A comparative analysis between parallel models in C/C++ and C#/Java

A quantitative comparison between different programming models on how they implement parallism

GÖRAN ANGELO KALDÉREN and ANTON FROM

Bachelor of Science Thesis Stockholm, Sweden 2013

A comparative analysis between parallel models in C/C++ and C#/Java

A quantitative comparison between different programming models on how they implement parallelism

GÖRAN ANGELO KALDERÉN, ANTON FROM

Bachelor's Thesis at ICT Supervisor: Artur Podobas Examiner: Mats Brorsson

TRITA-ICT-EX-2013:157

Abstract

Parallel programming is becoming more common in software development with the popularity of multi core processors on the rise. Today there are many people and institutes that develop parallel programming APIs for already existing programming languages. It is difficult for a new programmer to choose which programming language to parallel program in when each programming language has supporting APIs for parallel implementation. Comparisons between four popular programming languages with their respective most common parallel programming APIs were done in this study. The four programming languages were C with OpenMP, C++ with TBB, C# with TPL and Java with fork/join. The comparisons include overall speedup, execution time and granularity tests.

The comparison is done by translating a chosen benchmark to other programming languages as similar as possible. The benchmark is then run and timed based on how long the execution time of the parallel regions. The number of threads are then increased and the execution time of the benchmark is observed. A second test is running the benchmark on different granularity sizes with the constant number of available threads, testing the behavior on how large or fine grained tasks each language can handle.

Results show that the programming language C with OpenMP gave the fastest execution time while C++ gave the best overall speedup in relation to its sequential execution time. Java with fork/join was on par with C and C++ with a slight decay of overall speedup when the number of threads was increased and the granularity became too fine grained. Java could handle the granularity test better than C where it could handle very fine granularity without losing the overall speedup. C# with TPL performed the worst in all scenarios not excelling in any tests.

Referat

En komparativ analys mellan parallella modeller i C/C++ och Java/C#

Med den ökande populariteten av flerkärniga lösningar har parallellprogrammering börjat bli ett mer vanligt tillvägagångssätt att programmera i mjukvaruutveckling. Idag är det många personer och institutioner som utvecklar parallellprogrammerings APIer för redan existerande programmeringsspråk. Det är svårt för en ny programmerare att välja ett programmeringsspråk att parallellprogrammera i när varje programmeringsspråk har stöttande APIer för parallel implementering. I denna studie har fyra populära programmeringsspråk jämförts med deras respektive mest vanliga parallellprogrammerings APIer. De fyra programmeringsspråken var C med OpenMP, C++ med TBB, C# med TPL och Java med fork/join. Jämförelserna innefattar den generella uppsnabbningen, exekveringstiden och kornigheten.

Jämförelsen görs genom att översätta ett utvalt prestandatest till andra programmeringsspråk så lika varandra som möjligt. Prestandatestet körs sedan och tidtagning sker baserat på hur lång exekveringstiden av de parallella regionerna är. Sedan ökas antalet trådar och exekveringstiden av prestandatestet observeras. Ett andra test kör prestandatestet med olika storlek på kornigheten med ett konstant antal möjliga trådar och testar beteendet på hur stor eller liten kornighet på uppgifterna varje språk kan hantera.

Resultaten visar att programmeringsspråket C med OpenMP hade den snabbaste exekveringstiden, medan C++ hade bäst generell uppsnabbning. Java med fork/join höll jämna steg med C och C++ med en lätt tillbakahållning av den generella uppsnabbningen när antalet trådar ökade och kornigheten minskade. Java hanterade kornigheten bättre än C där den kunde hantera väldigt liten kornighet utan att förlora den generella uppsnabbningen. C# med TPL hade sämst resultat i alla scenarion och framstod inte i något utav testerna.

Contents

1	Intr	oduction 1
	1.1	Background
	1.2	Problem Statement
	1.3	Purpose
	1.4	Hypothesis
	1.5	Success Criteria
	1.6	Limitations
2	The	oretical Background 5
	2.1	Parallel Computing
		2.1.1 Parallel model in C
		2.1.2 Parallel models in C++
		2.1.3 Parallel model in C#
		2.1.4 Parallel model in Java
	2.2	Benchmarking
		2.2.1 SparseLU - Sparse Linear Algebra
3	Met	shodology 11
	3.1	Testing C
	3.2	Testing C++ TBB
	3.3	Testing C++11
	3.4	Testing C#
	3.5	Testing Java
	3.6	Comparison
	3.7	Coding effort
4	Res	m ults
	4.1	Execution Time Performance With Different Number of Threads 17
		4.1.1 C
		4.1.2 C++ TBB
		4.1.3 C#
		4.1.4 Java
		4.1.5 Speedup comparison 19

	4.2	Granularity Performance	20
		4.2.1 C	20
		4.2.2 C++ TBB	21
		4.2.3 C#	21
		4.2.4 Java	21
		4.2.5 Speedup comparison	22
		4.2.6 Execution time comparison	23
5	Disc	cussion and Summary	2 5
	5.1	Discussion	25
		5.1.1 Performance with number of threads	25
		5.1.2 Performance with granularity	26
	5.2	Summary	28
6	Rec	commendations and Future Work	29
	6.1	Recommendations	29
	6.2	Future Work	29
$\mathbf{A}_{ extsf{J}}$	ppen	dices	3 0
${f A}$	Scri	${ m ipts}$	31
	A.1		31
	A.2	Script for granularity runs	32
В	Sou	rce Code	35
	B.1	Source code for C	35
	B.2	Source code for C++ with TBB	45
	B.3	"	56
	B.4	Source code for Java	69
Bi	bliog	graphy	81
1	ist	of Figures	
_	156	or rigares	
4.1	l Gr	raphs showing the achieved speedup with different number of threads	
		the SparseLU benchmark	18
		4.1.1 SparseLU written in C	18
		4.1.2 SparseLU written in C++ with TBB	18

	4.1.3 SparseLU written in C#	18
	4.1.4 SparseLU written in Java	18
4.2	A graph comparing the achieved speedup between C, C++ with TBB,	
	C# and Java	19
4.3	A graph comparing execution time for different number of threads be-	
	tween C, C++ with TBB, C# and Java	20
4.4	Graphs showing the achieved speedup with 48 threads on different gran-	
	ularity on the SparseLU benchmark	22
	4.4.1 SparseLU written in C	22
	4.4.2 SparseLU written in C++ with TBB	22
	4.4.3 SparseLU written in $C\#$	22
	4.4.4 SparseLU written in Java	22
4.5	A graph comparing the achieved speedup between C, C++ with TBB,	
	C# and Java	23
4.6	A graph comparing execution time on different granularity between C,	
	C++ with TBB, C# and Java	24
li	st of Tables	
LI	St Of Tables	
3.1	Table showing the final count of LOC (Lines Of Code) for the four bench-	
J. I	marks	15
	marko	10

Chapter 1

Introduction

Parallel programming is becoming the leading way of programming in future software development [5]. With the limitations on how fast a single processor can calculate, the development of multi core processors are on the rise. The reason for the sudden stop in single core processors is the amount of power needed to increase processor frequency speeds [12]. This was neither efficient nor possible leaving multi core solutions more attractive. Multi core processors in personal computers today need little to no parallelism for each program executed.

Today's personal computers only have two to eight cores to utilize meaning that if you had two cores, opening a browser would run on the first core and opening a music payer will run on the second core, without parallelizing these programs running them simultaneously utilizes all cores. Although if Moore's law were to continue without the capability of increasing the speed of one processor but increasing the number of cores, later on this will not be enough. To fully take advantage of multi core processors parallelism must be implemented for the program to run efficiently on these processors. Not only is parallelism useful on multi core processors, taking advantage of a wide network of computers to calculate heavy equations also needs a parallelism to run these algorithms correctly. Several years of research has brought a variety of parallel software development tools giving current developers simple yet efficient APIs for existing programming languages.

Today's software developers have little experience in parallel programming since sequential programs worked fine before multi core processors became popular in the market. The problem remains, which of these programming languages provide the best implementation of parallelism. Which is the most execution time efficient programming language for developers to use for existing and coming multi core processors.

1.1 Background

Developing applications can be done in several different programming languages but implementing parallelism with the help of their respective API is quite new. These API tools were developed for current software developers on existing programming languages so that upgrading existing programs and systems for more concurrent functionality would be easy but this was not necessary until recently.

The task is to perform a comparative analysis of how parallel models are implemented in different programming languages with their respective APIs. This report will focus on C/C++ and Java/C# and compare which of these languages give the best performance. These programming languages according to TIOBE [3] are currently the most popular and widely used programming languages by software developers and are appropriate to compare. The comparison will be done by benchmarking different typical parallel programs and calculating their performance. The benchmarking programs need to be translated from C/C++ code to Java/C# code as similar as possible to make it possible to compare these languages.

Parallel programming brings up different terms such as Tasks, Threads and Task-Centric Parallelism. Tasks in this research are much like threads in computer programming; they are pieces of code that will run in parallel or concurrently. Instead of handling each task as a thread, the tasks will use an existing thread that is already made yet idle and use it as a container to be executed. Compared to creating new threads, creating new tasks does not take as much resources, as tasks doesn't need to create overheads and alike compared to threads. Task-Centric Parallelism focuses on handling tasks instead of threads where threads function as workers which are already running as idle threads. These workers then get a task to execute and when finished takes another task or idles, instead of killing each thread then starting another thread up for each new task.

Benchmarking programs for parallel programming purposes are ranged from simple splitting of tasks to complex algorithms still capable of concurrency. Some examples of simple parallel benchmarking programs are a simulation of aligning sequences of proteins where the alignment of different proteins can be split into parallel regions and sparse LU factorization. An example of a more complex parallel benchmarking program would be computing a Fast Fourier Transformation. Classic parallel programs may also be used for benchmarking purposes such as the N Queens Problem and Vector Sorting using a mixture of algorithms. These benchmarking programs are the same benchmarking programs used by the Barcelona OpenMP Suite Project (BOTS) [14].

1.2 Problem Statement

Research on comparing different programming languages ubiquitously exists as it is often debated since the evolution of different programming languages. For instance Prechelt L. paper on comparing the programming languages C, C++, Java, Perl, Python, Rexx and Tcl [4]. There is much research on comparing different parallel models as well, such as Artur P. paper on task-based parallel programming frameworks [9].

There is little research on the comparison between different programming lan-

1.3. PURPOSE

guages on how they implement parallelism with each other, specifically on how their respective APIs implement concurrency and how they compete with each other in terms of execution time performance.

1.3 Purpose

The purpose of this research is to perform a comparative analysis on the parallel aspects of the four programming languages C, C++, C# and Java, by performing benchmark tests.

To investigate, compare and finally reach a conclusion on which of the four programming languages implements parallelism most effectively in terms of execution time performance.

1.4 Hypothesis

The expected result from this research is that the imperative programming languages' C and C++ will be more efficient in terms of execution time performance, contrary to the managed programming languages' Java and C# which require a virtual machine.

It is expected because C and C++ are considered low-level languages which means that their code is close to the kernel/hardware and thus able to keep the amount of code needed to a minimum and at the same time maximize efficiency.

Java and C# are considered mid-level languages which means that they have a level of abstraction that make them easier to code but sacrifices the possibility to utilize pointer arithmetic and direct connection to the kernel/hardware.

1.5 Success Criteria

Successfully migrate the benchmarking programs to Java/C# code. Successfully run the benchmarking programs in C/C++ and Java/C#, compare and present the results. Either strengthening our hypothesis or proving it wrong, depending on the results produced from the tests.

1.6 Limitations

Only four of the most popular programming languages C, C++, C# and Java will be covered in this study. One of the more simple benchmarking programs will be used due to the limited knowledge of complex algorithms which more sophisticated benchmarking programs are using.

Parallel programming can be done in a number of ways. Different programming languages have their own APIs for parallel programming. The most used methods in the programming language C and C++ are with the Posix standard Pthreads,

OpenMP and MPI. Only OpenMP will be used for C in this study to narrow down the scope to a manageable level and focus on the task-centric version of the API for easy migration to other languages. In C++ this research will focus on two separate benchmarks, one using the latest C++ version C++11 also known as C++x0 and one using C++ with TBB. For the programming language C# only the parallel model TPL (Task Parallel Library) will be tested. For the Java programming language the commonly used fork/join method will be used to make the code as similar as possible to the original benchmarking program.

Chapter 2

Theoretical Background

In the sea of programming languages, there has sprung up a sort of grouping system for categorizing different programming languages. There are three coarse grained categories: low-level, mid-level and high-level programming languages [13].

Low-level programming languages often have superb performance and have little-to-no abstraction level from the hardware. This means that the programmer has total control of what's happening and is able to pinpoint just the right amount of resources to solve some problem, but due to the downside of low abstraction it can be difficult to see the program flow and the programmer must know exactly what he's doing. Some examples of low-level languages are Assembly and C [13].

Mid-level programming languages have a higher level of abstraction and acts as a layer on top of a low-level programming language. Therefore they often come with a virtual machine that acts as a stepping stone for first compiling the mid-level code down to low-level code before it's translated to machine code. The higher level of abstraction makes the use of objects possible which makes it easier to follow the flow of the program and the programmer doesn't need to bother with registers and allocating memory anymore. The downside is that the programmer loses the pinpoint precision of low-level programming languages. Some examples of mid-level languages are Java and C# [13].

High-level programming languages have taken the abstraction level to the extreme. They are therefore very dynamic and give the programmer a huge amount of flexibility in algorithm design that mid- or low-level languages can't provide. Due to this flexibility, it can be hard to follow the flow of the program. Another downside is that due to the many layers of abstraction a few instructions may translate into thousands of machine words, which results in poor performance. Some examples of high-level languages are Ruby and Perl [13].

2.1 Parallel Computing

Unlike traditional software development with sequential programming, parallel programming introduces new challenges and properties.

There are different ways to see parallel programming, either focusing on the structural model of the parallel implementation which includes what type or parallel model e.g. task centric and recursive parallelism or focusing on the behavior of a parallel implemented program. Behavior wise, there are three types of classifications in parallel programming when looking at a parallelized program, fine grained, coarse grained and embarrassing parallelism. Fine grained parallelism is when the paralleled subtasks of the program constantly need to synchronize and communicate with each other every so often in order to function properly. Coarse grained parallelism is similar to fine grained parallelism but does not need to synchronize and communicate as often. Embarrassing parallelism however rarely needs to synchronize and communicate with each other. These classifications give an overhead of how a program with parallel implementation would act like.

