

Nom : _____ (_____ /100)
Matricule : _____
Signature : _____

PCP – Contrôle final

Ceci constitue le contrôle final pour le cours *IFT630 – Processus concurrents et parallélisme* (PCP). Il est présumé, avant d'attaquer la présente, que vous avez pris une part active à l'intégration des concepts du cours dans vos travaux pratiques, et que vous avez fait les exercices qui, parmi ceux proposés, vous ont aidé à parfaire votre compréhension des éléments de matière qui vous semblaient un peu plus nébuleux.

Ce contrôle est récapitulatif, ce qui signifie qu'il couvre l'ensemble de la session (ce qui ne veut pas dire qu'il en couvre chaque parcelle, l'espace et le temps n'étant pas élastiques à ce point). En conséquence, gérez votre temps intelligemment.

Consignes

Les consignes pour ce contrôle sont :

- le droit aux notes de cours est accordé;
- l'envoi de notes écrites, par télépathie, à l'aide de pigeons voyageurs, hiboux, outardes, patineurs de vitesse ou tout autre mode de communication est interdit;
- la calculatrice est bannie, de même que le téléphone cellulaire, l'ordinateur portatif, le *Walkie Talkie* et leurs dérivés;
- si vous bloquez sur une question, passez à la suivante. Il est plus sage de revenir plus tard sur ce qui vous pose problème, s'il vous reste du temps;
- les questions de ce contrôle n'ont pas toutes le même poids. Planifiez la manière dont vous investirez temps et efforts;
- une réponse précise, claire et véridique est préférée à une réponse imprécise, floue et fausse;
- la somme des points qu'il est possible d'amasser dans cet examen est supérieure à 100, mais la note finale attribuée pour l'examen sera plafonnée à 100;
- à moins d'indications contraires, vous pourrez répondre par du texte, du code, des schémas, etc. mais je ne pourrai corriger convenablement que si vos réponses sont claires. Il est donc à votre avantage de soigner le tout, et d'être aussi précis et limpide que possible;
- si la tendance se maintient, vous aurez une longue et heureuse carrière!
- répondez aux questions, simplement. Chaque réponse sera corrigée en fonction de l'énoncé de la question, alors assurez-vous de bien répondre à ce qui est demandé, pas à ce qui aurait peut-être pu l'être;
- pas de stress, la vie est belle. Sans blague. Et oui, je vous souhaite un bel automne!
- répondez directement sur le document, aux endroits prévus à cet effet;
- et surtout, prenez soin de vos animaux de compagnie!

Que de plaisir en perspective!

Q00

Miaulements répartis

(_____ /20)

Le problème toujours croissant du nombre de chats errants et de leur reproduction « hors de contrôle » est devenu une question d'intérêt national depuis que le projet de loi 54 sur le bien-être animal a été adopté¹. Alors que vous quittez le milieu universitaire pour celui du marché du travail, votre souci de contribuer au bien-être collectif vous amène à accepter une offre d'une entreprise nommée Minettes & matous, à la recherche d'un(e) spécialiste de programmation de systèmes parallèles et concurrents.

On vous informe tôt dans le processus que le fait que vous ayez réussi avec brio le cours IFT630 a influencé l'intérêt que Minettes & matous a porté à votre candidature. Vous serez appelé(e) à participer à la conception et aux tests d'un nouveau système de micropuces intelligentes pour faciliter le suivi des chats errants. Là où les micropuces « traditionnelles » servent surtout à identifier un animal qui aurait été retrouvé dans la nature², celles de Minettes & matous seront géolocalisées, et permettront de localiser les chats dans la nature.

* * *

L'un des problèmes auxquels font face les organismes visant la stérilisation et la protection des animaux errants est leur repérage. Si tous les chats étaient géolocalisables, ce problème disparaîtrait pour l'essentiel, mais évidemment, Minettes & matous sait bien que cet idéal ne sera pas atteint, du moins pas à court terme.

Œuvrant de concert avec les villes et les organismes susmentionnés, Minettes & matous travaille à un modèle mathématique de distribution des félins dans une région, dans l'optique de mieux cibler les efforts des intervenant(e)s.

Étant donné que chaque ville est différente, avec ses propres quartiers, ses propres agglomérations, ses propres commerces, et ses propres points d'intérêts félins par le fait même, il importe d'adapter l'examen des dispositions géographiques des félins en tenant compte de ces caractéristiques locales. Par contre, une partie algorithmique plus générale peut être réutilisée d'une ville à l'autre, et c'est sur cette partie que porte votre contribution personnelle.

