STES'S

SMT. KASHIBAI NAVALE COLLEGE OF ENGINEERING, VADGAON (BK), PUNE

Department of Computer Engineering

SEMESTER-II [AY 2015 - 2016]

LABORATORY MANUAL

Computer Laboratory- IV

TEACHING SCHEME: EXAMINATION SCHEME:

Practical: 4 Hrs/Week

Oral Assessment: 50 Marks

Term work Assessment: 50 Marks

Prepared by:

- 1. Prof. D.H.Kulkarni
- 2. Prof. P.M.Kakade
- 3. Prof. S.R.Suryavanshi
- 4. Prof. M.M.Dharanguttikar

List of Assignments

Sr. no	Group	Title
1	A	Using Divide and Conquer Strategies design Grid of BBB to run a
1.		function for Binary Search Tree using C /C++/ Java/Python/ Scala
2.		Using Divide and Conquer Strategies design a class for Concurrent
		Quick Sort using C++.
3.		Write a MPI program for calculating a quantity called coverage from
		data files.
4.		Write a program on an unloaded cluster for several different numbers
		of nodes and record the time taken in each case.
		Build a small compute cluster using Raspberry Pi/BBB modules to
5.		implement Booths Multiplication algorithm.
6.		Use Business intelligence and analytics tools to recommend the
0.		combination of share purchases and salesfor maximizing the profit.
1.		Implementation of 8-Queen's Problem using Python.
2.		Implementation stacks sampling using threads using VTuneAmplifier.
3.		Write a program to check task distribution using Gprof.
4.	-	Implement concurrent ODD-Even Merge sort algorithm.
	В	Perform DSP (Digital Signal Processing) convolution operation on a
5.		given signal stored using XML/JSON/text file using HPC
		infrastructure.
		Frame the suitable assignment to perform computing using BIA tools
6.		effiectively.
1	С	Apply the concept of business intelligence and use of BIA tool for
1.		maximizing the profit in industrial sector.
2.		Design suitable assignment for Mobile Programming.

Group A Assignments

Assignment No.	1
	Using Divide and Conquer Strategies design a cluster/Grid of
Title	BBB to run a function for Binary Search Tree using C /C++/
	Java/Python/ Scala.
Roll No.	
Class	B.E. (C.E.)
Date	
Subject	Computer Lab IV
Signature	

Assignment No:1

Title:

Using Divide and Conquer Strategies design a cluster/Grid of BBB to run a function for Binary Search Tree(BST) using C /C++/ Java/Python/ Scala

Objectives:

- To learn the concept that how to execute BST on cluster/Grid of BBB
- To study the representation and implementation of Divide and Conquer Strategies for Binary Search Tree on cluster/Grid of BBB.

Theory:

1. Divide and conquer strategy:

In computer science, divide and conquer (DandC) is an algorithm design paradigm based on multi-branched recursion. A divide and conquer algorithm works by recursively breaking down a problem into two or more sub-problems of the same (or related) type (divide), until these become simple enough to be solved directly (conquer). The solutions to the sub-problems are then combined to give a solution to the original problem. This divide and conquer technique is the basis of efficient algorithms for all kinds of problems, such as sorting (e.g., quicksort, merge sort), multiplying large numbers (e.g. Karatsuba), syntactic analysis (e.g., top-down parsers), and computing the discrete Fourier transform (FFTs).

Understanding and designing DandC algorithms is a complex skill that requires a good understanding of the nature of the underlying problem to be solved. As when proving a theorem by induction, it is often necessary to replace the original problem with a more general or complicated problem in order to initialize the recursion, and there is no systematic method for finding the proper generalization. These DandC complications are seen when optimizing the calculation of a Fibonacci number with efficient double recursion. The correctness of a divide and conquer algorithm is usually proved by mathematical induction, and its computational cost is often determined by solving recurrence relations. Divide-and-conquer is a top-down technique for designing algorithms that consists of dividing the problem into smaller sub problems hoping that the solutions of the sub problems are easier to find and then composing the partial solutions into the solution of the original problem.

Little more formally, divide-and-conquer paradigm consists of following major phases:

- 1. Breaking the problem into several sub-problems that are similar to the original problem but smaller in size,
- 2. Solve the sub-problem recursively (successively and independently), and then
- 3. Combine these solutions to sub problems to create a solution to the original problem.

Binary Search tree:

Binary Search tree is a binary tree in which each internal node x stores an element such that the element stored in the left subtree of x are less than or equal to x and elements stored in the right subtree of x are greater than or equal to x. This is called binary-search-tree property. The basic operations on a binary search tree take time proportional to the height of the tree. For a complete binary tree with node n, such operations run in $\Theta(\log n)$ worst-case time. If the tree is a linear chain of n nodes, however, the same operations takes (n) worst-case time.

Fig 1.Binary Search Tree

The height of the Binary Search Tree equals the number of links from the root node to deepest node.

2.1 Implementation of Binary Search Tree

Binary Search Tree can be implemented as a linked data structure in which each node is an object with three pointer fields. The three pointer fields left, right and p point to the nodes corresponding to the left child, right child and the parent respectively NIL in any pointer field signifies that there exists no corresponding child or parent. The root node is the only node in the BTS structure with NIL in its p field.

Fig 2. Binary Search Tree with a linked data structure

i. Inorder Tree Walk:

During this type of walk, we visit the root of a subtree between the left subtree visit and right subtree visit.

INORDER-TREE-WALK (x)

If $x \neq NIL$ then

INORDER-TREE-WALK (left[x])

print key[x]

INORDER-TREE-WALK (right[x])

It takes $\Theta(n)$ time to walk a tree of n nodes. Note that the Binary Search Tree property allows us to print out all the elements in the Binary Search Tree in sorted order.

ii. Preorder Tree Walk:

In which we visit the root node before the nodes in either subtree.

PREORDER-TREE-WALK (x)

If x not equal NIL then

PRINT key[x]

PREORDER-TREE-WALK (left[x])

PREORDER-TREE-WALK (right[x])

iii. Postorder Tree Walk:

In which we visit the root node after the nodes in its subtrees.

POSTORDER-TREE-WALk(x)

If x not equal NIL then

POSTORDER-TREE-WALK (left[x])

PREORDER-TREE-WALK (right[x])

PRINT key [x]

It takes O(n) time to walk (inorder, preorder and pastorder) a tree of n nodes.

2.2 Operations on BST:

2.2.1 Insertion

To insert a node into a BST

Find a leaf node the appropriate place and

Connect the node to the parent of the leaf.

2.2.2 Sorting

We can sort a given set of n numbers by first building a binary search tree containing these number by using TREE-INSERT (x) procedure repeatedly to insert the numbers one by one and then printing the numbers by an inorder tree walk

2.2.3 Deletion

Removing a node from a BST is a bit more complex, since we do not want to create any "holes" in the tree. If the node has one child then the child is spliced to the parent of the node. If the node has two children then its successor has no left child; copy the successor into the node and delete the successor instead TREE-DELETE (T, z) removes the node pointed to by z from the tree T. IT returns a pointer to the node removed so that the node can be put on a free-node list, etc.

3. What is Beagle Bone Black?

BeagleBone Black is a low-cost, community-supported development platform for developers and hobbyists. Boot Linux in under 10 seconds and get started on development in less than 5 minutes with just a single USB cable.

Processor: AM335x 1GHz ARM® Cortex-A8

- 512MB DDR3 RAM
- 4GB 8-bit eMMC on-board flash storage
- 3D graphics accelerator
- NEON floating-point accelerator
- 2x PRU 32-bit microcontrollers

Connectivity

- USB client for power and communications
- USB host

- Ethernet
- HDMI
- 2x 46 pin headers

Software Compatibility

- Debian
- Android
- Ubuntu
- Cloud9 IDE on Node.js w/ BoneScript library.

Mathematical Model:

Let S be system used to perform binary search using divide and conquer strategy.

S={I,O,F,fail,success}

Where,

Inputs:

 $I = \{I1, I2, I3\}$

I1=is array size supplied by user.

I2=array element equal to size specified.

I3= element to be searched.

Output:

O={position array elements searched}

Success: Successful execution of binary search function if element searched is found in array.

Failure: If searched element is not present in array then function fails.

Function set: F={main(),binary search()}

Where, main()- main function which is binary search

Binary search () - function to perform search using divide and conquer strategy.

Venn diagram:

Conclusion:

Hence, we have successfully studied cluster/Grid of BBB to run a function for Binary Search Tree.

Program

```
#include<stdio.h>
#include<mpi.h>
#include<stdlib.h>
struct BSTNode
  int data;
  struct BSTNode *left;
  struct BSTNode *right;
};
//Inserting element in BST
struct BSTNode *Insert(struct BSTNode *root, int data)
{
  if(root == NULL)
 root = (struct BSTNode *) malloc (sizeof(struct BSTNode));
 if(root == NULL)
 printf("Memory Error");
 return;
 else
 root -> data = data;
 root -> left = root -> right = NULL;
 }
  }
  else
 if(data < root -> data)
 root -> left = Insert(root -> left, data);
 else if(data > root -> data)
```

```
root -> right = Insert(root -> right, data);
  }
  return root;
}
//int p=0
//Inorder
void inorder(struct BSTNode *root,int *arr){
 if(root){
 inorder(root -> left,arr);
 printf("%d\t", root -> data);
 //
 arr[p] = root \rightarrow data;
  //
 p++;
 inorder(root -> right,arr);
 }
}
int main(int argc,char *argv[])
  int a[10] = \{1,6,8,3,5,2,4,9,7,0\};
  int i,rank,size,b[10],search;
  printf("\n Insert the key element to be searched : ");
  scanf("%d",&search);
  printf("\n You entered : %d\n",search);
  MPI_Request request;
  MPI_Status status;
 /* int flag;
  int flag1=0;
  int flag2=0;
  */
  MPI_Init(&argc,&argv);
 MPI_Comm_rank(MPI_COMM_WORLD,&rank);
 MPI_Comm_size(MPI_COMM_WORLD,&size);
```

```
MPI_Scatter(&a,5,MPI_INT,&b,5,MPI_INT,0,MPI_COMM_WORLD);
```

```
if(rank == 0)
 struct BSTNode *root_1 = NULL;
 for(i=0;i<5;i++)
 root_1=Insert(root_1, b[i]);
 if (root_1 != NULL)
 {
 printf("\nInorder at rank-%d processor:\t",rank);
  inorder(root_1,b);
int flag=0;
int flag1=0;
MPI_Irecv(&flag,1,MPI_INT,1,3,MPI_COMM_WORLD,&request);
while(root_1)
  if(flag == 1)
 break;
  if(search == root_1 -> data)
 printf("\nkey %d found at rank-%d processor\n",search,rank);
 flag1=1;
 MPI_Send(&flag1,1,MPI_INT,1,2,MPI_COMM_WORLD);
 break;
  else if(search > root_1 -> data)
 root_1 = root_1 -> right;
  else
 root_1 = root_1 \rightarrow left;
```

```
}
MPI_Send(&flag1,1,MPI_INT,1,2,MPI_COMM_WORLD);
MPI_Wait(&request,&status);
if(flag ==0 && flag1 ==0)
  printf("\nKey %d not found\n",search);
}
  }
  if(rank == 1)
  {
 struct BSTNode *root_2 = NULL;
 for(i=0;i<5;i++)
 root_2=Insert(root_2, b[i]);
 }
 if (root_2 != NULL)
 printf("\nInorder at rank-%d processor:\t",rank);
  inorder(root_2,b);
}
int flag=0;
int flag1=0;
MPI_Irecv(&flag,1,MPI_INT,0,2,MPI_COMM_WORLD,&request);
while(root_2)
  if(flag == 1)
  {
 break;
  }
  if(search == root_2 -> data)
 printf("\nkey %d found at rank-%d processor\n",search,rank);
 flag1=1;
 MPI_Send(&flag1,1,MPI_INT,0,3,MPI_COMM_WORLD);
```

```
break;
 else if(search > root_2 -> data)
 root_2 = root_2 \rightarrow right;
 else
 root_2 = root_2 \rightarrow left;
 MPI_Send(&flag1,1,MPI_INT,0,3,MPI_COMM_WORLD);
 }
 MPI_Finalize();
 return 0;
}
 Output
root@beaglebone1:/hpcuser# vim bst_mpi.c
root@beaglebone1:/hpcuser# mpicc bst__mpi.c
root@beaglebone1:/hpcuser# mpiexec -n 2 -f machines.txt ./a.out
Insert the key element to be searched: 5
You entered: 5
Inorder at rank-0 processor: 1
 3
 5
 6
 8
 2
 7
Inorder at rank-1 processor: 0
 4
 9
key 5 found at rank-0 processor
root@beaglebone1:/hpcuser#
```

Assignment No.	2
Title	Using Divide and Conquer Strategies design a class for
Roll No.	Concurrent Quick Sort using C++.
Class	B.E. (C.E.)
Date	
Subject	Computer Lab IV
Signature	

Assignment No:2

Computer Laboratory IV

Title:

Using Divide and Conquer Strategies design a class for Concurrent Quick Sort using C++.

Objectives:

- To learn the concept of Concurrent Quick Sort.
- To study the representation and implementation of Divide and Conquer Strategies for Concurrent Quick Sort using C++.

Theory:

Concurrent quick sort:

Like merge sort, quicksort uses divide-and-conquer, and so it's a recursive algorithm. The way that quicksort uses divide-and-conquer is a little different from how merge sort does. In merge sort, the divide step does hardly anything, and all the real work happens in the combine step. Quicksort is the opposite: all the real work happens in the divide step. In fact, the combine step in quicksort does absolutely nothing.

Quicksort has a couple of other differences from merge sort. Quicksort works in place. And its worst-case running time is as bad as selection sort's and insertion sort's: $\Theta(n2)\Theta(n2)$. But its average-case running time is as good as merge sort's: $\Theta(nlgn)\Theta(nlgn)$. So why think about quicksort when merge sort is at least as good? That's because the constant factor hidden in the big- Θ notation for quicksort is quite good. In practice, quicksort outperforms merge sort, and it significantly outperforms selection sort and insertion sort.

Here is how quicksort uses divide-and-conquer. As with merge sort, think of sorting a subarray array[p..r], where initially the subarray is array[0..n-1].

Fig 1. Quick sort uses divide-and-conquer

- 1. **Divide** by choosing any element in the subarray array[p..r]. Call this element the pivot. Rearrange the elements in array[p..r] so that all other elements in array[p..r] that are less than or equal to the pivot are to its left and all elements in array[p..r] are to the pivot's right. We call this procedure partitioning. At this point, it doesn't matter what order the elements to the left of the pivot are in relative to each other, and the same holds for the elements to the right of the pivot. We just care that each element is somewhere on the correct side of the pivot. As a matter of practice, we'll always choose the rightmost element in the subarray, array[r], as the pivot. So, for example, if the subarray consists of [9, 7, 5, 11, 12, 2, 14, 3, 10, 6], then we choose 6 as the pivot. After partitioning, the subarray might look like [5, 2, 3, 6, 12, 7, 14, 9, 10, 11]. Let q be the index of where the pivot ends up.
- 2. **Conquer** by recursively sorting the subarrays array[p..q-1] (all elements to the left of the pivot, which must be less than or equal to the pivot) and array[q+1..r] (all elements to the right of the pivot, which must be greater than the pivot).
- 3. **Combine** by doing nothing. Once the conquer step recursively sorts, we are done. Why? All elements to the left of the pivot, in array[p..q-1], are less than or equal to the pivot and are sorted, and all elements to the right of the pivot, in array[q+1..r], are greater than the pivot and are sorted. The elements in array[p..r] can't help but be sorted! Think about our example. After recursively sorting the subarrays to the left and right of the pivot, the subarray to the left of the pivot is [2, 3, 5], and the subarray to the right of the pivot is [7, 9, 10, 11, 12, 14]. So the subarray has [2, 3, 5], followed by 6, followed by [7, 9, 10, 11, 12, 14]. The subarray is sorted.

The base cases are subarrays of fewer than two elements, just as in merge sort. In merge sort, you never see a subarray with no elements, but you can in quicksort, if the other elements in the subarray are all less than the pivot or all greater than the pivot.

Let's go back to the conquer step and walk through the recursive sorting of the subarrays. After the first partition, we have have subarrays of [5, 2, 3] and [12, 7, 14, 9, 10, 11], with 6 as the pivot. To sort the subarray [5, 2, 3], we choose 3 as the pivot. After partitioning, we have [2, 3, 5]. The subarray [2], to the left of the pivot, is a base case when we recurse, as is the subarray [5], to the right of the pivot.

To sort the subarray [12, 7, 14, 9, 10, 11], we choose 11 as the pivot, resulting in [7, 9, 10] to the left of the pivot and [14, 12] to the right. After these subarrays are sorted, we have [7, 9, 10], followed by 11, followed by [12, 14]. Here is how the entire quicksort algorithm unfolds. Array locations in blue have been pivots in previous recursive calls, and so the values in these locations will not be examined or moved again:

Fig 2. Working of quick sort

Complexity:

The worst-case complexity is O(N2)

Worst-case running time O(N2)

Average running time O(NlogN)

Mathematical Model:

Let A be the system used to perform current quick sort using divide and conquer.