The subtasks mentioned above (also called threads) have different types of synchronization and communication methods which are mutual exclusion and barriers. Mutual exclusion is commonly used to avoid race conditions and provides a lock for a thread to handle a critical section safely without any interference from other threads. Barriers are commonly used when threads needs to wait for other threads to finish in order to proceed or if a thread needs the results from another thread and therefore needs to wait for it. These properties make parallel programming both simple and complex.

2.1.1 Parallel model in C

Parallel programming APIs for the programming language C was standardized on October 1998 with the release of OpenMP for C. There were different APIs before the standard but OpenMP gave an official API over parallel programming in C.

There are different parallel models available for the C programming language. Pthreads and OpenMP are a few examples that support multi-platform shared memory parallel programming while MPI support distributed memory parallel programming. The parallel programming model OpenMP will be used for benchmarks tests for the programming language C.

OpenMP gives a simple scalable model that gives programmers a flexible interface in parallel programming for applications ranging from personal computers to research scale supercomputers. OpenMP is an implementation of multithreading, which is a method where a master thread forks a specified number of slave threads and tasks are divided to them. The threads are then distributed by the runtime environment to different processors to run theses threads in parallel. The section of code to be parallelized can be easily marked with a compilation directive. After each thread is done executing, the threads join back to the master thread which then continues.

2.1.2 Parallel models in C++

A parallel model in C++ was officially introduced in 2011 adding multi thread support without the use of parallel models from the programming language C such as OpenMP or MPI.

This new ISO standard for the programming language C++ is called C++11 which introduces new primitives such as atomic declaration of variables and store and load operations. The new standard also introduces sequential consistency, meaning that porting a sequential code to function in parallel without losing its sequential functionality and consistency. While this can cause slowdowns with different barriers and alike, this can be avoided by declaring in the store and load operations that this consistency is not necessary making the language more flexible.

C++ introduces these new standards for mutexes and conditional variables as well as new primitive types for variables so that these parallel implementations done in C++ is guaranteed to work on both today's and future machines. This is because the specifications do not refer to any specific compiler, OS or CPU but instead to an abstract machine which is the generalization of actual systems. This abstract machine, unlike the former versions of C++ fully supports multi-threading in a fully portable manner.

Another Parallel model to be tested in C++ is Intel's Threading Building Blocks (TBB) library which has a more task centric behavior. The advantage of this model is that it implements task stealing to properly balance a parallel workload across a multi core platform. If a processor finishes all the tasks in its queue, C++ TBB can then reassign more tasks to it by taking tasks from other cores with several tasks in its queue still waiting to be executed, this provides a more balanced workload over all processors and makes parallelism more efficient.

2.1.3 Parallel model in C#

The first version of C# already had support for parallel programming and appeared in 2000 [6]. Later releases have got even more support for parallel programming. The most recent version is C# 5.0 and was released in August 15, 2012 [11].

The first version of the .NET Framework was introduced and made parallel programming in C# much easier. The most recent version of the .NET Framework version 4.5 contains a number of parallel programming APIs such as the Task Parallel Library (TPL) and Parallel LINQ (PLINQ). TPL is the preferred way to write parallel applications in C# and will be used for the benchmarking programs.

TPL makes parallel programming in C# easier by simplifying the process of adding parallelism and concurrency to applications. It scales the degree of concurrency dynamically to most efficiently use all the processors available. TPL also takes care of all the low-level details, such as scheduling the threads in the thread pool and dividing the work. By using TPL the programmer can maximize the performance of the code while focusing on the work the program is designed to accomplish.

A thread pool is a collection of threads that execute tasks. The tasks are usually

organized in a queue for the thread pool to execute. When a thread is idle or just finished executing a task, a new task from the queue is fetched and executed (if there is any left). This allows the reuse of threads to eliminate the need to create new threads at runtime. Creating new threads is typically a time and resource intensive operation.

2.1.4 Parallel model in Java

Java is an object oriented programming language that is classed as a mid-level programming language. Java uses classes, objects and other more abstract data formats. Java comes with a virtual machine (JVM) that provides an execution environment and automatic garbage collection. As a mid-level language it acts as a layer on top of a low-level language, in fact the Java compiler is bootstrapped from C [13].

Before Java included the first package of concurrency utilities in Java SE 5 (September 30, 2004) [7], developers had to create their own classes to handle the parallel aspects of multi core processors. Thanks to newer versions of Java, developers now have solid ground to stand on when programming parallel applications. Julien Ponge said that:

Java Platform, Standard Edition (Java SE) 5 and then Java SE 6 introduced a set of packages providing powerful concurrency building blocks. Java SE 7 further enhanced them by adding support for parallelism [10].

Java has a number of different methods to implement parallelism. The most used are fork/join and monitors. Recently Java have received OpenMP support in the form of JaMP, an OpenMP solution integrated into Java which have full support for OpenMP 2.0 and partial support for 3.0 [8].

2.2 Benchmarking

Benchmarking is the process of comparing two or more similar products, programs, methods or strategies to determine which one of them has the best performance. The comparison is made by running dedicated benchmarking programs that measure different aspects of performance.

The objectives of benchmarking are to determine what and where improvements are called for, to analyze how other organizations achieve their high performance levels and to use this information to improve performance.

When benchmarking different programming languages the chosen benchmarking programs are coded in each corresponding language and then run on the same machine under the same circumstances. Usually these benchmarking programs perform heavy calculations or processes huge amounts of data and performance is most often measured in execution time or number of operations.

2.2. BENCHMARKING

2.2.1 SparseLU - Sparse Linear Algebra

The SparseLU benchmarking program uses sparse linear algebra to compute the LU factorization of a sparse matrix. The sparse matrix is implemented as a block matrix of size 50×50 blocks with a block size of 100×100 units instead of one relatively large 5000×5000 matrix.

A sparse matrix is a matrix which mainly contains zeros in the table. It is used in science or engineering when solving partial differential equations and is also applicable in areas which have a low density of significant data or connections, such as network theory.

LU factorization factors a matrix as the product of a lower and an upper triangular matrix. The product sometimes includes a permutation matrix as well.

Chapter 3

Methodology

The method chosen for testing and comparing the programming languages parallel model is by execution time performance. The benchmarking programs were tested in different programming languages with their respective parallel model.

Execution time performance was chosen as the main testing criteria as todays focus when developing multi core processors is speed. It is then only reasonable to test the execution time performance of different parallel models for the different programming languages.

Other criteria such as power and memory resource management would have been very interesting to take into account while testing different programming languages with their respective parallel model. But the availability of this information is limited and would be difficult to log.

The benchmarks were executed on the Royal Institute of Technology's multicore computer Gothmog with a total of 48 cores divided on 4 sockets. Each socket has 2 NUMA-nodes, each with 6 processors and 8 GB of local RAM. Each of the processors are based on the AMD x86-64 architecture (Opteron 6172) [9].

The benchmarks were executed 5 times to get a median value and then shifted up to the next amount of threads. The number of threads tested were 1, 2, 4, 8, 16, 24, 36 and 48. This was done by a simple script that executed the benchmark several times with different input for the number of threads used. The scripts for each language can be found in Appendix B. The speedup was calculated as S(n) = T(1)/T(n), where n is number of threads, T(1) is the time it takes to execute with 1 thread, T(n) for n threads and S(n) is the achieved speedup.

Analyzing the execution time was done simple. Each test provided a speed result of its parallel and serial sections. The results were then used to compare each programming language parallel execution time performance compared to its sequential counterpart giving a percentual speedup depending on the number of threads used. This was one type of test that provided a simple overhead of the speedup each language obtained when increasing the number of threads. The second type of test was to compare the overall speedup with a specific number of threads, comparing the languages with each other. The third type of test was to find out

how well each language could handle different granularities on tasks without loosing its overall speedup.

3.1 Testing C

The benchmark SparseLU from BOTS was originally written in C with the OpenMP 3.0 API for the parallel regions of the code. There was no need to rewrite or change the structure of the program since a task centric version of the code was available.

Minor changes before it was put to use was made for instance the program was ported all into one file for easy reading and future porting to other languages. All the variables and functions were all in one file.

More changes to the benchmark program was made to put in time stamps for speed performance tests. Time stamps were implemented right before the execution of the parallel regions # pragma omp parallel and right after all the threads ended in order to only measure the parallel speedups of the code when the number of threads were varied. In regards to Amdahl's law this implementation made it easier to calculate the parallel speedup of the code instead of measuring the whole code's execution time performance. The tools used to make these time stamps are with the help of OpenMP's own clock functions and variables omp_get_wtime().

The program was compiled on the multi core server Gothmog with the gcc compiler. The flags for optimization and OpenMP library (libgomp) were added qcc -fopenmp -O3 sparselu.c -o sparselu.

To test the benchmark with different number of threads as well as different granularities, the program was edited once more to fetch input of the amount of threads, matrix size and sub matrix size to be used for easier testing. This led to the program able to run the benchmark program line *sparselu 4 50 100* where 4 is the number of threads, 50 is the matrix size and 100 is the sub matrix size.

3.2 Testing C++ TBB

The TBB version of the benchmark was also available so no porting was made. It used the original testing and compiling principles as the original BOTS package. This automatically provided measurements for the parallel sections of the benchmark.

A slight change was made, an extra flag -w was added to enable input for the number of threads to be used. As for granularity inputs, this was already implemented with the flags -n for the matrix size and -m for the sub matrix size.

Compiling and running the complete package provided by BOTS was done in several steps. To compile and run it on the multi core server Gothmog the command source /opt/intel/bin/compilervars.sh intel64 was used to configure the compiler tbb(icc). TBB(ICC) stands for Intel's C Compiler for the TBB version. A make file was already provided to compile the code. To run it the following file sparselu.icc.tbb-w was executed with the flag -w 48 where 48 is the number of threads to be used.

3.3 Testing C++11

Unfortunately testing C++11 was proven difficult. Porting the sequential code from C to C++11 was easy but implementing this new parallel standard was difficult without changing the parallel model it originally had in C, since C++ does not fully support task centric parallelism. C++11 focused on recursive parallelism and even the asynchronous functions of the language focused on the same functionality. Because of this it was not tested and no results will be presented for C++11. The standard is fairly new and rarely used in the programming community, it is mainly researched on.

3.4 Testing C#

First, sparseLU was ported from C to C# in Visual Studio 2010 where it was built, compiled and debugged. Since C# didn't support pointers and pointer arithmetic's like C, an approach using out and ref was chosen to minimize the number of data copies. Out and ref are used to send secure pointers to variables as parameters to functions in C#. Another problem was that C# didn't allow free control of the number of threads in the thread pool. It was a crucial problem that was finally solved by restricting the number of tasks run by the thread pool instead of restricting the number of threads. This came with a bit of performance loss as the overhead became bigger. The tasks were created and managed by the Task Parallel Library (TPL).

To be able to measure the parallel region of the code, the Stopwatch() method was used to measure the parallel regions execution time. The stopwatch started just before the program entered the parallel region and stopped right after the region ended. This implementation made it easier to calculate the parallel speedup of the code.

After fixing all bugs and obtaining an executable file (.exe), the program was moved to RITs multi core computer Gothmog. There the C# .exe file was run with the help of *mono*. Mono is a runtime implementation of the Ecma Common Language Infrastructure which can be used to run Ecma and .NET applications [1]. Ecma International is an industry association that is dedicated to the standardization of Information and Communication Technology (ICT) and Consumer Electronics (CE) [2].

To test the benchmark with different number of threads, the program was edited to fetch input of the amount of threads to be used for easier testing. To run it on Gothmog, the following line was used: *mono sparselu.exe numThreads*, where numThreads are the number of threads to be used in the parallel version.

Later the benchmark was edited once more to be able to fetch input for different matrix sizes. This was done in order to be able to test the granularity performance of the benchmark with 48 threads running. To run the program with granularity size input the following line was used mono sparselu.exe numThreads size subsize

where size is the size of the matrix and subsize is the size of the sub matrices.

3.5 Testing Java

C# and Java have similar syntax and when the C# version of sparseLU finished it was easy to port from C# to Java in Eclipse. It was built, compiled and debugged in Eclipse. To counter the loss of pointer arithmetic, the matrix was made global so every thread had access to it. To control the number of threads the ForkJoinPool class in the concurrent package was used.

A ForkJoinPool object controls an underlying thread pool with a specified number of threads and has a queue for tasks. If the number of tasks is greater than the number of threads, the rest of the tasks wait in the queue until a thread goes idle and can execute another task.

To get the timestamps for measuring the parallel region of the code, the System.nanoTime() method was used. The timestamps was taken right before the parallel region was entered and right after it ended. The execution time was then received by subtracting the start time from the stop time. Thanks to this measuring technique it was very easy to calculate the parallel speedup of the code. After all bugs were fixed, the source code was moved to Gothmog. The benchmark was compiled to Java bytecode with javac and then executed with the Java interpreter the java command.

To be able to test the benchmark with different number of threads, the program was edited to fetch input of the amount of threads to be used for easier testing. To run it on Gothmog, the following line was used: java Main numThreads, where numThreads are the number of threads to be used in the parallel version. The benchmark was edited once more to be able to fetch input for different matrix sizes. To run the program with granularity size input the following line was used java Main numThreads size subsize.

3.6 Comparison

One of the main methods of presenting the results obtained from the test runs was the percentual speedup gained from the increased number of threads. This gave an overall overhead of how each programing language performed based on the number of threads given which made it easily comparable with each other. Another comparison of the same kind was documented, the overall execution time for each programming language.

Another test for comparing the programming languages was changing the size of the benchmark's matrix and sub matrix while keeping the total matrix size of 5000 x 5000. This changed the granularity of each task and the scale of how much the benchmark could utilize the available threads. The different sizes used is shown in table 4.1 on page 21.

3.7. CODING EFFORT

3.7 Coding effort

Coding effort is usually measured in LOC (Lines Of Code) written during different stages of a project. In this case only the number of LOC in the final benchmarks were measured. Seen in table 3.1 are the LOC of all four benchmarks. The code was measured in non-commented LOC. A non-commented line of code was defined as any line of text that did not consist entirely of comments and/or whitespace.

