Kürzeste Wege

Distributed Systems and Parallel Processing

Julian Vollmer (525904) Philip Stewart (526571)

Agenda

- Motivation
- Shortest Path
- Realisierung
 - Multiprocessor
 - Singleprocessor
- Probleme
- Ergebnisse

Motivation

- Die Graphentheorie ist eine vielseitig angewandte Technik
- Dabei wird der Shortest Path Algorhithmus oft verwendet
- In der Praxis sind Graphen mit Millionen Knoten üblich
- Parallelisierung (mit GPU) bietet hohe Rechenleistung bei geringem Preis

Shortest Path

- Ausganssituation:
 - Graph mit n Knoten
 - Knoten sind mit gewichteten Kanten verbunden
- Suche des kürzesten Weges
 - von einem Punkt zu allen anderen
 - von allen zu allen Punkten
- Distanz = Gewicht der Kanten

Dijkstra-Algorithmus

- Jeder Knoten erhält zusätzlich eine Distanz, einen Vorgänger und ein Markierung
- Sollange es unmarkierte Knoten gibt:
 - Markiere den aktuellen Knoten
 - Berechne Distanz benachbarter unmarkierter Knoten
 - Wenn Wert kleiner als dessen gespeichete Distanz: Ersetzte Distanz und setze aktuellen Knoten als Vorganger

Paralleliserung Ansätze

OpenMP

- Analyse der Schleifen
- einsetzen von passenden #pragma
- definieren der bestmöglichen Anzahl an Threads

OpenCL

- Speicher allokieren
- Context holen
- O ...

OpenMP

- Parallelisierung der Schleifen:
 - Testen aller Folgeknoten des aktuellen
 - Berechnung der kuerzesten Distanz
- omp for schedule(guided)
- Eergebniss: ca. 4 mal schneller (bei 4 Threads)

OpenCL

- Nicht lauffähig
 - Mac!
 - Linux!
- Nur auf NVIDIA ?

Probleme

- OpenCL
- Zeitmessung
 - o omp_get_wtime()
 - o clock()
- Parallelisierung
 - o Deadlock?

Ergebnis - Lines of Code

Language	files	blank	comment	code
C++ C/C++ Header make	10 9 2	193 70 12	563 18 19	885 232 28
SUM:	21	275	600	1145

Ergebnis - UI

```
● ● ●
 shortPath — Terminator — a.out — 80×24
**************************************
# Kuerzeste Wegeberechnung mit Multiprocessor #
(1)Datei einlesen
(2)Kuerzte Wege (ohne Threads)
(3) Kuerzte Wege (mit Threads)
(4)Setze Anzahl der zu berechnenden Graphen
(5) Anzahl der Threads fuer Multicore
(6) Schreibe Adjazenzmatrix auf Terminal
(7)Schreibe Wegberechnung auf Terminal
(8) Speichere Adjazenzmatrix
(9) Show Main Test!
Druecken Sie 0 zum Beeneden
Wie moechten Sie fortfahren [0-9]:
```

Ergebnis - UI

Ergebnis - Geschwindigkeit