¹ <http://www.lapresse.ca/actualites/politique/politique-quebecoise/201512/04/01-4927956-quebec-adopte-une-loi-pour-le-bien-etre-et-la-protection-des-animaux.php>

² <http://www.sPCA.com/?p=9871&lang=fr>

La fonction `cibler_lieux()` ci-dessous prend en paramètre une séquence d'endroits (paramètre `lieux`), une séquence de félins (paramètre `matous`) et un prédicat générique à trois paramètres (paramètre `pred`). Ce prédicat sera ce qui variera selon les villes et tiendra compte des paramètres locaux. La fonction `cibler_lieux()` a pour rôle d'examiner chaque lieu `e`, d'appeler `pred()` avec `e` et la séquence de félins et de ne conserver que les lieux pour lesquels ce prédicat s'avère :

```
class Endroit { /* ... */ };
class Matou { /* ... */ };
namespace sequentiel {
 template <class Pred>
 vector<Endroit> cibler_lieux(
 const vector<Endroit> &lieux, const vector<Matou> &matous, Pred pred
 )
 {
 vector<Endroit> lieux_cibles;
 for (const auto &e : lieux) {
 if (pred(e, begin(matous), end(matous)))
 lieux_cibles.emplace_back(e);
 }
 return lieux_cibles;
 }
}
```

Vous faites remarquer que la fonction `cibler_lieux()` semble être de complexité algorithmique $O(m \times n)$, où m est `lieux.size()` et n est `matous.size()`, et ce, en presumant que `pred()` ne fasse qu'un seul parcours de la séquence de félins (vous ne contrôlez pas ce comportement, alors mieux vaut y aller avec prudence). Si le nombre de félins croît et si le nombre de lieux est grand, il se peut que cette fonction soit coûteuse.

Vous savez que `pred()` sera suppléé par des spécialistes de la distribution d'animaux dans un territoire. Ces gens ont un bagage en mathématiques, mais on ne peut présumer qu'ils ont un bagage important d'aptitudes en optimisation de programmes. Cela signifie que si un gain d'échelle doit être obtenu, mieux vaut l'obtenir à même `cibler_lieux()`.

Q01

Que d'événements!

(_____ /20)

Votre apport à la résolution du problème exposé à Q00 vous apporte une forme de respect de vos pairs. En particulier, votre collègue Bertrand qui apprend la programmation de systèmes parallèles et concurrents à partir d'un site populaire de sociosoutien (et qui trouve que la vie était bien plus simple avant l'avènement de programmes composés de multiples *threads*) vous tient désormais en haute estime.

D'ailleurs, à ce propos, Bertrand a un problème à savoir l'extrait de code suivant, qui fonctionne depuis longtemps, mais avec la croissance du nombre de félins à examiner (et la croissance probable du nombre de tests à réaliser par félin) se transforme graduellement en un bien vilain goulot d'étranglement :

```
class Bilan { /* ... */ };
class Matou { /* ... */ };
Bilan fusionner_bilans(Bilan, Bilan);
Bilan tester_puces(const Matou&);
Bilan tester_tiques(const Matou&);
Bilan tester_surpoids(const Matou&);
Bilan tester_rhino(const Matou&);
Bilan evaluer(const Matou &matou) {
 Bilan bilan = tester_puces(matou);
 bilan = fusionner_bilans(bilan, tester_tiques(matou));
 bilan = fusionner_bilans(bilan, tester_surpoids(matou));
 bilan = fusionner_bilans(bilan, tester_rhino(matou));
 return bilan;
}
class CanalMatou { /* ... */ };
Matou lire(CanalMatou&);
vector<pair<Matou,Bilan>> evaluer_sante(vector<CanalMatou>& canaux) {
 vector<pair<Matou,Bilan>> v;
 for(auto &canal : canaux) {
 Matou matou = lire(canal);
 Bilan bilan = evaluer(matou);
 v.emplace_back(make_pair(matou,bilan));
 }
 return v;
}
```

Bertrand cherche vos conseils pour accélérer le tout, dans l'espoir que vous puissiez l'aider à accroître le débit de traitement de cette section du programme.

Q02

Si la tendance se maintient...

(_____ /25)

La croissance de Minettes & matous et une éventuelle prise en charge des chiens errants par une nouvelle version du logiciel pose la question de l'échelonnabilité (*Scalability*) du système, du fait que sur un ordinateur donné, l'accroissement du nombre de threads finit par avoir raison des ressources disponibles; ajouter des ordinateurs à un réseau est une tâche relativement simple à réaliser et semble être la meilleure option pour survivre au fait que la charge de travail ne cesse de prendre de l'ampleur.

Le modèle MPI, qui a bonne réputation, a été choisi pour la répartition des calculs. Chaque processus recevra un ensemble de données sur les félins (et les chiens éventuellement), réalisera des calculs sur la base de ces données et renverra, le cas échéant, le fruit de ses calculs. Pour les fins du design initial de cette nouvelle version du système, votre équipe et vous-même essayez de mettre au point un système de prévision des endroits où s'amasseront les animaux selon l'heure de la journée, pour rendre plus efficaces les opérations de capture (*Catch & Rescue*).

