent vertices that are not visited onto the stack
#pragma omp parallel for
 for (int i = 0; i < graph[v].size(); i++)
 int u = graph[v][i];
#pragma omp critical
 {
 if (!visited[u])
 visited[u] = true;
 s.push(u);
 }
 }
  }
}
// Parallel Depth-First Search
void parallelDFS(vector<vector<int>> &graph, int numCores)
  int numVertices = graph.size();
  vector<bool> visited(numVertices, false); // Keep track of visited vertices
  double startTime = omp_get_wtime(); // Start timer
// Perform DFS from all unvisited vertices using specified number of cores
```

```
#pragma omp parallel for num threads(numCores)
  for (int v = 0; v < numVertices; v++)
  {
 if (!visited[v])
 {
 dfs(v, visited, graph);
 }
  }
  double endTime = omp get wtime(); // End timer
  cout << "Number of cores used: " << numCores << endl;</pre>
  cout << "Time taken: " << endTime - startTime << " seconds" << endI;</pre>
  cout << "-----" << endl;
}
int main()
{
  // Generate a random graph with 10,000 vertices and 50,000 edges
  int numVertices = 10000;
  int numEdges = 50000;
  vector<vector<int>> graph(numVertices);
  srand(time(0));
  for (int i = 0; i < numEdges; i++)
 int u = rand() % numVertices;
 int v = rand() % numVertices;
 graph[u].push back(v);
 graph[v].push_back(u);
  }
  // Array containing number of cores
  int numCoresArr[] = {1, 2, 3, 4, 5, 6, 7, 8};
  // Loop over different number of cores and execute parallel DFS
  for (int i = 0; i < sizeof(numCoresArr) / sizeof(numCoresArr[0]); i++)
 int numCores = numCoresArr[i];
 cout << "Running parallel DFS with " << numCores << " core(s)..." << endl;
 parallelDFS(graph, numCores);
  }
  return 0;
}
```

```
PS D:\Saurav\College\U BE\Sem 8\High Performance Computing\Lab Assignments\1> g++ bfs.cpp -o dfs -fopenmp -pthread
PS D:\Saurav\College\U BE\Sem 8\High Performance Computing\Lab Assignments\1> ./bfs
Running parallel BFS with 1 core(s)...
Number of cores used: 1
Time taken: 11.01 seconds
Running parallel BFS with 2 core(s)...
Number of cores used: 2
Time taken: 0.0076 seconds
Running parallel BFS with 3 core(s)...
Number of cores used: 3
Time taken: 0.0679998 seconds
Running parallel BFS with 4 core(s)...
Number of cores used: 8
Time taken: 0.0639999 seconds
Running parallel BFS with 5 core(s)...
Number of cores used: 1
Time taken: 0.0639999 seconds
Running parallel BFS with 6 core(s)...
Number of cores used: 8
Time taken: 0.0403999 seconds
Running parallel BFS with 6 core(s)...
Number of cores used: 6
Time taken: 0.0403 seconds
Running parallel BFS with 6 core(s)...
Number of cores used: 6
Time taken: 0.0403 seconds
Running parallel BFS with 7 core(s)...
Number of cores used: 7
Time taken: 0.0413 seconds
Running parallel BFS with 8 core(s)...
Number of cores used: 8
Time taken: 0.0419998 seconds
PS D:\Saurav\College\U BE\Sem 8\High Performance Computing\Lab Assignments\1>
```

```
#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 s_bubble(int *, int);
void p_bubble(int *, int);
void swap(int &, int &);
void s_bubble(int *a, int n)
{
  for (int i = 0; i < n; i++)
 int first = i \% 2;
 for (int j = first; j < n - 1; j += 2)
 if (a[j] > a[j + 1])
 swap(a[j], a[j + 1]);
 }
  }
}
void p_bubble(int *a, int n)
  for (int i = 0; i < n; i++)
  {
 int first = i \% 2;
#pragma omp parallel for shared(a, first) num_threads(16)
 for (int j = first; j < n - 1; j += 2)
 if (a[j] > a[j + 1])
 swap(a[j], a[j + 1]);
  }
}
void swap(int &a, int &b)
```

