Architectures parallèles: Un aperçu

- 1. Pourquoi des machines parallèles?
- 2. Classification de Flynn
- 3. Processeurs modernes et parallélisme
- 4. Évolution des architectures parallèles
- 5. Rôle et gestion des caches
- 6. Modèles de consistence de mémoire
- 7. Conclusion : Problèmes des superordinateurs modernes

1 Pourquoi des machines parallèles?

- Améliorations importantes au niveau des micro-processeurs (Loi de Moore)
 - Augmentation de la vitesse d'horloge $\approx 30~\%$ par année
 - Augmentation de la densité des circuits $\approx 40 \%$ par année

Loi de Moore : Nombre de transistors sur les puces de 1971 à 2011 (Notez l'échelle verticale logarithmique!)

Voir figure page suivante — Source: serc.carleton.edu/csinparallel/modules/intro_parallel.html

• mais ...

- Plusieurs applications ne peuvent pas être traitées en un temps raisonnable sur un ordinateur traditionnel
 - simulation de phénomènes physiques ou biologiques : prévisions météorologiques
 «précises», modélisation du climat, physique haute énergie, analyse de prétines, analyse du génome
 - traitement d'images
 - analyse du langage parlé

- Limites physiques à l'amélioration de la vitesse des circuits
 - Vitesse de la lumière
 - Consommation d'énergie et dissipation de la chaleur

SIX CHIX

BY RINA PICCOLO

2 Classification de Flynn

Classe les machines selon le nombre de flux de données et d'instructions :

Nombre de flux de données

${\bf Nombre}$	$\mathbf{d}\mathbf{e}$	flux
d'instruc	ctio	$\mathbf{n}\mathbf{s}$

	Un seul	Plusieurs
Un seul	SISD	SIMD
Plusieurs	MISD	MIMD

3 Processeurs (SISD) modernes et parallélisme

3.1 Pipeline d'analyse et d'exécution des instructions

• Plusieurs instructions consécutives peuvent être en cours d'exécution au même moment, mais à des étapes différentes

IF: Instruction Fetch

ID: Instruction Decode

EX: Execute

MEM: Memory Access

WB: Write Back

- Permet la réduction du temps de cycle du processeur (augmentation de la fréquence de l'horloge)
- Problèmes et solutions :
 - Aléas de données $\Rightarrow unité d'envoi (forwarding)$
 - Aléas de contrôle \Rightarrow prédiction (dynamique) des branchements

3.2 Machines superscalaires et ordonnancement dynamique des instructions

• Plusieurs instructions peuvent être en cours d'exécution dans des unités d'exécution différentes (en respectant les dépendances de données)

Mais, en pratique : au plus quatre (4) instructions par cycle \odot

3.3 Tampon d'écriture et exécution pipelinée des accès mémoire

Exécution d'un store : Le processeur *amorce* l'exécution du store puis continue immédiatement avec l'instruction suivante

⇒ Plusieurs accès mémoire en cours d'exécution

store \$2, 100(\$6) ; Complète immédiatement

store \$4, 104(\$7); Complète immédiatement

load \$3, 104(\$7); Attente pour la valeur

4 Évolution des architectures parallèles

1960–70 Machines SIMD

1980– Machines multi-processeurs à mémoire partagée

1990– Machines multi-ordinateurs à mémoire distribuée

1990– Machines hybrides

2000– Machines à coeurs multiples

2000– Processeurs graphiques (GPU)

4.1 Machine SIMD

- Courant parmi les premières machines parallèles, a disparu pendant approx. 20–30 ans, pour ensuite réapparaître (GPU).
- Typiquement : machines qui manipulent des tableaux (matrices) de données, conduisant à du **parallélisme de données**.

VAR A, B, C : ARRAY[1..4, 1..4] OF REAL; C := A + B;

- Motivations initiales pour de telles machines :
 - Obtenir une machine parallèle de coût faible en dupliquant uniquement les unités d'exécution sans dupliquer l'unité de contrôle.
 - Minimiser l'espace mémoire requis en ayant une seule copie du code.
- Désavantage majeur : Excellent pour des programmes manipulant des tableaux uniformes de données, *mais* très difficile à programmer et à utiliser efficacement (les instructions conditionnelles peuvent conduire un grand nombre de processeurs à rester inactifs).

