
HAL Id: inria-00124125
https://inria.hal.science/inria-00124125

Submitted on 12 Jan 2007

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Vers des transformations d’applications à parallélisme de
données en équations synchrones

Huafeng Yu, Abdoulaye Gamatié, Eric Rutten, Pierre Boulet, Jean-Luc
Dekeyser

To cite this version:
Huafeng Yu, Abdoulaye Gamatié, Eric Rutten, Pierre Boulet, Jean-Luc Dekeyser. Vers des transforma-
tions d’applications à parallélisme de données en équations synchrones. 9ème édition de SYMPosium
en Architectures nouvelles de machines, Oct 2006, Perpignan, France. �inria-00124125�

https://inria.hal.science/inria-00124125
https://hal.archives-ouvertes.fr

RenPar’17 / SympA’2006 / CFSE’5 / JC’2006
Canet en Roussillon, 4 au 6 octobre 2006

Vers des transformations d’applications à parallélisme de données en

équations synchrones

Huafeng Yu, Abdoulaye Gamatié, Éric Rutten, Pierre Boulet, et Jean-Luc Dekeyser

INRIA Futurs/LIFL
Synergie Park, 6bis avenue Pierre et Marie Curie, 59260 Lezennes, France
{yu, gamatie, rutten, boulet, dekeyser}@lifl.fr

Résumé

Ce papier présente les premiers résultats d’une étude concernant la transformation d’applications à pa-
rallélisme de données en équations synchrones. Les applications considérées sont exprimées à l’aide du
métamodèle GASPARD qui étend le langage ARRAY-OL, dédié aux applications de traitement de don-
nées intensives. Le principe général des transformations envisagées est exposé ainsi que les idées de
mise en œuvre. Les modèles synchrones résultants permettent d’aborder plusieurs questions liées à la
validation formelle, par exemple, vérification de propriétés de synchronisabilité, de latence, etc, en uti-
lisant les outils et techniques formels offerts par la technologie synchrone. Ils permettent ainsi l’accès
à des fonctionnalités complémentaires avec celles de l’environnement associé à GASPARD, qui propose
uneméthodologie de conception conjointe matériel/logiciel de systèmes intégrés sur puce. Les transfor-
mations suivront une approche d’Ingénierie dirigée par les modèles (IDM/MDE). Des perspectives sont
mentionnées concernant l’introduction d’automates de contrôle au sein des modèles obtenus.

Mots-clés : parallélisme de données, modélisation, modèle synchrone flot de données.

1. Introduction

Le traitement et l’analyse de données en masse représente un enjeu de plus en plus important dans les
systèmes embarqués. Ces applications manipulent la plupart du temps des structures de données mul-
tidimensionnelles régulières. Des exemples typiques sont le multimedia, par exemple, la télévision à
haute définition, l’imagerie médicale ; le traitement de signaux radar ou sonar, les télécommunications,
etc. Pour ces applications, les approches de conception fortement recherchées sont celles qui fournissent
aux utilisateurs des concepts bien adaptés pour représenter les manipulations de données, et des tech-
niques qui garantissent les propriétés requises à leur mise en œuvre correcte.

Un objectif majeur de l’environnement GASPARD est d’apporter une réponse adéquate à cette attente.
Son formalisme de spécification, appelé ARRAY-OL [8], a été défini initialement par Thomson Marconi
Sonar, dans un contexte industriel. Il permet de décrire des applications de traitement de données in-
tensives en manipulant des structures de données multidimensionnelles régulières. Les aspects traités
sont purement fonctionnels. ARRAY-OL ne permet pas d’aborder des aspects non fonctionnels tels que
les contraintes temporelles pouvant être imposées par l’environnement, ou bien le contrôle induit par
différentes configurations ou modes de fonctionnement lors de certains calculs.

Dans ce papier, nous proposons donc un modèle synchrone d’applications de traitement de données
intensives, basés sur l’extension d’ARRAY-OL dans GASPARD. Les structures de données manipulées
sont des tableaux multidimensionnels, toriques, et potentiellement infinis. Les spécifications fournies
par ARRAY-OL expriment des dépendances de données basées uniquement sur les valeurs, c’est-à-dire
de vraies dépendances de données, exhibant ainsi un ordre minimal d’exécution. Elles adoptent un style
à assignation unique. De plus, elles sont indépendantes des détails d’architectures. Toutes ces carac-
téristiques confèrent à ARRAY-OL une expressivité puissante pour la manipulation de données dans

les applications de traitement de données intensives. Le modèle que nous proposons vise à fournir
d’une part, la même expressivité que les descriptions GASPARD et d’autre part, la possibilité de traiter
le contrôle et les contraintes non fonctionnelles dans les applications. Il permet notamment d’explorer,
à des niveaux élevés, différents raffinements possibles de descriptions GASPARD initiales vis-à-vis des
contraintes d’environnement ou de plates-formes d’exécution. Cette exploration est supportée par la
technologie synchrone, qui promeut une activité de conception fiable grâce à ses bases mathématiques.

Par la suite, la section 2 introduit d’abord l’environnement GASPARD et le formalisme ARRAY-OL, puis le
modèle synchrone flot de données. Ensuite, la section 3 présente les principes de transformation de mo-
dèles GASPARD en équations synchrones. Elle est illustrée à l’aide d’un exemple simple dans la section
4. Enfin, la conclusion et les perspectives sont données dans la section 6.