```
{
  int test;
  test = a;
  a = b;
  b = test;
}
int 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 duration.count();
}
int main(int argc, const char **argv)
  if (argc < 2)
 cout << "Specify array length.\n";</pre>
 return 1;
  }
  int *a, n;
  n = stoi(argv[1]);
  a = new int[n];
  for (int i = 0; i < n; i++)
 a[i] = rand() \% n;
  }
  int *b = new int[n];
  copy(a, a + n, b);
  cout << "Generated random array of length " << n << "\n\n";
  int sequentialTime = bench_traverse([&]
 { s_bubble(a, n); });
  omp set num threads(16);
  int parallelTime = bench_traverse([&]
 { s_bubble(a, n); });
  float speedUp = (float)sequentialTime / parallelTime;
  float efficiency = speedUp / 16;
```


```
cout
 << "Sequential Bubble sort: " << sequentialTime << "ms\n";

cout << "Parallel (16) Bubble sort: " << parallelTime << "ms\n";

cout << "Speed Up: " << speedUp << "\n";

cout << "Efficiency: " << efficiency << "\n";

return 0;
}</pre>
```


```
#include <omp.h>
#include <stdio.h>
#include <stdlib.h>
#include <time.h>
#include <iostream>
using namespace std;
#define ARRAY_SIZE 5000
void merge(int arr[], int left[], int left_size, int right[], int right_size)
{
  int i = 0, j = 0, k = 0;
  while (i < left_size && j < right_size)
 if (left[i] <= right[j])</pre>
 arr[k] = left[i];
 i++;
 }
 else
 arr[k] = right[j];
 j++;
 }
 k++;
  while (i < left_size)
 arr[k] = left[i];
 i++;
 k++;
  while (j < right_size)
 arr[k] = right[j];
 j++;
 k++;
  }
}
void merge sort(int arr[], int size)
{
  if (size < 2)
 return;
  int mid = size / 2;
  int left[mid], right[size - mid];
  for (int i = 0; i < mid; i++)
  {
```

```
left[i] = arr[i];
  for (int i = mid; i < size; i++)
 right[i - mid] = arr[i];
#pragma omp parallel sections
#pragma omp section
 merge_sort(left, mid);
#pragma omp section
 merge sort(right, size - mid);
 }
  }
  merge(arr, left, mid, right, size - mid);
int main()
{
  int arr[ARRAY SIZE];
  int num_threads_array[] = {16};
  int num_threads_array_size = sizeof(num_threads_array) / sizeof(int);
  // Initialize the array with random values
  for (int i = 0; i < ARRAY SIZE; i++)
 arr[i] = rand() % ARRAY SIZE;
  // Sort the array using normal merge sort
  clock_t start_time = clock();
  merge_sort(arr, ARRAY_SIZE);
  clock t end time = clock();
  double normal time = ((double)(end time - start time)) / CLOCKS PER SEC;
  // Sort the array in parallel using OpenMP
  for (int i = 0; i < num_threads_array_size; i++)
  {
 int num threads = num threads array[i];
 printf("Number of threads: %d\n", num threads);
 start time = clock();
 omp set num threads(num threads);
#pragma omp parallel
#pragma omp single
 {
 merge_sort(arr, ARRAY_SIZE);
 }
```

```
end_time = clock();
  double parallel_time = ((double)(end_time - start_time)) / CLOCKS_PER_SEC;

// Print the time taken by both merge sorts
  printf("Time taken (normal merge sort): %f seconds\n", normal_time);
  printf("Time taken (parallel merge sort): %f seconds\n", parallel_time);

float speedUp = normal_time / parallel_time;
  float efficiency = speedUp / num_threads;

cout << "Speed Up: " << speedUp << "\n";
  cout << "Efficiency: " << efficiency << "\n";
  printf("\n");
}

return 0;
}</pre>
```

```
PS D:\Gaurav\College\4 BE\Sem 8\High Performance Computing\Lab Assignments\1> g++ merge.cpp -o merge -fopenmp
PS D:\Gaurav\College\4 BE\Sem 8\High Performance Computing\Lab Assignments\1> ./merge
Number of threads: 16
Time taken (normal merge sort): 0.083000 seconds
Time taken (parallel merge sort): 0.070000 seconds
Speed Up: 1.18571
Efficiency: 0.0741071
PS D:\Gaurav\College\4 BE\Sem 8\High Performance Computing\Lab Assignments\1>
```