Dernier exemple important (années 80) d'une telle machine : Connection Machine, avec 64K processeurs . . . à 1 bit chacun

4.2 Machine MIMD avec bus et mémoire partagée

Multiprocesseurs

Avantages/désavantages:

- + Problème de la cohérence des caches facilement résolu (snoopy bus)
- Ne permet pas le parallélisme massif (max. ≈ 30 processeurs) pcq. une seule transaction à la fois sur le bus

4.3 Machine MIMD avec réseau et mémoire distribuée

Multi-ordinateurs

Avantages/désavantages:

- + Permet un plus grand parallélisme (transactions multiples sur le réseau)
- = Problème de la cohérence des cache résoluble mais plus complexe
- Temps de latence imprévisible ($NUMA = Non-Uniform\ Memory\ Access$) \Rightarrow Que faire en cas de faute de cache/accès réseau?

4.4 Architectures hybrides

4.4.1 Mémoire partagée vs. mémoire distribuée

Important de distinguer les niveaux physique et virtuel

- Physique : Est-ce que la mémoire est physiquement distribuée (répartie) entre les processeurs?
- Virtuel : Est-ce que, pour le programmeur, la mémoire semble partagée entre les processeurs?

Tendance récente sur certaines machines = Mémoire virtuelle partagée mais physiquement distribuée

- = le système d'exécution (RTS) s'occupe de gérer les accès non-locaux
- ⇒ aucun contrôle sur les coûts de communication

4.4.2 Machines NOW (clusters)

NOW = Network Of Workstations = Réseaux de stations de travail

- Les superordinateurs sont trop coûteux (mauvais rapport performance/prix, i.e., plus performant mais *très* coûteux)
- L'utilisation des processeurs *spécialisés* ne permet pas de suivre l'évolution rapide des processeurs

Un *cluster* style Beowulf (première machine style NOW)

Le superordinateur Cray 1 (circa 1976)

4.4.3 SMP clusters

- = grappes de multi-processeurs (Symmetric Multi-Processors)
- Chaque noeud est en fait un multi-processeur (groupe de processeurs reliés par un bus)
- La machine est composée d'un groupe de tels noeuds

Exemple (2014): cluster turing.hpc.uqam.ca du LAMISS

- 1 head node turing
- 30 noeuds quark20, ..., quark49
 - -1 noeud = 4 processeurs x86 64
- Système d'exploitation = Linux Cent OS

4.5 Architectures dataflow et multi-contextes

4.5.1 Architectures à flux de données (Data Flow architectures)

Idée de base : Programme = graphe des dépendances de données

- \Rightarrow Ordre partiel d'exécution \Rightarrow beaucoup de parallélisme de fine granularité Désavantage majeur :
 - Granularité fine \approx chaque expression est un *thread* indépendant \Rightarrow coûts élevés de synchronisation

4.5.2 Architectures multi-contextes (multithreaded architectures)

- Contexte (thread) = FP + IP + registres
- Processeur multi-contextes \approx hybride uniprocesseur/machine dataflow

- Conserve plusieurs contextes indépendants ⇒ (presque) toujours plusieurs instructions prêtes à s'exécuter
- Changements de contexte rapides et peu coûteux

- Rapidité des changements de contexte
 - ⇒ changement en cas d'accès réseau (accès non local)
 - ⇒ Meilleure utilisation du processeur

Sans changement de contexte:

Avec changement de contexte:

Légende :

- Une flèche indique un accès non-local nécessitant un certain temps d'attente
- Un trait épais d'une certaine couleur indique un fil d'exécution
- Un espace vide indique que le processeur attend donc n'est pas utilisé

4.6 Machines multicore

- Constat depuis quelques années :
 - On ne réussit plus à augmenter la vitesse d'horloge
 - + On réussit encore à réduire la taille des circuits ©

- Solutions pour utiliser l'espace des puces :
 - Pipeline d'instruction
 - Plusieurs unités de traitement (machines superscalaires)
 - Plusieurs contextes (multithreading)
 - Augmentation de la taille des caches (L1 et L2) sur la puce
 - + Plusieurs processeurs sur une même puce

Source: www.techspot.com/articles-info/23/images/img2.jpg

Processeurs $multicore = Chip\ multiprocessors\ (CMP)$

- Plusieurs processeurs sur une même puce, chacun avec son cache L1
- Les processeurs peuvent, ou non, partager le cache L2

Avantages/désavantages:

- + Réduction relative de la vitesse d'horloge et, donc, de la consommation d'énergie (énergie $\propto V^2$)
- + Support direct du parallélisme style "serveurs multi-tâches" (requêtes indépendantes)
 - ⇒ Amélioration facile du throughput
 (nombre moyen de tâches exécutées par unité de temps)
- Difficile d'accélérer une application donnée, à moins qu'elle n'ait été conçue spécifiquement pour cela
 - \Rightarrow Le programme doit être conçu et écrit à l'aide d'un modèle de programmation parallèle

4.7 Processeurs graphiques

- CPU $multicore \Rightarrow quelques$ coeurs
- GPU ($Graphics\ Processing\ Unit$) = $manycore \Rightarrow$ beaucoup de coeurs

Source: www.nvidia.com/object/GPU_Computing.html

 $G80 \approx 12~000 \text{ threads} / \text{chip} ; GT200 \approx 30~000 \text{ threads} / \text{chip}$

NVIDIA Tesla GPU (queue.acm.org/detail.cfm?id=1365500)

Particularité de certains GPUs = Retour du style SIMD :

SIMT = Single Instruction Mutliple Threads

NVIDIA Tesla Block Diagram

Source: www.pgroup.com/lit/articles/insider/v2n1a5.htm

5 Rôle et gestion des caches (*)

5.1 Rôle des caches

Objectif : diminuer le temps de latence des accès mémoire (localité spatiale et temporelle)

Cache : contient des copies des informations récemment accédées

Adresse désirée déjà dans le cache

 \Rightarrow temps accès \approx temps cycle de machine

Adresse désirée pas dans le cache (faute de cache)

- \Rightarrow temps accès \approx plusieurs cycles machine
- \Rightarrow **gel** du pipeline du processeur (*pipeline stall*) \Rightarrow très coûteux

5.2 Caches multiple et protocoles de cohérence des caches

Multi-processeurs/ordinateurs \Rightarrow plusieurs caches \Rightarrow plusieurs copies

Cohérence des caches = assurer que les copies sont consistentes entre elles

Protocole de cohérence de caches = ensemble de règles pour assurer, en fonction de l'architecture sous-jacente, la cohérence du contenu des caches

5.3 Protocole pour bus: Espionnage

Espionnage = snoopy bus

- Contrôleur de cache écoute le bus pour déterminer s'il a ou non une copie d'un bloc transmis sur le bus :
 - Possède une copie en lecture d'un bloc demandé pour écriture \Rightarrow le bloc est invalidé dans le cache
 - Possède la copie en écriture demandé pour lecture \Rightarrow le bloc est écrit en mémoire (sera lu par demandeur) puis invalidé dans le cache

5.4 Protocole pour réseau : Utilisation d'un répertoire

Une machine utilisant un réseau ne peut pas utiliser l'espionnage pcq. cela requiert la diffusion (broadcasting) des invalidations \Rightarrow trop coûteux sur un réseau

Solution alternative: utilisation d'un répertoire (directory scheme)

- Un répertoire est associé à chaque module de mémoire
- Le répertoire contient une liste de *pointeurs vers les caches* qui ont une copie d'un bloc provenant du module mémoire associé

Exemple: P1, P2 et P3 ont une copie du contenu de l'adresse X dans leur cache.

Suites d'événements si le processeur P3 désire écrire à l'adresse X :

- (1) R-E = Requete Ecriture (acces Exclusif) (=> P3 bloque (stalled))
- (2) INV = INValidation
- (3) C-INV = Confirmation INValidation
- (4) C-E = Confirmation Ecrirure

- 1. Le cache 3 détecte que le bloc est valide mais que l'accès en écriture exclusive n'est pas permis (lecteurs multiples).
- 2. Le cache 2 envoie une requête d'écriture à la mémoire et suspend (stall) le processeur 3.
- 3. Le module mémoire envoie des requêtes d'invalidation aux caches 1 et 2.
- 4. Les caches 1 et 2 recoivent les requêtes d'invalidation, invalident les blocs et retournent une confirmation.
- 5. Une fois toutes les confirmations reçues par le module mémoire, celui-ci envoie la permission d'écriture à la cache 3.
- 6. La cache 3 reçoit la permission d'écriture, met à jour le statut du bloc mémoire et réactive le processeur P3.