2. Parallélisme de données et approche synchrone

2.1. Les applications de traitement de données intensives et GASPARD
GASPARD (Graphical Array Specification for Parallel and Distributed Computing) [22] est un environ-
nement qui propose une méthodologie de conception conjointe pour les systèmes intégrés sur puce ou
SoC, basée sur l’approche MDE (model-driven engineering) comme illustré par la Figure 1. Il propose un
profil UML intégré au profil MARTE de l’OMG, en cours d’adoption et dédié aux systèmes embarqués et
temps réel, qui permet à des utilisateurs de modéliser à la fois des applications de traitement de don-
nées intensives et leurs architectures. Unmécanisme d’association est fourni pour les deux aspects, ainsi
qu’un ensemble de transformations pour la simulation et la synthèse. Notre approche de modélisation
vise à tenir compte de toutes ces caractéristiques de GASPARD et à pouvoir garantir la correction des
modèles manipulés au sein de sa méthodologie de conception.

FIG. 1 – Conception de systèmes intégrés sur puce selon GASPARD.

Les modèles GASPARD sont spécifiés à l’aide du langage ARRAY-OL (Array Oriented Language) [8, 21].
Ce dernier permet de modéliser des applications manipulant des quantités importantes de données. Il

adopte des représentations multidimensionnelles permettant d’exprimer tout le parallélisme potentiel
présent dans des applications cibles. Les données sont structurées dans des tableaux aux dimensions
pouvant être infinies. Une tâche ARRAY-OL consomme et produit des tableaux par morceaux de taille
constante, appelés les motifs. Des tâches différentes sont reliées entre elles par des dépendances de don-
nées. Lorsqu’une dépendance est spécifiée entre deux tâches, cela signifie que l’une d’entre elles requiert
des données de la part de l’autre avant de s’exécuter. Ces dépendances exhibent donc initialement un
ordre partiel minimal d’exécution. Les applications peuvent être composées hiérarchiquement à diffé-
rents niveaux de spécifications. En pratique, leurs spécifications consistent en un modèle global et en un
modèle local.
Le modèle global. Le modèle global d’une application est représenté par un graphe acyclique dirigé où
les noeuds symbolisent les tâches et les arcs transportent des données à travers des tableauxmultidimen-
sionnels. Il n’y a aucune restriction quant au nombre de tableaux d’entrée et de sortie. Les tableaux sont
supposés toriques, c’est-à-dire leurs éléments peuvent être consommés ou produits modulo la taille des
tableaux. Si le modèle global fournit des informations permettant d’ordonnancer l’exécution des tâches,
il n’exprime pas le parallélisme de données présent au sein de ces tâches. Cet dernier aspect est décrit
par le modèle local.

Task Array Pattern Tiler

A3

A2

A1

T

p1t1

p3 t3

t2

p2

FIG. 2 – Un modèle local en ARRAY-OL.

Le modèle local. Le modèle local décrit le parallélisme de données exprimé à travers des répétitions.
Une tâche est définie par un constructeur de répétition, où les instances de tâche sont indépendantes
les unes des autres. Chaque instance est appliquée à un sous-ensemble d’éléments, appelés motifs ou
patterns, issus des tableaux d’entrée pour produire des éléments à stocker dans des tableaux de sortie.
La façon dont une tâche consomme et produit des tableaux peut être analysée au travers d’un couple
(tâche, tableau). De tels couples sont appelés demi-tâches. Soit (T, Ai) une demi-tâche, siAi est un tableau
d’entrée, T prend des motifs de Ai pour réaliser son traitement, autrement T stocke ses motifs calculés
dans Ai. La taille et la forme des motifs associés à un tableau sont identiques d’une répétition à l’autre.
Les motifs peuvent eux-mêmes être des tableaux multidimensionnels. Leur construction est réalisée par
l’intermédiaire des tilers, qui contiennent les informations suivantes : −→o : origine du motif de référence,
−→
d : forme du motif (taille de toutes ses dimensions), P : matrice de pavage (comment les tableaux sont
recouverts à l’aide des motifs), F : matrice d’ajustage (comment les motifs sont remplis avec les éléments
des tableaux), et −→m : forme des tableaux (taille de toutes ses dimensions).

Chaque couple (tâche, tableau) se voit donc associé à un tiler (voir la figure 2). Pour énumérer les dif-
férents modèles, chaque demi-tâche a, par l’intermédiaire de son tiler, une matrice de pavage P et un
point de départ représenté par l’origine −→

o . La matrice de pavage permet d’identifier l’origine de chaque
motif, associée à chaque instance de tâche. Considérons un tableau bidimensionnel avec

(

0
0

)

comme
point d’origine et

(

2 0
0 3

)

comme matrice de pavage. Les constructions de motif commencent alors à par-
tir des positions notées "x" dans la figure 3(a). L’équation 1 exprime le fait que les coordonnées de chaque
premier point d’un motif sont calculées comme la somme des coordonnées du point d’origine et d’une
combinaison linéaire des vecteurs de pavage, le tout modulo la taille du tableau qui est torique.

y

Origin points

x

x

x x x x

x x x x

x x x x

−→
o =

(

0
0

)

P =
(

2 0
0 3

)

(a) Pavage d’un tableau.

fd e

b c

g i k

a ec

F = (1 3)−→o = (0) F = (2 6)−→o = (0)

Array

Pattern 1 Pattern 2

a b d f hc e g i kj

a a

(b) Exemples d’ajustages.

FIG. 3 – Illustrations du pavage et de l’ajustage.

∀
−→
xq,

−→
0 ≤

−→
xq <

−→
dr,

−→
rq = (−→o + P ×

−→
xq) mod −→

m (1)
−→
xq dénote un motif ayant comme indice q. Nous appelons espace de répétition, l’ensemble de tous les
indices q possibles lors d’une répétition de tâche.

−→
dr contient les bornes de la répétition pour chaque

vecteur de la matrice de pavage, c’est-à-dire qu’il délimite l’espace de répétition. Cette information est
associée aux tâches. Enfin, −→rq représente le point d’origine du motif

−→
xq.