Table 3.1: Table showing the final count of LOC (Lines Of Code) for the four benchmarks

Language	Final size in LOC
С	256
C++ with TBB	250
C#	415
Java	381

The complete source codes for both the C and C++ with TBB benchmarks were provided so only the C# and Java benchmarks were written in this research. C# needed extra code to control the number of tasks run at the same time due to the inability to control the number of threads in the thread pool. The thread pool in Java could control the number of threads used but needed duplicate functions for the serial and parallel versions. this was because the parallel functions had to be in its own class that extended the RecursiveAction class in order to be created as tasks for the thread pool.

Chapter 4

Results

This chapter presents the results of the performance tests for C, C++ with TBB, C# and Java. All data is presented in the form of graphs that shows either the relation between speedup and the number of threads or speedup with 48 threads on different granularity.

4.1 Execution Time Performance With Different Number of Threads

The data from the execution time performance tests with different number of threads is presented in graphs 4.1.1 to 4.1.4 that shows the relation between speedup and number of threads used. The performance of the benchmarks are then compared in graphs 4.2 and 4.3, the first one shows the relation between speedup and number of threads and the second one shows the relation between execution time and number of threads.

4.1.1 C

The speedup achieved for C is almost linear to the number of threads up to 24 threads. After that the additional speedup becomes zero regardless of how many threads are used. The abrupt stop in speedup improvement may depend on the fact that the execution time with 24 threads was around 1 second. Execution times around 1 second and less are not reliable as the additional speedup gained by more threads may be canceled out by the increased overhead. Because of that a bigger data-set is needed in order to test the real speedup of 24 threads and above. The speedup is shown in graph 4.1.1.

4.1.2 C++ TBB

Graph 4.1.2 shows that the achieved speedup for C++ with TBB is almost proportional to the number of threads used. A small decrease in the additional speedup

achieved is noticed when the number of threads increase. Worth noting is that C++ with TBB has the highest speedup of all the benchmarks.

4.1.3 C#

The achieved speedup for C# is not proportional to the number of threads used as seen in graph 4.1.3. In the beginning the additional speedup for C# increases at a steady rate but as the number of threads increase, the additional speedup decreases until it reaches its peak at 36 threads and after that starts to decline in performance.

4.1.4 Java

The achieved speedup for Java increases steadily with a slight curve and is almost proportional to the number of threads as seen in 4.1.4. After its peak at 36 threads it suddenly starts to decline. At 36 threads it has an execution time around 1 second and the same phenomena occurs as it did with C. Therefore Java also needs a bigger data-set in order to test the real speedup of 36 threads and above.

Figure 4.1: Graphs showing the achieved speedup with different number of threads on the SparseLU benchmark

4.1. EXECUTION TIME PERFORMANCE WITH DIFFERENT NUMBER OF THREADS

4.1.5 Speedup comparison

The converted data from C, C++ with TBB, C# and Java are put together in 4.2 for comparison of their achieved speedup. Remember that the speedup of each of the programs are relative to their single threaded performance and doesn't necessarily mean that their execution times are the same.

The graph show that C++ with TBB has the greatest speedup overall. Before C stops improving its speedup it actually has better performance than C++ with TBB. C# keeps up with the other two in the beginning but as the number of threads increases it begins to drop to finally reach its peak before it starts to decline. Java also keeps up with C and C++ with TBB at the beginning but as the number of threads increases the additional speedup decreases until it reaches its peak at 36 threads then starts to decline in performance.

Figure 4.2: A graph comparing the achieved speedup between C, C++ with TBB, C# and Java

4.1.6 Execution time comparison

The earlier graphs in 4.1 showed the relative speedup in contrast to their serial execution times as well as all the runs compared to each other. In graph 4.3 the actual execution time for each of the programs are compared to each other.

The graph shows that the C# benchmark has the by far slowest execution time and stops to improve after 36 threads. The C++ with TBB and C benchmarks improves their execution times really well at the beginning. As the number of

threads increase, the C++ with TBB program execution time doesn't improve as it did in the beginning. The C program has a steady improvement of its execution time until it hits 1 second with 24 threads and can't improve further due to the increased overhead canceling out the gains of more threads. The Java benchmark keeps up with the C benchmark and comes down to 1 second in execution time at 36 threads and stops improving.

Figure 4.3: A graph comparing execution time for different number of threads between C, C++ with TBB, C# and Java

4.2 Granularity Performance

The data from the execution time performance with different granularity is presented in graphs 4.4.1 to 4.4.4 that shows the relation between speedup with 48 threads on different granularity. The performance of the benchmarks are then compared in graphs 4.5 and 4.6, the first one shows the relation between speedup with 48 threads on different granularity and the second one shows the relation between execution time with 48 threads on different granularity. The different granularity sizes are shown in table 4.1.

4.2.1 C

The speedup for C starts slow but at granularity 6 it suddenly starts to increase drastically until it reaches its peak around granularity 11. Soon after C peaks it

4.2. GRANULARITY PERFORMANCE

Table 4.1: Table of all different granularity sizes used in the tests

Granularity	Matrix Size	Submatrix Size
1	1	5000
2	2	2500
3	4	1250
4	5	1000
5	8	625
6	10	500
7	20	250
8	25	200
9	40	125
10	50	100
11	100	50
12	125	40
13	200	25
14	250	20
15	500	10

abruptly drops in speedup as it gets too fine grained and then has close to no speedup at all. All this is shown in graph 4.4.1.

4.2.2 C++ TBB

C++ with TBB gets little speedup in the beginning when the granularity is coarse grained. As the granularity gets finer the speedup increases at a steady rate until it peaks around granularity 11 and starts to decline slowly. Unfortunately the data is not complete as the benchmark couldn't execute with too fine grained tasks. That is why the graph stops abruptly at granularity 12. This is shown in graph 4.4.2.

4.2.3 C#

The C# benchmark starts out with little speedup but unlike C, C++ with TBB and Java the speedup increases more quickly and soon reaches its peak. It then drops rapidly as seen in graph 4.4.3. Unfortunately the data is not complete as the benchmark couldn't execute with too fine grained tasks due to an unexpected error. That is why the graph stops abruptly at granularity 10.

4.2.4 Java

The Java benchmark starts with little speedup but after granularity 8 it abruptly gains considerably in speedup and reaches a plateau. After that it reaches its peak plateau and finally the speedup declines very fast. This is interesting as the curve

isn't smooth as the three other benchmark programs. All this is illustrated in graph 4.4.4.

Figure 4.4: Graphs showing the achieved speedup with 48 threads on different granularity on the SparseLU benchmark

4.2.5 Speedup comparison

The converted data from C, C++ with TBB, C# and Java are put together in 4.5 for comparison of their achieved speedups on different granularity. The speedup is relative for each of the programs compared with their single threaded performance and doesn't necessarily mean that their execution times are the same.

Shown in graph 4.5 C++ with TBB has the best and quickest speedup for all different granularity until it stops due to incomplete data. The data indicates that C++ with TBB would have continued to have the best speedup throughout the entire granularity tests. The graph also shows that C# has greater speedup than both C and Java in a certain spectrum, after which it drops and then ends due to incomplete data. C has a steady increase in speedup as through the granularity but then drops quickly when it gets too fine grained. Java has a rather uneven speedup curve as it leaps at a certain granularities. It even exceeds the speedup of C but then drops as quickly as C at the same Granularity.

Figure 4.5: A graph comparing the achieved speedup between C, C++ with TBB, C# and Java

4.2.6 Execution time comparison

The earlier graphs in 4.4 showed the relative speedup in contrast to their serial execution times as well as all the runs compared to each other. In graph 4.6 the actual execution time for each of the programs are compared to each other.

The C# benchmark has the by far slowest execution time, even as it speeds up when the granularity gets more fine grained. Unfortunately the data for C# is incomplete and therefore can't show how it performs with very fine grained tasks. The same goes for C++ with TBB as it also has incomplete data. The interesting thing here is that C, C++ with TBB and Java all follow each other's execution time performance in the beginning. As the granularity gets finer the C benchmark execution time decreases faster than C++ with TBB and Java which still follow each other until Java finally gets ahead of C++ with TBB and catches up to C and execute around 1 second. Here the data for C++ with TBB stops but the data for C and Java shows that there is a drastic increase in execution time as the granularity gets too fine grained. Here Java performs better than C but still takes longer to execute.

Figure 4.6: A graph comparing execution time on different granularity between C, C++ with TBB, C# and Java

Chapter 5

Discussion and Summary

This chapter takes up discussion about the results and a summary of the research.

5.1 Discussion

The discussion is split in two parts. The first part is about the tests with different number of threads. The second part is about the tests with 48 threads run on different granularity. Both parts focus on the two factors speedup performance and execution time performance as well as some more overall discussion.

Both Java and C# uses garbage collection but C and C++ don't. This is important to take into account when comparing low-level languages to mid- or high-level languages and when comparing mid- or high-level languages with themselves as the garbage collection may differ. Unfortunately the tests in this research couldn't measure and compare the garbage collection on Java and C#.

5.1.1 Performance with number of threads

The discussion on performance with number of threads will mainly be around the two combined graphs 4.2 and 4.3.

Speedup

The programming language C++ using the TBB API has shown the greatest speedup with just a slight loss after larger number of threads. This is most likely due to the overhead of each task the TBB model has to use to execute them compared to the programming language C where the increasing number of threads doesn't affect its linear speedup.

A peculiar result produced by the programming language C with OpenMP is that after a certain amount of threads available the linear speedup stops flat. This is because at 24 threads it has reached an execution time of 1 second and because of this the increased overhead is canceling out the gains of more threads. The same goes for the Java benchmark using fork/join. Although it is a bit slower than C it reaches the same speedup and an execution time of 1 second at 36 threads. It then drops a little in speedup due to the increased overhead being bigger than the gains of more threads.

In order to test the true potential of C and Java a bigger data-set is needed because measuring execution times at 1 second and bellow is inaccurate. A bigger data-set would take more time to execute giving more accurate measuring of the speedup gains at 24 threads and above for C and Java.

C# didn't perform as well as the three other in terms of speedup. It may depend on the problem limiting the number of threads running in parallel forcing a solution where the tasks were limited instead. This had an unknown impact on the performance and in order to fairly test the thread pool in C# another approach is needed.

Execution Time

In terms of execution time the OpenMP parallel model for the programming language C dominated the benchmarking tests with the fastest execution time while C# performed the worst.

Comparing the low level programming languages C and C++, C dominated the tests due to the fact that it made use of its pointer arithmetic and with no dependencies each task could handle the matrix without moving any of the sub matrices. For the programming language C++ the TBB API had much extra code compared to C in order to extract each task in a TBB model making it a bit slower than C. The overall speedup is most likely affected by the overhead each task is given by the TBB model.

Comparing the mid-level programming languages Java and C#, Java performed the best. It even performed better than the low level programming language C++. Java has a JIT (Just In Time) compiler which makes optimizations before it is executed on a specific machine. This makes it much faster than C# which also handles a virtual machine in between like Java but with no JIT. This leaves Java in the same result category as C as it also stops improving after a certain amount of threads due to the fast execution time.

Both C and Java performed really well on the test, C being a little faster than Java. The surprise is that Java performed so well when the hypothesis stated that the opposite was expected.

5.1.2 Performance with granularity

The discussion on performance with granularity will mainly be around the two combined graphs 4.5 and 4.6 and the granularity table 4.1.

The granularity is going from coarse grained with a few very large tasks to fine grained with a lot of smaller tasks while keeping the size of the data-set. By

5.1. DISCUSSION

testing with this configuration the graphs show at what granularity each benchmark performs the best.

Speedup

All four benchmarks performed almost identically on the most coarse grained granularity from 1 to 6 but after that they spread out in different directions.

C++ with TBB had the greatest speedup of all on the granularity tests. The speedup started to increase at a rapid rate from granularity 6 and peaked around 36 times speedup before it started to decline a little. Due to an unexpected error C++ with TBB couldn't execute with too fine grained tasks so the data is incomplete. By comparing with C and Java it is likely that C++ with TBB would have performed similar and started to drop drastically after granularity 12.

C# achieved greater speedup than C and was the first of the benchmarks to peak. C# was also the first to start declining and did so rather early. Due to an unexpected error C# couldn't execute with tasks that was smaller than granularity 10.

C had a smooth speedup curve that peaked at around granularity 10 and then decline slowly. At granularity 12 a huge drop in speedup occurs and after that the speedup is almost zero for the most fine grained tasks. This clearly shows that C perform better the more fine grained the tasks but if they get too fine grained all the speedup is lost.

Java were slower than the rest to gain considerably in speedup and until granularity 8 it only had around 7 times speedup. Between granularity 8 and 9 the speedup increased from 7 to 20 and another smaller increase in speedup up to 25 between granularity 10 and 11. After that Java had a similar huge drop as C but it stopped at 7 times speedup and from there declined down to zero speedup at granularity 15.

Execution Time

As mentioned earlier both C# and C++ with TBB had incomplete data which made it impossible to know how they would perform with very fine grained tasks.

C# had an execution time of around 1000 seconds which was the absolute worst of all four benchmarks. It improved as the granularity got more fine grained but the execution time never got close to the three other benchmarks.

C, C++ with TBB and Java all had similar execution times from granularity 1 to 8, C being a little faster while C++ with TBB and Java followed each other. After granularity 8 Java jumped down to C and they both executed around 1 second until granularity 12. After that the execution time for C increased rapidly while Java had a slower increase making Java better suited for finer granularity.

5.2 Summary

The programming language C as well as Java dominated the tests in terms of execution time while C++ and C dominated the overall speedup gained. The granularity tests showed that Java could handle small tasks while still keeping its overall speedup in comparison to the other three languages. In all of the tests the programming language C# performed the worst in terms of execution time, overall speedup and the amount of granularity the language could handle before the overhead of the tasks took over.

According to the results the most effective programming language in parallel programming is C with the OpenMP API and Java with the fork/join method. C and Java gave the fastest execution time of all languages and handled granularity in a very efficient way without wasting execution time or overall speed up, especially Java that could handle very small granularity for each task and thread.

Chapter 6

Recommendations and Future Work

6.1 Recommendations

Further studies within this area have great potential, the comparison between programming languages and their respective parallel programming models would prove beneficial to future software development especially when hardware development today are focused in developing multi core processors rather than faster single core processors.

This research could also be beneficial for institutes researching in developing parallel programming APIs. This research gives an overview of how each programming language performs from a parallel point of view, either lacking in support and performance or excelling in these areas.

