FSAB1402: Informatique 2

La Concurrence Déclarative

Peter Van Roy

Département d'Ingénierie Informatique, UCL

pvr@info.ucl.ac.be

- La concurrence déclarative
 - On peut prendre un programme déclaratif et le rendre concurrent simplement en ajoutant des fils, sans changer autre chose
- La programmation multi-agent
- Quelques regards sur le cours
 - Réflections sur les paradigmes de programmation
 - Un exercice de sémantique
 - La complexité
- Des consignes et des conseils pour l'examen

Suggestions de lecture pour ce cours

- Chapitre 4 (section 4.2)
 - Programmer avec les fils
- Chapitre 4 (section 4.3)
 - Agents, flots, pipelines
- Chapitre 2 (section 2.6)
 - Du langage noyau au langage pratique

La concurrence déclarative

- Les programmes multi-agents que nous avons vus hier sont déterministes
 - Avec les mêmes entrées, ils donnent les mêmes résultats
 - L'agent Trans, avec l'entrée 1|2|3|_, donne toujours la sortie 1|4|9|_
- Dans ces programmes, la concurrence ne change pas la valeur du résultat, mais uniquement l'ordre du calcul (quand le résultat est calculé)
 - Cette propriété facilite de beaucoup la programmation
 - On peut ajouter des fils à un programme existant sans que le résultat change (la "transparence" de la concurrence)
- Cette propriété est vraie uniquement pour la programmation déclarative
 - Elle n'est pas vraie pour la programmation avec état

La concurrence déclarative est transparente (1)


```
fun {Map Xs F}
 case Xs
 of nil then nil
 [] X|Xr then
 {F X} | {Map Xr F}
 end
end
```

La concurrence déclarative est transparente (2)


```
fun {CMap Xs F}
 case Xs
 of nil then nil
 [] X|Xr then
 thread {F X} end | {CMap Xr F}
 end
end
```

La concurrence déclarative est transparente (3)

```
fun {CMap Xs F}

case Xs

of nil then nil


[] X|Xr then

thread {F X} end | {CMap Xr F}

end

end
```

La concurrence déclarative est transparente (4)


```
fun {CMap Xs F}
 case Xs
 of nil then nil
 [] X|Xr then
 thread {F X} end | {CMap Xr F}
 end
end
```

 Qu'est-ce qui se passe si on fait: declare F {Browse {CMap [1 2 3 4] F}}

La concurrence déclarative est transparente (5)


```
fun {CMap Xs F}
 case Xs
 of nil then nil
 [] X|Xr then
 thread {F X} end | {CMap Xr F}
 end
end
```

- Le browser montre [_ _ _ _]
 - CMap calcule le "squelette" de la liste
 - Les nouveaux fils attendent que F soit lié

La concurrence déclarative est transparente (6)


```
fun {CMap Xs F}
 case Xs
 of nil then nil
 [] X|Xr then
 thread {F X} end | {CMap Xr F}
 end
end
```

• Qu'est-ce qui se passe si on ajoute:

```
F = fun {$ X} X+1 end
```

La concurrence déclarative est transparente (7)


```
fun {CMap Xs F}
 case Xs
 of nil then nil
 [] X|Xr then
 thread {F X} end | {CMap Xr F}
 end
end
```


• Le browser montre [2 3 4 5]

La concurrence pour les nuls (1)

- On peut ajouter des fils à un programme déclaratif existant sans que le résultat change
- Par conséquence, il est très facile de prendre un programme déclaratif et de le rendre concurrent
- Il suffit d'insérer l'instruction thread ... end là où on a besoin de la concurrence
- Attention: la concurrence pour les nuls ne marche qu'avec un programme déclaratif (sans cellules)!
 - Cela ne marchera pas pour Java, par exemple

La concurrence pour les nuls (2)


```
fun {Fib X}
  if X==0 then 0
  elseif X==1 then 1
  else
 thread {Fib X-1} end + {Fib X-2}
  end
end
```

Pourquoi cela marche?

end


```
fun {Fib X}
 if X==0 then 0 elseif X==1 then 1
 else F1 F2 in
 = thread {Fib X-1} end
 F2 = \{Fib X-2\}
 Dépendance dataflow
 + F2
 Pour comprendre pourquoi cela
  end
 marche, voici le programme
```

© 2007 P. Van Roy. All rights reserved.

en partie en langage noyau

Exécution de {Fib 6}

Créer un thread

Synchroniser avec le résultat

Thread actif

La programmation multi-agent

Encore des agents!