La matrice d’ajustage permet, quant à elle, de déterminer des éléments de tableau liés à chaque motif.
La figure 3(b) illustre deux exemples d’ajustages en considérant un tableau unidimensionnel, avec (0)

comme origine, et où le motif associé est un tableau bidimensionnel de forme
−→
d =

(

3
2

)

. Un motif
peut avoir plus de dimensions qu’un tableau consommé ou produit. Dans le premier cas la matrice
d’ajustage est (1 3). Chaque vecteur de ce tableau est utilisé pour remplir une dimension du motif.
Dans le deuxième cas, la matrice d’ajustage est (2 6). Nous observons que les éléments liés à un motif
ne sont pas nécessairement consécutifs dans un tableau. Ces éléments sont déterminés par la somme
des coordonnées du premier élément du motif et d’une combinaison linéaire de la matrice d’ajustage, le
tout modulo la taille du tableau (voir équation 2).

∀
−→
xd,

−→
0 ≤

−→
xd <

−→
d , (

−→
rq + F ×

−→
xd) mod −→

m (2)

Ici, −→xd dénote un élément ayant pour indice d au sein d’un motif.
Comme souligné ci-dessus, les motifs peuvent être eux-mêmes des tableaux multidimensionnels. Cela
permet des descriptions hiérarchiques d’applications. Par exemple, la tâche simple T représentée par
la figure 2 peut se décomposer en sous-tâches dont les tableaux d’entrées et sorties sont les motifs pi

de celle-ci. Dans la suite, nous utiliserons de façon invariable ARRAY-OL et GASPARD pour qualifier les
mêmes modèles.

2.2. Approche synchrone

L’approche synchrone [3] a été proposée dans le but de fournir des concepts formels qui favorisent
la conception fiable des systèmes embarqués et temps réel. L’idée de base est que les calculs et com-
munications ayant lieu au sein de différentes réactions d’un système en réponse à son environnement
peuvent être considérés comme étant instantanés. Cette idée est communément connue sous l’hypothèse
synchrone. Ainsi, l’exécution du système est vue à travers la chronologie et la simultanéité de ses évé-
nements observés. Cela est différent de la vision de l’exécution d’un système où le temps est considéré
sous son aspect chronométrique où la durée joue un rôle significatif.
Le modèle synchrone flot de données.Historiquement, l’origine des langages flot de données peut être
associée aux études ayant porté sur les modèles flot de données dans les années soixante dix [9, 13, 24].
C’est le cas des langages synchrones déclaratifs [3] tels que LUSTRE, LUCID SYNCHRONE, ou SIGNAL.
Alors que LUSTRE et LUCID SYNCHRONE adoptent un style fonctionnel, SIGNAL est relationnel. Dans ces
langages, les données manipulées sont des suites infinies de valeurs. Quelques opérateurs sont fournis
pour exprimer des relations entre ces suites. Cela est concrètement représenté sous forme d’équations.

Dans la suite de ce papier, même si la portée de notre étude vise les modèles flot de données synchrones
en général, nous considérons principalement LUSTRE [4] pour nos illustrations. Les suites de valeurs

sont manipulées à travers des constructions spécifiques au langage, appelées nœuds et identifiées par le
mot-clé node (voir la section 4 pour une illustration). Le langage LUSTRE étend les fonctions habituelles
aux suites, par exemple, addition, multiplication. Des opérateurs spécifiques de manipulation de suites
sont également fournis : accès aux valeurs précédentes à partir d’un indice donné, extraction de sous-
suites à partir d’une suite, entrelacement de suites, etc.

2.3. Combinaisons de parallélisme intensif et de synchrone

Les premiers travaux sur la représentation de tableaux dans un langage synchrone ont été menés par
Halbwachs et Pilaud [12]. Les auteurs utilisent LUSTRE pour concevoir des réseaux systoliques et si-
muler des algorithmes. Ce travail mena ainsi à l’introduction des tableaux dans LUSTRE car nécessaires
pour décrire les algorithmes. Ces tableaux ont été mis en œuvre sur des FPGA par Rocheteau [19]. Plus
récemment, Morel proposa une compilation efficace des tableaux en LUSTRE [18]. Notons que si toutes
ces études s’intéressent aux tableaux, dans ce papier nous nous intéressons plutôt à la façon dont les
langages synchrones flot de données permettent de représenter des applications de traitement de don-
nées intensives, manipulant des tableaux multidimensionnels. En particulier, nos représentations en
LUSTRE utiliseront les structures de tableaux définis dans le langage.

ALPHA [16] est un langage fonctionnel dédié à la spécifications de calculs réguliers décrits à l’aide de
systèmes affines d’équations récurrentes sur des polyèdres. Il permet de raffiner des spécifications AL-
PHA quelconques de façon à déduire des indices de temps et d’espace pour caractériser une exécution
possible. Un environnement est proposé pour la synthèse de circuits à partir de ces spécifications. Les
transformations considérées garantissent l’équivalence sémantique entre descriptions initiales et pro-
grammes synthétisés, par exemple en C ou en VHDL. ALPHA et ARRAY-OL partagent plusieurs simili-
tudes : les deux langages permettent de spécifier des calculs de données intensives multidimensionnelles
tels que les algorithmes numériques ; ils fournissent des environnements de conception proposant des
transformations, de la synthèse, etc. Cependant, ils diffèrent sur quelques aspects : ARRAY-OLmanipule
uniquement des dépendances inter-répétitions uniformes contrairement à ALPHA qui considère égale-
ment des dépendances non uniformes ; dans ALPHA, l’accès aux données se fait à travers des indices
à l’aide de fonctions affines, tandis que dans ARRAY-OL, l’accès est réalisé à travers des motifs, per-
mettant ainsi la hiérarchie et la modularité ; enfin, l’accès cyclique aux données dans les tableaux dans
ARRAY-OL est absent dans ALPHA. Dans [20], Smarandache et al abordent la validation de systèmes
embarqués temps réel en combinant ALPHA et SIGNAL. Dans leur approche, des calculs numériques
intensifs sont exprimés à l’aide d’ALPHA. Les contraintes d’horloges résultant des transformations de
programmes ALPHA sont spécifiées en SIGNAL. La régularité des descriptions ALPHA permet d’identi-
fier des relations affines entre les horloges. Le compilateur de SIGNAL offre alors la possibilité d’étudier
la synchronisabilité des horloges. Dans [11], nous utilisons ces résultats pour analyser les modèles GAS-
PARD. Des concepts similaires à ceux de Smarandache et al sont aussi proposés dans [5], où un modèle
synchrone est défini pour vérifier la correction-par-construction d’application de traitements de don-
nées à hautes performances. Ce modèle permet de synthétiser automatiquement les communications
entre des processus aux horloges périodiques non strictement synchrones.

