```
Vector Addition
#include<stdio.h>
#include<cuda.h>
  _global___ void arradd(int *x,int *y, int *z) //kernel definition
 int id=blockldx.x;
/* blockldx.x gives the respective block id which starts from 0 */
 z[id]=x[id]+y[id];
}
int main()
  int a[6];
  int b[6];
  int c[6];
  int *d, *e, *f;
  int i;
  printf("\n Enter six elements of first array\n");
  for(i=0;i<6;i++)
  {
 scanf("%d",&a[i]);
  printf("\n Enter six elements of second array\n");
 for(i=0;i<6;i++)
 scanf("%d",&b[i]);
 }
/* cudaMalloc() allocates memory from Global memory on GPU */
  cudaMalloc((void **)&d,6*sizeof(int));
  cudaMalloc((void **)&e,6*sizeof(int));
  cudaMalloc((void **)&f,6*sizeof(int));
/* cudaMemcpy() copies the contents from destination to source. Here destination is
GPU(d,e) and source is CPU(a,b) */
cudaMemcpy(d,a,6*sizeof(int),cudaMemcpyHostToDevice);
cudaMemcpy(e,b,6*sizeof(int),cudaMemcpyHostToDevice);
/* call to kernel. Here 6 is number of blocks, 1 is the number of threads per block and d,e,f
are the arguments */
arradd<<<6,1>>>(d,e,f);
/* Here we are copying content from GPU(Device) to CPU(Host) */
cudaMemcpy(c,f,6*sizeof(int),cudaMemcpyDeviceToHost);
printf("\nSum of two arrays:\n ");
  for(i=0;i<6;i++)
  {
 printf("%d\t",c[i]);
```

```
}
/* Free the memory allocated to pointers d,e,f */
  cudaFree(d);
  cudaFree(e);
  cudaFree(f);
  return 0;
}
Matrix multiplication-
#include<stdio.h>
#include<cuda.h>
#define row1 2 /* Number of rows of first matrix */
#define col1 3 /* Number of columns of first matrix */
#define row2 3 /* Number of rows of second matrix */
#define col2 2 /* Number of columns of second matrix */
  _global__ void matproduct(int *I,int *m, int *n)
  int x=blockldx.x;
  int y=blockldx.y;
  int k;
n[col2*y+x]=0;
for(k=0;k<col1;k++)
  n[col2*y+x]=n[col2*y+x]+l[col1*y+k]*m[col2*k+x];
}
int main()
  int a[row1][col1];
  int b[row2][col2];
  int c[row1][col2];
  int *d,*e,*f;
  int i,j;
  printf("\n Enter elements of first matrix of size 2*3\n");
  for(i=0;i< row1;i++)
 for(j=0;j<col1;j++)
 scanf("%d",&a[i][j]);
  printf("\n Enter elements of second matrix of size 3*2\n");
 for(i=0;i< row2;i++)
```

```
for(j=0;j<col2;j++)
 scanf("%d",&b[i][j]);
 }
 }
  cudaMalloc((void **)&d,row1*col1*sizeof(int));
  cudaMalloc((void **)&e,row2*col2*sizeof(int));
  cudaMalloc((void **)&f,row1*col2*sizeof(int));
cudaMemcpy(d,a,row1*col1*sizeof(int),cudaMemcpyHostToDevice);
cudaMemcpy(e,b,row2*col2*sizeof(int),cudaMemcpyHostToDevice);
dim3 grid(col2,row1);
/* Here we are defining two dimensional Grid(collection of blocks) structure. Syntax is dim3
grid(no. of columns,no. of rows) */
  matproduct<<<grid,1>>>(d,e,f);
cudaMemcpy(c,f,row1*col2*sizeof(int),cudaMemcpyDeviceToHost);
  printf("\nProduct of two matrices:\n ");
  for(i=0;i< row1;i++)
  {
 for(j=0;j<col2;j++)
 printf("%d\t",c[i][j]);
 printf("\n");
  }
  cudaFree(d);
  cudaFree(e);
  cudaFree(f);
  return 0;
}
mnist— and fashon
x train, x test = x[:60000], x[60000:]
y_train,y_test= y[:60000], y[60000:]
boston house-
df=pd.read_csv('
 ')
print(df.feature_name)
```

df.columns=df.features_name
df['price']=df.target
x=df.drop['PRICE',axis=1)
y=df['price']