To grip a better understanding and better overview of the research's benchmark tests larger data sets can be introduced for C and Java. Handling bigger data sets will give a longer execution time and thus easier to measure speedup for even more threads, if this is done the C programming language will not plan out in the graph but continue to improve and the same thing for Java. Another improvement to the benchmark would have to be done for the C# version to get a more efficient code and a more fair comparison to other programming languages.

6.2 Future Work

Future studies specifically following this projects steps would be expanding the amount of different types of benchmarks. The benchmark that was used in this current project was completely independent which showed a simple overhead when comparing the different parallel models. Future benchmarks would include a light and heavy dependent parallel regions or benchmarks where scalability is not limitless e.g. N-Queens problem.

Constant development within parallel programming has led to more parallel programming APIs. Some of these APIs are developed for software developers to make it more easy and efficient to program while other APIs are developed for

CHAPTER 6. RECOMMENDATIONS AND FUTURE WORK

operating efficiency which would be very interesting to look at within this kind of study.

Another interesting area to study would be how the virtual machines of the compilers of higher level languages affect efficiency when it comes to parallel programming.

Appendix A

Scripts

A.1 Script for performance runs

```
1 | \#!/bin/bash
2 | # the script will run 5 times each for
3 \mid \# \text{ the following number of threads:}
4 \mid \# 1, 2, 4, 8, 16, 24, 36, 48
6 \mid \# \ writes \ the \ time \ and \ date \ for \ this \ test \ run
7
 date > C_output.txt
8
9 \mid \# Compile \ the \ C \ version \ of \ sparseLU
10 | gcc -fopenmp -O3 -o sparselu_C sparselu.c
11
12 | number=0
13 | threads=0
 # Outer loop for changing number of threads
 while [\$number - lt \ 8]; do
15
 case $number in
16
17
 0 ) threads=1 ;;
18
 1 ) threads=2 ;;
19
 2 ) threads=4;
20
 3) threads=8;
21
 4 ) threads=16 ;;
22
 5 ) threads=24 ;;
23
 6 ) threads=36 ;;
 7) threads=48;
24
25
 * ) echo "Script_failed!_Aborting!" >> C_output.txt ;
 exit 1
26
 esac
 echo "" >> C_{output.txt}
27
```

```
28
 echo "Running \sqcup with \sqcup " threads" \to C_output.txt
29
 # Inner loop that executes the benchmark 5 times
30
 numTestRuns=0
31
 while [ $numTestRuns -lt 5 ]; do
32
 # Uncomment (remove #) the line of code that executes
33
 # the desired benchmark to get the script to run it.
 \#./sparselu\_C \$threads >> C\_output.txt
34
35
 \#./sparselu.icc.tbb - w \$threads >> C\_tbb\_output.txt
 \#mono\ sparselu.exe\ \$threads >> C\_sharp\_output.txt
36
37
 \#java\ Main\ \$threads >> Java\_output.txt
38
 numTestRuns=$((numTestRuns + 1))
39
 number=\$((number + 1))
40
41
 done
 exit 0
42
```

A.2 Script for granularity runs

```
|\#!/bin/bash|
 # the script will run 5 times each for
3 | # the following different sizes on the
4 | # matrix and submatrix(with 48 threads):
  |\# (1,5000)(2,2500)(4,1250)(5,1000)(8,625)
5
6 \mid \# (10,500)(20,250)(25,200)(40,125)(50,100)
 \# (100,50)(125,40)(200,25)(250,20)(500,10)
8
 date >> C_TBB_matrix_output.txt
9
 threads=48
10
 number=0
11
12
 matrix=0
13
 submatrix=0
 # Outer loop for changing sizes of the matrices
15
 while [ $number -lt 15 ]; do
 case $number in
16
17
 0 ) matrix=1
18
 submatrix=5000;;
19
 1 ) matrix=2
20
 submatrix=2500 ;;
21
 2 ) matrix=4
22
 submatrix=1250 ;;
23
 3 ) matrix=5
24
 submatrix=1000 ;;
```

A.2. SCRIPT FOR GRANULARITY RUNS

```
25
 4 ) matrix=8
26
 submatrix=625 ;;
27
 5 ) matrix=10
28
 submatrix=500 ;;
29
 6 ) matrix=20
30
 submatrix=250 ;;
31
 7 ) matrix=25
32
 submatrix=200;;
33
 8 ) matrix=40
34
 submatrix=125 ;;
35
 9 ) matrix=50
36
 submatrix=100 ;;
37
 10 ) matrix=100
38
 submatrix=50 ;;
39
 11 ) matrix=125
40
 submatrix=40 ;;
41
 12 ) matrix=200
42
 submatrix=25 ;;
43
 13 ) matrix=250
44
 submatrix=20 ;;
45
 14 ) matrix=500
46
 submatrix=10 ;;
47
 * ) echo "Script_failed!_Aborting!" >>
 C_TBB_matrix_output.txt; exit 1
48
 esac
49
 # Inner loop that executes the benchmark 5 times
50
 numTestRuns=0
51
 while [ $numTestRuns -lt 5 ]; do
52
53
 # Uncomment (remove #) the line of code that executes
 # the desired benchmark to get the script to run it.
54
55
 \#./sparselu \$threads \$matrix \$submatrix >>
 C\_matrix\_output.txt
 \#./sparselu.icc.tbb-w \$threads-n \$matrix-m \$submatrix
56
 >> C\_TBB\_matrix\_output.\ txt
57
 \#mono\ sparselu.exe\ \$threads\ \$matrix\ \$submatrix>>
 C\_sharp\_matrix\_output.txt
58
 \#java\ Main\ \$threads\ \$matrix\ \$submatrix>>
 Java\_matrix\_output.txt
 numTestRuns=$((numTestRuns + 1))
59
60
 done
61
 number = \$ ((number + 1))
62
 done
63 | exit 0
```

Appendix B

Source Code

B.1 Source code for C

```
1
 This program is part of the Barcelona OpenMP Tasks Suite
 /* Copyright (C) 2009 Barcelona Supercomputing Center -
 Centro Nacional de Supercomputación */
 /*
 Copyright (C) 2009 Universitat Politecnica de Catalunya
5
 /*
 This program is free software; you can redistribute it
 and/or modify
 /* it under the terms of the GNU General Public License as
 published by
 the Free Software Foundation; either version 2 of the
 License, or
 /* (at your option) any later version.
 */
10
 /*
 This program is distributed in the hope that it will be
12 /* but WITHOUT ANY WARRANTY; without even the implied
 warranty of
```

```
13 \mid /*
 MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE.
 See the
 /* GNU General Public License for more details.
14
15
 /*
16
 You should have received a copy of the GNU General
 Public License
 along with this program; if not, write to the Free
17
 Software
 Foundation, Inc., 51 Franklin Street, Fifth Floor,
18
 Boston, MA 02110-1301
 USA
19
20
21 #include <stdio.h>
22 #include <stdint.h>
23 #include <stdlib.h>
24 |#include <string.h>
25 #include <math.h>
26 #include <libgen.h>
27 #include <sys/time.h>
28 #include #include
29
30 #define EPSILON 1.0E-6
31
32 | double start_time, end_time, start_seq, end_seq;
33
34 #define MAXWORKERS 24
 /* maximum number of workers */
35 |#define MAXMINMATR 1000 /* maximum number of workers */
36 #define MAXMAXMATR 1000
 /* maximum number of workers */
37
38
39 | int numWorkers;
40
41
  unsigned int bots_arg_size = 50;
 unsigned int bots_arg_size_1 = 100;
42
43
44 #define TRUE 1
45 #define FALSE 0
46
47 | #define BOTS_RESULT_SUCCESSFUL 1
```

```
#define BOTS_RESULT_UNSUCCESSFUL 0
48
49
50
 /*
51
 * checkmat:
52
 int checkmat (float *M, float *N)
53
54
 {
55
 int i, j;
56
 float r_err;
57
58
 for (i = 0; i < bots\_arg\_size\_1; i++)
59
 for (j = 0; j < bots\_arg\_size\_1; j++)
60
61
62
 r_{err} = M[i*bots_arg_size_1+j] - N[i*
 bots_arg_size_1+j];
63
 if (r_{err} < 0.0) r_{err} = -r_{err};
 r_err = r_err / M[i*bots_arg_size_1+j];
64
65
 if(r_err > EPSILON)
66
 {
 fprintf(stderr, "Checking | failure: |A[%d][%d]=%f | |
67
 B[\%d][\%d]=\%f; \Box Relative \Box Error=\%f \setminus n,
 i , j , M[i*bots_arg_size_1+j] , i , j , N[i*
68
 bots_arg_size_1+j], r_err);
69
 return FALSE;
70
 }
71
 }
72
73
 return TRUE;
74
 }
75
 /*
76
 genmat:
77
 void genmat (float *M[])
78
79
80
 int null_entry , init_val , i , j , ii , jj;
81
 float *p;
82
```

```
83
 init_val = 1325;
84
 85
 /* generating the structure */
 for (ii=0; ii < bots arg size; ii++)
 86
 87
 for (jj=0; jj < bots\_arg\_size; jj++)
 88
 89
 /* computing null entries */
 90
 null_entry=FALSE;
 91
 if ((ii<jj) && (ii%3 !=0)) null_entry = TRUE;
 92
 if ((ii>jj) && (jj%3 !=0)) null_entry = TRUE;
93
94
 if (ii%2==1) null_entry = TRUE;
 if (jj%2==1) null_entry = TRUE;
95
96
 if (ii==jj) null_entry = FALSE;
 if (ii = jj - 1) null_entry = FALSE;
97
98
 if (ii -1 == jj) null_entry = FALSE;
99
 /* allocating matrix */
100
 if (null_entry == FALSE){
 M[ii*bots_arg_size+jj] = (float *) malloc(
101
 bots_arg_size_1*bots_arg_size_1*sizeof(float)
102
 if ((M[ii*bots_arg_size+jj] == NULL))
103
 fprintf(stderr, "Error: \( Out \( of \) memory \( n \));
104
105
 exit (101);
106
 /* initializing matrix */
107
 p = M[ii*bots arg size+jj];
108
 for (i = 0; i < bots\_arg\_size\_1; i++)
109
110
 for (j = 0; j < bots arg size 1; j++)
111
112
113
 init_val = (3125 * init_val) \% 65536;
 (*p) = (float)((init_val - 32768.0) /
114
 16384.0);
 p++;
115
116
 }
117
 }
 }
118
119
 else
120
121
 M[ii*bots\_arg\_size+jj] = NULL;
122
123
```

```
124
 }
125
 }
126
 /*
127
 * print\_structure:
128
 */
 void print_structure(char *name, float *M[])
129
130
131
 int ii, jj;
 fprintf(stderr, "Structure_for_matrix_%s_@_0x%p\n",name, M
132
 );
133
 for (ii = 0; ii < bots_arg_size; ii++) {
 for (jj = 0; jj < bots_arg_size; jj++) {</pre>
134
 if (M[ii*bots_arg_size+jj]!=NULL) {fprintf(stderr, "x
135
136
 else fprintf(stderr, "");
137
138
 fprintf(stderr, "\n");
139
140
 fprintf(stderr, "\n");
141
 }
142
 /*
 **********************
143
 * allocate clean block:
144
 float * allocate_clean_block()
145
146
147
 int i, j;
148
 float *p, *q;
149
150
 p = (float *) malloc(bots_arg_size_1*bots_arg_size_1*
 sizeof(float));
151
 q=p;
152
 if (p!=NULL) {
 for (i = 0; i < bots_arg_size_1; i++)
153
 for (j = 0; j < bots arg size 1; j++){(*p)=0.0; p}
154
 ++;}
155
156
 }
 else
157
```

```
158
 {
 fprintf(stderr, "Error: \_Out\_of\_memory \n");
159
160
 exit (101);
161
162
 return (q);
163
 }
164
165
 /*
166
 * lu0:
167
 168
 void lu0(float *diag)
169
 {
170
 int i, j, k;
171
172
 for (k=0; k<bots_arg_size_1; k++)
173
 for (i=k+1; i<bots arg size 1; i++)
174
 diag[i*bots_arg_size_1+k] = diag[i*bots_arg_size_1+
175
 k] / diag[k*bots_arg_size_1+k];
 for (j=k+1; j<bots_arg_size_1; j++)
176
 diag[i*bots_arg_size_1+j] = diag[i*
177
 bots_arg_size_1+j | - diag[i*bots_arg_size_1+k
 * diag[k*bots_arg_size_1+j];
178
 }
179
 }
180
181
182
 * b d i v :
 ******
183
 void bdiv(float *diag, float *row)
184
185
 {
 int i, j, k;
186
 for (i=0; i<bots_arg_size_1; i++)
187
188
 for (k=0; k<bots arg size 1; k++)
189
 row[i*bots_arg_size_1+k] = row[i*bots_arg_size_1+k]
190
 / diag[k*bots_arg_size_1+k];
 for (j=k+1; j<bots_arg_size_1; j++)
191
```

```
192
 row[i*bots_arg_size_1+j] = row[i*bots_arg_size_1
 bots arg size 1+j];
193
 }
194
 }
195
 /*
196
197
 ******
 void bmod(float *row, float *col, float *inner)
198
199
 {
200
 int i, j, k;
 for (i=0; i<bots_arg_size_1; i++)
201
202
 for (j=0; j<bots arg size 1; j++)
203
 for (k=0; k<bots_arg_size_1; k++)
204
 inner[i*bots_arg_size_1+j] = inner[i*
 bots_arg_size_1+j ] - row[i*bots_arg_size_1+k
 | * col [k*bots_arg_size_1+j];
205
 }
 /*
206
207
 * fwd:
208
209
 void fwd(float *diag, float *col)
210
211
 int i, j, k;
212
 for (j=0; j<bots\_arg\_size\_1; j++)
 for (k=0; k<bots_arg_size_1; k++)</pre>
213
 for (i=k+1; i<bots_arg_size_1; i++)
214
215
 col[i*bots_arg_size_1+j] = col[i*bots_arg_size_1
 +j | - diag [i*bots_arg_size_1+k]*col[k*
 bots_arg_size_1+j];
216
 }
217
218
219
 void sparselu init (float ***pBENCH, char *pass)
220
 *pBENCH = (float **) malloc(bots_arg_size*bots_arg_size*
221
 sizeof(float *));
222
 genmat(*pBENCH);
```

```
223
 //print\_structure(pass, *pBENCH);
 }
224
225
226
 void sparselu_par_call(float **BENCH)
227
228
 int ii, jj, kk;
229
230
 //fprintf(stderr, "Computing SparseLU Factorization" (%dx%d)
 matrix \ with \ \%dx\%d \ blocks) \ ", \ bots\_arg\_size \ ,
 bots arg_size, bots_arg_size_1, bots_arg_size_1);
231
232
 start_time = omp_get_wtime();
233
234
 #pragma omp parallel
235
 #pragma omp single nowait
236
 #pragma omp task untied
237
 for (kk=0; kk<bots_arg_size; kk++)
238
239
 lu0 (BENCH[kk*bots arg size+kk]);
 for (jj=kk+1; jj <bots_arg_size; jj++)</pre>
240
241
 if (BENCH[kk*bots_arg_size+jj] != NULL)
242
 #pragma omp task untied firstprivate(kk, jj)
 shared (BENCH)
243
 {
244
 fwd(BENCH[kk*bots_arg_size+kk], BENCH[kk*
 bots_arg_size+jj]);
245
246
 for (ii=kk+1; ii < bots arg size; ii++)
 if (BENCH[ii*bots_arg_size+kk] != NULL)
247
248
 #pragma omp task untied firstprivate(kk, ii)
 shared (BENCH)
249
 {
250
 bdiv (BENCH[kk*bots_arg_size+kk], BENCH[ii*
 bots_arg_size+kk]);
251
 }
252
253
 #pragma omp taskwait
254
255
 for (ii=kk+1; ii < bots_arg_size; ii++)
 if (BENCH[ii*bots arg size+kk] != NULL)
256
 for (jj=kk+1; jj<bots_arg_size; jj++)
257
258
 if (BENCH[kk*bots_arg_size+jj] != NULL)
259
 #pragma omp task untied firstprivate(kk, jj,
 ii) shared (BENCH)
```

```
260
 {
 if (BENCH[ii*bots arg size+jj]==NULL)
261
 BENCH[ii*bots_arg_size+jj] =
 allocate clean block();
 bmod(BENCH[ii*bots_arg_size+kk], BENCH[
262
 kk*bots_arg_size+jj], BENCH[ii*
 bots_arg_size+jj]);
263
 }
264
265
 #pragma omp taskwait
266
267
 end_time = omp_get_wtime();
 //fprintf(stderr, "completed! \ n");
268
269
 }
270
271
272
 void sparselu_seq_call(float **BENCH)
273
 {
274
 int ii, jj, kk;
275
276
 start_seq = omp_get_wtime();
277
278
 for (kk=0; kk<bots_arg_size; kk++)
279
 lu0(BENCH[kk*bots_arg_size+kk]);
280
281
 for (jj=kk+1; jj < bots\_arg\_size; jj++)
282
 if (BENCH[kk*bots arg size+jj] != NULL)
283
 {
 fwd(BENCH[kk*bots_arg_size+kk], BENCH[kk*
284
 bots_arg_size+jj]);
285
 for (ii=kk+1; ii <bots_arg_size; ii++)
286
 if (BENCH[ii*bots_arg_size+kk] != NULL)
287
288
 {
289
 bdiv (BENCH[kk*bots_arg_size+kk], BENCH[ii*
 bots_arg_size+kk]);
290
291
 for (ii=kk+1; ii < bots_arg_size; ii++)
 if (BENCH[ii*bots_arg_size+kk] != NULL)
292
 for (jj=kk+1; jj < bots arg size; jj++)
293
294
 if (BENCH[kk*bots_arg_size+jj] != NULL)
295
 {
296
 if (BENCH[ii*bots_arg_size+jj]==NULL)
 BENCH[ii*bots arg size+jj] =
```

```
allocate_clean_block();
297
 bmod(BENCH[ii*bots_arg_size+kk], BENCH[
 kk*bots_arg_size+jj], BENCH[ii*
 bots_arg_size+jj]);
 }
298
299
300
 end_seq = omp_get_wtime();
301
302
 }
303
 void sparselu_fini (float **BENCH, char *pass)
304
305
306
 //print\_structure(pass, BENCH);
307
 }
308
 int sparselu_check(float **SEQ, float **BENCH)
309
310
311
 int ii , jj , ok=1;
312
313
 for (ii = 0; ((ii < bots_arg_size) && ok); ii++)
314
 for (jj=0; ((jj<bots_arg_size) && ok); jj++)
315
316
 if ((SEQ[ii*bots\_arg\_size+jj] == NULL) \&\& (BENCH[ii])
317
 *bots_arg_size+jj | != NULL)) ok = FALSE;
318
 if ((SEQ[ii*bots_arg_size+jj]!= NULL) && (BENCH[ii
 *bots_arg_size+jj | == NULL)) ok = FALSE;
 if ((SEQ[ii*bots\_arg\_size+jj] != NULL) \&\& (BENCH[ii])
319
 *bots_arg_size+jj | != NULL))
320
 ok = checkmat(SEQ[ii*bots_arg_size+jj], BENCH[ii
 *bots_arg_size+jj]);
321
 }
322
323
 if (ok) return BOTS_RESULT_SUCCESSFUL;
324
 else return BOTS_RESULT_UNSUCCESSFUL;
 }
325
326
327
 int main ( int argc , char *argv[])
328
329
330
 float **SEQ, **BENCH;
331
332
 numWorkers = (argc > 1)? atoi(argv[1]) : MAXWORKERS;
 bots\_arg\_size = (argc > 2)? atoi(argv[2]) : MAXMINMATR;
333
```

```
334
 bots\_arg\_size\_1 = (argc > 3)? atoi(argv[3]) : MAXMAXMATR;
335
 if (numWorkers > MAXWORKERS) numWorkers = MAXWORKERS;
336
 omp set num threads(numWorkers);
337
338
 //fprintf(stderr, "Startar parallel version... \ n");
339
 sparselu_init(&BENCH, "benchmark");
340
341
 sparselu_par_call(BENCH);
342
 sparselu_fini(BENCH, "benchmark");
343
 //fprintf(stderr, "Startar seriell version... \ n");
344
345
346
 sparselu_init(&SEQ, "serial");
347
 sparselu seq call (SEQ);
 sparselu_fini(SEQ, "serial");
348
349
350
 //fprintf(stderr, "Testar om Parallel och Seriell
 version st\tilde{A} \bowtie mmer med varandra... \setminus n");
 sparselu_check(SEQ,BENCH);
351
352
 printf ( "Completed! | Sequential | took | %g | seconds | Parallel |
 took \_\%g \_seconds. \\ \verb|\| n \ | \ , \ end\_seq - start\_seq \ , \ end\_time -
 start_time);
353
 }
```