Nous pouvons également citer d’autres langages comme OTTO E MEZZO [17] et STREAMIT [23]. Le
premier sert à décrire des comportements de systèmes dynamiques. Il utilise des information d’hor-
loges lors de la génération de code. Le deuxième langage propose une technique efficace de compilation
d’applications de traitement de flux de données vers des architectures monoprocessor ou grille de pro-
cesseur. Ces deux langages qui partagent des points communs avec les langages synchrones, sont aussi
dédiés au traitement de données intensives.

Les études précédentes sur la transformation de descriptions ARRAY-OL abordent d’une part des pro-
blèmes de compilation pour une génération efficace de code [21], et d’autre part le lien entre le modèle
d’ARRAY-OL et celui d’autres formalismes tels que le modèle synchrone multidimensionnel de flux de
données de Lee et al [10] et les réseaux de processus de Kahn [2]. Enfin, les travaux de Labbani et al
sur l’introduction du contrôle dans GASPARD [14] peuvent être mentionnés ici. Les auteurs discutent de
changements de modes d’exécution dans des applications de traitement de données intensives. La mo-

délisation synchrone de leurs résultats donnera desmodèles combinant calculs conditionnés et systèmes
de transitions.

3. Des modèles GASPARD vers des équations synchrones

3.1. Schéma général de transformation

La figure 4 résume notre approche. Nous considérons les descriptions exprimées initialement à l’aide
du langage de modélisation associé à GASPARD fondé sur le formalisme ARRAY-OL. Il s’agit alors de
transformer ces descriptions en systèmes d’équations, traduites dans les langages synchrones flot de
données. Ces transformations permettent ainsi d’accéder aux fonctionnalités offertes à la fois par les
environnements associés à GASPARD (descriptions logicielles et matérielles, transformations, différents
types de simulation...) et aux langages synchrones (analyse et vérification formelles, etc).

de code
générateurs

analyse

calcul d’horloges

vérification

simulation

diagnostic, déboguage

langage de

modélisation

langage de

spécification

abstraite

modélisation

langages de

formelle

format

intermédiaire

GASPARD
(métamodèle)

synchrones
Équations

(métamodèle)

conception conjointe

transformations

compilation

FPGA

simulation TLM, RTL,

transf1
ARRAY-OL

SIGNAL

LUSTRE

LUCID SYNCHRONE

transf2
contrôlecontrôle
++

FIG. 4 – Schéma général de transformation.

Dans ce papier, nous nous concentrons particulièrement sur la transformation transf1 de la branche
mise en évidence par le rectangle représenté sur la figure 4. Elle permet d’associer une représentation
sous forme d’équations synchrones à des modèles d’applications à parallélisme de données exprimées
en ARRAY-OL. Elle est décrite sous forme de règles de transformations conformément au principe du
MDE adopté dans l’environnement GASPARD. Les modèles synchrones qui en résultent, ainsi que leur
principe d’obtention sont exposés dans la section 3.2. La transformation transf2, qui n’est pas présentée
ici, sera construite sur les mêmes bases que transf1, en prenant en compte les aspects liés au contrôle dans
les applications à parallélisme de données en s’inspirant de travaux antérieurs dédiés à l’introduction
de mécanismes de contrôle dans GASPARD [14].

3.2. Modèle en équations synchrones

Les modèles synchrones flot de données sont très proches des modèles GASPARD du point de vue struc-
turel. Par conséquent, modéliser les seconds à l’aide des premiers, en utilisant les équations et la com-
position synchrone devient simple.

3.2.1. Représentation des tableaux ARRAY-OL
Les tableaux d’ARRAY-OL sont modélisés par des flots de données de type tableau. En effet, une particu-
larité de ces tableaux est qu’ils peuvent avoir une dimension infinie, et aucune représentation explicite
du temps n’est donnée. En fait, cette dimension infinie des tableaux est souvent utilisée pour décrire un
flot infini de tableaux constitués des dimensions restantes. Ainsi, nous considérons concrètement cette
représentation pour obtenir un flot de tableaux.

3.2.2. Représentation d’une répétition dans le domaine de répétition

Pour une tâche transformant des données reçues à partir de deux tableaux A1 et A2, en données dans
un tableauA3 (voir figure 2), la répétition peut être décrite par :

A3[< ind
j
3 >] = T(A1[< ind

j
1 >], A2[< ind

j
2 >]) (3)

où ind
j
i dénote l’indice correspondant à un point j dans l’espace de répétition ; et T est le modèle syn-

chrone de la partie calcul, c’est-à-dire la tâche, qui peut être vue comme un appel à une fonction externe
dans un langage synchrone. Nous supposons que les flots de tableaux synchrones considérés ici per-
mettent des affectations par élément. La modélisation d’un calcul répété revient alors à la composition
synchrone des équations associées à chaque point de l’espace de répétition.

