(LIS) FLOYD'S Algorithm 1 tables showing driving distances bew pairs of cities. intersection of city A city B (rows)
contains the length of the shortest
path of roads bew AB.

(route likely passes thru
other cities)

Floyd's algorithm
is used to generate such tables all-pairs shortest-path problem graph > E finite edges bew pairs of vertices Weighted

Weighted

Vertices

Weighted

Vertices

Vertic grouph oriental numerical value associated with each edge associated with length of the shortest path blue every pair of vertices all-pairs shortest-path pb: given a weighted directed gruph, find the

Floyd's Algorithm $O(n^3)$ time complexity

INPUT n, #vertices

a [n,n] adjacency matrix | numbering of a [n,n] adjacency matrix | of a [n,n] o OUTPUT transformed matrix a containing the lengths of the shortest paths for K in O, ..., n-1 for i in 0,000, n-1 for j in 0,000, 17-1 $\alpha E_{i,j} = \min (\alpha E_{i,j}, \alpha E_{i,k} + \alpha E_{k,j})$ end for endfor

Design of parallel Floyds of
PARTITIONING
PARTITIONING the alg. executes the same assignment statement n3 times
assignment statement n3 times
opportunity for parallelisms decompose the domain of the computation, i.e. divide matrix A in no elements
decompose the domain of the
computation i.e. divide matrix A
in n² elements
associate a primitive task with
each elements
00000
<u> </u>
COMMUNICOATION
each update of element alij]
requires access to elements
each update of element a [i,j] requires access to elements a [i,k] and a [k,j] for example.
Application of the second of t
K=1, at3,4] needs at3,1] & at1,4]
N-C, SCO TICEO
a [3,2] ba [3,4]

	(5)
for each value of K.	
element alk mJ is needed, by every tas k associated with elements in column m.	
elements in column m.	
	~>
element atm kJ is needed by every task' associated with elements in row m.	
elements in row mo	
CONSEQ ~> during iteration K: 1000	nonce
(1) each elm in row K of a look	lop 1
gets broadcast to the tasks in t	he
czi each elm in sol k of a coto gets broadcast to the tasks in t	0000
gets broadcast to the tests in t	ho
same row	//
[P] can every elm of a be upo simultaneously?	atea
liberation ati it requires ali	K (A)
A because the values	1)
A because the values of ati, 17 b ati, 17 do not a ves during iteration k.	harge

if we agglomerate tasks in the same row among primitive tasks in the same row is eliminated.

if we agglomerate tasks in the same follumn, the broadcast that occurs among prim. tasks in the same col. is eliminated.

choice ben row/col agglom.

We choose row-wise agglom because it makes it simpler to work with the row-major order of storage in C.

in primary memory

() Ist row then 2nd row ...

- (1) each proc is responsible for a group of contiguous rows.
- (2) each proc is responsible for a group of contiguous cols

```
/ %
 ÷
 Floyd's all-pairs shortest path
 Given an NxN matrix of distances between pairs of
 *
 vertices, this MPI program computes the shortest path
 *
 between every pair of vertices.
 *
 *
 This program shows:
 *
 how to dynamically allocate multidimensional arrays
 ş.
 how one process can handle I/O for the others
 broadcasting of a vector of elements
 ÷
 *
 messages with different tags
 ŝ
 Programmed by Michael J. Quinn
 ÷
 Last modification: 4 September 2002
#include <stdio.h>
#include <mpi.h>
#include <mpi.h>
#include "../MyMPI.h"

Typedef int dtype;
#define MPI_TYPE MPI_INT) matrix we are manipulating

MACKED

#Include <stdio.h>
#define MPI_TYPE MPI_INT) matrix we are manipulating
/* Local portion of array elements */
 dtype*
 storage;
 int
 i, j, k;
 /* Process rank */
 int
 id;
 /* Rows in matrix */
 int
 /* Columns in matrix */
 int
 n;
 /* Number of processes */
 int
 double
 time, max_time;
 void compute_shortest_paths (int, int, int**, int);
 MPI_Init (&argc, &argv);
 MPI_Comm_rank (MPI_COMM_WORLD, &id);
 MPI_Comm_size (MPI_COMM_WORLD, &p);
 read_row_striped_matrix (argv[1], (void *) &a,
 (void *) &storage, MPI_TYPE, &m, &n, MPI_COMM_WORLD);
 if (m != n) terminate (id, "Matrix must be square\n"); /
 print_row_striped_matrix ((void **) a, MPI_TYPE, m, n,
 MPI_COMM_WORLD);
 Stuaro
 MPI_Barrier (MPI_COMM_WORLD);
 time = -MPI_Wtime();
 compute_shortest_paths (id, p, (dtype **) a, n);
 time += MPI_Wtime();
 MPI_Reduce (&time, &max_time, 1, MPI_DOUBLE, MPI_MAX, 0,
 MPI_COMM_WORLD);
 if (!id) printf ("Floyd, matrix size %d, %d processes: %6.2f seconds\n",
 n, p, max_time);
/*
```

floyd.c print_row_striped_matrix ((void **) a, MPI_TYPE, m, n, MPI_COMM_WORLD); Floyd's alg. MPI_Finalize(); yoid compute_shortest_paths (int id, int p, dtype **a, int n) /* Local index of broadcast row */
/* Process controlling row to be bcast */ offset: int root; /* Holds the broadcast row */ int* tmp; tmp = (dtype *) malloc (n * sizeof(dtype)); f for (k = 0; k < n; k++) { \sim h iteretica ((k = 0; k < n; k+T);
root = BLOCK_OWNER(k,p,n);

(coot == id) { offset = k - BLOCK_LOW(id,p,n);
for (j = 0; j < n; j++)
 tmp[j] = a[offset][j];</pre> MPI_Bcast (tmp, n, MPI_TYPE, root, MPI_COMM_WORLD);
for (i = 0; i < BLOCK_SIZE(id,p,n); i++)</pre> for (j = 0; j < n; j++)a[i][j]' = MIN(a[i][j],a[i][k]+tmp[j]);free (tmp); h Iteration K algorithm row K must be mad available to every process. exter the call to MBI_Brask each process has a copy ofrom 1c in its array top.