

Casi di implementazione di grafi di precedenza

Prodotto tra vettori

- Si tratta di calcolare $A \cdot B^T$ dove A e B sono vettori monodimensionali.
- Il risultato é quindi: $result = A_1 \cdot B_1 + A_2 \cdot B_2 + \dots + A_N \cdot B_N$
- Il diagramma delle precedenze é dunque:

Implementazione in Java


```
class data{ //prodotto scalare tra due vettori
 float a[]=new float[10];
 float b[]=new float[10];
 float result;
}
class Prod extends Thread{ //prodotto del singolo elemento
 data d; float a; float b;
 public Prod(data d, float a, float b){this.d=d; this.a=a; this.b=b;}
 public void run(){
 d.result+=a*b;
 }
}
public class VetbyVet {
 private static data d = new data();
 public static void main(String[] args) {
 Prod t[]=new Prod[10];
 for(int i=0; i<10; i++){//istanzia i prodotti e fa partire I thread
 t[i]= new Prod(d, d.a[i], d.b[i]);
 t[i].start();
 }
 for(int i=0; i<10; i++){
 try{t[i].join();} catch (Exception e) {};
 }
 System.out.println("risultato = "+d.result);
 }
}
```

Variante: concetto cobegin/coend

```
class data{
 float a[]=new float[10];
 float b[]=new float[10];
 float result;
 Prod t[]=new Prod[10]; //<-- condivido anche l'array dei thread!
}
class Prod extends Thread{ //prodotto del singolo elemento
 data d; float a; float b;
 public Prod(data d, float a, float b){this.d=d; this.a=a; this.b=b;}
 public void run(){
 d.result+=a*b;
 }
}
public class cobegcoend {
 private static data d = new data();
 public static void Cobegin(int N){
 for(int i=0; i<N; i++)d.t[i].start();
 }
 public static void Coend(int N){
 for(int i=0; i<N; i++)try{d.t[i].join();} catch (Exception e) {};
 }
 public static void main(String[] args) {
 for(int i=0; i<10; i++){//istanzia i thread 'Prod'
 d.t[i]= new Prod(d, d.a[i], d.b[i]);
 }
 Cobegin(10);
 Coend(10);
 System.out.println("risultato = "+d.result);
 }
}
```

Prodotto tra matrici

- Si tratta di calcolare $A \cdot B$ dove A e B sono matrici $M \times M$.
- Il diagramma delle precedenze é dunque:

Implementazione in Java

```
public class pm { //prodottomatriciale
 static public final int M=1000;
 public static Thread t[][]=new Thread[M][M]; //matrice di puntatori a MxM Threads
 public static int a[][]=new int[M][M], b[][]=new int[M][M], c[][]=new int[M][M];
 public static int i,j,l,m;
 public static void init(){ //inizializza le matrici
 for(int l=0;l<M;l++) for(int m=0;m<M;m++){
 c[l][m] = 0;
 a[l][m] = (int)Math.round(100.*Math.random());
 b[l][m] = (int)Math.round(100.*Math.random());
 }
 }
 public static void main(String[] arg) throws Exception {
 init();
 for(i=0;i<M;i++) for(j=0;j<M;j++)
 {t[i][j]=new P(i,j); t[i][j].start();}
 for(l=0;l<M;l++) for(m=0;m<M;m++)
 t[l][m].join();
 }
}
class P extends Thread{ //thread Prodotto
 int i,j,k;
 public P(int i, int j){this.i=i; this.j=j;}
 public void run(){
 for(k=0; k<pm.M; k++)
 pm.c[i][j] += pm.a[i][k]*pm.b[k][j];
 }
}
```


Espressione algebra lineare

- Si tratta di calcolare la seguente espressione di algebra lineare: $X \times A \times B \times Y^T$ dove X é un vettore 1×2 , A una matrice 2×3 , B é una matrice 3×2 , Y é un vettore 2×1 . Il risultato evidentemente si ottiene con il seguente calcolo:

$$\begin{array}{cccc}
 X & & A & & B & & Y \\
 \begin{array}{|c|c|} \hline \cdot & \cdot \\ \hline \end{array} & \times & \begin{array}{|c|c|c|} \hline \cdot & \cdot & \cdot \\ \hline \cdot & \cdot & \cdot \\ \hline \end{array} & \times & \begin{array}{|c|c|} \hline \cdot & \cdot \\ \hline \cdot & \cdot \\ \hline \cdot & \cdot \\ \hline \end{array} & \times & \begin{array}{|c|} \hline \cdot \\ \hline \cdot \\ \hline \end{array} \\
 \\
 \text{RisA} & & = & & \text{RisB} \\
 \begin{array}{|c|c|c|} \hline & & \\ \hline & & \\ \hline & & \\ \hline \end{array} & & \times & & \begin{array}{|c|} \hline \\ \hline \\ \hline \\ \hline \end{array}
 \end{array}$$