Une autre particularité d’ARRAY-OL est qu’il ne représente que les dépendances de données, laissant
par conséquent disponible tout le parallélisme potentiel dans les spécifications. Plus particulièrement,
les répétitions appliquées aux tableaux décrivent combien de fois, et selon quels pavages et ajustages un
calcul doit être effectué. Par contre, elle n’imposent aucun ordre quant à la façon d’accéder aux éléments
des tableaux manipulés. En d’autres termes, n’importe quel ordre respectant les dépendances de données
pourrait convenir dans le cas d’une exécution séquentielle. Nous nous conformons à cette propriété
d’ARRAY-OL en utilisant simplement la composition synchrone des modèles des différentes répétitions
associées à une tâche, tout en n’induisant aucun ordre quelconque entre celles-ci.

Il est possible d’avoir une représentation plus compacte de ce modèle, en utilisant des opérateurs spé-
cifiques aux tableaux disponibles dans les langages équationnels synchrones considérés. Par exemple,
l’application de l’opérateur map à la fonction T offre une notation plus compacte [18]. Le modèle que
nous présentons ici est censé être simple. Celui-ci est certainement optimisable. Cependant, il est impor-
tant de noter que les optimisations des équations synchrones peuvent varier suivant la nature de l’étude
qu’on souhaite faire par la suite : model-checking, génération de code, etc.

3.2.3. Restructuration du modèle parallèle simple

Le modèle décrit ci-dessus peut être restructuré, de façon à avoir une meilleure correspondance avec
la structure intrinsèque d’une tâche répétitive ARRAY-OL, composée de tilers d’entrée, de calculs, et de
tilers de sortie. Un avantage d’une telle restructuration est l’obtention d’une transformation structurelle
d’ARRAY-OL en équations synchrones, qui est facilement implémentable. Un autre avantage est lié à
l’introduction du contrôle, qui est l’une des perspectives à court terme de notre étude, en s’inspirant des
résultats préliminaire de [14]. En effet, si l’on considère le contrôle d’une tâche répétée à l’aide d’auto-
mates dont les états correspondent à une configuration ou un mode, et les transitions entre ces modes, il
est alors possible d’envisager le contrôle différemment pour chacun des tilers, mais aussi pour la partie
calcul de la tâche.

Par ailleurs, cette restructuration repose sur les propriétés de l’opération de composition synchrone
qui est commutative et associative. De plus, les signaux intermédiaires ajoutés par la restructuration
n’induisent aucun coût supplémentaire car il peuvent être détectés et isolés facilement lorsqu’ils sont
inutiles grâce aux optimisations des compilateurs synchrones. L’équation 3 donnée ci-dessus peut être
ainsi être séparée en trois parties, correspondant respectivement :
– aux tilers d’entrée, décrivant les équations qui réalisent l’extraction des motifs d’entrée pour chaque
point de l’espace de répétition : pj

1 = A1[< ind
j
1 >] et pj

2 = A2[< ind
j
2 >] ;

– au calcul, qui produit les motifs de sortie pour chaque point de l’espace de répétition : pj
3 := T(p

j
1, p

j
2) ;

– aux tilers de sortie, décrivant les équations qui réalisent l’insertion des motifs de sortie pour chaque
point de l’espace de répétition : A3[< ind

j
3 >] = p

j
3.

Au final, nous obtenons le modèle illustré par la figure 5. Grâce à lamodularité des langages synchrones,
notamment par les propriétés de l’opération de composition qu’ils offrent, nous pouvons décrire des
modèles d’applications plus complexes, en composant en parallèle ou hiérarchiquement, des modèles
de tâches tel que celui illustré sur la figure 5. Dans les deux cas, le parallélisme inhérent au modèle de

A2

A1
A3

T

T

pk

2
= A2[< indk

2
>]

p1

1
= A1[< ind1

1
>]

p2

2
= A2[< ind2

2
>]

p1

2
= A2[< ind1

2
>]

pk

1
= A1[< indk

1
>]

p2

1
= A1[< ind2

1
>]

A3[< ind1

3
>] = p1

3

A3[< indk

3
>] = pk

3

A3[< ind2

3
>] = p2

3

p2
3

pk
3

p1
1

p2
1

pk
1

p2
2

p1
2

pk
2

p1
3

T

FIG. 5 – Modélisation des tilers et des tâches parallèles.

spécification ARRAY-OL/GASPARD reste préservé.

4. Illustration sur un exemple

4.1. Présentation informelle

L’exemple considéré concerne le traitement d’images. Le premier traitement effectué sur chaque image,
appelé Phase1 sur la figure 6, consiste en deux opérations : 1) une réflexion horizontale ou miroir ho-
rizontal, suivie d’une rotation à 90˚ dans le sens horaire. Le second traitement (ou Phase2), appliqué à
l’image est identique au précédent. Il a pour but de renvoyer l’aspect originel de l’image.

FIG. 6 – Illustration informelle de l’exemple.

Dans cet exemple, les images sont traitées suivant les colonnes. Chaque colonne est considérée comme
un motif dans la spécification GASPARD. Ainsi, le traitement associé à chaque phase peut être exprimé
de la façon suivante : d’abord, l’image est consommée suivant ses colonnes qui représentent les motifs ;
ensuite, pour chaque motif en entrée, un motif est calculé en sortie ; enfin, l’image est reconstruite à par-
tir des motifs calculés.

Pour des raisons de simplicité, nous considérons une matrice de taille 4*4 pixels pour illustrer le modèle
synchrone résultants.

