
Introduction Parallélisation Non Déterministe Parallélisation Déterministe Expérimentation Conclusion & Perspectives

Partitionnement Déterministe pour Résoudre les
Problèmes de Programmation Par Contraintes en

utilisant le Framework Parallèle Bobpp

Tarek Menouer et Bertrand Le Cun

Université de Versailles Saint-Quentin-en-Yvelines, France
Laboratoire PRISM

25 Avril 2014 | Neuchâtel, Suisse
ComPAS’2014

1 / 27

Introduction Parallélisation Non Déterministe Parallélisation Déterministe Expérimentation Conclusion & Perspectives

Outline

1 Introduction

2 Parallélisation Non Déterministe

3 Parallélisation Déterministe

4 Expérimentation

5 Conclusion & Perspectives

2 / 27

Introduction Parallélisation Non Déterministe Parallélisation Déterministe Expérimentation Conclusion & Perspectives

Outline

1 Introduction

2 Parallélisation Non Déterministe

3 Parallélisation Déterministe

4 Expérimentation

5 Conclusion & Perspectives

3 / 27

Introduction Parallélisation Non Déterministe Parallélisation Déterministe Expérimentation Conclusion & Perspectives

Introduction

Programmation Par Contraintes (PPC)
• Résoudre des problèmes combinatoire de grande taille
• Problèmes de Satisfaction de Contraintes : Toutes les solutions ont

la même évaluation
• N-Queens, Sudoku, ...

• Problèmes d’Optimisation sous contraintes : Toutes les solutions
n’ont pas la même évaluation
• Affectation Quadratique, Golomb Ruler, ...

• Solveur : Google OR-Tools, Gecode, CHOCO, ...

Le solveur OR-Tools
• Solveur open source séquentiel développé en C++
• Trouver la première solution (optimale)

4 / 27

Introduction Parallélisation Non Déterministe Parallélisation Déterministe Expérimentation Conclusion & Perspectives

Parcours des arbres de recherche

• La première solution trouvée en séquentiel est la solution représentée
par le nœud 3

• La première solution trouvée en parallèle est la solution représentée
par le nœud 7

• Solution trouvée en séquentielle 6= Solution trouvée en parallèle

5 / 27

Introduction Parallélisation Non Déterministe Parallélisation Déterministe Expérimentation Conclusion & Perspectives

Déterminisme vs non déterministe

Déterminisme ?
• Deux exécutions du même solveur sur une même instance donnée,

retournent toujours les mêmes solutions

Avantages

3 Facilite les tests et débugage d’un code
3 Demande des utilisateurs de solveurs pour avoir une stabilité dans la

solution retournée

Inconvénient

7 Perte en performance par rapport à une parallélisation non
déterministe ! ! !

6 / 27

Introduction Parallélisation Non Déterministe Parallélisation Déterministe Expérimentation Conclusion & Perspectives

Introduction

Le déterminisme pour le parcours séquentiel
• Nous considérons un algorithme séquentiel déterministe :

• Ordonnancement du parcours est déterministe
• Pas d’aléatoire sur le choix des variables dans le branchement

• La solution retournée est la première solution (optimale) trouvée
• Recherche en profondeur d’abord : la solution (optimale) est celle la

plus à gauche
OR-Tools séquentiel est déterministe

Pour le parallélisme
• Ordonnancement parallèle ≈ Ordonnancement séquentiel

déterministe
• Pour s’en rapprocher, maintenance d’une connaissance globale

7 / 27

Introduction Parallélisation Non Déterministe Parallélisation Déterministe Expérimentation Conclusion & Perspectives

Outline

1 Introduction

2 Parallélisation Non Déterministe

3 Parallélisation Déterministe

4 Expérimentation

5 Conclusion & Perspectives

8 / 27

Introduction Parallélisation Non Déterministe Parallélisation Déterministe Expérimentation Conclusion & Perspectives

Parallélisation non déterministe

Principe
• Partitioner l’arbre de recherche en un ensemble de sous-arbres

dynamiquement et pendant l’exécution de l’algorithme de recherche
en utilisant Bobpp

Bobpp
• Framework parallèle qui propose l’utilisation de :

• Plusieurs algorithmes de recherche : B&B, D&C, ...
• Plusieurs environnent de programmation parallèle : Pthreads,

MPI, ...
• L’ordonnancement parallèle

• Insérer des nœuds dans une File de Priority Globale (FPG)
• Chaque thread prend un nœud de la FPG pour effectuer une

exploration locale et générer des nouveaux nœuds
• Un nœud ⇔ Un sous-arbre

9 / 27

Introduction Parallélisation Non Déterministe Parallélisation Déterministe Expérimentation Conclusion & Perspectives