S={I,O,F,fail,success}

Where,

Input:

 $I = \{I1, I2, I3....\}$

 $I1=\{N\}$

N=size of an array.

 $I2=\{A1,A2,A3,A4,...,An\}$

is array element equal to array size specified.

Output:

 $O = \{A1, A2, A3, \dots, An\}$

sorted array element using quick sort.

Success: Successful execution of quick sort 1 to n and array elements are sorted.

Function set:

p={main(), partition(),quick sort()}

where,

main(): main function which calls quick sort function.

partition(): to separate array list into two sublist and return pivot position.

quick sort(): to sort array elements.

Venn diagram:

Program

```
#include<iostream>
#include<omp.h>
using namespace std;
int k=0;
class sort
 int a[20];
 int n;
public:
 void getdata();
 void Quicksort();
 void Quicksort(int low, int high);
 int partition(int low, int high);
 void putdata();
};
void sort::getdata()
 cout<<"Enter the no. of elements in array\t";
 cin>>n;
 cout<<"Enter the elements of array:"<<endl;</pre>
 for(int i=0;i<n;i++)
 cin>>a[i];
 }
void sort::Quicksort()
Quicksort(0,n-1);
}
void sort::Quicksort(int low, int high)
if(low<high)
```

```
{
 int partn;
 partn=partition(low,high);
cout<<"\n\nThread Number: "<<k<<" pivot element selected : "<<a[partn];</pre>
 #pragma omp parallel sections
 #pragma omp section
 {
 k=k+1;
 Quicksort(low, partn-1);
 }
 #pragma omp section
 {
 k=k+1;
 Quicksort(partn+1, high);
 }//pragma_omp Parallel_end
}
}
int sort::partition(int low ,int high)
 int pvt;
 pvt=a[high];
 int i;
 i=low-1;
 int j;
 for(j=low;j<high;j++)
 {
 if(a[j] \le pvt)
 {
 int tem=0;
 tem=a[j];
```

```
a[j]=a[i+1];
 a[i+1]=tem;
 i=i+1;
 }
 }
 int te;
 te=a[high];
 a[high]=a[i+1];
 a[i+1]=te;
 return i+1;
}
void sort::putdata()
{
 cout<<endl<<"\nThe Array is:"<<endl;</pre>
 for(int i=0;i<n;i++)
 cout<<" "<<a[i];
}
int main()
 int n;
 sort s1;
 int ch;
do
{
 s1.getdata();
 s1.putdata();
 cout<<"\nUsing Quick Sort";</pre>
  double start = omp_get_wtime();
 s1.Quicksort();
  double end = omp_get_wtime();
 cout<<"\nThe Sorted ";</pre>
 s1.putdata();
  cout<<"\nExcecution time : "<<end - start<<" seconds ";</pre>
```

```
cout<<"Would you like to continue? (1/0 y/n)"<<endl;
cin>>ch;
}while(ch==1);
}
```

Output

Computer Laboratory IV

```
rozrost@rozrost-inspiron-5521:~$ g++ -fopenmp qsort.cpp
rozrost@rozrost-inspiron-5521:~$ ./a.out
Enter the no. of elements in array
 10
Enter the elements of array:
90
2
```

89 35

45

75

66

64

50

22

The Array is:

90 2 45 75 66 89 35 64 50 22

Using Quick Sort

Thread Number: 0 pivot element selected: 22

Thread Number: 1 pivot element selected: 90

Thread Number: 2 pivot element selected: 50

Thread Number: 3 pivot element selected: 35

Thread Number: 6 pivot element selected: 66

Thread Number: 8 pivot element selected: 75

The Sorted

The Array is:

2 22 35 45 50 64 66 75 89 90

Excecution time: 0.00561669 seconds Would you like to continue? (1/0 y/n)

n

 $rozrost@rozrost-inspiron-5521:\sim \$$

Assignment No.	3
Title	Write a MPI program for calculating a quantity called coverage from data files.
Roll No.	
Class	B.E. (C.E.)
Date	
Subject	Computer Lab IV
Signature	

Assignment No:3

Title: Write a MPI program for calculating a quantity called coverage from data files.

Objectives:

- To learn the concept that how to execute MPI methods.
- To study the representation and implementation of MPI methodology for parallel computing.

Theory:-

Message Passing Interface (**MPI**) is a standardized and portable message-passing system designed by a group of researchers from academia and industry to function on a wide variety of parallel computers. The standard defines the syntax and semantics of a core of library routines useful to a wide range of users writing portable message-passing programs in different computer programming languages such as Fortran, C, C++ and Java. There are several well-tested and efficient implementations of MPI, including some that are free or in the public domain. These fostered the development of a parallel software industry, and encouraged development of portable and scalable large-scale parallel applications.

Functions of MPI:-

1. **MPI INIT:**

This method MPI_INIT is used to initialize the execution environnment.

Syntax:-

```
int MPI_Init(int *argc, char ***argv)
```

Input Parameters:-

- 1. argc Pointer to the number of arguments.
- 2. argv pointer to the argument vector.

2. MPI_Scatter

Sends data from one process to all other processes in a communicator.

Syntax :- int MPI_Scatter(const void *sendbuf, int send_count, MPI_Data type sendtype, void *recbuf, int rev_count, MPI_Datatype recvtype, int root, MPI_Comm comm)

Input Parameters :-

sendbuff- address of send buffer(choice, significant only at root)

sendcount – number of elements send to each processes.

Sendtype – datatype of sendbuf elements.

Recvcount – number of elements in recv buffer(int).

Recvtype – datatype of recv buffer elements

root – rank of sending process(int).

Comm – communicator

Output Parameters:-

recybuf – address of recy buffer.

3. MPI_Comm_rank:-

determines the rank of the calling process in the communicator.

Syntax:-

int MPI_Comm_rank(MPI_Comm comm, int *rank)

Input Parameters :-

comm – communicator(handle)

Output Parameters:-

rank – rank of the calling process in the group of comm(int)

4. MPI_Finalize :-

Terminates MPI execution environment.

Syntax:-

int MPI_Finalize(void)

5. MPI_Gather:-

Gathers together values from a group of processes.

Syntax:-

int MPI_Gather(const void *sendbuf, int send_count, MPI_Data type sendtype, void *recbuf, int rev_count, MPI_Datatype recvtype, int root, MPI_Comm_comm)

Mathematical Model:

Let M be the system.

$$M = \{I, P, O, S, F\}$$

Let I be the input.

 $I = \{k\}$

k = any number.

Let P be the process.

```
P = \{n, q, r\} n = squaring \ the \ number. q = calculating \ the \ run \ time r = plotting \ the \ graph
```

Let O be the Output.

$$O = \{c\}$$

c =square of the number and run time.

Let S be the case of Success.

$$S = \{1\}$$

l = Satisfied all conditions.

Let F be the case of Failure.

$$F = \{f\}$$

f = Satisfied result not generated.

Conclusion:

Hence, we have successfully studied MPI methodology for high performance parallel computing.

Program

```
#include <stdio.h>
#include <stdlib.h>
#include <mpi.h>
#define v 1 /* verbose flag, output if 1, no output if 0 */
int main ( int argc, char *argv[] )
int myid,j,*data,tosum[25],sums[4];
MPI_Init(&argc,&argv);
MPI_Comm_rank(MPI_COMM_WORLD,&myid);
if(myid==0) /* manager allocates and initializes the data */
{
data = (int*)calloc(100,sizeof(int));
for (j=0; j<100; j++) data[j] = j+1;
if(v>0)
printf("The data to sum : ");
for (j=0; j<100; j++)
printf(" %d",data[j]);
printf("\n");
}
}
MPI_Scatter(data,25,MPI_INT,tosum,25,MPI_INT,0,MPI_COMM_WORLD);
if(v>0) /* after the scatter, every node has 25 numbers to sum*/
printf("Node %d has numbers to sum :",myid);
for(j=0; j<25; j++) printf(" %d", tosum[j]);
printf("\n");
```

```
sums[myid] = 0;
for(j=0; j<25; j++) sums[myid] += tosum[j];
if(v>0) printf("Node %d computes the sum %d\n",myid,sums[
myid]);
MPI_Gather(&sums[myid],1,MPI_INT,sums,1,MPI_INT,0,MPI_COMM_WORLD);
if(myid==0) /* after the gather, sums contains the four sums*/
{
printf("The four sums : ");
printf("%d",sums[0]);
for(j=1; j<4; j++) printf(" + %d", sums[j]);
for(j=1; j<4; j++) sums[0] += sums[j];
printf(" = %d, which should be 5050.\n",sums[0]);
}
MPI_Finalize();
return 0;
}
 Output
root@beaglebone1:/hpcuser# mpicc mpi1.c
root@beaglebone1:/hpcuser# mpiexec -n 4 -f machines.txt ./a.out
Debian GNU/Linux 7
BeagleBoard.org BeagleBone Debian Image 2014-04-23
Support/FAQ: http://elinux.org/Beagleboard:BeagleBoneBlack_Debian
The data to sum: 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32
```

33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66

 $67\ 68\ 69\ 70\ 71\ 72\ 73\ 74\ 75\ 76\ 77\ 78\ 79\ 80\ 81\ 82\ 83\ 84\ 85\ 86\ 87\ 88\ 89\ 90\ 91\ 92\ 93\ 94\ 95\ 96\ 97\ 98\ 99\ 100$

Node 0 has numbers to sum :Node 2 has numbers to sum :Node 1 has numbers to sum : 51 26 52 27 53 28 54 29 55 30 56 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50

Node 1 computes the sum 950

57Node 3 has numbers to sum : 76 77 78 79 80 81 82 83 84 85 86 87 88 89 90 91 92 93 94 95 96 97 98 99 100

Node 3 computes the sum 2200

58 59 1 2 3 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75

Node 2 computes the sum 1575

4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25

Node 0 computes the sum 325

Assignment No.	4
Title	Write a program on an unloaded cluster for several different numbers of nodes and record the time taken in each case. Draw a graph of execution time against the number of nodes.
Roll No.	
Class	B.E. (C.E.)
Date	
Subject	Computer Lab IV
Signature	

Assignment No:4

Computer Laboratory IV

Title: Write a program on an unloaded cluster for several different numbers of nodes and record the time taken in each case. Draw a graph of execution time against the number of nodes.

Objectives:

- To learn the concept that how to implement unloaded cluster for several nodes.
- To study the representation and implementation of unloaded cluster in MPI environment.

Theory:

1. What is cluster?

A cluster consists of a set of loosely or tightly connected computers that work together so that, in many respects, they can be viewed as a single system. Unlike grid computers, computer clusters have each node set to perform the same task, controlled and scheduled by software.

Fig 1. Cluster Architecture.

2.Data sharing and communication over Cluster by

1. Message passing intertface-(MPI)

Two widely used approaches for communication between cluster nodes are MPI, the Message Passing Interface and PVM, the Parallel Virtual Machine.

PVM was developed at the Oak Ridge National Laboratory around 1989 before MPI was available. PVM must be directly installed on every cluster node and provides a set of software libraries that paint the node as a "parallel virtual machine". PVM provides a run-time environment for message-passing, task and resource management, and fault notification. PVM can be used by user programs written in C, C++, or Fortran, etc.

MPI emerged in the early 1990s out of discussions among 40 organizations. The initial effort was supported by ARPA and National Science Foundation. Rather than starting anew, the design of MPI drew on various features available in commercial systems of the time. The MPI specifications then gave rise to specific implementations. MPI implementations typically use TCP/IP and socket connections.

Output Parameters

Rank- rank of the calling process in the group of comm (integer)

Thread and Interrupt Safety

This routine is both thread- and interrupt-safe. This means that this routine may safely be used by multiple threads and from within a signal handler.

2. MPI_Send-

Performs a blocking send

Synopsis

int MPI_Send(const void *buf, int count, MPI_Datatype datatype, int dest, int tag, MPI_Comm comm)

Input Parameters

Buf- initial address of send buffer (choice)

count- number of elements in send buffer (nonnegative integer)

datatype- datatype of each send buffer element (handle)

dest- rank of destination (integer)

tag- message tag (integer)

comm- communicator (handle)

3. MPI Recv

Blocking receive for a message

Synopsis

int MPI_Recv(void *buf, int count,Two widely used approaches for communication between cluster nodes are MPI, the Message Passing Interface and PVM, the Parallel Virtual Machine.

PVM was developed at the Oak Ridge National Laboratory around 1989 before MPI was available. PVM must be directly installed on every cluster node and provides a set of software libraries that paint the node as a "parallel virtual machine". PVM provides a run-time environment for messagepassing, task and resource management, and fault notification. PVM can be used by user programs written in C, C++, or Fortran, etc.

MPI emerged in the early 1990s out of discussions among 40 organizations. The initial effort was supported by ARPA and National Science Foundation. Rather than starting anew, the design of MPI drew on various features available in commercial systems of the time. The MPI specifications then gave rise to specific implementations. MPI implementations typically use TCP/IP and socket connections.

Output Parameters

Rank- rank of the calling process in the group of comm (integer)

Thread and Interrupt Safety

This routine is both thread- and interrupt-safe. This means that this routine may safely be used by multiple threads and from within a signal handler.

4. MPI Send-

Performs a blocking send

Synopsis

int MPI_Send(const void *buf, int count, MPI_Datatype datatype, int dest, int tag, MPI_Comm comm)

Input Parameters

Buf- initial address of send buffer (choice)

count- number of elements in send buffer (nonnegative integer)

datatype- datatype of each send buffer element (handle)

dest- rank of destination (integer)

tag- message tag (integer)

comm- communicator (handle)

5. MPI Recv-

Blocking receive for a message

Synopsis MPI_Datatype datatype, int source, int tag, MPI_Comm comm, MPI_Status *status)

Output Parameters

buf -initial address of receive buffer (choice)

status- status object (Status)

Input Parameters

count -maximum number of elements in receive buffer (integer)

datatype- datatype of each receive buffer element (handle)

source- rank of source (integer)

tag- message tag (integer)

comm-communicator (handle)

6. MPI_Wtime()-

Returns an elapsed time on the calling processor

Synopsis

double MPI_Wtime(void)

Return value

Time in seconds since an arbitrary time in the past.

7. MPI_Finalize()-

Terminates MPI execution environment

Synopsis

int MPI_Finalize(void)

Notes

All processes must call this routine before exiting. The number of processes running after this routine is called is undefined; it is best not to perform much more than a return rc after calling MPI Finalize.

Mathematical Model:

```
Let M be the system.
```

$$M = \{I, P, O, S, F\}$$

Let I be the input.

$$I = \{k\}$$

k = any number.

Let P be the process.

$$P = \{n, q, r\}$$

n=squaring the number.

q=calculating the run time

r= plotting the graph

Let O be the Output.

$$O = \{c\}$$

c = square of the number and run time.

Let S be the case of Success.

$$S = \{1\}$$

1 = Satisfied all conditions.

Let F be the case of Failure.

$$F = \{f\}$$

f = Satisfied result not generated.

Venn diagram:

Conclusion:

Here we studied implementation of MPI environment over cluster computing and with multiple numbers of nodes. As well we plot the required graph for given problem.

Program

```
#include <stdio.h>
#include <stdlib.h>
#include <mpi.h>
#define v 1 /* verbose flag, output if 1, no output if 0 */
#define tag 100 /* tag for sending a number */
int main ( int argc, char *argv[] )
int p,myid,i,f,*x;
double start, end;
MPI_Status status;
MPI_Init(&argc,&argv);
MPI_Comm_size(MPI_COMM_WORLD,&p);
MPI_Comm_rank(MPI_COMM_WORLD,&myid);
if(myid == 0) /* the manager allocates and initializes x */
x = (int*)calloc(p,sizeof(int));
x[0] = 50;
for (i=1; i< p; i++) x[i] = 2*x[i-1];
if(v>0)
printf("The data to square : ");
for (i=0; i<p; i++)
printf(" %d",x[i]);
printf("\n");
}
}
```

```
if(myid == 0) /* the manager copies x[0] to f */
 /* and sends the i-th element to the i-th processor */
f = x[0];
for(i=1; i<p; i++)
MPI_Send(&x[i],1,MPI_INT,i,tag,MPI_COMM_WORLD);
}
else /* every worker receives its f from root */
MPI_Recv(&f,1,MPI_INT,0,tag,MPI_COMM_WORLD,&status);
if(v>0)
printf("Node %d will square %d\n",myid,f);
}
start = MPI_Wtime();
f *= f;
 /* every node does the squaring */
if(myid == 0) /* the manager receives f in x[i] from processor i */
for(i=1; i<p; i++)
MPI_Recv(&x[i],1,MPI_INT,i,tag,MPI_COMM_WORLD,&status);
 /* every worker sends f to the manager */
MPI_Send(&f,1,MPI_INT,0,tag,MPI_COMM_WORLD);
if(myid == 0) /* the manager prints results */
x[0] = f;
printf("The squared numbers : ");
 42
 Department of Computer Engineering, SKNCOE, Pune
```

```
for(i=0; i<p; i++)
printf(" %d",x[i]);
printf("\n");
end = MPI_Wtime();
printf("Runtime = %f\n", end-start);
}
MPI_Finalize();
return 0;
}
 Output
root@beaglebone1:/hpcuser# mpicc mpi1.c
root@beaglebone1:/hpcuser# mpiexec -n 2 -f machines.txt ./a.out
Debian GNU/Linux 7
BeagleBoard.org BeagleBone Debian Image 2014-04-23
Support/FAQ: http://elinux.org/Beagleboard:BeagleBoneBlack_Debian
The data to square: 50 100
Node 1 will square 100
The squared numbers: 2500 10000
Runtime = 0.011505
root@beaglebone1:/hpcuser#
```

Assignment No.	5
Title	Build a small compute cluster using Raspberry Pi/BBB modules to implement Booths Multiplication algorithm
Roll No.	
Class	B.E. (C.E.)
Date	
Subject	Computer Lab IV
Signature	

Assignment No:5

Title:

Build a small compute cluster using Raspberry Pi/BBB modules to implement Booths Multiplication algorithm

Objectives:

- To learn the concept that how to execute Boots Algorithm on cluster/Grid of BBB
- To study the representation and implementation of Boots Algorithm on cluster/Grid BBB.