```
#include <limits.h>
#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 s_avg(int arr[], int n)
{
  long sum = 0L;
  int i;
  for (i = 0; i < n; i++)
 sum = sum + arr[i];
  // cout << "\nAverage = " << sum / long(n) << "\n";
}
void p_avg(int arr[], int n)
{
  long sum = 0L;
  int i;
#pragma omp parallel for reduction(+ : sum) num_threads(16)
  for (i = 0; i < n; i++)
  {
 sum = sum + arr[i];
  // cout << "\nAverage = " << sum / long(n) << "\n";
}
void s_sum(int arr[], int n)
{
  long sum = 0L;
  int i;
  for (i = 0; i < n; i++)
 sum = sum + arr[i];
  // cout << "\nSum = " << sum << "\n";
}
void p sum(int arr[], int n)
```

```
{
  long sum = 0L;
  int i;
#pragma omp parallel for reduction(+ : sum) num_threads(16)
  for (i = 0; i < n; i++)
 sum = sum + arr[i];
  // cout << "\nSum = " << sum << "\n";
}
void s max(int arr[], int n)
{
  int max_val = INT_MIN;
  int i;
  for (i = 0; i < n; i++)
 if (arr[i] > max_val)
 max_val = arr[i];
 }
  // cout << "\nMax value = " << max val << "\n";
}
void p max(int arr[], int n)
{
  int max val = INT MIN;
  int i;
#pragma omp parallel for reduction(max: max_val) num_threads(16)
  for (i = 0; i < n; i++)
 if (arr[i] > max_val)
 max_val = arr[i];
 }
  }
  // cout << "\nMax value = " << max_val << "\n";
void s min(int arr[], int n)
  int min_val = INT_MAX;
  int i;
  for (i = 0; i < n; i++)
  {
 if (arr[i] < min val)
 min_val = arr[i];
 }
  // cout << "\nMin value = " << min_val << "\n";
```

```
}
void p_min(int arr[], int n)
  int min_val = INT_MAX;
  int i;
#pragma omp parallel for reduction(min: min_val) num_threads(16)
  for (i = 0; i < n; i++)
 if (arr[i] < min_val)</pre>
 min val = arr[i];
  }
  // cout << "\nMin value = " << min val << "\n";
int 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
  duration.count();
}
int main(int argc, const char **argv)
{
  if (argc < 2)
 cout << "Specify array length.\n";</pre>
 return 1;
  }
  int *a, n, i;
  n = stoi(argv[1]);
  a = new int[n];
  for (int i = 0; i < n; i++)
 a[i] = rand() \% n;
  cout << "Generated random array of length " << n << "\n\n";</pre>
  omp_set_num_threads(16);
```