Vous savez par expérience que certains calculs seront relativement courts, n'occupant un cœur que quelques secondes à la fois, alors que d'autres peuvent être beaucoup plus longs et prendre plusieurs minutes à se compléter. Le fait que même les calculs les plus courts occupent un cœur pour un temps de l'ordre de la seconde est un autre signe qu'une répartition du traitement sur plusieurs ordinateurs est une option raisonnable (le temps de transfert de données sera nettement inférieur au temps de calcul).

Q05

La clé du bonheur?

(_____/10)

Votre collègue Bertrand dit avoir écrit une classe Java pleinement protégée contre les problèmes résultant d'accès concurrents et vous la présente fièrement :

```
class PileSynchroDeBertrand {
 private class Noeud {
 public final String valeur;
 public Noeud pred;
 public Noeud(String valeur) {
 this.valeur = valeur;
 pred = null;
 }
 }
 private void attendreVerrou() {
 while(verrou) { // attendre activement que le verrou soit disponible
 }
 }
 private boolean verrou;
 private Noeud tete;
 public PileSynchroDeBertrand() {
 tete = null;
 verrou = false;
 }
 public boolean isEmpty() {
 return tete == null;
 }
 public void push(String valeur) {
 attendreVerrou();
 verrou = true;
 Noeud p = new Noeud(valeur);
 p.pred = tete;
 tete = p;
 verrou = false;
 }
 public String pop() {
 attendreVerrou();
 verrou = true;
 if (isEmpty()) {
 throw new Exception("Pile de Bertrand vide");
 }
 String valeur = tete.valeur;
 tete = tete.pred;
 verrou = false;
 }
}
```


Q06

Pourtant, tout semblait si beau...

(_____ /10)

Le plus récent projet de Minettes & matous doit comprendre un point de rendez-vous modélisé, ci-dessous, par une ébauche produite par un collègue non identifié (vous suspectez Bertrand) :

```
class RendezVous {
 atomic<int> combien;
 vector<function<void()>> fct;
 mutex m;
 void ajouter(function<void()> && f) {
 lock_guard<mutex> _ { m };
 fct.emplace_back(std::move(f));
 }
public:
 RendezVous(int n) : combien{ n } {
 }
 void attendre(function<void()> && f) {
 ajouter(std::move(f));
 --combien;
 if (combien == 0) {
 for(auto & f : fct) f();
 }
 }
};
```

L'idée de cette classe, qui compile et s'exécute sans heurts pour l'essentiel, va comme suit :

- À la construction, un `RendezVous` est initialisé avec le nombre de fonctions qui seront mises en attente.
- À chaque fois qu'on appelle sa méthode `attendre()`, une fonction est ajoutée à son vecteur `fct` et le nombre de fonctions à attendre (variable `combien`) est décrémenté.
- Lorsque le compteur tombe à zéro, toutes les fonctions sont arrivées au point de rendez-vous et le `RendezVous` exécute successivement toutes les fonctions.

Le tout fonctionne assez bien dans l'ensemble, même quand un `RendezVous` donné est utilisé concurremment par plusieurs *threads*. Les tests montrent que jamais, dans votre programme, un `RendezVous` n'est utilisé par un trop grand nombre de *threads*. Toutefois, à l'occasion, les fonctions d'un même `RendezVous` sont appelées plusieurs fois, ce qui laisse vos collègues quelque peu perplexes.

Pour 5 points, quelle est la raison de cet étrange comportement? Et **pour 5 points**, expliquez comment corriger la situation : _____

Annexe – détails techniques

À titre de rappel, voici les détails techniques qui apparaissent dans cet examen (pour vous éviter des maux de tête si vous avez un trou de mémoire).

Question(s)	Détail
Général	Les itérateurs en C++ sont manipulés par paires, définissant ce qu'on nomme une séquence standard définie sur un intervalle à demi ouvert [<i>debut</i> , <i>fin</i>].
Q00	La fonction <code>begin(v)</code> retourne un itérateur sur le début de <code>v</code> .
Q00	La fonction <code>end(v)</code> retourne un itérateur sur la fin de <code>v</code> .
Q00	Un prédicat est une opération booléenne.
Q00, Q01, Q06	La notation <code>for(const auto &e :v)</code> signifie « pour chaque élément <code>e</code> dans <code>v</code> , pris par référence-vers-const ». Le <code>const</code> est omis si <code>e</code> doit être modifié par la répétitive.
Q00, Q01, Q06	La méthode <code>emplace_back(args)</code> d'un <code>vector<T></code> construit un <code>T</code> à la fin du conteneur en passant les paramètres <code>args</code> à son constructeur, accroissant sa capacité au passage s'il est plein.
Q01	Le type <code>pair<K,V></code> contient deux valeurs, soit <code>first</code> , de type <code>K</code> , et <code>second</code> , de type <code>V</code> .
Q06	Un <code>function<T(args)></code> encapsule une opération prenant <code>args</code> en paramètre et retournant un <code>T</code> ; un <code>function<void()></code> ne prend donc pas de paramètres et ne retourne rien.