Theory:

1. **Booths Algorithm strategy:**

Booth's multiplication algorithm is a multiplication algorithm that multiplies two signed binary numbers in two's complement notation. The algorithm was invented by Andrew Donald Booth in 1950 while doing research on crystallography at Birkbeck College in Bloomsbury, London. Booth used desk calculators that were faster at shifting than adding and created the algorithm to increase their speed. Booth's algorithm is of interest in the study of computer architecture.

Booths Multiplication Algorithm:

Booth's algorithm can be implemented by repeatedly adding (with ordinary unsigned binary addition) one of two predetermined values A and S to a product P, then performing a rightward arithmetic shift on P. Let m and r be the multiplicand and multiplier, respectively; and let x and y represent the number of bits in m and r.

- 1. Determine the values of A and S, and the initial value of P. All of these numbers should have a length equal to (x + y + 1).
 - 1. A: Fill the most significant (leftmost) bits with the value of m. Fill the remaining (y + 1) bits with zeros.
 - 2. S: Fill the most significant bits with the value of (-m) in two's complement notation. Fill the remaining (y + 1) bits with zeros.
 - 3. P: Fill the most significant x bits with zeros. To the right of this, append the value of r. Fill the least significant (rightmost) bit with a zero.
- 2. Determine the two least significant (rightmost) bits of P.
 - 1. If they are 01, find the value of P + A. Ignore any overflow.

- 2. If they are 10, find the value of P + S. Ignore any overflow.
- 3. If they are 00, do nothing. Use P directly in the next step.
- 4. If they are 11, do nothing. Use P directly in the next step.
- 3. Arithmetically shift the value obtained in the 2nd step by a single place to the right. Let P now equal this new value.
- 4. Repeat steps 2 and 3 until they have been done y times.
- 5. Drop the least significant (rightmost) bit from P. This is the product of m and r.

Example of Boots Multiplication:

Find $3 \times (-4)$, with m = 3 and r = -4, and x = 4 and y = 4:

$$m = 0011$$
, $-m = 1101$, $r = 1100$

 $A = 0011\ 0000\ 0$

 $S = 1101\ 0000\ 0$

 $P = 0000 \ 1100 \ 0$

Perform the loop four times:

 $P = 0000 \ 1100 \ 0$. The last two bits are 00.

 $P = 0000 \ 0110 \ 0$. Arithmetic right shift.

 $P = 0000 \ 0110 \ 0$. The last two bits are 00.

P = 0000 0011 0. Arithmetic right shift.

 $P = 0000\ 0011\ 0$. The last two bits are 10.

 $P = 1101\ 0011\ 0.\ P = P + S.$

 $P = 1110\ 1001\ 1$. Arithmetic right shift.

 $P = 1110\ 1001\ 1$. The last two bits are 11.

 $P = 1111\ 0100\ 1$. Arithmetic right shift.

The product is 1111 0100, which is -12

2. What is BeagleBone Black?

Launched in 2008, the original BeagleBoard was developed by Texas Instruments as an open source computer. It featured a 720 MHz Cortex A8 arm chip and 256MB of memory. The BeagleBoard-xm and BeagleBone were released in subsequent years leading to the BeagleBone Black as the most recent release. Though its \$45 price tag is a little higher than a Raspberry Pi, it has a faster 1GHz Cortex 8 chip, 512 MB of RAM and extra USB connections. In addition to 2GB of onboard memory that comes with a pre-installed Linux distribution, there is a micro SD card slot allowing you to load additional versions of Linux and boot to them instead. Thanks to existing support for multiple Linux distributions such as Debian and Ubuntu, BeagleBone Black looked to me like a great inexpensive starting point for creating my very own home server cluster.

BeagleBone Black is a low-cost, community-supported development platform for developers and hobbyists. Boot Linux in under 10 seconds and get started on development in less than 5 minutes with just a single USB cable.

3. Building a Compute Cluster with the BeagleBone Black:

3.1 Setting up the Cluster:

For the personal cluster we decided to start small and try it out with just three machines. The list of equipment that I bought is as follows:

1x 8 port gigabit switch

3x beaglebone blacks

3x ethernet cables

3x 5V 2 amp power supplys

3x 4 GB microSD cards

To keep it simple, we decided to build a command line cluster that I would control through my laptop or desktop. The BeagleBone Black supports HDMI output so you can use them as standalone computers but I figured that would not be necessary for my needs. The simplest way to get the BeagleBone Black running is to use the supplied USB cable to hook it up to an existing computer and SSH to the pre-installed OS. We have to first load a version of Linux on to each of the three SD cards.

On the machine the SD card was listed as /dev/sdb with its main partition showing as /dev/sdb1. If you see the partition listed as I did, you need to unmount it before you can install the image on it. Once the card was ready, run the following command:

sudo ./setup_sdcard.sh --mmc /dev/sdb --uboot bone

This command took care of the full install of the OS on to the SD card. Once it was finished repeat it for the other two SD cards. The default user name for the installed distribution is ubuntu with password temppwd. Insert the SD cards in to the BeagleBones and then connected them to the ethernet switch.

The last step was to power them up and boot them using the micro SD cards. Doing this required holding down the user boot button while connecting the 5V power connector. The button is located on a little raised section near the usb port and tells the device to read from the SD card. Once you see the lights flashing repeatedly you can release the button. Since each instance will have the same default hostname when initially booting, it is advisable to power them on one at a time and follow the steps below to set the IP and hostname before powering up the next one.

Mathematical Model:

Let S be system used to to implement Booths Multiplication algorithm.

S={I,O,F,fail,success} Where,

Inputs:

 $I = \{I1, I2, I3\}$

I1=is array size supplied by user.

I2=is array size supplied by user.

I3=array element equal to size specified.

Output:

O={multiplication of array elements provided by user}

Success: Successful multiplication of array elements provided by user.

Failure: If provided elements are not match with array size then function fails.

Function set: F={main(),set(),multiply()}

Where,

main(): main function which is booths multiplication

set(): function to provide array values.

multiply(): function to do the multiplication of give arrays.

Venn diagram:

Conclusion:

Hence, we have successfully studied cluster/Grid of BBB to run a function for Booths multiplication algorithm.

Program

```
# calculate values A, S and send it back to server.
import socket
def twos_comp(binM):
 S = [int(x) \text{ for } x \text{ in binM}]
 flag = 0
 for i in range(len(S)-1, -1, -1):
 if flag==1:
 #invert
 if S[i]==1:
 S[i]=0
 else:
 S[i]=1
 continue
 if S[i]==1:
 flag=1
 return S
s = socket.socket()
 # Create a socket object
s.connect(("192.168.6.80", 9001))
temp=s.recv(1024)
temp=temp.split()
M, R=temp[0], temp[1]
origM, origR="", ""
Max_length=0
flag,flag_R=0,0
 # flag=1: -M, flag=2: M.
 flag_R=1: -R, flag_R=2: R
if M[0] == "-":
 M = M[3:]
 origM=M
 M=twos\_comp(M)
 M=[str(x) \text{ for } x \text{ in } M]
 M=".join(M)
 flag=1
else:
 M=M[2:]
 flag=2
if R[0] == "-":
 R=R[3:]
 origR=R
 R=twos\_comp(R)
 R=[str(x) \text{ for } x \text{ in } R]
 R=".join(R)
 flag_R=1
```

```
else:
 R=R[2:]
 flag_R=2
if len(M) >= len(R):
 padding=len(M)-len(R)+1 #+1 for sign bit
 if flag==1:
 M = "1" + M
 else:
 M = "0" + M
 for i in range (padding):
 if flag_R==1:
 R = "1" + R
 else:
 R = "0" + R
 Max_length=len(M)
else:
 padding=len(R)-len(M)+1
 if flag_R==1:
 R = "1" + R
 else:
 R = "0" + R
 for i in range (padding):
 if flag==1:
 M = "1" + M
 else:
 M = "0" + M
 Max_length=len(R)
print M, R
#now calc A, S using the length of M and R and 1 (lenM+lenR+1)
for i in range(len(M)+len(R)+1):
 A.append(0)
for i in range(len(M)):
 A[i]=int(M[i])
A=[str(x) \text{ for } x \text{ in } A]
print "A: ", A
#A is ready at this point
if flag==1:
 # orignal M was -ve. So we need
 origM with the minus sign eliinated
 for i in range(Max_length-len(origM)):
 origM="0"+origM
 S=[str(x) \text{ for } x \text{ in origM}]
else:
```

```
S=twos_comp(M)

for i in range(len(M)+len(R)+1-len(S)):
 S.append(0)

S=[str(x) for x in S]

#S is ready at this point
print "S: ", S

#pack the A ans S in a buffer string
Send_AS= str(len(R))+"A"+".join(A)
 same. So u can replace R with M
Send_AS += "S"+".join(S)
print Send_AS

#send the A and S to server and the job here is done
s.send(Send_AS)
```

#secret- length of both operands is

```
# calculate value P and send it back to server.
import socket
def twos_comp(binM):
 S = [int(x) \text{ for } x \text{ in bin} M]
 flag = 0
 for i in range(len(S)-1, -1, -1):
 if flag==1:
 #invert
 if S[i]==1:
 S[i]=0
 else:
 S[i]=1
 continue
 if S[i]==1:
 flag=1
 return S
s = socket.socket()
 # Create a socket object
s.connect(("192.168.6.80", 9001))
temp=s.recv(1024)
temp=temp.split()
length_R, R = int(temp[0]), temp[1]
if R[0] == "-":
 R=R[3:]
 #origR=R
 R=twos\_comp(R)
 R=[str(x) \text{ for } x \text{ in } R]
 R=".join(R)
 for i in range (length_R-len(R)):
 R = "1" + R
else:
 R=R[2:]
 for i in range (length_R-len(R)):
 R = "0" + R
 \#flag_R=2
P = []
for i in range(2*length_R + 1):
 P.append(0)
print "check length of P: ", P
for i in range(len(R)):
 P[length_R+i]=int(R[i])
P=[str(x) for x in P]
```

```
# take values A,S from clients and run the main loop for calculating P
#TODO- change the code for accomodating different sequence of exec(client2 rus before client1)
import socket
def addition(op1, op2):
 # length of P and A and S is same.
 result=""
 carry=''0''
 for i in range(len(op1)-1, -1, -1):
 #run reverse loop
 if op1[i]=="1" and op2[i]=="1":
 if carry=="1":
 result="1"+result
 carry="1"
 else:
 \#carry = 0
 result="0"+result
 carry="1"
 elif op1[i]=="0" and op2[i]=="0":
 if carry=="1":
 result="1"+result
 carry="0"
 else:
 \#carry = 0
 result="0"+result
 carry="0"
 elif op1[i]=="0" and op2[i]=="1":
 if carry=="1":
 result="0"+result
 carry="1"
 \#carry = 0
 else:
 result="1"+result
```

```
carry="0"
 else:
 #1,0
 if carry=="1":
 result="0"+result
 carry="1"
 \#carry = 0
 else:
 result="1"+result
 carry=''0''
 return result
s = socket.socket()
 # Create a socket object
s.bind(("192.168.6.80", 9001))
 # Bind to the port
M=int(input("Enter a multiplicant:"))
R=int(input("Enter a multiplier:"))
M, R = bin(M), bin(R)
print "Binary representation: ", M, R
 # Now wait for client connection.
s.listen(2)
client, addr = s.accept() # Establish connection with client.
print 'Got connection from', addr
client2, addr2 = s.accept()
print 'Got connection from', addr2
Send the value of both. Client will return A, S. It will also return length_R as first param.
<Length_R>A<A>S<S>
Send the value of length of R and value of R. Client will return P.
 P<P>
•••
client.send(M+""+R)
 56
 Department of Computer Engineering, SKNCOE, Pune
```

```
AS=client.recv(1024)# recv A, S
index_A=AS.index("A")
index_S=AS.index("S")
A=AS[index_A+1:index_S]
S=AS[index_S+1:]
length_R=int(AS[:index_A])
client2.send(str(length_R)+" "+R)
P=client2.recv(1024) # recv P
index_P=P.index("P")
P=P[index_P+1:]
P_length=len(P)
#we've got A,S,P in strings
for i in range(length_R):
 last_two_digits=P[P_length-2:P_length]
 if last_two_digits == "01":
 #add A in P and store that in P and ignore overflows
 P=addition(A, P)
 elif last_two_digits == "10":
 #add S in P aND store the result in P and IGNORE OVerflows
 P=addition(S, P)
 #print "After addn", P
 #arithmetic right shift (copy the sign bit as well). Start looping from the right most digits
 P=P[0]+P[0:P_length-1]
P=P[:P_length-1]
print P
```

Output

Server side:

rozrost@Yateen-inspiron-5521:/home/student/Documents/A-5 Booth's Algorithm# python

server_booth.py

Enter a multiplicant:5

Enter a multiplier:2

Binary representation: 0b101 0b10

Got connection from ('192.168.6.67', 36176)

Got connection from ('192.168.6.79', 36224)

00001010

rozrost@rozrost-inspiron-5521:/home/student/Documents/A-5 Booth's Algorithm#

Client1:

rozrost@Saket-inspiron-5521:/home/student/Documents# python client_multiplier.py check length of

P: [0, 0, 0, 0, 0, 0, 0, 0, 0]

00000100

rozrost@Saket-inspiron-5521:/home/student/Documents#

Client2:

rozrost@rozrost-inspiron-5521:/home/student/Documents# python client_multiplicand.py

0101 0010

4A010100000S101100000

rozrost@rozrost-inspiron-5521:/home/student/Documents#

Assignment No.	6
Title	Use Business intelligence and analytics tools to recommend the combination of share purchases and salesfor maximizing the profit.
Roll No.	
Class	B.E. (C.E.)
Date	
Subject	Computer Lab IV
Signature	

Assignment No: 6

Title: Use Business intelligence and analytics tools to recommend the combination of share purchases and sales for maximizing the profit.

Objectives:

- To study different types of BI analytics tools.
- To study the representation and implementation of BI tools for maximizing shares profit.

Theory:

Business Intelligence: -

Business intelligence (BI) is a technology-driven process for analyzing data and presenting actionable information to help corporate executives, business managers and other end users make more informed business decisions. BI encompasses a variety of tools, applications and methodologies that enable organizations to collect data from internal systems and external sources, prepare it for analysis, develop and run queries against the data, and create reports, dashboards and data visualizations to make the analytical results available to corporate decision makers as well as operational workers.

The potential benefits of business intelligence programs include accelerating and improving decision making; optimizing internal business processes; increasing operational efficiency; driving new revenues; and gaining competitive advantages over business rivals. BI systems can also help companies identify market trends and spot business problems that need to be addressed.

Business intelligence combines a broad set of data analysis applications, including ad hoc analysis and querying, enterprise reporting, online analytical processing (OLAP), mobile BI, real-time BI, operational BI, cloud and software as a service BI, open source BI, collaborative BI and location intelligence. BI technology also includes data visualization software for designing charts and other infographics, as well as tools for building BI dashboards and performance scorecards that display visualized data on business metrics and key performance indicators in an easy-to-grasp way. BI applications can be bought separately from different vendors or as part of a unified BI platform from a single vendor.

BI Programs:

BI programs can also incorporate forms of advanced analytics, such as data mining, predictive analytics, text mining, statistical analysis and big data analytics. In many cases though, advanced analytics projects are conducted and managed by separate teams of data scientists, statisticians, predictive modelers and other skilled analytics professionals, while BI teams oversee more straightforward querying and analysis of business data.