- Hier nous avons vu quelques exemples simples de programmes multi-agents
 - Producteur-consommateur
 - Producteur-transformateur-consommateur (pipeline)
- Regardons maintenant un exemple plus sophistiqué

- Le crible d'Eratosthènes est un algorithme pour faire la séquence des nombres premiers
- On commence avec une séquence d'entiers, on la passe par un pipeline d'agents dont chaque agent enlève les multiples du premier élément

Un agent pour enlever des multiples

Voici un programme qui enlève les multiples de k:

```
fun {Filtre Xs K}
 case Xs of X|Xr then
 if X mod K \= 0 then X|{Filtre Xr K}
 else {Filtre Xr K} end
 else nil
 end
```

Pour en faire un agent, il faut le mettre dans un fil:

```
thread Ys={Filtre Xs K} end
```


Voici le programme principal:

```
fun {Crible Xs}
 case Xs
 of nil then nil
 [] X|Xr then X|{Crible thread {Filtre Xr X} end}
 end
end

declare Xs Ys in
thread Xs={Prod 2} end
thread Ys={Crible Xs} end
{Browse Ys}
```


Sinon on crée beaucoup trop d'agents!

```
fun {Crible2 Xs M}
 case Xs
 of nil then nil
[] X|Xr then
 if X=<M then
 X|{Crible2 thread {Filtre Xr X} end M}
 else Xs end
 end
end</pre>
```

 On appelle alors {Crible2 Xs 316} pour une liste avec des nombres premiers jusqu'au 100000 (pourquoi?)

Réflections sur les paradigmes de programmation

- Dans ce cours nous avons vu quelques uns des concepts les plus importants de la programmation
- Nous avons aussi vu quelques paradigmes de programmation
 - Programmation déclarative (programmation fonctionnelle)
 - Programmation avec état
 - Programmation orientée objet
 - Programmation concurrente avec dataflow
 - Programmation multi-agent
- Il y a beaucoup d'autres paradigmes intéressants!
 - Programmation concurrente par envoi de messages
 - Programmation concurrente par état partagé
 - Programmation par composants logiciels
 - Programmation logique
 - Programmation par contraintes
 - ...

Fonctions et récursion

+ état (cellules)

+ concurrence (fils)

Programmation orientée objet

Abstraction (objets et types abstraits)
Polymorphisme
Héritage

Programmation multi-agent

Concurrence et dataflow Flots et agents Messages asynchrones

- Dans ce cours, nous avons vu trois "mondes" très différents, chacun avec sa manière de penser
 - Pour voir comment l'orienté objet et le multi-agent peuvent être combiné, il faut suivre le cours INGI1131!

Le langage noyau du modèle déclaratif

- <v> ::= <number> | | <record>
- <number> ::= <int> | <float>
- o cedure> ::= proc {\$ <x>₁ ... <x>_n} <s> end
- <record>, ::= <lit>(<f>1:<x>1 ... <f>n:<x>n)

Le langage noyau du modèle orienté objet


```
• <s> ::=


skip
| <s>_1 <s>_2
| local <x> in <s> end
| <x>_1 =<x>_2
| <x> =<v>
| if <x> then <s>_1 else <s>_2 end
| {<x> <y>_1 ... <y>_n}
| case <x> of  then <s>_1 else <s>_2 end
| {NewCell <x> <y>}
| <y>:=<x>
| <y>:=<x>
| <x>=@<y>
| try <s>_1 catch <x> then <s>_2 end
| raise <x> end
| raise
```

Modèle déclaratif

Extension avec l'état et les exceptions

- <v> ::= <number> | | <record>
- <number> ::= <int> | <float>
- o colore ::= proc {\$ <x>1 ... <x>n} <s> end
- <record>, ::= <lit>(<f>1:<x>1 ... <f>n:<x>n)

Le langage noyau du modèle multi-agent

Modèle déclaratif

Extension avec les fils

- <v> ::= <number> | | <record>
- <number> ::= <int> | <float>
- o cedure> ::= proc {\$ <x>1 ... <x>n} <s> end
- <record>, ::= <lit>(<f>1:<x>1 ... <f>n:<x>n)

- On peut ajouter tout: l'état, les exceptions et les fils
 - Cela donne le modèle concurrent par état partagé
 - C'est assez compliqué à programmer
- Une autre possibilité est d'ajouter des canaux de communication à la place de l'état
 - Cela donne le modèle concurrent par envoi de messages
 - C'est un très bon modèle!
- Il y a encore d'autres possibilités
 - Etendre le modèle déclaratif avec le calcul "paresseux"
- Voir le cours INGI1131!

Paradigmes de programmation

Programmation déclarative

Programmation fonctionnelle stricte, **Scheme**, **ML**Programmation logique déterministe

- + concurrence
- + synchronisation selon besoin

Concurrence dataflow (déclarative)

Prog. fonctionnelle paresseuse, **Haskell**

- + choix nondéterministe *Programmation logique concurrente*
 - + traitement d'exceptions
 - + état explicite

Programmation orientée objet (OO), Java, C++, Smalltalk

+ recherche

Prog. logique classique, Prolog

+ espaces de calculProgrammation par contraintes

- Ce schéma donne un résumé des différents paradigmes avec les relations entre eux
- Chaque paradigme a ses avantages et désavantages et un domaine où il est le meilleur

Programmation OO concurrente (envoi de messages, **Erlang**, **E**) (état partagé, **Java**)