B.2 Source code for C++ with TBB

```
1
  /*
 ******************
2
 This program is part of the Barcelona OpenMP Tasks Suite
 Copyright (C) 2009 Barcelona Supercomputing Center -
3
 Centro Nacional de Supercomputacion
 Copyright (C) 2009 Universitat Politecnica de Catalunya
4
 */
5
  /*
 This program is free software; you can redistribute it
6
 and/or modify
 */
7
 it under the terms of the GNU General Public License as
 published by
 */
```

```
the Free Software Foundation; either version 2 of the
 License, or
 (at your option) any later version.
 */
10
 /*
11
 This program is distributed in the hope that it will be
 useful,
 but WITHOUT ANY WARRANTY; without even the implied
12
 /*
 warranty of
 MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE.
13
 See the
 /* GNU General Public License for more details.
14
15
 /*
 You should have received a copy of the GNU General
16
 Public License
 along with this program; if not, write to the Free
17
 Software
 Foundation, Inc., 51 Franklin Street, Fifth Floor,
18
 Boston, MA 02110-1301 USA
19
20
21 |#include <stdio.h>
22 #include <stdint.h>
23 #include <stdlib.h>
24 #include <string.h>
25 #include <math.h>
26 #include <libgen.h>
27
  #include <sys/time.h>
28
29 #define EPSILON 1.0E-6
30
31 \[ \textsquare double start_time, end_time, start_seq, end_seq; \]
32
33 #define MAXWORKERS 24 /* maximum number of workers */
34
35 //int numWorkers;
36
```

```
static const int num_threads = 48;
37
 std::thread t[num threads];
39
40
 struct input {
 float **benchinp1;
41
42
 float **benchinp2;
 float **benchinp3;
43
 };
44
45
 unsigned int bots_arg_size = 50;
46
 unsigned int bots_arg_size_1 = 100;
47
48
49 #define TRUE 1
50 #define FALSE 0
51
52 #define BOTS RESULT SUCCESSFUL 1
53 #define BOTS_RESULT_UNSUCCESSFUL 0
54
55
 /*
 ********************
56
 * checkmat:
57
 ******
58
 int checkmat (float *M, float *N)
59
 {
60
 int i, j;
61
 float r err;
62
63
 for (i = 0; i < bots\_arg\_size\_1; i++)
64
 for (j = 0; j < bots arg size 1; j++)
65
66
 r_{err} = M[i*bots\_arg\_size\_1+j] - N[i*
67
 bots_arg_size_1+j];
 if (r_{err} < 0.0) r_{err} = -r_{err};
68
 r_err = r_err / M[i*bots_arg_size_1+j];
69
70
 if(r_err > EPSILON)
71
72
 fprintf(stderr, "Checking | failure: | A[%d][%d]=%f | L
 B[\%d][\%d]=\%f; \Box Relative \Box Error=\%f \setminus n'',
 i,j, M[i*bots\_arg\_size\_1+j], i,j, N[i*
73
 bots_arg_size_1+j], r_err);
 return FALSE;
74
```

```
75
 }
76
77
78
 return TRUE;
79
 }
80
 /*
 ***********
81
 genmat:
82
 ********
83
 void genmat (float *M[])
84
 {
85
 int null_entry, init_val, i, j, ii, jj;
86
 float *p;
87
88
 init\_val = 1325;
89
90
 /* generating the structure */
91
 for (ii=0; ii < bots\_arg\_size; ii++)
92
93
 for (jj=0; jj < bots\_arg\_size; jj++)
94
 /* computing null entries */
95
96
 null_entry=FALSE;
 if ((ii<jj) && (ii%3 !=0)) null_entry = TRUE;
97
 if ((ii>jj) && (jj%3 !=0)) null_entry = TRUE;
98
99
 if (ii%2==1) null entry = TRUE;
100
 if (jj%2==1) null_entry = TRUE;
101
 if (ii==jj) null_entry = FALSE;
102
 if (ii = jj - 1) null_entry = FALSE;
 if (ii-1 == jj) null\_entry = FALSE;
103
104
 /* allocating matrix */
 if (null_entry == FALSE){
105
106
 M[ii*bots_arg_size+jj] = (float *) malloc(
 bots_arg_size_1*bots_arg_size_1*sizeof(float)
 );
107
 if ((M[ii*bots_arg_size+jj] == NULL))
108
109
 fprintf(stderr, "Error: \( Out \( of \) memory \( n \));
 exit (101);
110
111
112
 /* initializing matrix */
 p = M[ii*bots_arg_size+jj];
113
```

B.2. SOURCE CODE FOR C++ WITH TBB

```
114
 for (i = 0; i < bots\_arg\_size\_1; i++)
115
 for (j = 0; j < bots\_arg\_size\_1; j++)
116
117
 init_val = (3125 * init_val) % 65536;
118
119
 (*p) = (float)((init_val - 32768.0) /
 16384.0);
120
 p++;
121
 }
122
 }
123
 }
124
 else
125
126
 M[ii*bots_arg_size+jj] = NULL;
127
128
 }
 }
129
130
 }
131
 /*
132
 print_structure:
133
 *******
134
 void print_structure(char *name, float *M[])
135
136
 int ii, jj;
 //fprintf(stderr, "Structure for matrix %s @ 0x%p \ n ", name,
137
 M);
138
 for (ii = 0; ii < bots_arg_size; ii++) {
139
 for (jj = 0; jj < bots\_arg\_size; jj++) {
 if (M[ii*bots_arg_size+jj]!=NULL) {fprintf(stderr, "x
140
 ");}
141
 else fprintf(stderr, "");
142
143
 fprintf(stderr, "\n");
144
145
 fprintf(stderr, "\n");
146
 }
147
 /*
148
 * allocate_clean_block:
```

```
149
 float * allocate clean block()
150
151
152
 int i, j;
153
 float *p, *q;
154
155
 p = (float *) malloc(bots_arg_size_1*bots_arg_size_1*
 sizeof(float));
156
 q=p;
 if (p!=NULL){
157
158
 for (i = 0; i < bots\_arg\_size\_1; i++)
 \label{eq:formula} \mbox{for } (j = 0; \ j < bots\_arg\_size\_1; \ j++)\{(*p)\!=\!0.0; \ p
159
 ++;}
160
161
 }
162
 else
163
 {
164
 fprintf(stderr, "Error: \_Out\_of\_memory \ ");
165
 exit (101);
166
167
 return (q);
168
 }
169
170
 /*
171
 * lu0:
172
 ***********************************
173
 void lu0(float *diag)
174
 {
175
 int i, j, k;
176
177
 for (k=0; k<bots_arg_size_1; k++)
 for (i=k+1; i<bots_arg_size_1; i++)
178
179
180
 diag[i*bots_arg_size_1+k] = diag[i*bots_arg_size_1+
 k] / diag[k*bots_arg_size_1+k];
 for (j=k+1; j<bots arg size 1; j++)
181
182
 diag[i*bots_arg_size_1+j] = diag[i*
 bots_arg_size_1+j ] - diag[i*bots_arg_size_1+k
 * diag[k*bots_arg_size_1+j];
183
 }
```

