Four Stages

SVN Setup


Verifying environment configuration

Implementing a basic parallel program

Testing autograder submissions

SVN Setup

Use SVN to distribute and submit lab work.


Verifying environment configuration

HJlib is a parallel programming library for Java 8+.

Today, we get your first HJlib program building on your laptop.

Learn about three library APIs: launchHabaneroApp, async, finish


Fix checkstyle errors in the Lab 1 Maven project.

Fix compilation errors in the Lab 1 Maven project.

Implementing a basic parallel program

Sequential vector sum example is provided.

You will extend it to run in parallel using finish and async, and measure the performance improvement on your laptop.


Testing autograder submissions

You should have received an e-mail with account information on the Habanero AutoGrader.

http://ananke.cs.rice.edu