```
int sequentialMin = bench traverse([&]
 { s_min(a, n); });
int parallelMin = bench_traverse([&]
 { p min(a, n); });
int sequentialMax = bench_traverse([&]
 { s_max(a, n); });
int parallelMax = bench_traverse([&]
 { p max(a, n); });
int sequentialSum = bench_traverse([&]
 { s sum(a, n); });
int parallelSum = bench_traverse([&]
 { p_sum(a, n); });
int sequentialAverage = bench_traverse([&]
 { s_avg(a, n); });
int parallelAverage = bench traverse([&]
 { p_avg(a, n); });
cout << "Sequential Min: " << sequentialMin << "ms\n";</pre>
cout << "Parallel (16) Min: " << parallelMin << "ms\n";</pre>
cout << "Speed Up for Min: " << (float)sequentialMin / parallelMin << "\n";</pre>
cout << "Efficiency for Min: " << ((float)sequentialMin / parallelMin) / 16 << "\n";</pre>
cout << "\nSequential Max: " << sequentialMax << "ms\n";</pre>
cout << "Parallel (16) Max: " << parallelMax << "ms\n";
cout << "Speed Up for Max: " << (float)sequentialMax / parallelMax << "\n";</pre>
cout << "Efficiency for Max: " << ((float)sequentialMax / parallelMax) / 16 << "\n";
cout << "\nSequential Sum: " << sequentialSum << "ms\n";</pre>
cout << "Parallel (16) Sum: " << parallelSum << "ms\n";</pre>
cout << "Speed Up for Sum: " << (float)sequentialSum / parallelSum << "\n";
cout << "Efficiency for Sum: " << ((float)sequentialSum / parallelSum) / 16 << "\n";
cout << "\nSequential Average: " << sequential Average << "ms\n";</pre>
cout << "Parallel (16) Average: " << parallelAverage << "ms\n";</pre>
cout << "Speed Up for Average: " << (float)sequentialAverage / parallelAverage << "\n";</pre>
cout << "Efficiency for Average: " << ((float)sequentialAverage / parallelAverage) / 16 << "\n";
return 0;
```

}

Addition of two Large Vectors Code

```
#include <stdio.h>
 _global___ void vectorAdd(float *a, float *b, float *c, int n)
  int i = blockldx.x * blockDim.x + threadIdx.x;
  if (i < n)
  {
 c[i] = a[i] + b[i];
}
int main()
{
  int n = 1000000;
  size_t bytes = n * sizeof(float);
  // Allocate memory on the host
  float *h a = (float *)malloc(bytes);
  float *h b = (float *)malloc(bytes);
  float *h c = (float *)malloc(bytes);
  // Initialize the vectors
  for (int i = 0; i < n; i++)
 h_a[i] = i;
 h_b[i] = i + 1;
  }
  // Allocate memory on the device
  float *d_a, *d_b, *d_c;
  cudaMalloc(&d a, bytes);
  cudaMalloc(&d b, bytes);
  cudaMalloc(&d c, bytes);
  // Copy data from host to device
  cudaMemcpy(d_a, h_a, bytes, cudaMemcpyHostToDevice);
  cudaMemcpy(d_b, h_b, bytes, cudaMemcpyHostToDevice);
  // Launch kernel on the device
  int threadsPerBlock = 256;
  int blocksPerGrid = (n + threadsPerBlock - 1) / threadsPerBlock;
  vectorAdd<<<blocksPerGrid, threadsPerBlock>>>(d a, d b, d c, n);
  // Copy result from device to host
  cudaMemcpy(h_c, d_c, bytes, cudaMemcpyDeviceToHost);
  // Print first 10 elements of both vectors
  printf("First 10 elements of vector a:\n");
  for (int i = 0; i < 10; i++)
```

```
printf("%.2f ", h_a[i]);
  }
  printf("\n");
  printf("Size of vector a: %d\n", n);
  printf("\n");
  printf("First 10 elements of vector b:\n");
  for (int i = 0; i < 10; i++)
 printf("%.2f ", h_b[i]);
  }
  printf("\n");
  printf("Size of vector b: %d\n", n);
  printf("\n");
  // Print first 10 elements of resultant vector
  printf("First 10 elements of resultant vector:\n");
  for (int i = 0; i < 10; i++)
 printf("%.2f ", h_c[i]);
  printf("\n");
  // Print size of resultant vector
  printf("Size of resultant vector: %d\n", n);
  // Free memory
  free(h_a);
  free(h_b);
  free(h_c);
  cudaFree(d_a);
  cudaFree(d b);
  cudaFree(d_c);
  return 0;
}
```

Matrix Multiplication using CUDA C Code