BI Data:

Business intelligence data typically is stored in a data warehouse or smaller data marts that hold subsets of a company's information. In addition, Hadoop systems are increasingly being used within BI architectures as repositories or landing pads for BI and analytics data, especially for unstructured data, log files, sensor data and other types of big data. Before it's used in BI applications, raw data from different source systems must be integrated, consolidated and cleansed using data integration and data quality tools to ensure that users are analyzing accurate and consistent information.

Business intelligence (BI) vs. advanced analytics comparison

BI vs. advanced analytics	Business intelligence	Advanced analytics
	What happened?	Why did it happen?
	When?	Will it happen again?
Answers the questions:	Who?	What will happen if we
	How many?	change x?
		What else does the data tell us
		that we never thought to ask?
	Reporting (KPIs, metrics)	Statistical/quantitative analysis
	Ad hoc querying	Data mining
Includes:	OLAP (cubes, slice and dice,	Predictive modeling/analytics
	drilling)	Big data analytics
	Dashboards/scorecards	Text analytics
	Operational/real-time BI	Multivariate testing
	Automated monitoring/alerting	

BI Tools:

Business Intelligence tools provide companies reliable information and true insights in order to improve decision making and social collaboration. With business intelligence you'll be able to produce much better company results. The BI tools provide the means for efficient reporting, thorough analysis of (big) data, statistics and analytics and dashboards displaying KPIs.

Bring your company data to life with BI tools

Bring your company data to life by combining, analyzing and visualizing all that data very easily. The tools will help you to see and understand the success factors of your business more quickly.

And where things (might) go wrong and where you need to make adjustments. They give employees and managers the possibility to improve business processes on a daily basis by using correct information and relevant insights.

Selecting the wrong tool might hurt

Companies who are not successful often have an issue with their information infrastructure. They may have selected the wrong Business Intelligence tool or perhaps they don't use business intelligence-tools at all. They have not been able to implement BI and are still in the dark and that hurts company results.

What are the biggest benefits of BI tools?

- $\sqrt{\text{Improve the overall performance of your organization, departments and teams.}}$
- $\sqrt{\text{Make fact-based decisions without neglecting the intuition of experienced employees}}$.
- $\sqrt{}$ Enhance the business processes in the organization using the right visualizations.
- $\sqrt{\text{Easy monitoring and reporting of your genuine KPIs using role-based dashboards.}}$

How can you easily select one of the tools for your organization? Step 1:

Define the key bi tool selection criteria, both the user and IT requirements.

Step 2:

With a list of questions you need to contact all the vendors to get the answers.

Step 3:

Validate and analyze all the information from the Business Intelligence vendors.

Step 4:

Make a short list for a proof-of-concept (POC) and perform the POC.

Step 5:

Choose the tool / platform that suits your needs and price criteria best.

How can you compare BI tools very quickly?

Business Intelligence tools come in many different flavors. All the tools run on the Windows platform for example, but only a few support the different flavors of Unix and Linux. Some have excellent functionality for pixel perfect reporting and others do better in dash-boarding and predictive analytics.

KPIs

What are Key Performance Indicators (KPIs) and how do you choose which ones to use? It is difficult to determine what are genuine KPIs, a little like looking for a needle in a haystack. The problem being that we are trying to shed light on is the (future) performance of our most critical internal processes which will allow us to achieve the organization's (strategic) goals within the chosen policies.A KPI should be important enough that achieving it will have a huge impact on the total performance of the organization (or part of the organization).

The King of KPIs, David Parmenter, said once "Key performance indicators (KPIs), while used commonly around the world, have never until now been clearly defined." This is the reason that it is essential to understand which types of (performance) indicators actually exist:

1. Key Results Indicators (KRIs):

These are complex indicators based on the total achievement of a broad range of actions, for example, the profitability of a company, the level of satisfaction of the employees, or customer satisfaction levels.

2. Performance Indicators (PIs):

These are very specific indicators, they tell us what we need to achieve in a given area and are not particularly "key" to achieving efficient performance in the organization's internal processes. Examples are: the profit achieved from the company's 10 largest customers or the revenue growth percentage for a given product or service. These can, of course, be very useful things to measure, but in general they are not critical for achieving better performance in multiple result areas of the organization at the same time. By concentrating solely on performance in terms of, for example, revenue growth we often miss the fact that we are no longer making any profit because the customers and employees have become dissatisfied.

3. Indicators (IND):

These are measures of a single action which can form the basis for any KRI, PI or KPI. They are, in general, neither critical, nor key in achieving major performance improvement. Some examples are: number of new customers, gross revenue, number of lost customers, number of orders etc.

4. Key Performance Indicators (KPIs):

These are the indicators that measure one activity or action, they are directly connected to an organization's strategic goals and improvement measured using these indicators can (and should) mean a dramatic improvement of the performance in more multiple organizational areas. Examples are: the number of minutes that the departure of an airplane is delayed, or the number of times a product cannot be sold due to lack of inventory.

KPIs can often be recognized as missed chances as seen by the "lost sales" example or when, if the value of a KPI decreases it causes rework. Rework means that actions have to be carried out again because they didn't work correctly the first time.

Figure 1: KPI, The heart of better performance

Proprietary Products:

ActiveReports, Actuate Corporation, ApeSoft, Diamond Financial Management System, Birst, BOARD, ComArch, Data Applied, Decision Support Panel, Dexon Business, Intelligence, Domo, Dundas Data Visualization, Inc., Dimensional Insight, Dynamic AI,

Entalysis, Grapheur, GoodData - Cloud Based, InfoCaptor Dashboard, IBM CognosicCube. IDV Solutions Visual FusionInetSoft, RubyReport, Information Builders,InfoZoom, Jackbe, Jaspersoft (now TIBCO, iReport, Jasper Studio, Jasper Analysis, Jasper ETL, Jasper Library), Jedox, JReport (from Jinfonet Software), Klipfolio Dashboard, Lavastorm, LIONsolver, List and Label, Logi Analytics, Looker, Lumalytics, Manta Tools, Microsoft, SQL Server Reporting Services, SQL Server Analysis Services, PerformancePoint Server 2007, Proclarity, Power Pivot, MicroStrategy, myDIALS, NextAction, Numetric, Oracle, Hyperion Solutions Corporation, Business Intelligence Suite Enterprise Edition, Panorama Software, Pentaho (now Hitachi Data Systems), Pervasive DataRush, PRELYTIS, Olik, Quantrix, RapidMiner, Roambi, SAP NetWeaver, SiSense, SAS, Siebel Systems, Spotfire (now Tibco), Sybase IQ, Tableau Software, TARGIT Business Intelligence, Teradata, Lighthouse, VeroAnalytics, XLCubed, Yellowfin Business Intelligence, Zoho Reports (as part of the Zoho Office Suite).

Tableau Software:

It is an American computer software company headquartered in Seattle, Washington. It produces a family of interactive data visualization products focused on business intelligence.

Tableau offers five main products:

- 1. Tableau Desktop,
- 2. Tableau Server,
- Tableau Online, 3.
- 4. Tableau Reader and
- 5. Tableau Public.

Tableau Public and Tableau Reader are free to use, while both Tableau Server and Tableau Desktop come with a 14-day fully functional free trial period, after which the user must pay for the software.

Tableau Desktop comes in both a Professional and a lower cost Personal edition. Tableau Online is available with an annual subscription for a single user, and scales to support thousands of users.

See what you can create

With Tableau, you'll not only analyze data faster, but you'll also create interactive visualizations, identify trends and discover new insights. You'll be answering your own questions as fast as you can think of them. See how others transformed their data from numbers on a spreadsheet to informative presentations in these dashboards from the Tableau Visualization Gallery.

Following Stock Market KPI's can be created based on share market data:

- Who are Market Gainers: (Top 5) Which stocks show max gain from opening value
- Who are Market Losers (bottom 5): Which stocks show max loss from opening value
- How one stock is comparing with other stocks based on Gain or loss.
- % Change in Stock Value---Gain Or loss
- The volume of stocks.
- Sector Wise Performance (Stock market sectors are a way of classifying stocks, wherein stocks in similar industries are grouped together.)

Similar experience is available at :

http://www.tableau.com/solutions/real-estate-analysis

Conclusion:

Hence, we studies BI analytical tools.

Program

```
import numpy as np
import pandas as pd
d1=pd.read_csv(r'/home/oct/Desktop/mm//two.csv')
newd1 = d1["Close"]-d1["Open"]
d1["new"]=d1["Close"]-d1["Open"]
d1["rate"]=d1["new"]/d1["Close"] *100
print(d1)
r1=pd.pivot_table(d1,values=['rate'],index=['Day'],columns=['Cmpany'],aggfunc=np.sum)
print(r1)
I= r1.rate.IBM.values
I1=pd.Series(I)
print(I1.std())
O=r1.rate.Oracle.values
o1=pd.Series(O)
print(o1.std())
S=r1.rate.Satyam.values
s1=pd.Series(S)
print(s1.std())
I= r1.rate.IBM.values
O=r1.rate.Oracle.values
S=r1.rate.Satyam.values
print(I)
print(O)
print(S)
```

s1=S.sum() o1=O.sum() i1=I.sum() print(s1) print(o1) print(i1) max(s1,o1,i1) print("You may Purchase Oracle Share as its rate of profit is high")

Output

Day, Cmpany, Open, Close

- 1,IBM,250,200
- 1,Oracle,300,302
- 1,Satyam,150,151
- 2,IBM,252,252
- 2,Oracle,305,310
- 2,Satyam,152,151
- 3,IBM,255,251
- 3,Oracle,301,302
- 3,Satyam,151,151
- 4,IBM,251,252
- 4,Oracle,300,302
- 4,Satyam,152,155

Group B Assignments

Assignment No.	1		
Title	8-Queens Matrix is Stored using JSON/XML having first Queen placed, use back-tracking to place remaining Queens to generate final 8-queen's Matrix using Python. Create a backtracking scenario and use HPC architecture (Preferably BBB) for computation of next placement of a queen.		
Roll No.			
Class	B.E. (C.E.)		
Date			
Subject	Computer Lab IV		
Signature			

Assignment No: 1

Title:

8-Queens Matrix is Stored using JSON/XML having first Queen placed, use backtracking to place remaining Queens to generate final 8-queen's Matrix using Python. Create a backtracking scenario and use HPC architecture (Preferably BBB) for computation of next placement of a queen.

Objectives:

- To develop problem solving abilities using HPC
- To study the representation, implementation of IP Spoofing and Web Spoofing.

Theory:

1. Eight queens' puzzle

The eight queens' puzzle is the problem of placing eight chess queens on an 8×8 chessboard so that no two queens threaten each other. Thus, a solution requires that no two queens share the same row, column, or diagonal. The eight queens puzzle is an example of the more general n-queens problem of placing n queens on an n×n chessboard, where solutions exist for all natural numbers n with the exception of n=2 and n=3.

The problem can be quite computationally expensive as there are 4,426,165,368 (i.e., 64C8) possible arrangements of eight queens on an 8×8 board, but only 92 solutions. It is possible to use shortcuts that reduce computational requirements or rules of thumb that avoids brute-force computational techniques. For example, just by applying a simple rule that constrains each queen to a single column (or row), though still considered brute force, it is possible to reduce the number of possibilities to just 16,777,216 (that is, 88) possible combinations. Generating permutations further reduces the possibilities to just 40,320 (that is, 8!), which are then checked for diagonal attacks.

2. Backtracking:

Backtracking is a general algorithm for finding all (or some) solutions to some computational problems, notably constraint satisfaction problems that incrementally builds candidates to the solutions, and abandons each partial candidate c ("backtracks") as soon as it determines that c cannot possibly be completed to a valid solution.

Fig. 1. 8 queen puzzel

Steps For Problem Solving:-

- Placethe first queen in the left upper corner of the table.
- Save the attacked positions.
- Move to the next Queen
 (which can only be placed to the next line).
- Search for valid position. If there is one go to step8.
- There isn't a valid position for the Queen. Delete it (the x coordinate is 0).
- Move to the previous Queen.
- Go to step4.
- Place it to the first valid position.
- Save the attacked positions.
- If the Queen processed is the last stop otherwise go to step3.

General structure of a Solution using Backtracking

```
public ... backtrackSolve("problem N")
{
  if ( "problem N" is a solved problem )
  {
 print "(solved) problem N"; // It's a solution !
 return;
  }
  for ( each possible step S you can make in "problem N" )
  {
```

```
if (step S is a legal move)
Make step S;
backtrackSolve("problem N-1");
Take step S back;
```

3. High-performance computing (HPC)

High-performance computing (HPC) is the use of parallel processing for running advanced application programs efficiently, reliably and quickly. The term applies especially to systems that function above a teraflop or 1012 floating-point operations per second. The term HPC is occasionally used as a synonym for supercomputing, although technically a supercomputer is a system that performs at or near the currently highest operational rate for computers. Some supercomputers work at more than a petaflop or 1015 floating-point operations per second.

Cluster description

The BeagleCluster is composed of five BeagleBoard-xM.

Processor	TI DM3730
ARM subsystem	Cortex-A8 @ 1 GHz
DSP subsystem	C64x+ @ 800 MHz
Graphics accelerator	PowerVR SGX @ 200 MHz
RAM	512 MB DDR @ 200 MHz
Network interface	Ethernet 10/100

Fig 2. BBB information

Mathematical Model:

Let S represent the system to solve the 8 queens matrix problem.

```
S={I,O,F,failure,success}
```

Input-

I={file}

Where, file is the json file input to the system.

Output-

O={matrix}

Where, matrix is the solution containing the positions of the 8 queens.

Function-

$$F = \{F1, F2\}$$

Where, F1=issafe2(row,col): to check if the queen at row and col is under attack or not.

 $F2 = place 2 (col) : this \ function \ will \ place \ the \ queen \ at \ appropriate \ col \ and \ store \ the input in board matrix.$

Failure- When the queens are placed at positions like same row ,same column and diagonal.

Success- When the queens are placed such that they are don't attack each other.

Venn diagram-

Input

Ways to br required to solve the problem

Conclusion:

Hence we studied and implemented 8 Queen's algorithm.

Program

```
import json
def isattack(board,r,c):
  for i in range(r):
 if(board[i][c]==1):
 return True
  i=r-1
  j=c-1
  while((i>=0) and (j>=0)):
 if(board[i][j]==1):
 return True
 i=i-1
 j=j-1
  i=r-1
  j=c+1
  while((i>=0) and (j<8)):
 if(board[i][j]==1):
 return True
 i=i-1
 j=j+1
  return False
def solve(board,row):
  i=0
  while(i<8):
 if(not isattack(board, row, i)):
 board[row][i]=1
 if(row==7):
 return True
 else:
 if(solve(board, row+1)):
 return True
 else:
 board[row][i]=0
 i=i+1
  if(i==8):
 return False
def printboard(board):
  for i in range(8):
 for j in range(8):
 print str(board[i][j])+" ",
 print "\n"
board = [[0 \text{ for } x \text{ in range}(8)] \text{ for } x \text{ in range}(8)]
```

```
if __name__ == '__main__':
  data=[]
  with open('input.json') as f:
 data=json.load(f)
  if(data["start"]<0 or data["start"]>7):
 print "Invalid JSON input"
 exit()
  board[0][data["start"]]=1
  if(solve(board, 1)):
 print "Queens problem solved!!!"
 print "Board Configuration:"
 printboard(board)
  else:
 print "Queens problem not solved!!!"
'''INPUT
{"start":3}
 Output
yateen@Yateen-Inspiron-5521:~/Final-CL-III/B-1,6 8 Queen$ python aa.py
Queens problem solved!!!
Board Configuration:
0 0 0 1 0 0 0 0
1 0 0 0 0 0 0 0
0 \ 0 \ 0 \ 0 \ 1 \ 0 \ 0
0 0 0 0 0 0 0 1
0 1 0 0 0 0 0 0
0 0 0 0 0 0 1 0
0 \quad 0 \quad 1 \quad 0 \quad 0 \quad 0 \quad 0
0 \ 0 \ 0 \ 0 \ 0 \ 1 \ 0 \ 0
```

Assignment No.	2
Title	Develop a stack sampling using threads using VTune Amplifier.
Roll No.	
Class	B.E. (C.E.)
Date	
Subject	Computer Lab IV
Signature	

Assignment No:2

Title: Develop a stack sampling using threads using VTune Amplifier.

Objectives:

To understand sampling and VTune Amplifier.

Theory:

Intel VTune Amplifier is a commercial application for software performance analysis for 32 and 64-bit x86 based machines, and has both GUI and command line interfaces. It is available for both Linux and Microsoft Windows operating systems. Although basic features work on both Intel and AMD hardware, advanced hardware-based sampling requires an Intel-manufactured CPU. It is available as part of Intel Parallel Studio or as a stand-alone product.

VTune Amplifier assists in various kinds of code profiling including stack sampling, thread profiling and hardware event sampling. The profiler result consists of details such as time spent in each sub routine which can be drilled down to the instruction level. The time taken by the instructions is indicative of any stalls in the pipeline during instruction execution. The tool can be also used to analyze thread performance. The new GUI can filter data based on a selection in the timeline.