B.2. SOURCE CODE FOR C++ WITH TBB

```
184
 |}
185
186
187
 * bdiv:
188
 *******************
 void bdiv(float *diag, float *row)
189
190
191
 int i, j, k;
 \quad \textbf{for} \quad (i=0; i<bots\_arg\_size\_1; i++)
192
 for (k=0; k<bots_arg_size_1; k++)
193
194
 row[i*bots_arg_size_1+k] = row[i*bots_arg_size_1+k]
195
 / diag[k*bots_arg_size_1+k];
196
 for (j=k+1; j<bots_arg_size_1; j++)
197
 row[i*bots_arg_size_1+j] = row[i*bots_arg_size_1
 bots_arg_size_1+j];
198
 }
199
200
 /*
201
 * bmod:
202
 *****************
203
 void bmod(float *row, float *col, float *inner)
204
205
 int i, j, k;
206
 for (i=0; i<bots_arg_size_1; i++)
207
 for (j=0; j<bots\_arg\_size\_1; j++)
 for (k=0; k<bots_arg_size_1; k++)
208
209
 inner[i*bots_arg_size_1+j] = inner[i*
 bots_arg_size_1+j ] - row[i*bots_arg_size_1+k
 | * col [k*bots_arg_size_1+j];
210
 }
211
212
 * fwd:
213
 */
```

```
214 | void fwd(float *diag, float *col)
215
216
 int i, j, k;
217
 for (j=0; j<bots\_arg\_size\_1; j++)
 for (k=0; k<bots_arg_size_1; k++)
218
219
 for (i=k+1; i<bots_arg_size_1; i++)
220
 col[i*bots_arg_size_1+j] = col[i*bots_arg_size_1
 +j] - diag[i*bots_arg_size_1+k]*col[k*
 bots_arg_size_1+j];
221
 }
222
223
 void sparselu_init (float ***pBENCH, char *pass)
224
225
226
 *pBENCH = (float **) malloc(bots arg size*bots arg size*
 sizeof(float *));
227
 genmat(*pBENCH);
228
 //print_structure(pass, *pBENCH);
229
 }
230
231
 void sparselu_par_call(float **BENCH)
232
233
 int ii, jj, kk;
234
235
236
 //fprintf(stderr, "Computing SparseLU Factorization (%dx%d))
 matrix with %dx%d blocks) ", bots_arg_size,
 bots_arg_size, bots_arg_size_1, bots_arg_size_1);
237
238
 //start\_time = omp\_get\_wtime();
239
240
 //#pragma omp parallel
241
 //#pragma omp single nowait
242
 //#pragma omp task untied
243
244
 for (kk=0; kk<bots_arg_size; kk++)
245
246
 lu0 (BENCH[kk*bots_arg_size+kk]);
 for (jj=kk+1; jj <bots_arg_size; jj++)</pre>
247
 if (BENCH[kk*bots arg size+jj] != NULL)
248
 //#pragma omp task untied firstprivate(kk, jj)
249
 shared (BENCH)
250
251
 input in;
```

```
252
 in.benchinp1 = BENCH[kk*bots_arg_size+kk];
253
 in.benchinp2 = BENCH[kk*bots arg size+jj];
 if (i < num threads) {
254
 t[i] = std :: thread(fwd, in);
255
256
 } else {
 fwd(in);
257
258
259
 //fwd(BENCH/kk*bots\_arg\_size+kk), BENCH/kk*
 bots\_arg\_size+jj);
 }
260
 for (ii=kk+1; ii < bots_arg_size; ii++)
261
262
 if (BENCH[ii*bots_arg_size+kk] != NULL)
 //\#pragma\ omp\ task\ untied\ firstprivate(kk,\ ii)
263
 shared (BENCH)
 {
264
 bdiv (BENCH[kk*bots arg size+kk], BENCH[ii*
265
 bots_arg_size+kk]);
266
 }
267
268
 //#pragma omp taskwait
269
270
 for (ii=kk+1; ii < bots_arg_size; ii++)
 if (BENCH[ii*bots_arg_size+kk] != NULL)
271
272
 for (jj=kk+1; jj<bots_arg_size; jj++)
273
 if (BENCH[kk*bots_arg_size+jj] != NULL)
274
 //\#pragma\ omp\ task\ untied\ firstprivate(kk,\ jj
 , ii) shared (BENCH)
275
276
 if (BENCH[ii*bots_arg_size+jj]==NULL)
 BENCH[ii*bots_arg_size+jj] =
 allocate_clean_block();
277
 bmod(BENCH[ii*bots_arg_size+kk], BENCH[
 kk*bots_arg_size+jj], BENCH[ii*
 bots_arg_size+jj]);
278
 }
279
280
 //#pragma omp taskwait
281
 //end\_time = omp\_get\_wtime();
282
283
 //fprintf(stderr, "completed! \ n");
 }
284
285
286
287 | void sparselu seq call(float **BENCH)
```

```
288 \mid \{
289
 int ii, jj, kk;
290
291
 //start\_seq = omp\_get\_wtime();
292
293
 for (kk=0; kk<bots_arg_size; kk++)
294
295
 lu0 (BENCH[kk*bots_arg_size+kk]);
 for (jj=kk+1; jj<bots_arg_size; jj++)
296
 if (BENCH[kk*bots_arg_size+jj] != NULL)
297
298
 {
 fwd(BENCH[kk*bots_arg_size+kk], BENCH[kk*
299
 bots_arg_size+jj]);
300
 for (ii=kk+1; ii < bots arg size; ii++)
301
 if (BENCH[ii*bots_arg_size+kk] != NULL)
302
303
304
 bdiv (BENCH[kk*bots_arg_size+kk], BENCH[ii*
 bots_arg_size+kk]);
305
 for (ii=kk+1; ii <bots_arg_size; ii++)
306
307
 if (BENCH[ii*bots_arg_size+kk] != NULL)
 for (jj=kk+1; jj<bots_arg_size; jj++)
308
309
 if (BENCH[kk*bots_arg_size+jj] != NULL)
310
 {
 if (BENCH[ii*bots_arg_size+jj]==NULL)
311
 BENCH[ii*bots arg size+jj] =
 allocate clean block();
 bmod(BENCH[ii*bots_arg_size+kk], BENCH[
312
 kk*bots_arg_size+jj], BENCH[ii*
 bots_arg_size+jj]);
313
 }
314
315
 //end\_seq = omp\_get\_wtime();
316
317
 }
318
319
 void sparselu_fini (float **BENCH, char *pass)
320
 {
 //print structure(pass, BENCH);
321
322
 }
323
324
 int sparselu_check(float **SEQ, float **BENCH)
325
 |{
```

```
326
 int ii , jj , ok=1;
327
 328
329
 for (jj=0; ((jj<bots\_arg\_size) \&\& ok); jj++)
330
331
332
 if ((SEQ[ii*bots_arg_size+jj] == NULL) && (BENCH[ii
 *bots_arg_size+jj | != NULL)) ok = FALSE;
 if ((SEQ[ii*bots_arg_size+jj] != NULL) && (BENCH[ii
333
 *bots_arg_size+jj | == NULL)) ok = FALSE;
334
 if ((SEQ[ii*bots_arg_size+jj]!= NULL) && (BENCH[ii
 335
 ok = checkmat(SEQ[ii*bots_arg_size+jj], BENCH[ii
 *bots arg size+jj]);
336
337
 if (ok) return BOTS_RESULT_SUCCESSFUL;
338
339
 else return BOTS_RESULT_UNSUCCESSFUL;
340
 }
341
342
343
 int main ( int argc, char *argv[])
344
 {
 float **SEQ,**BENCH;
345
346
 //numWorkers = (argc > 1)? atoi(argv[1]) : MAXWORKERS;
347
 //if (num Workers > MAXWORKERS) num Workers = MAXWORKERS;
348
349
350
 //omp_set_num_threads(numWorkers);
351
352
 fprintf(stderr, "Startar parallel version...\n");
 sparselu_init(&BENCH, "benchmark");
353
354
 sparselu_par_call(BENCH);
 sparselu_fini(BENCH, "benchmark");
355
356
 fprintf(stderr, "Startar useriell uversion...\n");
357
358
359
 sparselu_init(&SEQ, "serial");
360
 sparselu_seq_call(SEQ);
361
 sparselu fini(SEQ, "serial");
362
 fprintf(stderr, "Testar_om_Parallel_och_Seriell_version_
363
 st\tilde{A} \bowtie mmer_{\perp}med_{\perp} varandra ... \setminus n");
364
 sparselu check (SEQ, BENCH);
```

```
365 | printf("Completed!");
366 |}
```