```
#include <stdio.h>
#define TILE WIDTH 32
 global void matrixMul(float *a, float *b, float *c, int m, int n, int p)
  __shared__ float As[TILE_WIDTH][TILE_WIDTH];
  __shared__ float Bs[TILE_WIDTH][TILE_WIDTH];
  int bx = blockldx.x;
  int by = blockldx.y;
  int tx = threadIdx.x;
  int ty = threadIdx.y;
  int row = by * TILE WIDTH + ty;
  int col = bx * TILE_WIDTH + tx;
  float Cvalue = 0.0;
  for (int k = 0; k < n / TILE WIDTH; <math>k++)
 As[ty][tx] = a[row * n + k * TILE_WIDTH + tx];
 Bs[ty][tx] = b[(k * TILE WIDTH + ty) * p + col];
 __syncthreads();
 for (int i = 0; i < TILE WIDTH; i++)
 {
 Cvalue += As[ty][i] * Bs[i][tx];
 }
 _syncthreads();
  c[row * p + col] = Cvalue;
}
int main()
{
  int m = 1024;
  int n = 1024;
  int p = 1024;
  size_t bytesA = m * n * sizeof(float);
  size t bytesB = n * p * sizeof(float);
  size_t bytesC = m * p * sizeof(float);
  // Allocate memory on the host
  float *h_a = (float *)malloc(bytesA);
  float *h_b = (float *)malloc(bytesB);
  float *h_c = (float *)malloc(bytesC);
```

```
// Initialize matrices
for (int i = 0; i < m * n; i++)
  h_a[i] = 1.0;
for (int i = 0; i < n * p; i++)
  h_b[i] = 2.0;
}
// Allocate memory on the device
float *d_a, *d_b, *d_c;
cudaMalloc(&d_a, bytesA);
cudaMalloc(&d b, bytesB);
cudaMalloc(&d_c, bytesC);
// Copy data from host to device
cudaMemcpy(d a, h a, bytesA, cudaMemcpyHostToDevice);
cudaMemcpy(d_b, h_b, bytesB, cudaMemcpyHostToDevice);
// Launch kernel on the device
dim3 dimBlock(TILE WIDTH, TILE WIDTH);
dim3 dimGrid((p + dimBlock.x - 1) / dimBlock.x, (m + dimBlock.y - 1) / dimBlock.y);
matrixMul<<<dimGrid, dimBlock>>>(d_a, d_b, d_c, m, n, p);
// Copy result from device to host
cudaMemcpy(h_c, d_c, bytesC, cudaMemcpyDeviceToHost);
// Print 3x3 parts of both matrices
printf("Matrix A (3x3 part):\n");
for (int i = 0; i < 3; i++)
{
  for (int j = 0; j < 3; j++)
 printf("%.2f ", h_a[i * n + j]);
  }
  printf("\n");
printf("Size of Matrix A: %dx%d\n", m, n);
printf("\n");
printf("Matrix B (3x3 part):\n");
for (int i = 0; i < 3; i++)
  for (int j = 0; j < 3; j++)
 printf("%.2f ", h_b[i * p + j]);
  printf("\n");
printf("Size of Matrix B: %dx%d\n", n, p);
```

```
printf("\n");
  // Print 3x3 part of resultant matrix
  printf("Resultant Matrix (3x3 part):\n");
  for (int i = 0; i < 3; i++)
 for (int j = 0; j < 3; j++)
 printf("%.2f ", h_c[i * p + j]);
 printf("\n");
  }
  // Print size of resultant matrix
  printf("Size of Resultant Matrix: %dx%d\n", m, p);
 // Free memory on the host and device
  free(h_a);
  free(h_b);
  free(h_c);
  cudaFree(d_a);
  cudaFree(d_b);
  cudaFree(d_c);
 return 0;
}
```

```
PS D:\Gaurav\College\4 BE\Sem 8\High Performance Computing\Lab Assignments\4> nvcc multiplication.cu -o multiplication multiplication.cu and set of computing\Lab Assignments\4> nvcc multiplication.cu -o multiplication multiplication.cu -o multiplication multiplication.cu -o multiplication.cu -o multiplication.cu -o multiplication multiplication.cu -o multiplication multiplication.cu -o multiplication multiplication.cu -o mult
```