Features:

Software sampling

Works on x86 compatible processors and gives both the locations where time is spent and the call stack used.

JIT profiling support

Profiles dynamically generated code.

Locks and waits analysis

Finds long synchronization waits that occur when cores are underutilized.

Threading timeline

Shows thread relationships to identify load balancing and synchronization issues. It can also be used to select a region of time and filter the results. This can remove the clutter of data gathered during uninteresting times like application start-up.

Source view

Sampling results are displayed line by line on the source / assembly code.

Hardware event sampling

This uses the on chip performance monitoring unit and requires an Intel processor. It can find specific tuning opportunities like cache misses and branch mispredictions.

Performance Profiling with Intel VTune Amplifier XE

System Requirements

Processor requirements

The list of supported processors is constantly being extended. Here is a partial list of processors where the EBS analysis is enabled:

Mobile Processors

- Intel® AtomTM Processor
- Intel® CoreTM i7 Mobile Processor Extreme Edition (including 2nd, 3rd, 4th and 5th Generation Intel® CoreTM processors)
- Intel® CoreTM i7, i5, i3 Mobile Processors (including 2nd, 3rd, 4th, 5th and 6th Generation Intel® CoreTM processors)
- Intel® CoreTM2 Extreme Mobile Processor
- Intel® CoreTM2 Quad Mobile Processor
- Intel® CoreTM2 Duo Mobile Processor
- Intel® Pentium® Mobile Processor

Desktop Processors

- 1. Intel® AtomTM Processor
- 2. Intel® CoreTM i7 Desktop Processor Extreme Edition (including 2nd, 3rd, 4th and 5th Generation Intel® CoreTM processors)
- 3. Intel® CoreTM i7, i5, i3 Desktop Processors (including 2nd, 3rd, 4th, 5th and 6th Generation Intel® CoreTM processors)
- 4. Intel® CoreTM2 Quad Desktop Processor
- 5. Intel® CoreTM2 Extreme Desktop Processor
- 6. Intel® CoreTM2 Duo Desktop Processor

Server and Workstation Processors

- Intel® Xeon® processors E7 family (including v2 and v3)
- Intel® Xeon® processor E5 family (including v2 and v3)
- Intel® Xeon® processors E3 family (including v2, v3 and v4)
- Intel® Xeon® Processor D family
- Intel® Xeon® Processor 7000 Sequence
- Intel® Xeon® Processor 6000 Sequence
 - Intel® Xeon® Processor 5000 Sequence
 - Intel® Xeon® Processor 3000 Sequence
 - Intel® Xeon PhiTM Coprocessors
 - Quad-Core Intel® Xeon® processors 7xxx, 5xxx, and 3xxx series
 - Dual-Core Intel® Xeon® processors 7xxx, 5xxx, and 3xxx series

System Memory Requirements

At least 2 GB of RAM

Disk Space Requirements

900 MB free disk space required for all product features and all architectures

Software Requirements

- Supported Linux distributions:
- Red Hat* Enterprise Linux 5, 6 and 7 [1]
- CentOS* versions equivalent to Red Hat* Enterprise Linux* versions listed above
- SUSE* Linux* Enterprise Server (SLES) 11 and 12
- Fedora* 221 and 232
- Ubuntu* 12.04, 14.04 and 15.1004
- Debian* 7.0 and 8.0
- Supported compilers:
- Intel® C/C++ Compiler 11 and higher
- Intel® Fortran Compiler 11 and higher
- GNU C/C++ Compiler 3.4.6 and higher

- Application coding requirements
- Supported programming languages:
- 1. Fortran
- 2. C
- 3. C++
- 4. Java*
- 5. OpenCL*
- Concurrency and Locks and Waits analysis types interpret the use of constructs from the following threading methodologies:
- 1. Intel® Threading Building Blocks
- 2. Posix* Threads on Linux*
- 3. OpenMP* [2]
- 4. Intel's C/C++ Parallel Language Extensions
- Supported Java* environments
- Oracle* JVM 6, 7 and 8 Hotspots and Hardware event-based analysis types
- IBM* J9 Hardware event-based analysis types only
- Supported OpenCL* environments:
- Intel® SDK for OpenCL Applications XE 2013
- Hardware event-based sampling analysis with stacks requirements
- Linux kernel version 2.6.32 or above
- Driverless hardware event-based sampling analysis:
- Linux kernel version 2.6.32 or above, exporting CPU PMU programming details over /sys/bus/event_source/devices/cpu/format file system
- Supported Intel® Manycore Platform Software Stack (Intel® MPSS) versions for Intel® Xeon PhiTM co-processor profiling:
- Hardware event-based sampling analysis: the MPSS 2.1, 3.3.*, 3.4.*, 3.5.* and 3.6*
- Hardware event-based sampling analysis with stacks: the MPSS 3.3.5, 3.4, 3.4.1, 3.4.2,
 3.4.3, 3.4.4, 3.4.5, 3.5.2, 3.6

Issues and Limitations

Running time is attributed to the next instruction

- 1. To collect the data about time-consuming running regions of the target, the VTuneTM Amplifier XE interrupts executing target threads and attributes the time to the context IP address.
- 2. Due to the collection mechanism, the captured IP address points to an instruction AFTER the one that is actually consuming most of the time. This leads to the running time being attributed to the next instruction (or, rarely to one of the subsequent instructions) in the Assembly view. In rare cases, this can also lead to wrong attribution of running time in the source - the time may be erroneously attributed to the source line AFTER the actual hot line.
- 3. In case the inline mode is ON and the program has small functions inlined at the hotspots, this can cause the running time to be attributed to a wrong function since the next instruction can belong to a different function in tightly inlined code.

An application that allocates massive chunks of memory may fail to work under VTune **Amplifier XE** (200083850)

- 1. If a 32-bit application allocates massive chunks of memory (close to 2 GB) in the heap, it may fail to launch under the VTune Amplifier XE while running fine on its own. This happens because the VTune Amplifier XE requires additional memory when profiling an application. The workaround could be in using larger address space (for example, converting the project to 64-bit).
- 2. Hardware event-based analysis may crash certain Intel® CoreTM i7 processor-based systems when deep sleep states are enabled (200149603)
- 3. On some Intel® CoreTM i7 processor-based (code named Nehalem) systems with C-states enabled, sampling may cause system hanging due to a known hardware issue To avoid this, disable the "Cn(ACPI Cn) report to OS" BIOS option before sampling with the VTune Amplifier XE analyzer on Intel Core i7 processor-based systems.
- 1. Red Hat Enterprise Linux 5* is deprecated. Support for this operating system version is deprecated and may be removed in a future release.

- 2. VTune Amplifier XE supports analysis of OpenMP* applications built with Intel® Fortran Compiler Professional Edition version 11.0 or higher, Intel® C++ Compiler Professional Edition version 11.0 or higher, or GNU* C/C++ Compiler 4.2 or higher.
- 3. 32-bit graphical host deprecated. The 32-bit VTune Amplifier graphical host is deprecated and may be removed in a future release. Thus, in the future release, a 64-bit OS host will be required to graphically analyze collected profile data. Command line profiling and reporting on 32-bit OS hosts will still be supported.

Conclusion:

Hence we studied unloaded stack sampling using threads and using VTune.

Program

```
#include<iostream>
#include<omp.h>
using namespace std;
int k=0;
class sort
 int a[20];
 int n;
public:
 void getdata();
 void Quicksort();
 void Quicksort(int low, int high);
 int partition(int low, int high);
 void putdata();
};
void sort::getdata()
{
 cout<<"Enter the no. of elements in array\t";
 cin>>n;
 cout<<"Enter the elements of array:"<<endl;</pre>
 for(int i=0;i<n;i++)
 cin >> a[i];
}
```


```
void sort::Quicksort()
{
Quicksort(0,n-1);
}
void sort::Quicksort(int low, int high)
if(low<high)
{
 int partn;
 partn=partition(low,high);
cout<<"\n\nThread Number: "<<k<<" pivot element selected : "<<a[partn];
 #pragma omp parallel sections
 #pragma omp section
 {
 k=k+1;
 Quicksort(low, partn-1);
 #pragma omp section
 {
 k=k+1;
 Quicksort(partn+1, high);
 }//pragma_omp Parallel_end
```


```
int sort::partition(int low ,int high)
{
 int pvt;
 pvt=a[high];
 int i;
 i=low-1;
 int j;
 for(j=low;j<high;j++)
 if(a[j] \le pvt)
 int tem=0;
 tem=a[j];
 a[j]=a[i+1];
 a[i+1]=tem;
 i=i+1;
 }
 }
 int te;
 te=a[high];
 a[high]=a[i+1];
 a[i+1]=te;
 return i+1;
```


```
}
void sort::putdata()
{
 cout<<endl<<"\nThe Array is:"<<endl;</pre>
 for(int i=0;i<n;i++)
 cout<<" "<<a[i];
}
int main()
{
 int n;
 sort s1;
 int ch;
do
 s1.getdata();
 s1.putdata();
 cout<<"\nUsing Quick Sort";</pre>
  double start = omp_get_wtime();
 s1.Quicksort();
  double end = omp_get_wtime();
 cout<<"\nThe Sorted ";</pre>
 s1.putdata();
  cout<<"\nExcecution time : "<<end - start<<" seconds ";</pre>
cout<<"Would you like to continue? (1/0 y/n)"<<endl;
```

```
cin>>ch;
}while(ch==1);
```

Output

Assignment No.	3
Title	Write a program to check task distribution using Gprof.l
Roll No.	
Class	B.E. (C.E.)
Date	
Subject	Computer Lab IV
Signature	

Assignment No: 3

Title: Write a program to check task distribution using Gprof.1

Objectives:

To understand and task distribution using Gprof.l

Theory:

Gprof is a performance analysis tool for Unix applications. It uses a hybrid of instrumentation and sampling and was created as extended version of the older "prof" tool. Unlike prof, gprof is capable of limited call graph collecting and printing.

GPROF was originally written by a group led by Susan L. Graham at the University of California, Berkeley for Berkeley Unix (4.2BSD). Another implementation was written as part of the GNU project for GNU Binutils in 1988 by Jay Fenlason.

Profiling is an important aspect of software programming. Through profiling one can determine the parts in program code that are time consuming and need to be re-written. This helps make your program execution faster which is always desired.

In very large projects, profiling can save your day by not only determining the parts in your program which are slower in execution than expected but also can help you find many other statistics through which many potential bugs can be spotted and sorted out.

How to use gprof?

Using the gprof tool is not at all complex. You just need to do the following on a high-level:

- Have profiling enabled while compiling the code
- Execute the program code to produce the profiling data
- Run the gprof tool on the profiling data file (generated in the step above).

The last step above produces an analysis file which is in human readable form. This file contains a couple of tables (flat profile and call graph) in addition to some other information. While flat profile

gives an overview of the timing information of the functions like time consumption for the execution of a particular function, how many times it was called etc. On the other hand, call graph focuses on each function like the functions through which a particular function was called, what all functions were called from within this particular function etc So this way one can get idea of the execution time spent in the sub-routines too..

Gprof Setup and Usage

Here are some of the steps required for downloading and setting environment for gprof:

- If not installed already, download and install gprof by executing apt-get install binutils
- To check that gprof is installed properly, execute the gprof command and it should give some error likea.out: No such file or directory.
- Assuming that the compiler being used it gcc or cc, compile your code with the option -pg so that the executable includes extra code for profiling purpose.
- Run the program in a normal way. When the program terminates, a file named gmon.out (profiler data) would be produced in the same directory from which the program was run.
- Use the gprof profiler to process this profiler data (gmon.out) and produce human readable performance analysis and statistics of the program.

Steps for execution

First, compile your application as you normally would, but be sure to include the -pg flag.
 Note that if you compile and link as separate steps in your application built, you will need to include -pg in both steps.

```
% gcc -03 -pg -o myprog myprog.c
```

2. For parallel applications only: if you want each parallel process to produce its own output file, you will need to set the undocumented environment variable GMON_OUT_PRFIX to some non-null string. For example

```
\% setenv GMON_OUT_PREFIX 'gmon.out'
```

3. Run your application as usual. The example below shown a 16 task MPI application running in the pdebug partition.

```
% srun -n16 -ppdebug myprog
```

- 4. View the results: use the gprof command to convert the output file into human readable report. Several examples shown below:
- a. Serial
- b. Parallel one process only
- c. Parallel multiple processes
- d. Parallel all processes
 - 1 % gprof myprog gmon.out
 - 2 % gprof myprog gmon.out.18302
 - 3 % gprof myprog gmon.out.18297 gmon.out.18300 gmon.out.9097
 - 4 % gprof myprog gmon.out.*

Another option for parallel programs is to sum all output files into single gmon.sum file which can then be viewed with gprof. For eample

```
% gprof myprog -s gmon.out.*
```

% gprof myprog gmon.sum

Conclusion:

Hence, we studied and implemented the gprof concept.

Program

```
#include <stdio.h>
void func2()
int count = 0;
for(count=0; count < 0XFFFFF; count++);</pre>
return;
}
void func1(void)
int count = 0;
for(count=0; count < 0XFF; count++)</pre>
func2();
return;
int main(void)
printf("\n Hello World! \n");
func1();
func2();
return 0;
}
 Output
/*
student@student-OptiPlex-3010:~$ gedit test.c
student@student-OptiPlex-3010:~$ gcc -Wall -pg test.c -o test
student@student-OptiPlex-3010:~$ ./test
Hello World!
student@student-OptiPlex-3010:~$ gprof test gmon.out > prof_output
student@student-OptiPlex-3010:~$
```

*/

Flat profile:

Each sample counts as 0.01 seconds.

% cumulative self self total time seconds seconds calls ms/call ms/call name 1.94 func2 101.30 0.50 0.50 256 1.94 0.00 0.50 0.00 0.00 494.42 func1

% the percentage of the total running time of the program used by this function. time

cumulative a running sum of the number of seconds accounted seconds for by this function and those listed above it.

self the number of seconds accounted for by this function alone. This is the major sort for this seconds listing.

calls the number of times this function was invoked, if this function is profiled, else blank.

self the average number of milliseconds spent in this function per call, if this function is profiled, ms/call else blank.

total the average number of milliseconds spent in this ms/call function and its descendents per call, if this function is profiled, else blank.

the name of the function. This is the minor sort name for this listing. The index shows the location of the function in the gprof listing. If the index is

in parenthesis it shows where it would appear in the gprof listing if it were to be printed.

Call graph (explanation follows)

granularity: each sample hit covers 2 byte(s) for 2.01% of 0.50 seconds

index % time self children called name 0.00 0.001/256 main [2] 0.49 0.00 255/256 **func1** [3] [1] 100.0 0.50 0.00 256 func2 [1] <spontaneous> [2] 100.0 0.00 0.50 main [2] 0.00 0.49 1/1 **func1** [3] 1/256 0.00 0.00 **func2** [1] -----0.00 0.49 1/1 **main** [2] [3] 99.6 0.00 0.49 1 **func1** [3] 0.49 0.00 255/256 func2 [1]

This table describes the call tree of the program, and was sorted by the total amount of time spent in each function and its children.

Each entry in this table consists of several lines. The line with the index number at the left hand margin lists the current function. The lines above it list the functions that called this function, and the lines below it list the functions this one called.

This line lists:

index A unique number given to each element of the table.

Index numbers are sorted numerically.

The index number is printed next to every function name so it is easier to look up where the function is in the table.

% time This is the percentage of the 'total' time that was spent in this function and its children. Note that due to different viewpoints, functions excluded by options, etc, these numbers will NOT add up to 100%.

self This is the total amount of time spent in this function.

children This is the total amount of time propagated into this function by its children.

called This is the number of times the function was called. If the function called itself recursively, the number only includes non-recursive calls, and is followed by a `+' and the number of recursive calls.

The name of the current function. The index number is name printed after it. If the function is a member of a cycle, the cycle number is printed between the function's name and the index number.

For the function's parents, the fields have the following meanings:

self This is the amount of time that was propagated directly from the function into this parent.

children This is the amount of time that was propagated from the function's children into this parent.

called This is the number of times this parent called the function `/' the total number of times the function was called. Recursive calls to the function are not included in the number after the `/'.

name

This is the name of the parent. The parent's index number is printed after it. If the parent is a member of a cycle, the cycle number is printed between the name and the index number.

If the parents of the function cannot be determined, the word `<spontaneous>' is printed in the `name' field, and all the other fields are blank.

For the function's children, the fields have the following meanings:

self This is the amount of time that was propagated directly from the child into the function.

children This is the amount of time that was propagated from the child's children to the function.

called This is the number of times the function called this child `/' the total number of times the child was called. Recursive calls by the child are not listed in the number after the `/'.

This is the name of the child. The child's index number is printed after it. If the child is a member of a cycle, the cycle number is printed between the name and the index number.