4.2. Les modèles GASPARD de l’exemple
Cet exemple est modélisé en GASPARD dans la figure 7(a). Dans le modèle global, nous distinguons deux
tâches T1 et T2. Celles-ci représentent des instances d’une même tâche. Les entrées et les sorties pour T1

et T2 sont également de même nature. Par conséquent, dans ce qui suit, nous ne nous concentrons que
sur la tâche T1.

Le modèle local correspondant à chacune des tâches T1 et T2 est illustré sur la figure 7(b) - par exemple,
pour T1, Ai et Ao sont respectivement représentés par A1 et A2). Les informations associées au modèle
GASPARD sont les suivantes :

T1 T2

A1 A2 A3

(a) Modèle global de l’exemple.

Ai Ao

T

ti to

pi

po

(b) Modèle local d’une tâche de l’exemple.

FIG. 7 – Modèles GASPARD/ARRAY-OL de l’exemple.

– tableau d’entrée Ai : [4,4]
– tiler d’entrée ti :

−→
o :[0,0] ;

−→
d : [4] ; P : [1,0] ; F : [0,1] ; −→m : [4,4]

– la tâche T : fonction qui ne transfère que les données sans les calculer. Et son domaine de répétition,
−→
dr : [4]
– tiler de sortie to :

−→
o :[0,0] ;

−→
d : [4] ; P : [0,1] ; F : [1,0] ; −→m : [4,4]

– tableau de sortie Ao : [4,4]

La transformation de cet exemple en équations synchrones suivant le principe exposé dans la section 3.1
est présentée dans la section suivante. Nous indiquons le code généré associé dans le langage LUSTRE.

4.3. Résultat de la transformation en LUSTRE
Nous commençons par définir des types associés aux différents tableaux manipulés dans l’exemple.
A priori, ces tableaux n’ont pas forcément les mêmes dimensions. En LUSTRE, un type tableau, par
exemple TA1, est défini par : type TA1 = int^A1_TD[0]^A1_TD[1] . Celui-ci est associé à A1. Il a
deux dimensions ayant pour tailles A1_TD[0] et A1_TD[1] . A1_TD est la taille des dimensions des
tableaux ; et ses éléments sont de type entier (int). Les définitions de type de motifs, par exemple :
type TMOTIF1 = int^tiler1_mo_td; où tiler1_mo_td est la taille du motif, sont identiques
à celles du type des tableaux. Le nombre de répétitions de la tâche T1 est donné par la constante
task1_nr , déclarée comme suit : const task1_nr = TACHE1_DR; où les valeurs TACHE1_DRdé-
notent les dimensions de l’espace de répétition, c’est-à-dire, les composantes de

−→
dr.

Le code LUSTRE donné sur la figure 8 illustre le modèle synchrone généré après transformation du mo-
dèle GASPARD. Seul le corps principal du code est donné. node GLOBAL_MODELreprésente le modèle
global qui contient deux modèles locaux LOCAL_MODEL_LMi{i=1,2}, et leurs dépendances de données
sont représentées par A1, A2 et A3. Dans le LOCAL_MODEL_LM1, les motifs M1, M2, M3 et M4 sont
construits par un nœud LM1_TILER_IN qui remplit la fonction de tiler d’entrée. La tâche LM1_TASK
consomme les motifs précédents et produit les motifs de sortie M5, M6, M7 et M8. Le tableau de sortie
AOest construit par LM1_TILER_OUT. Les constructions de motifs dans LM1_TILER_IN , et de tableaux
de sorties à partir des motifs de sorties suivent le principe expliqué et illustré en figure 5.

Enfin, le nœud EXTERNAL_PROC_LM1effectue un appel à une fonction externe réalisant un traitement
sur des motifs. Dans notre exemple, cette fonction consiste simplement en un transfert de données entre
motifs d’entrée et de sortie.

5. Discussion

L’approche présentée dans cet article montre nos premiers résultats sur la modélisation et la valida-
tion d’applications de traitement de données intensives en utilisant l’approche synchrone. Ces résultats
sont prometteurs. Ils fournissent une base intéressante permettant de lier deux modèles de spécifica-
tion : d’une part ARRAY-OL, un langage dédié à l’expression de parallélisme de donnée, et les langages
synchrones flot de données. Ces modèles offrent des concepts puissants pour aborder la conception
et la validation d’applications massivement parallèles. L’environnement GASPARD, qui utilise ARRAY-
OL comme formalisme de description, permet de modéliser des systèmes embarqués à travers leurs

aspects fonctionnels et leurs architectures. Quant aux langages synchrones, ils favorisent la validation
formelle pour une conception sûre. Notre approche diffère des travaux de Smarandache et al [20] par
le fait que nous proposons un modèle synchrone d’applications à parallélisme de données, incluant as-
pects fonctionnels et non fonctionnels, alors que dans [20], les auteurs se focalisent principalement sur
la question des horloges, donc des aspects non fonctionnels. Par ailleurs, nos modèles sont spécifiés en-
tièrement et de façon exclusive dans chacun des langages synchrones LUSTRE, LUCID SYNCHRONE et
SIGNAL. Cela permet ainsi d’accéder aux techniques et outils associés à chacun de ces langages. Dans
le cas de [20], les auteurs combinent SIGNAL et ALPHA, n’accédant par conséquent qu’aux outils de SI-
GNAL réservés à l’analyse d’horloges. Toutefois, nous empruntons certains de leurs résultats dans notre
approche [11].