Parallélisation non déterministe

Algorithme
• Thread qui travaille (parcours un sous-arbre)

• Pour chaque itération, teste s’il ∃ au mois un thread en attente :
• Couper son sous-arbre en deux sous-arbres
• Garder un sous-arbre et donner le deuxième au thread qui
est en attente

• Sinon, effectuer une exploration séquentielle (locale) de son
sous-arbre de recherche

• Thread en attente (fini le parcours de son sous-arbre)
• Si un nouveau nœud est inséré dans la File de Priorité Globale,
il le récupère et commence la recherche

10 / 27

Introduction Parallélisation Non Déterministe Parallélisation Déterministe Expérimentation Conclusion & Perspectives

Étapes
• Nœud de départ

• Thread 0 commence
• Threads 0 et 1
travaillent

• Tous les threads
travaillent

• Si solution, insérer
dans le Goal

11 / 27

Introduction Parallélisation Non Déterministe Parallélisation Déterministe Expérimentation Conclusion & Perspectives

Étapes
• Nœud de départ
• Thread 0 commence

• Threads 0 et 1
travaillent

• Tous les threads
travaillent

• Si solution, insérer
dans le Goal

11 / 27

Introduction Parallélisation Non Déterministe Parallélisation Déterministe Expérimentation Conclusion & Perspectives

Étapes
• Nœud de départ
• Thread 0 commence
• Threads 0 et 1
travaillent

• Tous les threads
travaillent

• Si solution, insérer
dans le Goal

11 / 27

Introduction Parallélisation Non Déterministe Parallélisation Déterministe Expérimentation Conclusion & Perspectives

Étapes
• Nœud de départ
• Thread 0 commence
• Threads 0 et 1
travaillent

• Tous les threads
travaillent

• Si solution, insérer
dans le Goal

11 / 27

Introduction Parallélisation Non Déterministe Parallélisation Déterministe Expérimentation Conclusion & Perspectives

Étapes
• Nœud de départ
• Thread 0 commence
• Threads 0 et 1
travaillent

• Tous les threads
travaillent

• Si solution, insérer
dans le Goal

11 / 27

Introduction Parallélisation Non Déterministe Parallélisation Déterministe Expérimentation Conclusion & Perspectives

Étapes
• Nœud de départ
• Thread 0 commence
• Threads 0 et 1
travaillent

• Tous les threads
travaillent

• Si solution, insérer
dans le Goal

Avantages

3 Partitionnement dynamique
3 Bon équilibrage de charge

Inconvénient

7 Solution retournée change suivant le mode d’exécution
11 / 27

Introduction Parallélisation Non Déterministe Parallélisation Déterministe Expérimentation Conclusion & Perspectives

Outline

1 Introduction

2 Parallélisation Non Déterministe

3 Parallélisation Déterministe

4 Expérimentation

5 Conclusion & Perspectives

12 / 27

Introduction Parallélisation Non Déterministe Parallélisation Déterministe Expérimentation Conclusion & Perspectives

Parallélisation Déterministe

Propriétés
• Le branchement des nœuds est déterministe,
• Donc l’arbre est déterministe

• Identifiant affecté à chaque nœud y compris les solutions,
• Ordre total sur les identifiants

• L’algorithme séquentiel retourne la solution avec l’identifiant le plus
petit,

Principes
• Utilisation des identifiants pour rendre l’algorithme parallèle

déterministe.
• Algorithme de partitionnement parallèle précédent peut être réutilisé
• Indépendant de l’environnement d’exécution : machine, bibliothèque,

ordo des threads.

13 / 27

Introduction Parallélisation Non Déterministe Parallélisation Déterministe Expérimentation Conclusion & Perspectives

Parallélisation Déterministe

Pour résoudre les problèmes de satisfaction de contraintes
• S = Première solution trouvée
• Stopper tous les threads qui travaillent à droite de la solution S
• A chaque fois qu’on trouve une nouvelle solution N

• Remplacer S par N
• Stopper tous les threads qui travaillent à droite de la solution S

• Retourner S

14 / 27

Introduction Parallélisation Non Déterministe Parallélisation Déterministe Expérimentation Conclusion & Perspectives

Parallélisation Déterministe

Pour résoudre les problèmes de satisfaction de contraintes
• S = Première solution trouvée
• Stopper tous les threads qui travaillent à droite de la solution S
• A chaque fois qu’on trouve une nouvelle solution N