If there are any cycles (circles) in the call graph, there is an entry for the cycle-as-a-whole. This entry shows who called the

name

cycle (as parents) and the members of the cycle (as children.) The $\dot{}$ +' recursive calls entry shows the number of function calls that were internal to the cycle, and the calls entry for each member shows, for that member, how many times it was called from other members of the cycle.

Index by function name

[3] func1 [1] func2

Assignment No.	4
	Perform DSP(Digital Signal Processing) convolution operation
Title	on a given signal stored using XML/JSON/ text file using HPC
	infrastructure.
Roll No.	
Class	B.E. (C.E.)
Date	
Subject	Computer Lab IV
Signature	

Assignment No: 4

Title: Perform DSP(Digital Signal Processing) convolution operation on a given signal stored Using XML/JSON/ text file using HPC infrastructure.

Objectives:

- To learn the concept of DSP convolution.
- To study the representation, implementation of HPC Infrastructure.

Theory:

Convolution is the most important and fundamental concept in signal processing and analysis. By using convolution, we can construct the output of system for any arbitrary input signal, if we know the impulse response of system.

1D Convolution

Let's start with an example of convolution of 1 dimensional signal, then find out how to implement into computer programming algorithm.

$$x[n] = \{3, 4, 5\} h[n] = \{2, 1\}$$

x[n] has only non-zero values at n=0,1,2, and impulse response, h[n] is not zero at n=0,1. Others which are not listed are all zeros.

Impulse Response: h[n]

One thing to note before we move on: Try to figure out yourself how this system behaves, by only

looking at the impulse response of the system. When the impulse signal is entered the system, the output of the system looks like amplifier and echoing. At the time is 0, the intensity was increased (amplified) by double and gradually decreased while the time is passed.

From the equation of convolution, the output signal y[n] will be $y[n] = \sum x[k] \cdot h[n-k]$

Let's compute manually each value of y[0], y[1], y[2], y[3], ...

$$y[0] = \sum_{k=-\infty}^{\infty} x[k] \cdot h[0-k] = x[0] \cdot h[0] = 3 \cdot 2 = 6$$

$$y[1] = \sum_{k=-\infty}^{\infty} x[k] \cdot h[1-k] = x[0] \cdot h[1-0] + x[1] \cdot h[1-1] + \dots$$
$$= x[0] \cdot h[1] + x[1] \cdot h[0] = 3 \cdot 1 + 4 \cdot 2 = 11$$

$$y[2] = \sum_{k=-\infty}^{\infty} x[k] \cdot h[2-k] = x[0] \cdot h[2-0] + x[1] \cdot h[2-1] + x[2] \cdot h[2-2] + \dots$$
$$= x[0] \cdot h[2] + x[1] \cdot h[1] + x[2] \cdot h[0] = 3 \cdot 0 + 4 \cdot 1 + 5 \cdot 2 = 14$$

$$y[3] = \sum_{k=-\infty}^{\infty} x[k] \cdot h[3-k] = x[0] \cdot h[3-0] + x[1] \cdot h[3-1] + x[2] \cdot h[3-2] + x[3] \cdot h[3-3] + \dots$$
$$= x[0] \cdot h[3] + x[1] \cdot h[2] + x[2] \cdot h[1] + x[3] \cdot h[0] = 0 + 0 + 5 \cdot 1 + 0 = 5$$

$$y[4] = \sum_{k=-\infty}^{\infty} x[k] \cdot h[4-k] = x[0] \cdot h[4-0] + x[1] \cdot h[4-1] + x[2] \cdot h[4-2] + \dots = 0$$

Notice that y[0] has only one component, x[0]h[0], and others are omitted, because others are all zeros at $k \neq 0$. In other words, x[1]h[-1] = x[2]h[-2] = 0. The above equations also omit the terms if they are obviously zeros. If n is larger than and equal to 4, y[n] will be zeros. So we stop here to compute y[n]and adding these 4 signals (y[0], y[1], y[2], y[3]) produces the output signal $y[n] = \{6, 11, 14, 5\}$.

Let's look more closely the each output. In order to see a pattern clearly, the order of addition is swapped. The last term comes first and the first term goes to the last. And, all zero terms are ignored.

 $y[0] = x[0] \cdot h[0]$

 $y[1] = x[1] \cdot h[0] + x[0] \cdot h[1]$

 $y[2] = x[2] \cdot h[0] + x[1] \cdot h[1]$

 $y[3] = x[3] \cdot h[0] + x[2] \cdot h[1]$

Can you see the pattern? For example, y[2] is calculated from 2 input samples; x[2] and x[1], and 2 impulse response samples; h[0] and h[1]. The input sample starts from 2, which is same as the sample point of output, and decreased. The impulse response sample starts from 0 and increased.

Based on the pattern that we found, we can write an equation for any sample of the output;

$$y[i] = x[i] \cdot h[0] + x[i-1] \cdot h[1] + x[i-2] \cdot h[2] + \dots + x[i-(k-1)] \cdot h[k-1]$$

where i is any sample point and k is the number of samples in impulse response. For instance, if an impulse response has 4 samples, the sample of output signal at 9 is;

 $y[9] = x[9] \cdot h[0] + x[8] \cdot h[1] + x[7] \cdot h[2] + x[6] \cdot h[3]$ Notice the first sample, y[0] has only one term. Based on the pattern that we found, y[0] is calculated as: $y[0] = x[0] \cdot h[0] + x[-1] \cdot h[1]$. Because x[-1] is not defined, we simply pad it to zero.

Implementation:

Implementation Convolution is the treatment of a matrix by another one called the kernel. The convolution matrix filter uses the image to be treated as the first matrix. The image is a bi dimensional collection of pixels in rectangular coordinates.

Only 3*3 matrices will be considered as they are mostly used and are enough for all the effects we want. The second matrix has a variable size. Then the matrices are converted to 1-D array and the two array of numbers, which are generally of different sizes bu multiplied. It produces a third array of numbers of the same dimensionality. This can be used in image processing to implement operators whose output values are simple linear combinations of certain pixel values.

Message Passing Interface (MPI) In this code we multiply an n*n matrix with an m*m matrix using

convolution theorem. m+2 processes are there that compute each elements of final matrix in parallel.

Initialization MPI_Init (&argc,&argv): This function message passing interface by passing arguments on command line. They are 0 by default.

MPI_Comm_size(MPI_COMM_WORLD,&totalnodes):

This function gives total number of processes. First parameter is communicator. Second parameter contains the t of processes. MPI_Comm_rank(MPI_COMM_WORLD function gives the rank of the process, which is 1 less than total number of processes. (2) Steps Two matrices are input in process 0 of rank 0. Then the size of padded matrix c is sent to process 1 using MPI_Send method. This initializes all elements of c to 0, which is (m+2) * (m+2) matrix. This is received by the 0

MPI_Recv method, which adds the elements of matrix b to matrix c. Hence only outer elements of c are 0. m*m size output matrix d using same procedure as given above. Then find out each element of the resultant matrix. First send the size of the output matrix & padded matrix (using MPI Send) to all the processes. Different processes calculate the elements of output matrix and return the result to process 0, using MPI_Recv. That is how output will be received from m processes concurrently.

Commands Syntax

(a)MPI_Send()

It performs a blocking send. Synopsis:intMPI_Send(void *buf, MPI_Datatypedatatype, intdest, int tag, MPI Commcomm) Input Parameters: buf: initial address of send buffer (choice) Implementation Convolution is the treatment of a matrix by another one called the kernel. The convolution matrix filter uses the image to be treated as the first matrix. The image is a bidimensional collection of pixels in rectangular coordinates.3 *3 matrices will be considered as they are mostly used and are enough for all the effects we want. The second matrix has a variable size. Then the matrices are converted D array and the two array of numbers, which are generally of different sizes but of the same dimension are multiplied. It produces a third array of numbers of the same dimensionality. This can be used in image processing to implement operators whose output values are simple linear combinations of certain pixel values.

Passing Interface (MPI) In this code we multiply an n*n matrix with an m*m matrix using convolution theorem. m+2 processes are there that compute each elements of final matrix in parallel.

MPI_Init (&argc,&argv): This function initializes the message passing interface by passing arguments on command line. They are 0 by default.

MPI_Comm_size(MPI_COMM_WORLD,&totalnodes): This function gives total number of processes. First parameter is communicator. Second parameter contains the total number

MPI_Comm_rank(MPI_COMM_WORLD & mynode): This function gives the rank of the process,

which is 1 less than Two matrices are input in process 0 of rank 0. Then the size sent to process 1 using MPI_Send method. This initializes all elements of c to 0, which is (m+2) * (m+2) matrix. This is received by the 0th process by MPI_Recv method, which adds the elements of matrix b to matrix c. Hence only outer elements of c are 0. Initialize the m*m size output matrix d using same procedure as given Then find out each element of the resultant matrix. First send the size of the output matrix & padded matrix (using MPI_Send) to all the processes. Different processes he elements of output matrix and return the result to process 0, using MPI_Recv. That is how output will be received from m processes intMPI_Send(void *buf, int count, intdest, int initial address of send buffer .

count: number of elements in send buffer (nonnegative integer) datatype: datatype of each send buffer element (handle) dest: rank of destination (integer) tag:message tag (integer) comm.: communicator (handle)

(b)MPI Recv()

It is a blocking receives for a message. intMPI Recv(void *buf, int count, MPI Datatypedatatype, int source, inttag, MPI Comm comm, MPI Status *status) Output Parameters: buf: initial address of receive buffer (choice) status: status object (Status) Input Parameters count: maximum number of elements in receive buffer (integer) datatype: datatype of each receive buffer element (handle) source: rank of source (integer) tag: message tag (integer) comm: communicator (handle).

(c) MPI_Finalize()

This function tests if work of a process is finished.

Mathematical Model:

Let A be the system used to perform DSP(Digital Signal Processing) convolution operation on a given signal stored.

```
S={I,O,F,fail,success}
where
 I={I1,I2,I3....}
 ,where N=size of an array.
 I1=\{N\}
 I2=\{N+1\}
 ,kernel count.
```

Output-

$$O = \{A1, A2, A3, \dots, An\}$$

array element by omitting the other non required elements (because others are all zeros at $k \neq 0$.)from given user array.

Success- successful execution convolution operation on a given signal stored.

Function Set-

where, main() = main function which work on below conditions:

 $x[n] * h[n] = \hat{I}\mu x[k] h[n-k]$ Where k ranges between $-\hat{a}^* \hat{z} \& \hat{a}^* \hat{z}$

If,

x(n) is a M- point sequence

h(n) is a N - point sequence

then, y(n) is a (M+N-1) â€" point sequence

Venn diagram:

Where A2 is omitted element from the user input.

Conclusion:

Hence, we have successfully studied and implemented concept of DSP(Digital Signal Processing) convolution operation

Program

/*Assignment : Perform DSP(Digital Signal Processing) convolution operation on a given signal stored using XML/JSON/text file using HPC infrastructure.

This program accepts input from command prompt. In this program output decomposition techniqueis is used.

```
x[n] * h[n] = \varepsilon x[k] h[n-k]
Where k ranges between -\infty and \infty
If,
x(n) is a M- point sequence
h(n) is a N - point sequence
then, y(n) is a (M+N-1) – point sequenc
*/
#include <stdio.h>
#include <stdlib.h>
#include<mpi.h>
int main(int argc, char **argv) {
 MPI_Init(&argc, &argv);
 FILE *fp;
 char ch,input_array[10];
 int a[10],b[10],y;
 int i=0,j,k,myrank,npes;
 fp = fopen("dsp_data.txt","r");
 if( fp == NULL ) {
 perror("Error while opening the file.\n");
 exit(EXIT_FAILURE);
 }
 while (ch = fgetc(fp)) != EOF)
 if((ch!=' ')&&(ch!='\n')) {
 input_array[i]=ch;
 i++;
 }
 }
```

```
fclose(fp);
int samplecount= input_array[0]-48;
int kernelcount= input_array[1]-48;
k=2;
for (i=0; i<samplecount; i++)
 a[i] = input\_array[k++]-48;
for (j=0; j<kernelcount; j++)
 b[j] = input\_array[k++]-48;
for(i=samplecount;i<samplecount+kernelcount-1;i++)</pre>
 a[i]=0;
for(j=kernelcount;j<samplecount+kernelcount-1;j++)
 b[j]=0;
MPI_Comm_rank(MPI_COMM_WORLD, &myrank);
MPI_Comm_size(MPI_COMM_WORLD, &npes);
printf("This is Process-%d \n",myrank);
if(myrank==0) {
 printf("\nSamplecount = %d",samplecount);
 printf("\nkernelcount = %d",kernelcount);
 printf("\narrays: ");
 for (j = 0; j < \text{samplecount+kernelcount-1}; j++)
 printf("%d \t", b[j] );
 }
 printf("\n");
 for (j = 0; j < \text{samplecount+kernelcount-1}; j++)
 printf("%d \t", a[j]);
 printf("\n");
 MPI_Bcast(a, samplecount+kernelcount-1,MPI_INT,0,MPI_COMM_WORLD);
 MPI_Bcast(b, samplecount+kernelcount-1,MPI_INT,0,MPI_COMM_WORLD);
 printf("Process 0");
```

```
}
 if(myrank<npes) //Every other process will calculate convoluted signal individually
 y = 0; // set to zero before sum
 for (j = 0; j \le myrank; j++) {
 y += a[myrank - j] * b[j]; // convolve: multiply and accumulate
 printf("\n y[%d]=%d",myrank, y);
 }
 MPI_Finalize();
 return 0;
}
/*
 Output:
1] single machine:
rozrost@rozrost:~$ mpicc parconvc_edit1.c
rozrost@rozrost:~$ mpirun -np 8 ./a.out
This is Process-0
Sample count = 4
kernelcount = 5
This is Process-1
This is Process-5
arrays: 3
 4
 0
 0
 2
 6
 0
 0
This is Process-3
Process 0
This is Process-2
This is Process-6
This is Process-7
```

This is Process-4

y[5]=34 y[7]=24 y[2]=52 y[1]=19 y[0]=24 y[4]=82 y[6]=44 y[3]=44

2] On Cluster:

rozrost@desktop1:~\$ mpicc parconvc_edit1.c

rozrost@desktop1:~\$ mpirun -np 8 --hostfile /etc/host_file ./a.out

This is Process-0

Sample count = 4

kernelcount = 5

arrays: 3 0 0

1 4 0 0 0 0

This is Process-4

This is Process-3

This is Process-1

This is Process-5

This is Process-7

This is Process-2

This is Process-6

Process 0

y[5]=34 y[1]=19 y[7]=24 y[3]=44 y[2]=52 y[4]=82 y[0]=24 y[6]=44rozrost@desktop1:~\$

*/

Assignment No.	5
Title	Perform concurrent ODD - Even Mearge sort Using HPC infrastructure (preferably BBB using Python/scala/Java/C++)
Roll No.	
Class	B.E. (C.E.)
Date	
Subject	Computer Lab IV
Signature	

Assignment No:5

Title: Perform concurrent ODD - Even Mearge sort Using HPC infrastructure (preferably BBB using Python/scala/Java/C++)

Objectives:

- To learn the concept of ODD Even Mearge sort
- To study the representation, implementation of concurrent ODD Even Mearge sort Using HPC infrastructure

Theory:

The odd-even merge sort algorithm was developed by K.E. Batcher. It is based on a merge algorithm that merges two sorted halves of a sequence to a completely sorted sequence.