B.3 Source code for C#

```
| i» ; using System;
2 | using System. Collections. Generic;
3 using System. Linq;
4 | using System. Text;
 using System. Threading;
 using System. Threading. Tasks;
7
 using System. Diagnostics;
9
 namespace sparselu
10
11
 class Program
12
13
 public static double EPSILON = 1.0E-6;
14
 public static int bots_arg_size = 50;
 public static int bots_arg_size_1 = 100;
15
 public static int BOTS_RESULT_SUCCESSFUL = 1;
16
 public static int BOTS_RESULT_UNSUCCESSFUL = 0;
17
18
 public static double par_time, seq_time;
19
 public static int numberOfConcurrentTasks;
20
 static void Main(string[] args)
21
22
23
 if (args.Length != 0)
24
 numberOfConcurrentTasks = Convert. ToInt32(
25
 args [0]);
 if (args.Length >= 2) bots_arg_size =
26
 Convert. ToInt32 (args[1]);
27
 if (args.Length >= 3) bots_arg_size_1 =
 Convert. ToInt32 (args [2]);
28
 }
29
 else numberOfConcurrentTasks = 10000;
30
 float [,][,] SEQ, BENCH;
31
 //Console. Error. WriteLine ("Startar parallel
32
 version ... | n");
 sparselu_init(out BENCH, "benchmark");
33
```

```
34
 BENCH = sparselu_par_call(BENCH);
35
 //sparselu_fini(ref BENCH, "benchmark");
36
 //Console. Error. WriteLine ("Startar seriell
37
 version ... \ | \ n");
 sparselu_init(out SEQ, "serial");
38
39
 sparselu_seq_call(ref SEQ);
 //sparselu\_fini(ref SEQ, "serial");
40
41
42
 int success;
43
 //Console. Error. WriteLine ("Testar om Parallel
 och Seriell version stĤmmer med varandra...
 n'');
 success = sparselu_check(ref SEQ, ref BENCH);
44
45
 if (success == 1)
46
47
 Console . WriteLine ( "SUCCESS! _{\square} Time_{\square} in _{\square} seconds :
48
 \square Parallel : \square \{0\} \square \square \square Seriell : \square \{1\}, par_time,
 seq_time);
49
 }
 else
50
51
52
 Console. WriteLine ("DEAD!");
53
54
 /* Just so the terminal doesn't close to early
55
 */
 //Console.Error.WriteLine("Press Enter to finish
56
 ");
 //Console.ReadLine();
57
 }
58
59
 static void sparselu_init(out float[,][,] BENCH,
60
 string pass)
61
 {
 BENCH = new float [bots_arg_size, bots_arg_size]
62
 || ,|;
63
 genmat (ref BENCH);
64
 //print structure(pass, ref BENCH);
65
66
67
 static void genmat(ref float[,][,] BENCH)
68
```

```
69
 bool null_entry;
 70
 int init_val = 1325;
 71
 72
 /* generating the structure */
 for (int ii = 0; ii < bots_arg_size; ii++)</pre>
73
 74
 for (int jj = 0; jj < bots_arg_size; jj++)
 75
 76
77
 /* computing null entries */
 null_entry = false;
 78
 79
 if ((ii < jj) && (ii % 3 != 0))
 null_entry = true;
 if ((ii > jj) && (jj % 3 != 0))
80
 null_entry = true;
 if (ii \% 2 == 1) null_entry = true;
81
 if (jj \% 2 == 1) \text{ null\_entry} = \text{true};
82
83
 if (ii == jj) null_entry = false;
84
 if (ii = jj - 1) null\_entry = false;
 if (ii - 1 == jj) null\_entry = false;
85
86
 /* allocating matrix */
 if (null_entry == false)
 87
88
89
 BENCH[ii, jj] = new float[
 bots_arg_size_1, bots_arg_size_1];
90
 if (BENCH[ii, jj] = null)
91
 {
 Console. Error. WriteLine ("Error: __
 92
 Out_{\square} of_{\square} memory \setminus n'');
 /* ERROR_NOT_ENOUGH_MEMORY 8 (0
93
 x8) */
94
 Environment. Exit(8);
95
96
 /* initializing matrix */
 for (int i = 0; i < bots_arg_size_1;
97
 i++)
98
 {
99
 for (int j = 0; j <
 bots\_arg\_size\_1; j++)
100
101
 init val = (3125 * init val)
 % 65536;
102
 BENCH[ii, jj][i, j] = (float)
 )((init_val - 32768.0) /
 16384.0);
```

```
103
 }
104
 }
 }
105
 else
106
107
108
 BENCH[ii, jj] = null;
109
110
 }
 }
111
 }
112
113
114
 static void print_structure(string name, ref float
 [,][,] BENCH)
115
 Console . Error . WriteLine ( "Structure \Box for \Box matrix \Box
116
 \{0\} \subseteq 0 \times \{1\} \setminus n", name, BENCH);
 for (int ii = 0; ii < bots_arg_size; ii++)</pre>
117
118
 for (int jj = 0; jj < bots_arg_size; jj++)
119
120
 if (BENCH[ii , jj] != null) Console.Error
121
 .Write("x");
122
 else Console. Error. Write("");
123
124
 Console. Error. Write("\n");
125
 Console. Error. Write("\n");
126
 }
127
128
129
 static float [,][,] sparselu_par_call(float[,][,]
 BENCH)
130
 {
131
 //Console. Error. WriteLine ("Computing SparseLU"
 Factorization (\{0\}x\{1\} matrix with \{2\}x\{3\}
 blocks) ",
132
 bots_arg_size, bots_arg_size,
 bots_arg_size_1, bots_arg_size_1);
133
134
 CountdownEvent numberOfActiveTasks = new
 CountdownEvent(1);
 List < Task > tasks = new List < Task > ();
135
136
 CountdownEvent \ countdown = new \ CountdownEvent (1)
137
 Stopwatch stopwatch1 = new Stopwatch();
```

```
138
139
 stopwatch1.Start();
140
 for (int kk = 0; kk < bots arg size; kk++)
141
142
143
 lu0(ref BENCH[kk, kk]);
144
 for (int jj = kk + 1; jj < bots_arg_size; jj
 ++)
145
 while (((numberOfActiveTasks.
146
 CurrentCount - 1) <
 numberOfConcurrentTasks) && (tasks.
 Count != 0))
147
 {
 Task task = tasks.ElementAt(0);
148
149
 tasks.RemoveAt(0);
150
 countdown . AddCount();
151
 numberOfActiveTasks.AddCount();
152
 task.Start();
153
 if (BENCH[kk, jj]!= null)
154
155
 int temp1 = kk, temp2 = jj; /* To
156
 avoid race conditions with for-
 loop */
157
 Task task = new Task(() \Rightarrow
158
 fwd(ref BENCH[temp1, temp1], ref
159
 BENCH[temp1, temp2]);
160
 numberOfActiveTasks.Signal();
161
 countdown.Signal();
 }
162
163
 );
164
 if ((numberOfActiveTasks.
 CurrentCount - 1) <
 numberOfConcurrentTasks)
165
 {
166
 countdown.AddCount();
 numberOfActiveTasks.AddCount();
167
 task.Start();
168
169
 else
170
171
 tasks.Add(task);
172
```

```
}
173
174
175
 for (int ii = kk + 1; ii < bots_arg_size; ii
176
 {
177
 while (((numberOfActiveTasks.
178
 CurrentCount - 1) <
 numberOfConcurrentTasks) && tasks.
 Count !=0
179
 {
180
 Task task = tasks.ElementAt(0);
 tasks.RemoveAt(0);
181
182
 task.Start();
183
 if (BENCH[ii, kk] != null)
184
185
186
 int temp1 = kk, temp2 = ii; /* To
 avoid race conditions with for-
 loop */
 Task task = new Task(() \Rightarrow
187
188
189
 bdiv(ref BENCH[temp1, temp1],
 ref BENCH[temp2, temp1]);
190
 numberOfActiveTasks.Signal();
191
 countdown.Signal();
 }
192
193
 );
194
 if ((numberOfActiveTasks.
 CurrentCount - 1) <
 numberOfConcurrentTasks)
195
 {
196
 countdown.AddCount();
197
 numberOfActiveTasks.AddCount();
198
 task.Start();
 }
199
200
 else
201
 {
202
 tasks.Add(task);
203
 }
204
 }
205
206
207
 while (true)
```

```
208
 {
209
 if (tasks.Count = 0)
210
 {
211
 break;
212
 if ((numberOfActiveTasks.CurrentCount -
213
 1) < numberOfConcurrentTasks)
214
215
 Task task = tasks.ElementAt(0);
216
 tasks.RemoveAt(0);
 countdown.AddCount();
217
 numberOfActiveTasks.AddCount();
218
219
 task.Start();
220
 }
221
222
223
 countdown.Signal();
224
 countdown. Wait();
225
 countdown. Reset (1);
226
227
 for (int ii = kk + 1; ii < bots_arg_size; ii
 ++)
228
229
 if (BENCH[ii, kk] != null)
230
231
 for (int jj = kk + 1; jj <
 bots_arg_size; jj++)
232
233
 while (((numberOfActiveTasks.
 CurrentCount - 1) <
 numberOfConcurrentTasks) &&
 tasks.Count != 0)
234
235
 Task task = tasks.ElementAt
 (0);
236
 tasks.RemoveAt(0);
237
 task.Start();
238
 if (BENCH[kk, jj] != null)
239
240
241
 int temp1 = kk, temp2 = ii,
 temp3 = jj; /* To avoid
 race conditions with for-
 loops */
```

```
242
 Task task = new Task(() \Rightarrow
243
 if (BENCH[temp2, temp3]
244
 = null) BENCH[temp2,
 temp3 =
 allocate\_clean\_block
 bmod(\,\mathbf{ref}\,\,BENCH[\,temp2\,,
245
 temp1], ref BENCH[
 temp1, temp3], ref
 BENCH[temp2, temp3]);
246
 numberOfActiveTasks.
 Signal();
247
 countdown.Signal();
248
 }
249
 );
250
 if ((numberOfActiveTasks.
 CurrentCount - 1) <
 numberOfConcurrentTasks)
251
 {
252
 countdown.AddCount();
253
 number Of Active Tasks\,.
 AddCount();
254
 task.Start();
255
 }
 else
256
257
258
 tasks.Add(task);
259
260
 }
261
 }
262
263
 }
264
 while (true)
265
 if (tasks.Count = 0)
266
267
268
 break;
269
 if ((numberOfActiveTasks.CurrentCount -
270
 1) < numberOfConcurrentTasks)
271
 {
272
 Task task = tasks.ElementAt(0);
 tasks.RemoveAt(0);
273
```

```
274
 countdown.AddCount();
275
 numberOfActiveTasks.AddCount();
276
 task.Start();
 }
277
 }
278
279
 countdown.Signal();
280
281
 countdown. Wait();
282
 countdown. Reset (1);
283
284
 stopwatch1.Stop();
285
 par_time = (double)stopwatch1.
 ElapsedMilliseconds/1000; /* cast to seconds
 from milliseconds */
286
 return BENCH;
 }
287
288
289
 static void sparselu_fini(ref float[,][,] BENCH,
 string name)
290
 {
291
 print_structure(name, ref BENCH);
292
293
 static void sparselu_seq_call(ref float[,][,] SEQ)
294
295
 //Console. Error. WriteLine ("Computing SparseLU
296
 Factorization (\{0\}x\{1\} matrix with \{2\}x\{3\}
 blocks) ",
 bots_arg_size, bots_arg_size,
297
 bots_arg_size_1, bots_arg_size_1);
298
 Stopwatch stopwatch2 = new Stopwatch();
299
300
 stopwatch2.Start();
301
302
 for (int kk = 0; kk < bots_arg_size; kk++)</pre>
303
304
 lu0(\mathbf{ref} SEQ[kk, kk]);
305
 for (int jj = kk + 1; jj < bots_arg_size; jj
306
307
 if (SEQ[kk, jj] != null)
308
309
```

```
fwd(ref SEQ[kk, kk], ref SEQ[kk, jj
310
 ]);
 }
311
312
313
 for (int ii = kk + 1; ii < bots_arg_size; ii
 ++)
 {
314
315
 if (SEQ[ii, kk] != null)
316
 bdiv(ref SEQ[kk, kk], ref SEQ[ii, kk
317
 ]);
318
319
320
 for (int ii = kk + 1; ii < bots_arg_size; ii
 ++)
321
 {
322
 if (SEQ[ii, kk] != null)
323
 {
324
 for (int jj = kk + 1; jj <
 bots_arg_size; jj++)
325
 {
326
 if (SEQ[kk, jj]!= null)
327
 {
328
 if (SEQ[ii, jj] = null) SEQ
 [ii, jj] =
 allocate_clean_block();
329
 bmod(ref SEQ[ii, kk], ref
 SEQ[kk, jj], ref SEQ[ii,
 jj]);
330
 }
 }
331
 }
332
 }
333
334
335
 stopwatch2.Stop();
336
 seq\_time = (double) stopwatch2.
 ElapsedMilliseconds / 1000; /* cast to
 seconds from milliseconds */
 }
337
338
339
 static void lu0(ref float[,] diag)
340
341
 for (int k = 0; k < bots_arg_size_1; k++)
342
```

```
343
 for (int i = k + 1; i < bots\_arg\_size\_1; i
 ++)
344
 {
345
 \operatorname{diag}[i, k] = \operatorname{diag}[i, k] / \operatorname{diag}[k, k];
346
 for (int j = k + 1; j < bots_arg_size_1;
 j++)
347
348
 \operatorname{diag}[i, j] = \operatorname{diag}[i, j] - \operatorname{diag}[i, k]
 * diag[k, j];
 }
349
 }
350
 }
351
 }
352
353
 static void fwd(ref float[,] diag, ref float[,] col)
354
355
 for (int j = 0; j < bots_arg_size_1; j++)
356
357
358
 for (int k = 0; k < bots_arg_size_1; k++)
359
360
 for (int i = k + 1; i < bots_arg_size_1;
 i++)
361
 {
 col[i, j] = col[i, j] - diag[i, k] *
362
 col[k, j];
363
 }
364
 }
 }
365
 }
366
367
 static void bdiv(ref float[,] diag, ref float[,] row
368
369
 {
370
 for (int i = 0; i < bots\_arg\_size\_1; i++)
371
 for (int k = 0; k < bots_arg_size_1; k++)
372
373
374
 row[i, k] = row[i, k] / diag[k, k];
 \label{eq:for_size_1} \mbox{for } (\mbox{int } j = k+1; \ j < bots\_arg\_size\_1;
375
 j++)
376
 {
 row[i, j] = row[i, j] - row[i, k] *
377
 diag[k, j];
 }
378
```

```
379
 }
 }
380
 }
381
382
 static float[,] allocate_clean_block()
383
384
 float [ , ] p = new float [ bots_arg_size_1 ,
385
 bots_arg_size_1];
386
 if (p != null)
387
 for (int i = 0; i < bots_arg_size_1; i++)
388
389
390
 for (int j = 0; j < bots_arg_size_1; j
 ++)
391
 {
 p[i, j] = (float)0.0;
392
393
394
 }
395
 }
396
 else
397
 {
398
 Console. Error. WriteLine ("Error: Out of L
 memory \ n ");
 /* ERROR_NOT_ENOUGH_MEMORY 8 (0x8) */
399
400
 Environment. Exit (8);
401
 }
402
 return p;
 }
403
404
405
 static void bmod(ref float[,] row, ref float[,] col,
 ref float[,] inner)
406
 {
407
 for (int i = 0; i < bots\_arg\_size\_1; i++)
408
409
 for (int j = 0; j < bots_arg_size_1; j++)
410
411
 for (int k = 0; k < bots_arg_size_1; k
 ++)
412
 {
 inner[i, j] = inner[i, j] - row[i, k]
413
 ] * col[k, j];
414
 }
415
 }
 }
416
```

```
}
417
418
 static int sparselu_check(ref float[,][,] SEQ, ref
419
 float [,][,] BENCH)
420
421
 bool ok = true;
422
423
 for (int ii = 0; ((ii < bots_arg_size) && ok);
 ii++)
424
425
 for (int jj = 0; ((jj < bots_arg_size) && ok
 ); jj++)
426
 {
427
 if ((SEQ[ii, jj] = null) && (BENCH[ii,
 jj ] != null))
428
429
 ok = false;
430
 if ((SEQ[ii, jj]!= null) && (BENCH[ii,
431
 jj = null)
432
433
 ok = false;
434
435
 if ((SEQ[ii, jj]!= null) && (BENCH[ii,
 436
 {
 ok = checkmat(ref SEQ[ii, jj], ref
437
 BENCH[ii , jj]);
438
 }
439
 }
440
 if (ok) return BOTS_RESULT_SUCCESSFUL;
441
442
 else return BOTS_RESULT_UNSUCCESSFUL;
 }
443
444
 static bool checkmat (ref float [,] M, ref float [,] N)
445
446
 {
447
 float r_err;
448
 for (int i = 0; i < bots arg size 1; <math>i++)
449
450
 for (int j = 0; j < bots_arg_size_1; j++)
451
452
 r_{err} = M[i, j] - N[i, j];
453
```

```
454
 if (r_{err} < 0.0) r_{err} = -r_{err};
455
 r_{err} = r_{err} / M[i, j];
 if (r_err > EPSILON)
456
457
458
 Console . Error . WriteLine ( "Checking ...
 [\{3\}][\{4\}] = \{5\}; \square Relative \square Error
 = \{6\} \setminus n'',
459
 i, j, M[i, j], i, j, N[i, j],
 r_err);
460
 return false;
461
 }
462
463
464
 return true;
 }
465
466
 }
467
```