--Modele global
node GLOBAL_MODEL(A1: TA1)

returns(A3: TA3); var A2: TA2;
let

A2 = LOCAL_MODEL_LM1(A1);
A3 = LOCAL_MODEL_LM2(A2);

tel

--Modele local
node LOCAL_MODEL_LM1(AI: TA1)

returns(AO: TA2);
var M1, M2, M3, M4: TMOTIF1;

M5, M6, M7, M8: TMOTIF2;
let

(M1,M2,M3,M4)=LM1_TILER_IN(AI);
(M5,M6,M7,M8)=LM1_TASK(M1,M2,M3,M4);
AO = LM1_TILER_OUT(M5,M6,M7,M8);

tel

--Tiler d’entree
node LM1_TILER_IN(AI: TA1)

returns(AO1,AO2,AO3,AO4: TMOTIF1);
let

AO1 = PROC_TILER1_0(AI);
AO2 = PROC_TILER1_1(AI);
AO3 = PROC_TILER1_2(AI);
AO4 = PROC_TILER1_3(AI);

tel

--Tache T1
node LM1_TASK(AI1,AI2,AI3,AI4: TMOTIF1)

returns(AO1,AO2,AO3,AO4: TMOTIF2);
let

AO1 = EXTERNAL_PROC_LM1(AI1);
AO2 = EXTERNAL_PROC_LM1(AI2);
AO3 = EXTERNAL_PROC_LM1(AI3);
AO4 = EXTERNAL_PROC_LM1(AI4);

tel

--Tiler de sortie
node LM1_TILER_OUT(M1,M2,M3,M4 :

TMOTIF2) returns(AO: TA2);
let

AO = PROC_TILER2(M1,M2,M3,M4);
tel

--Construction d’un motif
node PROC_TILER1_0(AI: TA1)

returns(AO: TMOTIF1);
--ici, les indices ont été calculés
--lors de la transformation

let
AO[0] = AI[0,0];
AO[1] = AI[0,1];
AO[2] = AI[0,2];
AO[3] = AI[0,3];

tel

node PROC_TILER1_1(AI: TA1)
returns(AO: TMOTIF1);

node PROC_TILER1_2(AI: TA1)
returns(AO: TMOTIF1);

node PROC_TILER1_3(AI: TA1)
returns(AO: TMOTIF1);

...

--Construction de tableau de sortie
node PROC_TILER2(AI0,AI1,AI2,AI3: TMOTIF2)

returns(AO: TA2);
let

AO[0,0] = AI0[0];
AO[1,0] = AI0[1];
AO[2,0] = AI0[2];
AO[3,0] = AI0[3];
AO[0,1] = AI1[0];

...
tel

--Appel externe effectue par la tache
node EXTERNAL_PROC_LM1(AI: TMOTIF1)

returns(AO: TMOTIF2);

FIG. 8 – Code LUSTRE associé à l’exemple.

La seconde étude proche de la nôtre est celle de Cohen et al [5]. Ici, les auteurs proposent une notion
particulière d’horloge pour la description du contrôle dans les applications de traitement de données
intensives. Ils définissent des horloges dites n-synchrones, modélisant des calculs périodiques dans des
applications de traitements à hautes performances. Cela offre ainsi la possibilité d’aborder des questions
de synchronisabilité dans des contextes où le synchrone classique ne permet d’apporter de réponse.
Notre approche vise également à intégrer ces résultats dans nos modèles.

Enfin, bien que les approches d’OTTO E MEZZO [17] et de STREAMIT [23] s’intéressent aux applications
de traitement de données intensives comme la nôtre, elles ont des objectifs différents. Dans la première
approche, il s’agit de spécifier et de simuler des systèmes dynamiques, tandis que dans la seconde, les
auteurs se concentrent sur des problèmes de compilation efficace d’applications de traitement de flot de
données à hautes performances.

Parmi les questions importantes auxquelles nous comptons nous confronter, il y a l’introduction de
concepts adéquats permettant de manipuler explicitement le contrôle dans les applications à parallé-
lisme de données. Le contrôle sera introduit premièrement sous la forme de dépendances condition-
nées, où une dépendance de données sera valide lorsque sa condition associée est vraie. Il aura donc
une sémantique basée sur l’opérateur when de SIGNAL ou LUSTRE. Avec ces formes de contrôle dans les
spécifications GASPARD, les techniques synchrones telles que le calcul d’horloges seraient applicables
pour l’analyse et la compilation, avec la gestion d’horloges multiples, typiquement pour la génération
du code distribué. Ensuite, ce contrôle pourra être décrit sous la forme demodes de calculs dans lesquels
différentes façons seront proposées pour effectuer des calculs sur des entrées pour produire des sorties.
Ces modes pourront se différencier suivant différents critères, par exemple la façon dont les données
sont accédées dans les tilers. En se basant sur le travail préliminaire de Labbani et al [14], nous pourrons
spécifier des automates hiérarchiques et parallèles en définissant des modes et des transitions entre ces
modes. Les systèmes de transitions résultants peuvent être analysés en utilisant les techniques de véri-
fication tels que le model-checking. D’autre part, ce travail pourra mener à l’application de techniques
de synthèse de contrôleur discret. En effet, grâce à une introduction propre des structures de contrôle
des tâches [1, 7], cette technique permettra de générer automatiquement une partie du gestionnaire de
tâches pour renforcer des propriétés de sûreté dans le système.

6. Conclusions et perspectives

Dans cette étude, nous proposons des transformations en équations synchrones d’applications à paral-
lélisme de données au sein de l’environnement GASPARD, dédié à la conception conjointe de systèmes
intégrés sur puces. Ces transformations suivront une approche d’Ingénierie Dirigée par les Modèles
(IDM/MDE). Elles fournissent ainsi des modèles synchrones sur lesquels des raisonnements formels
peuvent être menés en utilisant l’arsenal d’outils et de techniques disponibles dont dispose la technolo-
gie synchrone pour la validation, simulation, génération de test, distribution etc.