Building a Compute Cluster with the BeagleBone Black

Configuring the BeagleBones

Once the hardware is set up and a machine is connected to the network, Putty or any other SSH client can be used to connect to the machines. The default hostname to connect to using the above image is ubuntuarmhf. My first task was to change the hostname. I chose to name mine beaglebone1, beaglebone2 and beaglebone3. First I used the hostname command:

sudo hostname beaglebone1

Next I edited /etc/hostname and placed the new hostname in the file. The next step was to hard code the IP address for so I could probably map it in the hosts file. I did this by editing /etc/network/interfaces to tell it to use static IPs. In my case I have a local network with a router at 192.168.1.1. I decided to start the IP addresses at 192.168.1.51 so the file on the first node looked like this:

iface eth0 inet static address 192.168.1.51 netmask 255.255.255.0 network 192.168.1.0 broadcast 192.168.1.255 gateway 192.168.1.1 It is usually a good idea to pick something outside the range of IPs that your router might assign if you are going to have a lot of devices. Usually you can configure this range on your router. With this done, the final step to perform was to edit /etc/hosts and list the name and IP address of each node that would be in the cluster. My file ended up looking like this on each of them:

127.0.0.1 localhost

192.168.1.51 beaglebone1

192.168.1.52 beaglebone2

192.168.1.53 beaglebone3

Creating a Compute Cluster With MPI

After setting up all 3 BeagleBones, I was ready to tackle my first compute project. I figured a good starting point for this was to set up MPI. MPI is a standardized system for passing messages between machines on a network. It is powerful in that it distributes programs across nodes so each instance has access to the local memory of its machine and is supported by several languages such as C, Python and Java. There are many versions of MPI available so I chose MPICH which I was already familiar with. Installation was simple, consisting of the following three steps:

sudo apt-get update

sudo apt-get install gcc

sudo apt-get install liber-dev mpich2 mpich2-doc

MPI works by using SSH to communicate between nodes and using a shared folder to share data. The first step to allowing this was to install NFS. I picked beaglebone 1 to act as the master node in the MPI cluster and installed NFS server on it:

sudo apt-get install nfs-client

With this done, I installed the client version on the other two nodes:

sudo apt-get install nfs-server

Next I created a user and folder on each node that would be used by MPI. I decided to call mine hpcuser and started with its folder:

sudomkdir/hpcuser

Once it was created on all the nodes, I synced up the folders by issuing this on the master node:

echo "/hpcuser *(rw,sync)" | sudo tee -a /etc/exports

Then I mounted the master's node on each slave so they can see any files that are added to the master node:

sudo mount beaglebone1:/hpcuser /hpcuser

To make sure this is mounted on reboots I edited /etc/fstab and added the following:

beaglebone1:/hpcuser/hpcusernfs

Finally I created the hpcuser and assigned it the shared folder:

sudouseradd -d /hpcuserhpcuser

With network sharing set up across the machines, I installed SSH on all of them so that MPI could communicate with each:

sudo apt-get install openssh-server

The next step was to generate a key to use for the SSH communication. First I switched to the hpcuser and then used ssh-keygen to create the key.

su - hpcuser

sshkeygen-t rsa

When performing this step, for simplicity you can keep the passphrase blank. When asked for a location, you can keep the default. If you want to use a passphrase, you will need to take extra steps to prevent SSH from prompting you to enter the phrase. You can use ssh-agent to store the key and prevent this. Once the key is generated, you simply store it in our authorized keys collection:

cd .ssh

cat id_rsa.pub >>authorized_keys

I then verified that the connections worked using ssh:

ssh hpcuser@beaglebone2

Testing MPI

Once the machines were able to successfully connect to each other, I wrote a simple program on the master node to try out. While logged in as hpcuser, I created a simple program in its root directory /hpcuser called mpi1.c. MPI needs the program to exist in the shared folder so it can run on each machine. The program below simply displays the index number of the current process, the total number of processes running and the name of the host of the current process. Finally, the main node receives a sum of all the process indexes from the other nodes and displays it:

#include <mpi.h>

#include <stdio.h>

int main(intargc, char* argv[])

```
int rank, size, total;
char hostname[1024];
gethostname(hostname, 1023);
MPI_Init(&argc, &argv);
MPI_Comm_rank (MPI_COMM_WORLD, &rank);
MPI_Comm_size (MPI_COMM_WORLD, &size);
MPI_Reduce(&rank, &total, 1, MPI_INT, MPI_SUM, 0, MPI_COMM_WORLD);
printf("Testing MPI index %d of %d on hostname %s\n", rank, size, hostname);
if (rank==0)
printf("Process sum is %d\n", total);
MPI Finalize();
return 0;
Next I created a file called machines.txt in the same directory and placed the names of the nodes in the
cluster inside, one per line. This file tells MPI where it should run:
beaglebone1
beaglebone2
beaglebone3
With both files created, I finally compiled the program using mpicc and ran the test:
mpicc mpi1.c -o mpiprogram
mpiexec -n 8 -f machines.txt. /mpiprogram
This resulted in the following output demonstrating it ran on all 3 nodes:
Testing MPI index 4 of 8 on hostname beaglebone2
Testing MPI index 7 of 8 on hostname beaglebone2
Testing MPI index 5 of 8 on hostname beaglebone3
Testing MPI index 6 of 8 on hostname beaglebone1
Testing MPI index 1 of 8 on hostname beaglebone2
Testing MPI index 3 of 8 on hostname beaglebone1
Testing MPI index 2 of 8 on hostname beaglebone3
```

Testing MPI index 0 of 8 on hostname beaglebone1

Process sum is 28

ODD-Even Merge sort algorithm:

In computing, an odd–even sort or odd–even transposition sort is a relatively simple sorting algorithm, developed originally for use on parallel processors with local interconnections. It is a comparison sort related to bubble sort, with which it shares many characteristics. It functions by comparing all odd/even indexed pairs of adjacent elements in the list and, if a pair is in the wrong order (the first is larger than the second) the elements are switched. The next step repeats this for even/odd indexed pairs (of adjacent elements). Then it alternates between odd/even and even/odd steps until the list is sorted.

Sorting on processor arrays

On parallel processors, with one value per processor and only local left–right neighbor connections, the processors all concurrently do a compare–exchange operation with their neighbors, alternating between odd–even and even–odd pairings. This algorithm was originally presented, and shown to be efficient on such processors, by Habermann in 1972.

The algorithm extends efficiently to the case of multiple items per processor. In the Baudet–Stevenson odd–even merge-splitting algorithm, each processor sorts its own sublist at each step, using any efficient sort algorithm, and then performs a merge splitting, or transposition–merge, operation with its neighbor, with neighbor pairing alternating between odd–even and even–odd on each step. 1. It starts by distributing n/p sub-lists (p is the number of processors and n the size of the array to sort) to all the processors.

- 2. Each processor then sequentially sorts its sub-list.
- 3. The algorithm then operates by alternating between an odd and an even phase:
- 1. In the even phase, even numbered processors (processor i) communicate with the next odd numbered processors (processor i+1). In this communication process, the two sub-lists for each 2 communicating processes are merged together. The upper half of the list is then kept in the higher number processor and the lower half is put in the lower number processor.
- 2. In the odd phase, odd number processors (processor i) communicate with the previous even number processors (i-1) in exactly the same way as in the even phase.

Mathematical Model:

Odd-Even Merge sort is used for sorting of given data. Following parameters are used for Odd-Even Merge sort:

```
M= {s, e, i, o, n, F, Success, Failure}
Where,
s = Start state = inserting numbers to array to be sorted.
e = End state = Sorted list displayed.
i is the set of input element.
o is the set of required output.
n = Number of processors = \{host names of processors in a file\}
F is the set of functions required for Odd-Even Merge sort. = \{f1, f2\}
f1 = {Odd-Even Cycle}
f2 = {Even-Odd Cycle}
i = \{a1, a2, a3, \dots, an\}. = Array of elements to be sorted.
o={Sorted list of elements by Odd-Even Merge sort}
```

- Success Sorted list of elements by Odd-Even Merge sort.
- Failure-ф

Conclusion:

Hence, we have successfully studied concept of concurrent ODD - Even Merge sort Using HPC infrastructure

Program

```
#include <stdio.h>
#include <stdlib.h>
#include <mpi.h>
int merge(double *ina, int lena, double *inb, int lenb, double *out) {
  int i,j;
  int outcount=0;
  for (i=0,j=0; i<lena; i++) {
 while ((inb[j] < ina[i]) \&\& j < lenb) {
 out[outcount++] = inb[j++];
 out[outcount++] = ina[i];
  while (j<lenb)
 out[outcount++] = inb[j++];
  return 0;
}
int domerge_sort(double *a, int start, int end, double *b) {
  if ((end - start) \le 1) return 0;
  int mid = (end+start)/2;
  domerge_sort(a, start, mid, b);
  domerge_sort(a, mid, end, b);
  merge(&(a[start]), mid-start, &(a[mid]), end-mid, &(b[start]));
int i;
  for (i=start; i<end; i++)
 a[i] = b[i];
  return 0;
}
int merge_sort(int n, double *a) {
  double b[n];
  domerge_sort(a, 0, n, b);
  return 0;
}
void printstat(int rank, int iter, char *txt, double *la, int n) {
```

```
printf("[%d] %s iter %d: <", rank, txt, iter);</pre>
int i,j;
  for (j=0; j< n-1; j++)
 printf("%6.3lf,",la[j]);
  printf("%6.3lf>\n", la[n-1]);
}
void MPI_Pairwise_Exchange(int localn, double *locala, int sendrank, int recvrank,
 MPI_Comm comm) {
 * the sending rank just sends the data and waits for the results;
  * the receiving rank receives it, sorts the combined data, and returns
  * the correct half of the data.
  */
  int rank;
  double remote[localn];
  double all[2*localn];
  const int mergetag = 1;
  const int sortedtag = 2;
  MPI Comm rank(comm, &rank);
  if (rank == sendrank) {
 MPI_Send(locala, localn, MPI_DOUBLE, recvrank, mergetag, MPI_COMM_WORLD);
 MPI_Recv(locala,
 localn,
 MPI_DOUBLE,
 recvrank,
 sortedtag,
 MPI_COMM_WORLD,
MPI_STATUS_IGNORE);
  } else {
 MPI_Recv(remote,
 localn,
 MPI_DOUBLE, sendrank,
 mergetag, MPI_COMM_WORLD,
MPI STATUS IGNORE);
 merge(locala, localn, remote, localn, all);
 int their start = 0, mystart = localn;
 if (sendrank > rank) {
 theirstart = localn;
 mystart = 0;
 MPI_Send(&(all[theirstart]), localn, MPI_DOUBLE, sendrank, sortedtag, MPI_COMM_WORLD);
int i;
 for (i=mystart; i<mystart+localn; i++)
 locala[i-mystart] = all[i];
  }
}
```

```
int MPI_OddEven_Sort(int n, double *a, int root, MPI_Comm comm)
  int rank, size, i;
  double *local_a;
// get rank and size of comm
  MPI_Comm_rank(comm, &rank); //&rank = address of rank
  MPI_Comm_size(comm, &size);
  local_a = (double *) calloc(n / size, sizeof(double));
// scatter the array a to local_a
  MPI_Scatter(a, n / size, MPI_DOUBLE, local_a, n / size, MPI_DOUBLE,
 root, comm);
// sort local_a
  merge_sort(n / size, local_a);
//odd-even part
  for (i = 1; i \le size; i++) {
 printstat(rank, i, "before", local_a, n/size);
 if ((i + rank) \% 2 == 0) { // means i and rank have same nature
 if (rank < size - 1) {
 MPI_Pairwise_Exchange(n / size, local_a, rank, rank + 1, comm);
 \} else if (rank > 0) {
 MPI_Pairwise_Exchange(n / size, local_a, rank - 1, rank, comm);
  printstat(rank, i-1, "after", local_a, n/size);
// gather local_a to a
  MPI_Gather(local_a, n / size, MPI_DOUBLE, a, n / size, MPI_DOUBLE,
 root, comm);
  if (rank == root)
 printstat(rank, i, " all done ", a, n);
```

```
return MPI_SUCCESS;
int main(int argc, char **argv) {
  MPI_Init(&argc, &argv);
  int n = argc-1;
  double a[n];
int i;
  for (i=0; i<n; i++)
 a[i] = atof(argv[i+1]);
  MPI_OddEven_Sort(n, a, 0, MPI_COMM_WORLD);
MPI_Finalize();
  return 0;
}
 Output
root@beaglebone1:/hpcuser# mpicc mpi1.c
root@beaglebone1:/hpcuser# mpirun -n 2 -f machines.txt ./a.out 43 54 63 28 79 81 32 47 84 17 25 49
Debian GNU/Linux 7
BeagleBoard.org BeagleBone Debian Image 2014-04-23
Support/FAQ: http://elinux.org/Beagleboard:BeagleBoneBlack_Debian
[0] before iter 1: <[1] before iter 1: <17.000,25.000,32.000,47.000,49.000,84.000>
[1] before iter 2: <17.000,25.000,32.000,47.000,49.000,84.000>
28.000,43.000,54.000,63.000,79.000,81.000>
[0] before iter 2: <28.000,43.000,54.000,63.000,79.000,[1] after iter 2: <81.000>
49.000,[0] after iter 2: <54.000,17.000,63.000,25.000,79.000,28.000,81.000,32.000,84.000>
43.000,47.000>
[0]
 all
 done
 iter
 3:
<17.000,25.000,28.000,32.000,43.000,47.000,49.000,54.000,63.000,79.000,81.000,84.000>
root@beaglebone1:/hpcuser#
```

Assignment No.	6
Title	Frame the suitable assignment to perform computing using BIA tools effectively.
Roll No.	
Class	B.E. (C.E.)
Date	
Subject	Computer Lab IV
Signature	

Assignment No:6

Title: Frame the suitable assignment to perform computing using BIA tools effectively.

Objectives:

- To learn that how to install BIA tools
- To study use of BIA tools

Theory:

Installation- Hadoop 2.6:

Step 1. Install Java and add the repository-

sudo add-apt-repository ppa:webupd8team/java

```
user@ubuntuvm: ~
ıser@ubuntuvm:~$ sudo add-apt-repository ppa:webupd8team/java
```

Step 2. Update your system-

sudo apt-get update

Step 3. Invoke the Java-7-Installer

sudo apt-get install oracle-java7-installer

Step 4: Confirm Java version as shown below:

java – version

Step 5: Now install openssh server

sudo apt-get install openssh-server

```
user@ubuntuvm: ~
user@ubuntuvm:~$ sudo apt-get install openssh-server
sudo] password for user:
```

Step 6: Generate ssh keys

ssh-keygen -t rsa -P ""

```
<mark>⊗ ● □ user@ubuntuvm:~</mark>
user@ubuntuvm:~$ ssh-keygen -t rsa —P ""<mark>-</mark>
```

Step 7: Just press enter for password, don't enter any password by yourself. Once done it will look like below:

```
user@ubuntuvm: ~
 Generator to use for generating DH-GEX moduli.
 Read private key file and print public key.
Specify a cipher for new private key format.
 cipher
  -z serial
 Specify a serial number.
ıser@ubuntuvm:∼$ ssh-keygen -t rsa -P ""
Generating public/private rsa key pair.
Enter file in which to save the key (/home/user/.ssh/id_rsa):
Your identification has been saved in /home/user/.ssh/id rsa.
Your public key has been saved in /home/user/.ssh/id_rsa.pub.
The key fingerprint is:
e8:0f:cc:5d:33:a1:c5:69:8d:91:1c:ed:f5:a4:c9:1a user@ubuntuvm
The key's randomart image is:
  -[ RSA 2048]----+
 .0+
 .0 = .
 B..o =
 .E +
 0
```

Step 8: Just enable ssh access

cat \$HOME/.ssh/id_rsa.pub >> \$HOME/.ssh/authorized_keys

Step 9: Test sshaccess

ssh localhost

```
🗎 🗈 user@ubuntuvm: ~
user@ubuntuvm:~$ ssh localhost
The authenticity of host 'localhost (127.0.0.1)' can't be established.
ECDSA key fingerprint is f8:56:21:0b:e0:c2:ec:57:77:63:ea:25:8a:4d:61:28.
Are you sure you want to continue connecting (yes/no)? yes
Warning: Permanently added 'localhost' (ECDSA) to the list of known hosts Welcome to Ubuntu 14.04 LTS (GNU/Linux 3.13.0-24-generic i686)
 * Documentation: https://help.ubuntu.com/
The programs included with the Ubuntu system are free software;
the exact distribution terms for each program are described in the
individual files in /usr/share/doc/*/copyright.
Ubuntu comes with ABSOLUTELY NO WARRANTY, to the extent permitted by
applicable law.
user@ubuntuvm:~$
```

Step 10: Now disable the IPv6 as shown below:

Open the sysctl.conf file in gedit or any editor as follows:

sudo gedit /etc/sysctl.conf

Step 11: Add the lines shown in screenshot below:

```
#disable ipv6
net.ipv6.conf.all.disable_ipv6 = 1
net.ipv6.conf.default.disable_ipv6 = 1
net.ipv6.conf.lo.disable_ipv6 = 1
```

```
user@ubuntuvm: ~
 disable ipv6
net.ipv6.conf.all.disable ipv6 = 1
net.ipv6.conf.default.disable ipv6 = 1
net.ipv6.conf.lo.disable ipv6 = 1
```

Step 12: Next reboot your machine.