B.4 Source code for Java

```
1
 import java.util.concurrent.ForkJoinPool;
2
3
 public class Main {
4
5
 public static float [][][][] BENCH, SEQ;
6
7
8
 public static double EPSILON = 1.0E-6;
9
 public static int bots_arg_size = 50;
10
 public static int bots_arg_size_1 = 100;
 public static int BOTS_RESULT_SUCCESSFUL = 1;
11
12
 public static int BOTS_RESULT_UNSUCCESSFUL = 0;
 public static double time_start, par_time, seq_time;
13
 public static int numberOfThreads;
14
15
 public static boolean isBENCH;
16
 public static ForkJoinPool threadpool;
17
18
 public static void main(String[] args){
19
20
 //read input on how many threads to use
 if (args.length != 0)
21
```

```
22
 numberOfThreads = Integer.parseInt(args[0]);
23
 if(args.length >= 2) bots_arg_size = Integer.parseInt(
 args [1]);
24
 if(args.length >= 3) bots_arg_size_1 = Integer.
 parseInt(args[2]);
25
 else numberOfThreads = 48;
26
27
28
29
 threadpool = new ForkJoinPool(numberOfThreads);
30
 isBENCH = true;
31
32
 sparselu_init("benchmark");
33
34
 sparselu par call();
35
 //sparselu_fini("benchmark");
36
37
38
 isBENCH = false;
 sparselu_init("serial");
39
40
 sparselu_seq_call();
41
42
 //sparselu\_fini("serial");
43
44
45
 int success;
 success = sparselu check();
46
47
48
 if (success == 1)
49
50
 System.out.println("SUCCESS! \_Time\_in\_seconds: \_Parallel")
 : _ "+par_time+" _ _ Seriell : _ "+seq_time);
51
 }
52
 else
53
 System.out.println("DEAD!");
54
55
56
 }
57
 static void sparselu_init(String pass)
58
59
 if(isBENCH) BENCH = genmat();
60
61
 SEQ = genmat();
 //print\_structure(pass);
62
```

```
63
 }
64
 static float [][][][] genmat()
65
66
 float [][][] matrix = new float [bots_arg_size][
67
 bots_arg_size [ ] [ ] ;
68
 boolean null_entry;
 int init_val = 1325;
69
70
71
 /* generating the structure */
72
 for (int ii = 0; ii < bots_arg_size; ii++)
73
74
 for (int jj = 0; jj < bots_arg_size; jj++)
75
 /* computing null entries */
76
 null entry = false;
77
 if ((ii < jj) && (ii % 3 != 0)) null_entry = true;
78
79
 if ((ii > jj) && (jj % 3 != 0)) null_entry = true;
 if (ii \% 2 == 1) null_entry = true;
80
 if (jj \% 2 == 1) null_entry = true;
81
 if (ii == jj) null_entry = false;
82
 if (ii == jj - 1) null\_entry = false;
83
84
 if (ii - 1 = jj) null\_entry = false;
85
 /* allocating matrix */
86
 if (null_entry == false)
87
88
 matrix[ii][jj] = new float[bots_arg_size_1] [
 bots arg size 1;
 if (matrix[ii][jj] = null)
89
90
 System.out.println("Error:\BoxOut\Boxof\Boxmemory\backslashn");
91
 /* ERROR NOT ENOUGH MEMORY 8 (0x8) */
92
93
 System. exit(1);
94
95
 /* initializing matrix */
96
 for (int i = 0; i < bots_arg_size_1; i++)
97
98
 for (int j = 0; j < bots_arg_size_1; j++)
99
100
 init val = (3125 * init val) \% 65536;
 matrix[ii][jj][i][j] = (float)((init_val -
101
 32768.0) / 16384.0);
102
 }
 }
103
```

```
104
 }
105
 else
106
107
 matrix[ii][jj] = null;
108
109
110
111
 return matrix;
112
113
 static void print_structure(String name)
114
115
116
 float [][][] matrix;
117
 if(isBENCH) matrix = BENCH;
118
 matrix = SEQ;
 System.err.println("Structure \Box for \Box matrix \Box"+name+" \Box@\Box0x"+
119
 matrix+" \ n");
120
 for (int ii = 0; ii < bots_arg_size; ii++)
121
122
 for (int jj = 0; jj < bots_arg_size; jj++)
123
124
 if (matrix[ii][jj] != null) System.err.print("x");
125
 else System.err.print("");
126
127
 System.err.print("\n");
128
 System.err.print("\n");
129
 }
130
131
132
 static void sparselu_par_call()
133
 //Console. Error. WriteLine ("Computing SparseLU
134
 Factorization (\{0\}x\{1\} matrix with \{2\}x\{3\} blocks) ",
 bots_arg_size, bots_arg_size, bots_arg_size_1,
135
 bots_arg_size_1);
136
137
 //Stopwatch stopwatch2 = new Stopwatch();
138
139
 //stopwatch2.Start();
 time start = System.nanoTime();
140
141
 for (int kk = 0; kk < bots_arg_size; kk++)
142
143
 lu0 (BENCH[kk][kk], kk, kk);
144
```

```
145
 for (int jj = kk + 1; jj < bots_arg_size; jj++)
146
 if (BENCH[kk][jj] != null)
147
148
 threadpool.execute(new Task("fwd", BENCH[kk][kk],
149
 BENCH[kk][jj], kk, jj));
150
151
 for (int ii = kk + 1; ii < bots\_arg\_size; ii++)
152
153
 if (BENCH[ii][kk] != null)
154
155
 threadpool.execute(new Task("bdiv", BENCH[kk][kk],
156
 BENCH[ii][kk], ii, kk));
157
 }
158
159
160
 while (!threadpool.isQuiescent()) {}
161
162
 for (int ii = kk + 1; ii < bots\_arg\_size; ii++)
163
164
 if (BENCH[ii][kk] != null)
165
 for (int jj = kk + 1; jj < bots_arg_size; jj++)
166
167
 if (BENCH[kk][jj] != null)
168
169
 if (BENCH[ii][jj] == null) BENCH[ii][jj] =
170
 allocate_clean_block();
 threadpool.execute(new Task("bmod", BENCH[ii][
171
 kk], BENCH[kk][jj], BENCH[ii][jj], ii, jj))
172
 }
173
 }
174
175
176
 while (!threadpool.isQuiescent()) {}
177
 par_time = (System.nanoTime() - time_start)/1000000000;
178
179
 //stopwatch2.Stop();
180
 //seq\_time = (double)stopwatch2.ElapsedMilliseconds /
 1000; /* cast to seconds from milliseconds */
181
 }
182
```

```
static void sparselu_fini(String name)
183
184
185
 print_structure(name);
186
187
188
 static void sparselu_seq_call()
189
190
 isBENCH = false;
 //Console. Error. WriteLine ("Computing SparseLU"
191
 Factorization (\{0\}x\{1\} matrix with \{2\}x\{3\} blocks) ",
192
 bots_arg_size, bots_arg_size, bots_arg_size_1,
 bots_arg_size_1);
193
194
 //Stopwatch stopwatch2 = new Stopwatch();
195
196
 //stopwatch2.Start();
197
 time_start = System.nanoTime();
198
199
 for (int kk = 0; kk < bots arg size; kk++)
200
201
 lu0(SEQ[kk][kk], kk, kk);
202
 for (int jj = kk + 1; jj < bots_arg_size; jj++)
203
 if (SEQ[kk][jj] != null)
204
205
 fwd(SEQ[kk][kk], SEQ[kk][jj], kk, jj);
206
207
208
209
 for (int ii = kk + 1; ii < bots\_arg\_size; ii++)
210
 if (SEQ[ii][kk] != null)
211
212
213
 bdiv(SEQ[kk][kk], SEQ[ii][kk], ii, kk);
214
215
 for (int ii = kk + 1; ii < bots_arg_size; ii++)
216
217
 if (SEQ[ii][kk] != null)
218
219
220
 for (int jj = kk + 1; jj < bots_arg_size; jj++)
221
222
 if (SEQ[kk][jj] != null)
223
```

```
if (SEQ[ii][jj] = null) SEQ[ii][jj] =
224
 allocate_clean_block();
 bmod(SEQ[ii][kk], SEQ[kk][jj], SEQ[ii][jj], ii
225
 , jj);
226
 }
 }
227
 }
228
229
 }
230
 }
 seq_time = (System.nanoTime() - time_start)/1000000000;
231
232
 //stopwatch2.Stop();
 //seq\_time = (double)stopwatch2.ElapsedMilliseconds /
233
 1000; /* cast to seconds from milliseconds */
234
 }
235
 static void lu0(float[][] diag, int x, int y)
236
237
238
 for (int k = 0; k < bots_arg_size_1; k++)
239
240
 for (int i = k + 1; i < bots\_arg\_size\_1; i++)
241
242
 \operatorname{diag}[i][k] = \operatorname{diag}[i][k] / \operatorname{diag}[k][k];
243
 for (int j = k + 1; j < bots_arg_size_1; j++)
244
 diag[i][j] = diag[i][j] - diag[i][k] * diag[k][j];
245
246
247
248
249
 if(isBENCH) BENCH[x][y] = diag;
250
 else
 SEQ[x][y] = diag;
251
 }
252
253
 static void fwd(float[][] diag, float[][] col, int x, int
 y)
254
255
256
 for (int j = 0; j < bots_arg_size_1; j++)
257
258
 for (int k = 0; k < bots_arg_size_1; k++)
259
260
 for (int i = k + 1; i < bots_arg_size_1; i++)
261
262
 col[i][j] = col[i][j] - diag[i][k] * col[k][j];
263
```

```
264
 }
265
 if(isBENCH) BENCH[x][y] = col;
266
267
 else
 SEQ[x][y] = col;
 }
268
269
 static void bdiv(float[][] diag, float[][] row, int x, int
270
 y)
271
272
 for (int i = 0; i < bots_arg_size_1; i++)
273
274
 for (int k = 0; k < bots_arg_size_1; k++)
275
276
 row[i][k] = row[i][k] / diag[k][k];
277
 for (int j = k + 1; j < bots_arg_size_1; j++)
278
279
 row[i][j] = row[i][j] - row[i][k] * diag[k][j];
280
281
282
283
 if(isBENCH) BENCH[x][y] = row;
284
 else
 SEQ[x][y] = row;
285
 }
286
287
 static float [][] allocate_clean_block()
288
289
 float [][] p = new float [bots_arg_size_1][bots_arg_size_1
290
 if (p != null)
291
292
 for (int i = 0; i < bots arg size 1; i++)
293
294
 for (int j = 0; j < bots_arg_size_1; j++)
295
296
 p[i][j] = (float)0.0;
297
298
299
 }
300
 else
301
 System.err.println("Error:\BoxOut\Boxof\Boxmemory\backslashn");
302
 /* ERROR_NOT_ENOUGH_MEMORY 8 (0x8) */
303
304
 System.exit(1);
305
```

```
306
 return p;
307
308
309
 static void bmod(float[][] row, float[][] col, float[][]
 inner, int x, int y)
310
 for (int i = 0; i < bots_arg_size_1; i++)
311
312
313
 for (int j = 0; j < bots_arg_size_1; j++)
314
315
 for (int k = 0; k < bots_arg_size_1; k++)
316
317
 inner[i][j] = inner[i][j] - row[i][k] * col[k][j];
318
 }
319
320
321
 if(isBENCH) BENCH[x][y] = inner;
322
 else
 SEQ[x][y] = inner;
323
 }
324
325
 static int sparselu_check()
326
327
 boolean ok = true;
328
329
 for (int ii = 0; ((ii < bots_arg_size) && ok); ii++)
330
331
 for (int jj = 0; ((jj < bots arg size) && ok); jj++)
332
333
 if ((SEQ[ii][jj] == null) && (BENCH[ii][jj] != null)
334
 {
335
 ok = false;
336
 if ((SEQ[ii][jj] != null) && (BENCH[ii][jj] == null)
337
338
 {
339
 ok = false;
340
 if ((SEQ[ii][jj] != null) && (BENCH[ii][jj] != null)
341
342
 ok = checkmat(SEQ[ii][jj], BENCH[ii][jj]);
343
344
 }
345
```

```
346
347
 if (ok) return BOTS RESULT SUCCESSFUL;
 else return BOTS_RESULT_UNSUCCESSFUL;
348
 }
349
350
 static boolean checkmat(float[][] M, float[][] N)
351
352
353
 float r_err;
354
355
 for (int i = 0; i < bots_arg_size_1; i++)
356
 for (int j = 0; j < bots_arg_size_1; j++)
357
358
359
 r_{err} = M[i][j] - N[i][j];
 if (r_err < 0.0) r_err = -r_err;
360
 r_{err} = r_{err} / M[i][j];
361
362
 if (r_err > EPSILON)
363
 {
 System.err.println("Checking_ failure: _A["+i+"]["+j
364
 +" ]=" +M[i][j]+" \sqcup \sqcup B["+i+"]["+j+"]=" +N[i][j]+" ; \sqcup I
 Relative _ Error="+r_err+" \n");
365
 return false;
366
367
368
 }
369
 return true;
370
371
372
```

```
import java.util.concurrent.RecursiveAction;
1
2
3
 public class Task extends RecursiveAction{
4
5
6
 private float [][] input1, input2, input3;
7
 private int x, y;
8
 String function;
9
 Task(String function, float [][] input1, float [][] intput2,
10
 int x, int y){
11
 this. function = function;
12
 \mathbf{this}.input1 = input1;
13
 this.input2 = intput2;
```

```
14
 this.x = x;
15
 this.y = y;
16
17
 Task(String function, float[][] input1, float[][] input2,
18
 float [][] input3, int x, int y){
19
 this. function = function;
20
 this.input1 = input1;
21
 \mathbf{this}.input2 = input2;
22
 this.input3 = input3;
23
 \mathbf{this} \cdot \mathbf{x} = \mathbf{x};
24
 \mathbf{this}.y = y;
25
 }
26
27
 @Override
28
 protected void compute() {
29
 // TODO Auto-generated method stub
30
 if (function.equals("fwd")) fwd(input1, input2, x, y);
31
 if(function.equals("bdiv")) bdiv(input1, input2, x, y);
 if(function.equals("bmod")) bmod(input1, input2, input3,
32
 x, y);
33
 }
34
35
36
 static void fwd(float[][] diag, float[][] col, int x,
 int y)
37
38
 for (int j = 0; j < Main.bots_arg_size_1; j++)
39
40
 for (int k = 0; k < Main.bots arg size 1; k++)
41
42
43
 for (int i = k + 1; i < Main.bots_arg_size_1; i++)
44
45
 col[i][j] = col[i][j] - diag[i][k] * col[k][j];
46
47
 }
48
 if(Main.isBENCH) Main.BENCH[x][y] = col;
49
 Main.SEQ[x][y] = col;
50
 else
 }
51
52
53
 static void bdiv(float[][] diag, float[][] row, int x,
 int y)
```

```
{
54
55
 for (int i = 0; i < Main.bots arg size 1; i++)
56
57
 for (int k = 0; k < Main.bots_arg_size_1; k++)
58
59
 row[i][k] = row[i][k] / diag[k][k];
 for (int j = k + 1; j < Main.bots_arg_size_1</pre>
60
 ; j++)
61
62
 row[i][j] = row[i][j] - row[i][k] * diag
 [k][j];
63
 }
64
 }
65
 if(Main.isBENCH) Main.BENCH[x][y] = row;
66
67
 else
 Main.SEQ[x][y] = row;
68
 }
69
70
 static void bmod(float[][] row, float[][] col, float[][]
 inner, int x, int y)
71
 {
72
 for (int i = 0; i < Main.bots_arg_size_1; i++)
73
 {
74
 for (int j = 0; j < Main.bots_arg_size_1; j++)
75
 for (int k = 0; k < Main.bots_arg_size_1; k
76
 ++)
 {
77
 inner[i][j] = inner[i][j] - row[i][k] *
78
 col[k][j];
79
 }
 }
80
81
 if(Main.isBENCH) Main.BENCH[x][y] = inner;
82
83
 else
 Main.SEQ[x][y] = inner;
84
 }
85
```

Bibliography

- [1] Eli Dow. Mono brings .net apps to linux, September 2005.
- [2] Ecma. What is ecma international, June 2013.
- [3] Paul Jansen and Bram Stappers. Tiobe programming community index, April 2013.
- [4] Prechte L. An emperical comparison of seven programming languages. Technical report, Karlsruhe Univ., Germany, August 2002.
- [5] Calvin Lin and Larry Synder. Principles of Parallel Programming. Addison-Wesley Publishing Company, USA, first edition, 2008.
- [6] Microsoft. Microsoft introduces highly productive .net programming language: C sharp. June 2000.
- [7] Sun Microsystems. Sun ships new version of java platform. September 2004.
- [8] Michael Philippsen. Openmp/java. October 2009.
- [9] Artur Podobas. Performance-driven exploration using task-based parallel programming frameworks. Licentiate thesis, KTH Royal Institute of Technology, Information and Communication Technology, Sweden.
- [10] Julien Ponge. Fork and join: Java can excel at painless parallel programming too! July 2011.
- [11] Kathleen Richards. Visual studio 2012 and windows 8 released to developers, August 2012.
- [12] Philip E. Ross. Why cpu frequency stalled, April 2008.
- [13] Daniel Spiewak. Defining high, mid and low-level languages, February 2008.
- [14] Xavier Teruel. The barcelona openmp task suite (bots) project. Technical report, University of North Carolina, the Ohio State University and the University of Maryland, November 2011.