• Remplacer S par N
• Stopper tous les threads qui travaillent à droite de la solution S

• Retourner S

14 / 27

Introduction Parallélisation Non Déterministe Parallélisation Déterministe Expérimentation Conclusion & Perspectives

Parallélisation Déterministe

Pour résoudre les problèmes de satisfaction de contraintes
• S = Première solution trouvée
• Stopper tous les threads qui travaillent à droite de la solution S
• A chaque fois qu’on trouve une nouvelle solution N

• Remplacer S par N
• Stopper tous les threads qui travaillent à droite de la solution S

• Retourner S

14 / 27

Introduction Parallélisation Non Déterministe Parallélisation Déterministe Expérimentation Conclusion & Perspectives

Parallélisation Déterministe

Pour résoudre les problèmes de satisfaction de contraintes
• S = Première solution trouvée
• Stopper tous les threads qui travaillent à droite de la solution S
• A chaque fois qu’on trouve une nouvelle solution N

• Remplacer S par N
• Stopper tous les threads qui travaillent à droite de la solution S

• Retourner S

14 / 27

Introduction Parallélisation Non Déterministe Parallélisation Déterministe Expérimentation Conclusion & Perspectives

Parallélisation Déterministe

Pour résoudre les problèmes de satisfaction de contraintes
• S = Première solution trouvée
• Stopper tous les threads qui travaillent à droite de la solution S
• A chaque fois qu’on trouve une nouvelle solution N

• Remplacer S par N
• Stopper tous les threads qui travaillent à droite de la solution S

• Retourner S

14 / 27

Introduction Parallélisation Non Déterministe Parallélisation Déterministe Expérimentation Conclusion & Perspectives

Parallélisation Déterministe

Pour résoudre les problèmes d’optimisation de contraintes
• S = Première solution trouvée
• Si une nouvelle solution N est trouvée, on remplace S par N si :

• N est meilleur que S
• N et S ont la même évaluation, mais l’identifiant de N est plus
petit que l’identifiant de S

• Retourner S

15 / 27

Introduction Parallélisation Non Déterministe Parallélisation Déterministe Expérimentation Conclusion & Perspectives

Outline

1 Introduction

2 Parallélisation Non Déterministe

3 Parallélisation Déterministe

4 Expérimentation

5 Conclusion & Perspectives

16 / 27

Introduction Parallélisation Non Déterministe Parallélisation Déterministe Expérimentation Conclusion & Perspectives

Protocole

Machine
• Intel Xeon X5650 (2.67 GHz), 12 cœurs physiques et 48 Go de RAM

Logiciels
• Solveur OR-Tools (Version 2727)
• Bobpp Framework

Problèmes
• MiniZinc Challenge 2012 (Format FlatZinc)

• Problèmes de Satisfaction de Contraintes
• Problèmes d’Optimisation de Contraintes

17 / 27

Introduction Parallélisation Non Déterministe Parallélisation Déterministe Expérimentation Conclusion & Perspectives

Accélération moyenne pour résoudre les problèmes de
Programmation Par Contraintes en utilisant un algorithme
non déterministe

 1 3.53
 6.99

 61.41

 75.96

 1 4 8 12

A
cc

é
lé

ra
ti

o
n

Nombre de cœurs

Accélération moyenne pour résoudre 10 PSC
Accélération moyenne pour résoudre 18 POC

• Accélération moyenne pour résoudre 10 Problème de Satisfaction de
Contraintes (PSC) et 18 Problèmes d’Optimisation de Contraintes
(POC) avec un algorithme non déterministe

18 / 27

Introduction Parallélisation Non Déterministe Parallélisation Déterministe Expérimentation Conclusion & Perspectives

Accélération moyenne pour résoudre les problèmes de
Programmation Par Contraintes en utilisant un algorithme
déterministe

 1

 2.38

 3.01

 4.75

 5.95

 1 4 8 12

A
cc

é
lé

ra
ti

o
n

Nombre de cœurs

Accélération moyenne pour résoudre 10 PSC
Accélération moyenne pour résoudre 18 POC

• Accélération moyenne pour résoudre 10 Problème de Satisfaction de
Contraintes (PSC) et 18 Problèmes d’Optimisation de Contraintes
(POC) avec un algorithme déterministe

19 / 27

Introduction Parallélisation Non Déterministe Parallélisation Déterministe Expérimentation Conclusion & Perspectives