La coexistence des paradigmes

- Chaque paradigme a sa place
 - Avec plus de concepts on peut exprimer plus, mais le raisonnement devient plus compliqué
 - Avec moins de concepts on peut satisfaire des conditions d'utilisation plus stricte
- Les différents paradigmes ne sont pas meilleurs ou pires, mais simplement différents
 - Dans vos programmes, je vous conseille de bien réfléchir et de choisir le paradigme approprié
- Maintenant, je vous conseille de relire le début du premier cours!
 - Pourquoi le cours est organisé autour des concepts

Un exercice de sémantique

- La sémantique est une partie importante de ce cours
 - Il ne s'agit pas seulement de savoir programmer avec les concepts
 - Il s'agit de les comprendre, et donc de connaître leur sémantique
- J'attends que vous puissiez faire des calculs rapides avec la sémantique des programmes
- Il faut faire des exercices (écrire les pas à la main) pour gagner cette facilité

Quel est l'état à la fin de l'exécution de:

```
local MakeBumper B Y in
  fun {MakeBumper}
 C={NewCell 0}
  in
  fun {$} C:=@C+1 @C end
  end
  B={MakeBumper}
  Y={B}
end
```

Montrez quelques pas d'exécution représentatifs

Vers le langage noyau...

```
local MakeBumper B Y in
  proc {MakeBumper R}
 C={NewCell 0}
 R=proc {$ K} C:=@C+1 K=@C end
  end
  {MakeBumper B}
 → Solution au tableau
```


Une cellule

([], $\{m=p_1, b=p_2, y=1, c=\xi, i=0, c:y\}$)

avec:


```
p_1=( proc {$ R} local C={NewCell 0} in ... end end, {})

p_2=( proc {$ K}


local X Y in X=@C Y=X+1 C:=Y K=@C end

end, {C \rightarrow c})
```

La complexité

- Ne pas utiliser des équations de récurrence
 - Nous n'avons pas fait des exercices pour cela
- Utiliser un raisonnement sur le nombre d'appels et la taille des structures de données
- Attention: il y a trois concepts orthogonaux (voir transparent suivant)

Les trois axes

- Le temps ou l'espace
 - Complexité temporelle (temps utilisé)
 - Complexité spatiale (taille mémoire utilisée)
- Les bornes:
 - Supérieure (notation O)
 - Inférieure (notation Ω)
 - λ Supérieure et inférieure (notation Θ)
- La distribution des entrées (toujours en fonction de la taille n!)
 - Pire cas: ces entrées qui donnent la pire borne
 - Meilleur cas: idem mais la meilleure borne
 - Moyenne cas: cas "typique" des entrées
 - Question: Pour une fonction de liste, pourquoi prendre le cas d'une liste vide est faux pour avoir une complexité en meilleur cas?

Consignes et conseils pour l'examen

L'examen

- L'examen sera de 3h, à livre fermé
- Il y aura une division égale entre théorie et pratique
 - Attention à la précision pour la théorie (voir le livre pour les définitions!)
 - Attention à la syntaxe pour la pratique!
- Il y aura certainement une question sur la sémantique
 - Un exercice où vous devez faire l'exécution d'un programme
 - Attention à ne pas sombrer dans les détails!
 - Sur le site Web il y a une ancienne question d'examen avec solution (faite par Damien Saucez et Anh Tuan Tang Mac)
- La matière: les séances magistrales et les séances pratiques
 - Tout le contenu du livre (les parties non-vues dans les séances seront considérées comme des bonus)
 - Des définitions précises et des exemples supplémentaires se trouvent dans le livre
- Les notes ne seront pas sur une courbe
 - J'espère pouvoir vous donner tous de bonnes notes

- Le langage noyau
- L 'environnement contextuel
- La définition et l'appel des procédures
 - Attention à l'environnement pendant l'exécution de la procédure: ce n'est pas le même que l'environnement à l'appel!
- La définition et l'exécution des cellules
 - Une cellule est une paire, qui vit dans la mémoire à affectation multiple
- Exécuter des petits programmes avec la sémantique
 - Pas montrer tous les détails, mais montrer les choses importantes

- Vous pouvez venir à l'examen avec un formulaire pour la syntaxe
 - Le but est que vous ne faites pas d'erreurs de syntaxe dans vos réponses aux questions
 - Le formulaire doit être écrit à la main et rendu avec l'examen, mais il ne sera pas coté
- Une page, contenant uniquement des fragments de programme et des règles de grammaire
 - Fragments en Oz et en Java
 - Aucun mot écrit en langue naturelle
 - Aucune équation mathématique

Résumé

Résumé

- La concurrence déclarative
 - On peut prendre n'importe quel programme déclaratif et le rendre concurrent ("concurrence pour les nuls")
 - Attention: ceci ne marche pas pour les programmes avec des cellules (l'état)!
- La programmation multi-agent
 - Un exemple plus compliqué: le crible d'Eratosthènes
- Un exercice de sémantique
- Les paradigmes de programmation
 - Une réflection sur le contenu du cours
- Des consignes et des conseils pour l'examen
 - Attention aux définitions précises!
 - Il y aura certainement un exercice sur la sémantique