6 Modèles de consistence mémoire

Modèle de consistence mémoire (pour une mémoire partagée) = contraintes qui spécifient l'ordre dans lequel les opérations d'accès à la mémoire semblent se produire relativement les unes aux autres

6.1 Modèle de consistence séquentielle

= Les accès mémoires apparaissent comme un *entrelacement* des accès faits par les divers processus, en respectant l'ordre séquentiel de chacun des processus

Exemple

P1

P2

$$I_1 : b = 0$$

 $I_3: a=0$

$$I_2: a = 1$$

 I_4 : b = 1

Résultats possibles selon le modèle de consistence mémoire séquentielle :

$$I_1 \rightarrow I_2 \rightarrow I_3 \rightarrow I_4 \quad \Rightarrow \quad a = 0 \quad b = 1$$

$$I_1 \rightarrow I_3 \rightarrow I_2 \rightarrow I_4 \quad \Rightarrow \quad a = 1 \quad b = 1$$

$$I_1 \rightarrow I_3 \rightarrow I_4 \rightarrow I_2 \quad \Rightarrow \quad a = 1 \quad b = 1$$

$$I_3 \rightarrow I_1 \rightarrow I_2 \rightarrow I_4 \quad \Rightarrow \quad a = 1 \quad b = 1$$

$$I_3 \rightarrow I_1 \rightarrow I_4 \rightarrow I_2 \quad \Rightarrow \quad a = 1 \quad b = 1$$

$$I_3 \rightarrow I_4 \rightarrow I_1 \rightarrow I_2 \quad \Rightarrow \quad a = 1 \quad b = 0$$

Résultat impossible selon consistence séquentielle : a = 0 et b = 0

Mais ...

Supposons que

Supposons que a est dans la mémoire locale de P1 et b est dans la mémoire locale de P2

- \Rightarrow Temps pour que P1 accède à b
 est beaucoup plus long que le temps pour accéder à a
- \Rightarrow Temps pour que P2 accède à a est beaucoup plus long que le temps pour accéder à b

Donc, un résultat possible serait : a = 0 et b = 0!

Mise en oeuvre et coûts de consistence séquentielle

- Tous les accès mémoires d'un processeur doivent se compléter dans l'ordre dans lequel ils apparaissent dans le programme et cet ordre doit être le même pour tous les processeurs
 - ⇒ Nécessite de retarder l'émission d'un accès mémoire jusqu'à ce que les accès précédents aient été complétés
 - \Rightarrow Une écriture doit être confirmée avant qu'une lecture ou écriture subséquente puisse s'amorcer, donc la mémoire doit retourner une confirmation

Implications:

- Augmente le temps d'exécution des programmes (attente pour confirmations)
- Augmente le traffic sur le réseau (traffic de confirmations)

6.2 Modèles plus faibles de consistence mémoire

Objectif = Améliorer les performances en réduisant les temps d'attente et le traffic sur le réseau

Stratégie = Assurer une consistence séquentielle uniquement pour certaines instructions spéciales de synchronisation :

- = Consistence séquentielle uniquement pour les instructions spéciales
- ⇒ Instructions ordinaires d'accès peuvent s'exécuter rapidement (sans tenir compte de la consistence)

Stratégie d'écriture des programmes :

- 1. Identifier les endroits où des résultats inconsistents peuvent être produits (accès concurrents à des variables partagées)
- 2. Insérer suffisamment d'instructions de synchronisation pour prévenir les effets indésirés

Exemple = $weak \ consistency$

```
P1
test&set(lock); while (!mailbox_full)
mailbox = message1; {}
mailbox_full = TRUE; test&set(lock);
unset(lock); m = mailbox;
unset(lock);
```

Traitement des instructions de synchronisation:

- 1. Une instruction de synchronisation ne peut s'amorcer que lorsque les instructions de synchronisation précédentes ont globalement complété.
- 2. Une instruction de synchronisation ne peut s'amorcer que lorsque tous les accès mémoire précédents sont globalement complétés.
- 3. Les accès qui suivent ne peuvent s'amorcer que lorsque l'instruction de synchronisation a elle-même *globalement* complété

Écritures \Rightarrow confirmation que l'écriture a complété doit avoir été reçue (invalidation des caches!)