Problème de Satisfaction de Contraintes : Best Case

 143.45
 198.17

 359.75

 1437.46

 1 4 8 12
 1

 3.99

 7.25

 10.02

Te
m

p
s

(s
)

A
cc

é
lé

ra
ti

o
n

Nombre de cœurs

Temps de calcul
Accélération

Best Case pour résoudre le
problème de Quasigroup7_10.fzn

20 / 27

Introduction Parallélisation Non Déterministe Parallélisation Déterministe Expérimentation Conclusion & Perspectives

Problème de Satisfaction de Contraintes : Worst Case

 3396.4
 3748.13

 7120.64

 1 4 8 12
 1

 1.89

 2.04
 2.09

Te
m

p
s

(s
)

A
cc

é
lé

ra
ti

o
n

Nombre de cœurs

Temps de calcul
Accélération

Worst Case pour résoudre le
problème de
market_split_s5-03.fzn

21 / 27

Introduction Parallélisation Non Déterministe Parallélisation Déterministe Expérimentation Conclusion & Perspectives

Problème d’Optimisation de Contraintes : Best et Worst
Case

 50.18
 64.21

 111.83

 363.24

 1 4 8 12
 1

 3.24

 5.65

 7.23

Te
m

p
s

(s
)

A
cc

é
lé

ra
ti

o
n

Nombre de cœurs

Temps de calcul
Accélération

Best Case pour résoudre le
problème de fastfood_ff63.fzn

 1.61
 1.82

 4.17

 1 4 8 12
 1

 2.29

 2.48
 2.59

Te
m

p
s

(s
)

A
cc

é
lé

ra
ti

o
n

Nombre de cœurs

Temps de calcul
Accélération

Worst Case pour résoudre le
problème de fastfood_ff71.fzn

22 / 27

Introduction Parallélisation Non Déterministe Parallélisation Déterministe Expérimentation Conclusion & Perspectives

Équilibrage de charge pour résoudre un Problème de
Satisfaction de Contraintes

 0.52

 50.89

 0 5 11

 232.043

Te
m

ps
 (

s)

N
om

br
e

de
 n

œ
ud

s
(e

n
m

ill
ie

rs
)

Identifiant de cœurs

Temps d'attente
Temps de travail

Nombre de nœuds

• Équilibrage de charge pour résoudre un Problème de Satisfaction de
Contraintes (Sb sb 13 13 5 1.fzn) en utilisant 12 threads

23 / 27

Introduction Parallélisation Non Déterministe Parallélisation Déterministe Expérimentation Conclusion & Perspectives

Équilibrage de charge pour résoudre un Problème
d’Optimisation de Contraintes

 0.03

 28.16

 0 5 11

 885.289

Te
m

ps
 (

s)

N
om

br
e

de
 n

œ
ud

s
(e

n
m

ill
ie

rs
)

Identifiant de cœurs

Temps d'attente
Temps de travail

Nombre de nœuds

• Équilibrage de charge pour résoudre un Problème d’Optimisation de
Contraintes (fastfood_ff61.fzn) en utilisant 12 threads

24 / 27

Introduction Parallélisation Non Déterministe Parallélisation Déterministe Expérimentation Conclusion & Perspectives

Outline

1 Introduction

2 Parallélisation Non Déterministe

3 Parallélisation Déterministe

4 Expérimentation

5 Conclusion & Perspectives

25 / 27

Introduction Parallélisation Non Déterministe Parallélisation Déterministe Expérimentation Conclusion & Perspectives

Conclusions & Perspectives

Conclusions
• Algorithme parallèle déterministe pour parcourir les espaces de

recherche
• Performance honorable avec la parallélisation déterministe
• Interfaçage Bobpp/OR-Tools sans changer le code source du solveur

OR-Tools

Perspectives
• Tester la parallélisation Hybride (MPI + Pthreads) du framework

Bobpp
• Proposer une parallélisation déterministe et non déterministe pour

résoudre les problèmes de SATisfiability boolean (SAT)

26 / 27

Introduction Parallélisation Non Déterministe Parallélisation Déterministe Expérimentation Conclusion & Perspectives

Merci Pour Votre Attention

Les source de Bobpp
http://forge.prism.uvsq.fr/projects/bobpp

Travail réalisé dans le cadre du
projet "PAJERO" financé par bipfrance

27 / 27

http://forge.prism.uvsq.fr/projects/bobpp

	Introduction
	Parallélisation Non Déterministe
	Parallélisation Déterministe
	Expérimentation
	Conclusion & Perspectives