Step 13: On machine restart; test if IPv6 is disabled, your output should be as shown in the screenshot below:

cat /proc/sys/net/ipv6/conf/all/disable_ipv6

Step 14: Now Download Hadoop-2.6.0 from this link:

http://supergsego.com/apache/hadoop/common/hadoop-2.6.0/

Type following command

wget http://supergsego.com/apache/hadoop/common/hadoop-2.6.0/hadoop-2.6.0.tar.gz

```
wser@ubuntuvm:~
user@ubuntuvm:~$ wget http://supergsego.com/apache/hadoop/common/hadoop-2.6.0/hadoop-2.6.0.tar.gz
```

Step 15: Now extract the tar file as shown below

tar -xzvf hadoop-2.6.0.tar.gz

```
user@ubuntuvm: ~
user@ubuntuvm: ~$ tar -xzvf hadoop-2.6.0.tar.gz
```

Step 16: You would see Hadoop folder as follows

```
user@ubuntuvm:~$
user@ubuntuvm:~$ ls
Desktop Downloads hadoop-2.6.0 Music Public Videos
Documents examples.desktop hadoop-2.6.0.tar.gz Pictures Templates
user@ubuntuvm:~$ [
```

Step 17: Open your .basrc file as shown below:

```
cd hadoop-2.6.0/etc/Hadoop
sudo gedit ~/.bashrc
```

Step 18: Add following lines as shown below:

```
#HADOOP VARIABLES START
export JAVA_HOME = /usr/lib/jvm/java-7-oracle
export HADOOP_INSTALL =/home/user/hadoop-2.6.0
export PATH = $PATH:$HADOOP_INSTALL/bin
export PATH = $PATH:$HADOOP_INSTALL/sbin
export HADOOP_MAPRED_HOME = $HADOOP_INSTALL
export HADOOP_COMMON_HOME = $HADOOP_INSTALL
export HADOOP_HDFS_HOME = $HADOOP_INSTALL
export YARN_HOME = $HADOOP_INSTALL
export HADOOP_COMMON_LIB_NATIVE_DIR= $HADOOP_INSTALL/lib/native
export HADOOP OPTS="-Djava.library.path=$HADOOP INSTALL/lib"
#HADOOP VARIABLES END
```

1. Installation- Hadoop 2.6:

Step 1. Install Java and add the repository-

sudo add-apt-repository ppa:webupd8team/java

```
user@ubuntuvm: ~
ser@ubuntuvm:~$ sudo add-apt-repository ppa:webupd8team/java
```

Step 19: You should now close the terminal and open a new terminal to check Hadoop and Java homes as shown below: Write command

echo \$JAVA_HOME

echo \$HADOOP_HOME

Step 20: Now we will configure hadoop-env.sh

Being in /hadoop-2.6.0/etc/hadoop folder

gedit hadoop-env.sh

```
user@ubuntuvm: ~/hadoop-2.6.0/etc/hadoop
user@ubuntuvm: ~/hadoop-2.6.0/etc/hadoop$ gedit hadoop-env.sh
```

Step 21: Add the highlighted lines as shown below:

export JAVA_HOME = /usr/lib/jvm/java-7-oracle/

```
# See the License for the specific language governing permissions and # limitations under the License.

# Set Hadoop-specific environment variables here.

# The only required environment variable is JAVA_HOME. All others are # optional. When running a distributed configuration it is best to # set JAVA_HOME in this file, so that it is correctly defined on # remote nodes.

# The java implementation to use.

export JAVA_HOME=/usr/lib/jvm/java-7-oracle/

# The jsvc implementation to use. Jsvc is required to run secure datanodes # that bind to privileged ports to provide authentication of data transfer # protocol. Jsvc is not required if SASL is configured for authentication of # data transfer protocol using non-privileged ports.

#export JSVC_HOME=${JSVC_HOME}
```

Step 22: Open core-site.xml and add the following lines:

gedit core-site.xml OR open it through explorer

Step 23: Open mapred-site.xml and add following lines:

To open mapred-site.xml take this step

(sudo cp mapred-site.xml.template mapred-site.xml) i.e. make a copy of mapred-site.xml.template and rename it to mapred-site.xml


```
<configuration>
 cproperty>
 <name> mapreduce.framework.name </name>
 <value>yarn</value>
 </configuration>
```

Step 24: Open yarn-site.xml and add following lines:

```
<configuration>
<!—Site specific YARN configuration properties -->
 cproperty>
 <name>yarn.nodemanager.aux-services </name>
 <value>mapreduce_shuffle</value>
 cproperty>
 <name>yarn.nodemanager.aux-services.mapreduce.shuffle.class </name>
 <value>org.apache.hadoop.mapred.ShuffleHandler</value>
 </configuration>
```

Step 25: For hdfs - Create two directories for Hadoop storage

```
mkdir -p hadoop_store/hdfs/namenode
mkdir -p hadoop_store/hdfs/datanode
```


Step 26: Open hdfs-site.xml and add following lines:

```
<name> dfs.namenode.data.dir </name>
 <value> file:/home/user/hadoop_store/hdfs/datanode </value>
 </configuration>
```

```
<configuration>
<name>dfs.replication</name>
  <value><mark>1</mark></value>
</property>
<name>dfs.namenode.name.dir</name>
  <value>file:/home/user/hadoop_store/hdfs/namenode</value>
</property>
<name>dfs.datanode.data.dir</name>
  <value>file:/home/user/hadoop_store/hdfs/datanode</value>
</property>
</configuration>
```

Step 27: Change folder permission

```
Write this command
```

sudo chown user:user -R /home/user/hadoop

sudo chown user:user -R /home/user/hadoop_store

Step 28: Give the folder the full permission

sudo chmod -R 777 /home/user/hadoop

sudo chmod -R 777 /home/user/hadoop_store

Step 29: Format namenode:

hdfs namenode -format

Step 30: Start all the services of Hadoop as shown below:

```
start-dfs.sh --- jps --- Namenode, Datanode and SecondaryNN
start-yarn.sh
```


Step 31: You can confirm the services by running jps command as shown below:

```
user@ubuntuvm:~

user@ubuntuvm:~$ jps

5113 DataNode

5317 JobTracker

5244 SecondaryNameNode

5449 TaskTracker

5633 Jps

4941 NameNode

user@ubuntuvm:~$
```

Open browser to view HDFS and type localhost:50070

- ~\$ hadoop fs -mkdir /test
- ~\$ hadoop fs -ls /
- ~\$ hadoop fs -put /home/oct/iris.txt /test
- ~\$ hadoop fs -ls /
- ~\$ hadoop fs -cat /test/iris.txt

2. KNIME -

KNIME = Konstanz Information Miner

- Developed at University of Konstanz in Germany
- Desktop version available free of charge (Open Source)
- Modular platform for building and executing workflows using predefined components, called nodes
- Functionality available for tasks such as standard data mining, data analysis and data manipulation
- Extra features and functionalities available in KNIME by extensions
- Written in Java based on the Eclipse SDK platform

3. Applications:

Data manipulation and analysis

- File and database I/O, filtering, grouping, joining,
- Data mining / machine learning
- WEKA, R, Interactive plotting
- Scripting Integration
- R, Perl, Python, Matlab ...
- Much more
- Bioinformatics, text mining and network analysis

4. Installation

Download and unzip KNIME

- No further setup required
- Additional nodes after first launch
- New software (nodes) from update sites
- http://tech.knime.org/update/community-contributions/realease
- Workflows and data are stored in a workspace

5. KNIME Nodes: Overview

Node = basic processing unit of KNIME workflow which performs a particular task

6. An Example of workflow:

- Workflows can be imported and exported as .zip files
 - With or without the underlying data
 - File → Import KNIME workflow...
 - File → Export KNIME workflow...

- 7. MS Office Excel Analysis Tool pak- Installation:
- 8. Step 1: Install Microsoft Office Suit on system.
 - **Step 2: Open MS Office Excel**
 - **Step 3: Open options**

9. Step 4: Select Add-ins menu

10. Step 5: Check box in front of Analysis ToolPak and Analysis ToolPak - VBA

11. Step 6: Select Ok

12. Examples:

13. Histogram:

Select Data Analysis option from right last on Data ribbon Select Histogram tool and press OK.

Enter input range and Bin values by selecting appropriate cells from excel sheet

14. Covariance:

Select Data Analysis option from right last on Data ribbon Select covariance tool and press OK.

Enter input range values by selecting appropriate cells from excel sheet

Conclusion:

Thus we learned to install Hadoop 2.6 on fedora, KNIME on Windows system and Activating Analysis Pak on MS Office Excel. Also using analysis pack we learned to calculate histogram and covariance.

Group C Assignment

Assignment No.	1
Title	To study different business and analytics tools.
Roll No.	
Class	B.E. (C.E.)
Date	
Subject	Computer Lab IV
Signature	

Assignment no.: 1

Title: To study different business and analytics tools.

Objectives:

To study the the Business intelligence. Select an Industrial sector and write a BIA tool for maximizing the profit.

Theory

BIA:

Business intelligence (BI) can be described as "a set of techniques and tools for the acquisition and transformation of raw data into meaningful and useful information for business analysis purposes". The term "data surfacing" is also more often associated with BI functionality. BI technologies are capable of handling large amounts of unstructured data to help identify, develop and otherwise create new strategic business opportunities. The goal of BI is to allow for the easy interpretation of these large volumes of data. Identifying new opportunities and implementing an effective strategy based on insights can provide businesses with a competitive market advantage and long-term stability.

BI technologies provide historical, current and predictive views of business operations. Common functions of business intelligence technologies are reporting, online analytical processing, analytics, data mining, process mining, complex event processing, business performance management, benchmarking, text mining, predictive analytics and prescriptive analytics.

BI can be used to support a wide range of business decisions ranging from operational to strategic. Basic operating decisions include product positioning or pricing. Strategic business decisions include priorities, goals and directions at the broadest level. In all cases, BI is most effective when it combines data derived from the market in which a company operates (external data) with data from company sources internal to the business such as financial and operations data (internal data). When combined, external and internal data can provide a more complete picture which, in e_ect, creates an "intelligence" that cannot be derived by any singular set of data.

Business intelligence is made up of an increasing number of components including: Multidimensional aggregation and allocation Denormalization, tagging and standardization Realtime reporting with analytical alert A method of interfacing with unstructured data sources Group consolidation, budgeting and rolling forecasts Statistical inference and probabilistic simulation Key performance in dicators optimization Version control and process management Open item management.

BIA tool

Business intelligence tools are a type of application software designed to retrieve, analyze, transform and report data for business intelligence. The tools generally read data that have been previously stored, often, though not necessarily, in a data warehouse or data mart.

Types of business intelligence tools:

The key general categories of business intelligence tools are:

- Spreadsheets
- Reporting and querying software: tools that extract, sort, summarize present selected data
- OLAP: Online analytical processing
- Digital dashboards
- Data mining
- Process Visualization
- Data warehousing
- Local information systems

Except for spreadsheets, these tools are provided as standalone tools, suites of tools, components of ERP systems, or as components of software targeted to a specific industry. The tools are sometimes packaged into data warehouse appliances.

KNN:

The K Nearest Neighbor (k-NN) is a very intuitive method that classifies unlabeled examples based on their similarity with examples in the training set.k-NN is a type of instance-based learning, or lazy learning, where the function is only approximated locally and all computation is deferred until classification. The k-NN algorithm is among the simplest of all machine learning algorithms.

k-NN advantages

- 1. The cost of the learning process is zero
- 2. No assumptions about the characteristics of the concepts to learn have to be done
- 3. Complex concepts can be learned by local approximation using simple procedures
- 4. Robust to noisy training data.

Algorithm

- 1. start
- 2. Determine parameter K = number of nearest neighbors
- 3. Calculate the distance between the query instance and all the training samples
- 4. Sort the distance and determine nearest neighbors based on the K-th minimum distance
- 5. Gather the category Y of the nearest neighbors
- 6. Use simple majority of the category of nearest neighbors as the prediction value of the query instance

Conclusion: We have successfully implemented BIA tools.

Assignment No.	2
Title	Design suitable assignment for mobile programming
Roll No.	
Class	B.E. (C.E.)
Date	
Subject	Computer Lab IV
Signature	

Assignment No:2

Title: Design suitable assignment for mobile programming

Objectives:

- To learn the concept that how to create mobile application
- To study the representation and implementation of java and android studio

Theory:

1. Linux Kernel

The basic layer is the Linux Kernel. The whole Android OS is built on top of the Linux Kernel with some further architectural changes. Please don't get confused by the terms Linux and Linux Kernel. The term Kernel means the core of any Operating System. By saying Android is based upon Linux Kernel, it doesn't mean that it is another Linux distribution. It is not like that. It simply means, Android at its core is Linux. But you can't run any linux packages on Android. It is a totally different OS. It is this Linux kernel that interacts with the hardware and it contains all the essential hardware drivers. Drivers are programs that control and communicate with the hardware. For example, consider the Bluetooth function. All devices has a Bluetooth hardware in it. Therefore the kernel must include a Bluetooth driver to communicate with the Bluetooth hardware. The Linux kernel also acts as an abstraction layer between the hardware and other software layers. As the Android is built on a most popular and proven foundation, the porting of Android to variety of hardware became a relatively painless task.

2. Libraries

The next layer is the Android's native libraries. It is this layer that enables the device to handle different types of data. These libraries are written in c or c++ language and are specific for a particular hardware.

Some of the important native libraries include the following:

Surface Manager: It is used for compositing window manager with off-screen buffering. Offscreen buffering means the apps can't directly draw into the screen, instead the drawings go to the off-screen buffer. There it is combined with other drawings and form the final screen the user will

see. This off screen buffer is the reason behind the transparency of windows.

Media framework: Media framework provides different media codecs allowing the recording and playback of different media formats

SQLite: SQLite is the database engine used in android for data storage purposes

WebKit: It is the browser engine used to display HTML content

OpenGL: Used to render 2D or 3D graphics content to the screen

3. Android Runtime

Android Runtime consists of Dalvik Virtual machine and Core Java libraries.

Dalvik Virtual Machine

It is a type of JVM used in android devices to run apps and is optimized for low processing power and low memory environments. Unlike the JVM, the Dalvik Virtual Machine doesn't run .class files, instead it runs .dex files. .dex files are built from .class file at the time of compilation and provides hifger efficiency in low resource environments. The Dalvik VM allows multiple instance of Virtual machine to be created simultaneously providing security, isolation, memory management and threading support.

ART

Google has introduced a new virtual machine known as ART (Android Runtime) in their newer releases of Android. In Lollipop, the Dalvik Virtual Machine is completely replaced by ART. ART has many advantages over Dalvik VM such as AOT (Ahead Of Time) compilation and improved garbage collection which boost the performance of apps significantly.

Core Java Libraries

These are different from Java SE and Java ME libraries. However these libraries provides most of the functionalities defined in the Java SE libraries.

4. Application Framework

These are the blocks that our applications directly interacts with. These programs manage the basic functions of phone like resource management, voice call management etc. As a developer, you just consider these are some basic tools with which we are building our applications.

Important blocks of Application framework are:

Activity Manager: Manages the activity life cycle of applications

Content Providers: Manage the data sharing between applications

Telephony Manager: Manages all voice calls. We use telephony manager if we want to access

voice calls in our application.

Location Manager: Location management, using GPS or cell tower

Resource Manager: Manage the various types of resources we use in our Application

5. Application

Applications are the top layer in the Android architecture and this is where our applications are gonna fit into. Several standard applications comes pre-installed with every device, such as:

SMS client app

Dialer

Web browser

Contact manager

As a developer we are able to write an app which replaces any existing system app. That is, you are not limited in accessing any particular feature. You are practically limitless and can whatever you want to do with the android.

Conclusion:

Hence, we have successfully studied and implemented a simple application in mobile programming

```
Program
import android.app.Activity;
import android.net.wifi.WifiInfo;
import android.net.wifi.WifiManager;
import android.os.Build;
import android.os.Bundle;
import android.view.Menu;
import android.widget.TextView;
public class MainActivity extends Activity {
@Override
protected void onCreate(Bundle savedInstanceState) {
super.onCreate(savedInstanceState);
// setContentView(R.layout.activity_main);
TextView infoView = new TextView(this);
setContentView(infoView);
WifiManager myWifiManager = (WifiManager) getSystemService(WIFI_SERVICE);
WifiInfo myWifiInfo = myWifiManager.getConnectionInfo();
int ipAddress = myWifiInfo.getIpAddress();
System.out.println("WiFi address is "
+ android.text.format.Formatter.formatIpAddress(ipAddress));
String info = "System Info:\n".toUpperCase();
info += "BOARD: " + Build.BOARD + "\n" + "BOOTLOADER: "
+ Build.BOOTLOADER + "\n" + "BRAND: " + Build.BRAND + "\n"
+ "CPU_ABI: " + Build.CPU_ABI + "\n" + "CPU_ABI2: "
+ Build.CPU_ABI2 + "\n" + "DEVICE: " + Build.DEVICE + "\n"
+ "DISPLAY: " + Build.DISPLAY + "\n" + "FINGERPRINT: "
+ Build.FINGERPRINT + "\n" + "HARDWARE: " + Build.HARDWARE
+ "\n" + "HOST: " + Build.HOST + "\n" + "ID: " + Build.ID
```

```
+ "\n" + "MANUFACTURER: " + Build.MANUFACTURER + "\n"
+ "MODEL: " + Build.MODEL + "\n" + "PRODUCT: " + Build.PRODUCT
+ "\n" + "SERIAL: " + Build.SERIAL + "\n" + "TAGS: "
+ Build.TAGS + "\n" + "TIME: " + Build.TIME + "\n" + "TYPE: "
+ Build.TYPE + "\n" + "USER: " + Build.USER + "\n"
+ "My IP Address:" + ipAddress + "\n" + "Network ID: "
+ myWifiInfo.getNetworkId() + "\n" + "Mac Address: "
+ myWifiInfo.getMacAddress() + "\n" + "SSID: "
+ myWifiInfo.getSSID() + "\n"
+ "RadioVersion: " + Build.getRadioVersion() + "\n" + " \n";
infoView.setText(info);
}
```