Exemple: release consistency

Encore moins contraignant que weak consistency:

```
P1

acquire(lock);

mailbox = message1;

mailbox_full = TRUE;

release(lock);

mailbox;

release(lock);
```

Traitement des instructions de synchronisation

- acquire : Retarde l'exécution des accès mémoire ordinaires jusqu'à ce que le acquire soit globalement complété
- release : Ne s'exécute que lorsque tous les accès précédents ont globalement complété

7 Conclusion: Les problèmes des superordinateurs modernes — et pourquoi la programmation par-allèle est difficile

7.1 Niveau matériel

- Depuis 1992, les performances des ordinateurs haute performance ont augmenté de 10 000 fois, mais...
 - les performances par watt ont augmenté de 300 fois
 - les performances par pied carré ont augmenté de 65 fois

• Faits:

- Les circuits deviennent si petits que les particules α peuvent générer des problème (comme dans l'espace)
- Une augmentation *linéaire* de la vitesse d'horloge requiert une augmentation cubique de la consommation d'énergie

Tendance prédite par Pollack (Intel) en 1999 :

Source: hpc.ac.upc.edu/Talks/dir07/T000065/slides.pdf

• Les superordinateurs les plus puissants (www.top500.org) utilisent jusqu'à 10 MW ≈ ville de 40 000 habitants!

Exemple : IBM Blue Gene/L, la machine la plus rapide en 2007, conçue pour minimiser l'énergie (sic), avec 106 496 processeurs

- ⇒ Systèmes complexes de refroidissement
- ⇒ Coûts d'utilisation plus grands que les coûts d'acquisition
- Bref, selon D. Patterson, la "vision traditionnelle" doit changer :
 - Avant : Power free, Transistors expensive
 - Maintenant : Power expensive, Transistors free
 «Can put more on chip than can afford to turn on»

Première position de www.top500.org en déc. 2010:

Home → Sites → National Supercomputing Center in Tianjin

Tianhe-1A

System Name Site National Supercomputing Center in Tianjin System Family NUDT MPP System Model NUDT YH MPP Computer NUDT TH MPP, X5670 2.93Ghz 6C, NVIDIA GR Vendor NUDT Application area Research Main Memory 229376 GB Installation Year Tianhe-1A National Supercomputing Center in Tianjin NUDT MPP NUDT TH MPP Research Site National Supercomputing Center in Tianjin NUDT MPP System Model NUDT TH MPP Research Site Number Supercomputing Center in Tianjin NUDT GR System Model NUDT GR System Model NUDT TH MPP System Model NUDT GR Site National Supercomputing Center in Tianjin NUDT GR System Model	PU, FT-1000 8C
System Family System Model NUDT YH MPP Computer NUDT TH MPP, X5670 2.93Ghz 6C, NVIDIA GR Vendor NUDT Application area Research Main Memory 229376 GB	PU, FT-1000 8C
System Model NUDT YH MPP Computer NUDT TH MPP, X5670 2.93Ghz 6C, NVIDIA GE Vendor NUDT Application area Research Main Memory 229376 GB	PU, FT-1000 8C
Computer NUDT TH MPP, X5670 2.93Ghz 6C, NVIDIA GEVendor NUDT Application area Research Main Memory 229376 GB	PU, FT-1000 8C
Vendor NUDT Application area Research Main Memory 229376 GB	PU, FT-1000 8C
Application area Research Main Memory 229376 GB	
Main Memory 229376 GB	
•	
Installation Year 2010	
Operating System Linux	
Memory 229376 GB	
Interconnect Proprietary	
Processor Intel EM64T Xeon X56xx (Westmere-EP) 2930 M	MHz (11.72 GFlops)

Nombre total de coeurs = 186 368

Première position de www.top500.org en juin 2015:

TIANHE-2 (MILKYWAY-2) - TH-IVB-FEP CLUSTER, INTEL XEON E5-2692 12C 2.200GHZ, TH EXPRESS-2, INTEL XEON PHI 31S1P

Site:	National Super Computer Center in Guangzhou NUDT			
Manufacturer:				
Cores:	3,120,000			
Linpack Performance (Rmax)	33,862.7 TFlop/s			
Theoretical Peak (Rpeak)	54,902.4 TFlop/s			
Nmax	9,960,000			
Power:	17,808.00 kW			
Memory:	1,024,000 GB			
Processor:	Intel Xeon E5-2692v2 12C 2.2GHz			
Interconnect:	TH Express-2			
Operating System:	Kylin Linux			
Compiler:	icc			
Math Library:	Intel MKL-11.0.0			
MPI:	MPICH2 with a customized GLEX channel			

Nombre total de coeurs = 3 120 000

Trois premières positions de www.top500.org en novembre 2015:

