WIT BHOPAL www.vithhopal.ac.in	Parallel and Distributed Computing	Course Type	LTP
Course Code:	CSE3009	Credits	4
Prerequisite:			

Course Objectives:

- 1. To provide contemporary knowledge to students in parallel and distributed environment.
- 2. To provide students with abilities to analyze and design parallel and distributed applications.
- 3. In the development of parallel and distributed applications, apply core computer science concepts and algorithms.
- 4. To illustrate middleware technologies to support distributed applications.
- 5. To identify Distributed and parallel programs to improve performance and reliability.

Course Outcomes:

Students will be able to

- CO1: Analyze parallel and distributed system using the principles and concepts.[KL4]
- CO2: Apply parallelize problems for load balancing. [KL3]
- CO3: Explain the challenges and opportunities that parallel and distributed systems present. [KL2]
- CO4: Explain middleware technologies. RPC, RMI, and object-based[KL2]
- CO5: Illustrate middleware technologies to support distributed applications. [KL2]
- CO6: Identify Distributed and parallel programs to improve performance and reliability. [KL2]

Correlation of COs with POs																
CO \ PO	CKL	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10	PO11	PO12	PSO1	PSO2	PSO3
PKL		3	5	6	5	6	3	3	3	NA	M	3	M	3	3	3
CO1	2	3	2	1	2	1	3	3	3	2	2	3	3	3	3	2
CO2	2	3	2	1	2	1	3	3	3	2	2	3	3	3	3	2
CO3	3	3	2	2	2	2	3	3	3	2	2	3	3	3	3	2
CO4	3	3	2	2	2	2	3	3	3	2	2	3	3	3	3	1
CO5	3	3	2	2	2	2	3	3	3	2	2	3	3	3	3	1
•	CO	Topics to be discussed								L. Hrs.						
	Parallelism Fundamentals – Key Concepts and Challenges – Overview of Parallel computing – Flynn's Taxonomy – Multi-Core Processors – Shared vs Distributed memory. Performance of Parallel Computers, Performance Metrics for Processors, Parallel Programming Models, Parallel Algorithms. Parallel Algorithm and Design - Preliminaries – Decomposition Techniques – Mapping										8					
	Parallel Algorithm and Design - Preliminaries – Decomposition Techniques – Mapping Techniques for Load balancing. Synchronous Parallel Processing – Introduction, Example-SIMD Architecture and Programming Principles								'	3						
Introduction to Distributed Systems – Definition, Issues, Goals, Types of distributed systems, Distributed System Models, Hardware concepts, Software Concept, Design Issues. Communication – Layered Protocols, Remote Procedure Call, Remote Object Invocation, Message Oriented Communication, Stream Oriented Communication – Case Study (RPC and Java RMI). Parallel Random Access Machine (PRAM) model, PRAM architechture.							9									
(Resource and Process Management – Desirable Features of global Scheduling algorithm, Task assignment approach, Load balancing approach, load sharing approach, Introduction to process management, process-migration, Threads, Virtualization, Clients, Servers, Code Migration. Synchronization – Clock Synchronization, Logical Clocks, Election Algorithms, Consensus									9						

	and Related Problems.	
CO5	Transaction and Concurrency Control – Nested Transactions – Locks – Optimistic Concurrency Control – Timestamp Ordering Distributed Transactions – Atomic – Two Phase Commit Protocol – Concurrency Control. Distributed File Systems Introduction, good features of DFS, File models, File Accessing models, File-Caching Schemes, File Replication, Network File System(NFS), Andrew File System(AFS), Hadoop Distributed File System and Map Reduce.	9
CO6	Contemporary Topics (Virtualization and Cloud Environment)	2
	Total Lecture:	45

List of Experiments

- 1. OpenMP Basic programs such as Vector addition, Dot Product
- 2. OpenMP Loop work-sharing and sections work-sharing
- 3. OpenMP Combined parallel loop reduction and Orphaned parallel loop reduction
- 4. OpenMP Matrix multiply (specify run of a GPU card, large scale data ... Complexity of the problem need to be specified)
- 5. MPI Basics of MPI
- 6. MPI Communication between MPI process
- 7. MPI Collective operation with "synchronization"
- 8. MPI Collective operation with "data movement"
- 9. MPI Collective operation with "collective computation"
- 10. MPI Non-blocking operation

Text Books:

- 1. M.R. Bhujade, "Parallel Computing", 2nd edition, New Age International Publishers 2009.
- 2. Andrew S. Tanenbaum and Maarten Van Steen, "Distributed Systems: Principles and Paradigms, 2nd edition, Pearson Education, Inc., 2007

Reference books:

- 1. George Coulouris, Jean Dollimore, Tim Kindberg, "Distributed Systems: Concepts and Design" (4th Edition), Addison Wesley/Pearson Education.
- 2. Pradeep K Sinha, "Distributed Operating Systems : Concepts and design", IEEE computer society press

Recommendation by the Board of Studies on	27.12.2021			
Approval by Academic council on:				
Compiled by:	Dr. M. Ashwin & Dr. Sandip Mal			