Espressione algebra lineare

- Il diagramma delle precedenze é dunque:

Implementazione in Java

```

public class linear{//una operazione di algebra lineare
 private static data d= new data();
 public static void main(String[] args) {
 RisAbyRisB z;
 XbyA t1[]=new XbyA[3];
 BbyY t2[]=new BbyY[3];
 for(int i=0; i<3; i++){//istanzia e fa partire i prodotti X x A
 t1[i]= new XbyA(d,i);
 t1[i].start();
 }
 for(int i=0; i<3; i++){//istanzia e fa partire i prodotti B x Y
 t2[i]= new BbyY(d,i);
 t2[i].start();
 }
 for(int i=0; i<3; i++) try{t1[i].join();} catch (Exception e) {};
 for(int i=0; i<3; i++) try{t2[i].join();} catch (Exception e) {};
 z=new RisAbyRisB(d);//quando sono finiti i prodotti in concorrenza faccio risA x risB
 z.start();
 }
}

 La classe data :
class data{
 float X[]=new float[2];
 float Y[]=new float[2];
 float A[] []=new float[2][3];
 float B[] []=new float[3][2];
 float risA[]=new float[3];
 float risB[]=new float[3];
 float result;
}

```

Implementazione in Java (Cont.)


```
class XbyA extends Thread{ //prodotto del vettore riga X con la colonna ind di A
 data d; int ind; float s; int i;
 public XbyA(data d, int indxi){this.d=d; this.ind=indxi;}
 public void run(){
 s=0;
 for(i=0;i<2;i++)
 s+=d.X[i]*d.A[i][ind]; d.risA[ind]=s;
 }
}
class BbyY extends Thread{ //prodotto della riga ind di B con il vettore colonna Y
 data d; int ind; float s; int i;
 public BbyY(data d, int indxi){this.d=d; this.ind=indxi;}
 public void run(){
 s=0;
 for(i=0;i<2;i++) s+=d.B[ind][i]*d.Y[i];
 d.risB[ind]=s;
 }
}
class RisAbyRisB extends Thread{
 data d; int i; float s;
 public RisAbyRisB(data d){this.d=d;}
 public void run(){
 s=0;
 for(i=0;i<3;i++) s+=d.risA[i]*d.risB[i];
 d.result=s;
 }
}
```

Traduzione di un programma sequenziale

- Si tratta di convertire in calcolo concorrente il seguente algoritmo sequenziale:

```
for(i=0;i<N;i++){
  s=0; for(j=0;j<M;j++) s += a[i][j]*a[i][j];
  s=sqrt(s);
  for(j=0;j<N;j++) a[i][j] = a[i][j]/s;
  traccia += a[i][i];
}
```

La matrice viene normalizzata secondo l'energia delle righe. Poi, calcola traccia e normalizzazione degli elementi diagonali. Diagramma delle precedenze:

Implementazione in Java

```
public class normalized {
 static public final int M=1000;
 private static data d= new data();
 public static void main(String[] args) throws Exception{
 T t[][]=new T[M][M];
 RowEner r[]=new RowEner[M];
 for(int i=0; i<M; i++){ //per ogni riga
 r[i]= new RowEner(d,i);
 r[i].start();
 }
 for(int i=0; i<M; i++) r[i].join();
 for(i=0;i<M;i++) for(j=0;j<M;j++){
 t[i][j]= new T(d,i,j); t[i][j].start();
 }
 for(int i=0; i<M; i++) t[i].join();
 traccia C= new traccia(d);
 C.start(); C.join();
 }
}

class data {
 float tr, mat[][]=new float [M][M],s[]=new float [M];
 public data() {
 tr=0;
 for(int i=0; i<M; i++){
 for(int j=0; j<M; j++)
 mat[i][j]=(float)Math.random();
 }
 }
}
}
```

Implementazione in Java (Cont.): i Thread

```
class RowEner extends Thread{
 data d; int i;
 float s=0;
 public RowEner(data d, int indx) { this.d=d;this.i=indx; }
 public void run (){
 for(int j=0; j<M; j++) d.s[i]+=d.mat[i][j]*d.mat[i][j];
 d.s[i]=(float)Math.sqrt(d.s[i]);
 }
}
class T extends Thread {
 data d; int i; int j;
 public T(data d, int indx, int jndx) { this.d=d;this.i=indx;this.j=jndx; }
 public void run (){
 d.mat[i][j] /= d.s(i);
 }
}
class traccia extends Thread {
 private data d; int i;
 public traccia(data d) { this.d=d; }
 public void run (){
 d.tr=0;
 for(i=0; i<M; i++) d.tr+=d.mat[i][i];
 for(i=0; i<M; i++) d.mat[i][i] /= d.tr;
 }
}
```