RANK	SITE	SYSTEM	CORES	RMAX (TFLOP/S)	RPEAK (TFLOP/S)
1	National Super Computer Center in Guangzhou (/site/50365) China	Tianhe-2 (MilkyWay-2) - TH-IVB-FEP Cluster, Intel Xeon E5-2692 12C 2.200GHz, TH Express-2, Intel Xeon Phi 31S1P (/system/177999) NUDT	3,120,000	33,862.7	54,902.4
2	DOE/SC/Oak Ridge National Laboratory (/site/48553) United States	Titan - Cray XK7, Opteron 6274 16C 2.200GHz, Cray Gemini interconnect, NVIDIA K20x (/system /177975) Cray Inc.	560,640	17,590.0	27,112.5
3	DOE/NNSA/LLNL (/site/49763) United States	Sequoia - BlueGene/Q, Power BQC 16C 1.60 GHz, Custom (/system/177556)	1,572,864	17,173.2	20,132.7

Première position de www.top500.org en novembre 2016:

Sunway TaihuLight - Sunway MPP, Sunway SW26010 260C 1.45GHz, Sunway

Site:	National Supercomputing Center in Wuxi	
Manufacturer:	NRCPC	
Cores:	10,649,600	
Linpack Performance (Rmax)	93,014.6 TFlop/s	
Theoretical Peak (Rpeak)	125,436 TFlop/s	
Nmax	12,288,000	
Power:	15,371.00 kW (Submitted)	
Memory:	1,310,720 GB	
Processor:	Sunway SW26010 260C 1.45GHz	
Interconnect:	Sunway	
Operating System:	Sunway RaiseOS 2.0.5	

Centrale hydroélectrique ²	Туре	Puissance (MW)	Groupes	Hauteur de chute	Mise en service	Réservoir
Beauharnois	Fil de l'eau	1 903	38	24,39	1932-1961	Aucun
Beaumont	Fil de l'eau	270	6	37,8	1958	Aucun
Bersimis-1	Réservoir	1 178	8	266,7	1956	Réservoir Pipmuacan
Bersimis-2	Fil de l'eau	869	5	115,83	1959	Aucun
Brisay	Réservoir	469	2	37,5	1993	Réservoir de Caniapiscau
Bryson	Fil de l'eau	56	3	18,29	1925	Aucun
Carillon	Fil de l'eau	753	14	17,99	1962	Aucun
Chelsea	Fil de l'eau	152	5	28,35	1927	Aucun
Chute-Allard	Fil de l'eau	62	6	17,83	2008	Aucun
Chute-Bell	Fil de l'eau	10	2	17,8	1915-1999	Aucun
Chute-des-Chats note 1	Fil de l'eau	92	4	16,16	1931	Aucun
Chute-Hemmings	Fil de l'eau	29	6	14,64	1925	Aucun
Drummondville	Fil de l'eau	16	4	9,1	1910	Aucun
						-· ·

7.2 Niveau logiciel

- Toutes les applications ne sont pas parallélisables
- Développer un programme parallèle... est souvent très (!) difficile

• Toutes les applications ne sont pas parallélisables + Loi d'Amdahl 😊

Source: pragprog.com/magazines/2009-09/images/iStock_000005736241Small.jpg

- Développer un programme parallèle... est souvent très (!) difficile
 - Plusieurs facteurs à prendre en compte, plusieurs dimensions de conception indépendantes
 - Les types de données disponibles dans certains langages sont parfois limités
 - Certains langages sont intimement liés à un type de machine
 - Peu d'outils (débogage, profilage)
 - Pour de nombreux problèmes, on ne sait pas encore quelles sont les bonnes approches

- Plusieurs modèles de programmation
 - Modèles souvent liés à des architectures particulières, générant des programmes qui dépendent du nombre de processeurs
 - ⇒ Peut bien fonctionner sur une machine, mais pas sur une autre

• Certains considèrent que le passage à la programmation parallèle sera <u>encore</u> <u>plus difficile</u> que le passage de la programmation structurée à la programmation orientée objets ©

Question : Combien d'années se sont écoulées entre le premier langage avec objets et le moment où la programmation orientée objets est devenue «mainstream»?

- Premier langage avec objets : SIMULA-67 1967
- \bullet Premier langage orienté objets «pur» : Smalltalk-80 1980

• Premier langage objet mainstream : Java 1.0 — 1991

THE ART OF BUGFIXING