À propos du contrôle, la technique de représentation basée sur les automates proposés dans le cadre
des languages synchrones flot de données est intéressante. Par exemple, dans [6], les automates sont
introduits de façon hiérarchique, avec un style à la automates de mode [15]. Cela rend possible l’expres-
sion de mécanismes complexes de contrôle lors de la conception. Ceux-ci feront alors, via les modèles
synchrones, un plein usage des outils que sont le calcul d’horloge, le model-checking, ou la synthèse de
contrôleurs discrets.

Bibliographie

1. Karine Altisen, Aurélie Clodic, Florence Maraninchi, et Éric Rutten. Using controller-synthesis tech-
niques to build property-enforcing layers. In Proceedings of the European Symposium on Programming,
ESOP’03,April 7 - 11, 2003,Warsaw, Poland, number 2618 in LNCS, pages 174–188. Springer Verlag,
2003.

2. A. Amar, P. Boulet, et P. Dumont. Projection of the Array-OL specification language onto the Kahn

process network computation model. In Proceedings of the International Symposium on Parallel Archi-
tectures, Algorithms, and Networks, Las Vegas, Nevada, USA, December 2005.

3. A. Benveniste, P. Caspi, S. Edwards, N. Halbwachs, P. Le Guernic, et R. de Simone. The synchronous
languages twelve years later. Proceedings of the IEEE, 91(1) :64–83, January 2003.

4. P. Caspi, D. Pilaud, N. Halbwachs, et J.A. Plaice. LUSTRE : a declarative language for real-time pro-
gramming. In Proceedings of the 14th ACM SIGACT-SIGPLAN symposium on Principles of programming
languages (POPL’87). ACM Press, 1987.

5. A. Cohen, M. Duranton, C. Eisenbeis, C. Pagetti, F. Plateau, et M. Pouzet. N-sychronous Kahn net-
works. In ACM Symp. on Principles of Programming Languages (PoPL’06), Charleston, South Carolina,
USA, January 2006.

6. Jean-Louis Colaço, Bruno Pagano, et Marc Pouzet. A Conservative Extension of Synchronous Data-
flowwith StateMachines. InACM International Conference on Embedded Software (EMSOFT’05), Jersey
city, New Jersey, USA, September 2005.

7. Gwenael Delaval et Eric Rutten. A domain-specific language for multi-task systems, applying dis-
crete controller synthesis. In Proceedings of the 21st ACM Symposium on Applied Computing, SAC 2006
Dijon, France, April 23-27 2006, 2006.

8. A. Demeure et Y. Del Gallo. An array approach for signal processing design. In Sophia-Antipolis
conference on Micro-Electronics (SAME’98), System-on-Chip Session, France, October 1998.

9. J.B. Dennis. First version of a data flow procedure language. In Programming Symposium, LNCS 19,
Springer Verlag, pages 362–376, 1974.

10. P. Dumont et P. Boulet. Another multidimensional synchronous dataflow : Simulating ARRAY-
OL in PTOLEMY II. Technical Report RR-5516, INRIA, France, March 2005. www.inria.fr/rrrt/
rr-5516.html .

11. A. Gamatié, E. Rutten, H. Yu, P. Boulet, et J.-L. Dekeyser. Synchronous modeling of data inten-
sive applications. Technical Report RR-5876, INRIA, France, April 2006. www.inria.fr/rrrt/
rr-5876.html .

12. N. Halbwachs et D. Pilaud. Use of a real-time declarative language for systolic array design and
simulation. In International Workshop on Systolic Arrays, Oxford, July 1986.

13. G. Kahn. The semantics of simple language for parallel programming. In IFIP Congress, vol 74 of
Information Processing, pages 471–475, 1974.

14. O. Labbani, J.-L. Dekeyser, P. Boulet, et E. Rutten. Introducing control in the Gaspard2 data-parallel
metamodel : Synchronous approach. In Int’l Workshop on Modeling and Analysis of Real-Time and
Embedded Systems (MARTES’05), Montego Bay, Jamaica, October 2005.

15. F. Maraninchi et Y. Rémond. Mode-automata : a new domain-specific construct for the development
of safe critical systems. Science of Computer Programming, (46) :219–254, 2003.

16. C. Mauras. ALPHA : un langage équationnel pour la conception et la programmation d’architectures paral-
lèles synchrones. PhD thesis, Université de Rennes I, France, December 1989.

17. O. Michel, D. De Vito, et J.-P. Sansonnet. 8 1/2 : data-parallelism and data-flow. In Proc. of the 9th
International Symposium on Lucid and Intensional Programming, 1996.

18. L. Morel. Efficient compilation of array iterators in LUSTRE. In First workshop on Synchronous Lan-
guages, Applications and Programming, Grenoble - France, April 2002.

19. F. Rocheteau et N. Halbwachs. POLLUX, a LUSTRE-based hardware design environment. In P. Quin-
ton et Y. Robert, editors, Conference on Algorithms and Parallel VLSI Architectures II, June 1991.

20. I.M. Smarandache, T. Gautier, et P. Le Guernic. Validation of mixed SIGNAL-ALPHA real-time sys-
tems through affine calculus on clock synchronisation constraints. In World Congress on Formal Me-
thods (2), pages 1364–1383, 1999.

21. J. Soula, P. Marquet, J.-L. Dekeyser, et A. Demeure. Compilation principle of a specification lan-
guage dedicated to signal processing. In 6th International Conference on Parallel Computing Technolo-
gies (PaCT’2001), Novosibirsk, Russia, September 2001. LNCS 2127, Springer Verlag.

22. The WEST Team. www.lifl.fr/west/gaspard .
23. W. Thies, M. Karczmarek, et S. Amarasinghe. StreamIt : A language for streaming applications. In
International Conference on Compiler Construction, Grenoble, France, 2002.

24. W.W. Wadge et E.A. Ashcroft. LUCID, the dataflow programming language. Academic Press, 1985.

