

Construction distribuée de groupes pour le calcul à grande échelle

O. Beaumont, N. Bonichon, P. Duchon, L. Eyraud-Dubois, H. Larchevêque

Plan

- 1 Les plates formes à grande échelle
- 2 Bin Covering avec diamètre contraint
 - Bin Covering
 - Introduction de la contrainte de distance
- 3 Premiers Résultats
- 4 Extension du facteur d'approximation aux dimensions supérieures
 - Facteur d'approximation avec augmentation de ressources
 - Algorithme glouton et preuve du facteur d'approximation
 - Version économe
 - Contre exemple
- 5 Perspectives

Les plates formes à grande échelle

- Exploitation de ressources disponibles chez les utilisateurs
- Ressources reliées entre elles via Internet
- Résolution de problèmes trivialement parallélisables (seti@home, genome@home, folding@home, ...)

Fonctionnement

- Chaque utilisateur est un client
- Un serveur central distribue de petites tâches indépendantes sur les ressources disponibles
- Récupère et traite les résultats

Nouvelles perspectives

- Décentralisé : suppression du serveur
- Tâches indépendantes plus grosses : intraitable par un hôte seul
- Regroupement de plusieurs hôtes pour travail en commun

Regroupement des hôtes

- Basée sur une notion de proximité "géographique"
- Notion de distance basée sur les temps de communications

Problèmes :

- Espace à plusieurs dimensions ¹
- Distance entre deux points varie au cours du temps
- Nécessité d'une structure qui nous permette de connaître nos voisins

On se ramène à un problème de *bin covering*.

¹F. Dabek *et al.*, Vivaldi : A Decentralized Network Coordinate System, 2004

Plan

- 1 Les plates formes à grande échelle
- 2 Bin Covering avec diamètre contraint
 - Bin Covering
 - Introduction de la contrainte de distance
- 3 Premiers Résultats
- 4 Extension du facteur d'approximation aux dimensions supérieures
 - Facteur d'approximation avec augmentation de ressources
 - Algorithme glouton et preuve du facteur d'approximation
 - Version économe
 - Contre exemple
- 5 Perspectives

Plan

- 1 Les plates formes à grande échelle
- 2 Bin Covering avec diamètre contraint
 - Bin Covering
 - Introduction de la contrainte de distance
- 3 Premiers Résultats
- 4 Extension du facteur d'approximation aux dimensions supérieures
 - Facteur d'approximation avec augmentation de ressources
 - Algorithme glouton et preuve du facteur d'approximation
 - Version économe
 - Contre exemple
- 5 Perspectives

Qu'est ce que c'est ?

- Un ensemble d'éléments
- Chacun possède un poids

Le but :

- Les assembler en groupes de poids total dépassant une certaine valeur T
- Maximiser le nombre de groupes créés à partir d'une liste donnée

On normalise les poids par rapport à T , pour que la valeur à dépasser soit 1

NP-Complétude et approximations

- Problème NP-Complet
- Algorithmes d'approximation : obtenir un nombre de sacs le plus proche possible de l'optimal
- En centralisé : $2/3$, $3/4$ ²
- *PTAAS*, "Polynomial Time **Asymptotic** Approximation Scheme" ³

²S.F. Assmann *et al.*, On a dual version of the one-dimensional bin packing problem, 1984

³J. Csirik *et al.*, Better approximation algorithms for bin covering

Plan

- 1 Les plates formes à grande échelle
- 2 Bin Covering avec diamètre contraint
 - Bin Covering
 - Introduction de la contrainte de distance
- 3 Premiers Résultats
- 4 Extension du facteur d'approximation aux dimensions supérieures
 - Facteur d'approximation avec augmentation de ressources
 - Algorithme glouton et preuve du facteur d'approximation
 - Version économe
 - Contre exemple
- 5 Perspectives

Qu'est ce que c'est ?

- Reprend le principe du *bin covering* : ensemble d'éléments pondérés à emballer
- Chaque hôte hébergeant possède des coordonnées
- Contraintes sur la formation des groupes :
 - Poids supérieur à 1
 - Diamètre inférieur à d_{max}

Définition (Diamètre d'un groupe)

Plus grande distance entre deux membres d'un même groupe

Cadre de notre étude

Définition (Convexité d'un groupe)

Groupe convexe \Leftrightarrow *Aucun élément non membre dans l'enveloppe convexe de ce groupe*

- Problème jamais étudié
- Premiers résultats en dimension 1, création de groupes convexes
- En dimension 1, groupe convexe \Leftrightarrow Intervalle

Plan

- 1 Les plates formes à grande échelle
- 2 Bin Covering avec diamètre contraint
 - Bin Covering
 - Introduction de la contrainte de distance
- 3 Premiers Résultats
- 4 Extension du facteur d'approximation aux dimensions supérieures
 - Facteur d'approximation avec augmentation de ressources
 - Algorithme glouton et preuve du facteur d'approximation
 - Version économe
 - Contre exemple
- 5 Perspectives

Théorème

Toute solution créant des groupes ayant les trois propriétés suivantes est une solution à un facteur de $1/3$ par rapport à l'optimal :

Propriété (P1)

Chaque groupe est convexe et de poids supérieur ou égal à 1

Propriété (P2)

Chaque groupe a un poids strictement inférieur à 2

Propriété (P3)

Il n'existe pas, entre une paire de groupes convexes, d'intervalle "constructibles", de taille inférieure à d_{max} , dans lequel la somme des poids est supérieure ou égale à 1

Résultat

Théorème

On a un algorithme avec facteur d'approximation $1/3$ qui permet de faire du bin covering avec diamètre contraint en dimension 1, de manière distribuée en $O(\log^2 n)$ étapes

Plan

- 1 Les plates formes à grande échelle
- 2 Bin Covering avec diamètre contraint
 - Bin Covering
 - Introduction de la contrainte de distance
- 3 Premiers Résultats
- 4 Extension du facteur d'approximation aux dimensions supérieures
 - Facteur d'approximation avec augmentation de ressources
 - Algorithme glouton et preuve du facteur d'approximation
 - Version économe
 - Contre exemple
- 5 Perspectives

Plan

- 1 Les plates formes à grande échelle
- 2 Bin Covering avec diamètre contraint
 - Bin Covering
 - Introduction de la contrainte de distance
- 3 Premiers Résultats
- 4 Extension du facteur d'approximation aux dimensions supérieures
 - Facteur d'approximation avec augmentation de ressources
 - Algorithme glouton et preuve du facteur d'approximation
 - Version économe
 - Contre exemple
- 5 Perspectives

Principe

- Trouver une solution qui s'autorise à former des groupes de diamètre plus grand que d_{max}
- Le comparer à l'optimal contraint à d_{max}

On choisit, en dimension d , d'autoriser notre groupe à avoir un diamètre de $3d_{max}$

- On utilise un algorithme glouton en deux phases
- Cet algorithme glouton construit des groupes de poids inférieurs à 2

Impact sur le facteur d'approximation

Théorème

Il est possible d'obtenir un facteur d'approximation avec diamètre contraint à $3d_{max}$ de $1/3$ par rapport à l'optimal contraint à d_{max} en utilisant un algorithme glouton à plusieurs phases vérifiant les propriétés suivantes

Propriété (P1)

Chaque groupe a un poids supérieur ou égal à 1

Propriété (P2)

Chaque groupe a un poids strictement inférieur à 2

Propriété (P3)

Il n'existe pas, dans l'espace privés des groupes créés, d'ensemble de points "constructibles", de diamètre inférieur à $3d_{max}$ et dans lequel la somme des poids est supérieure ou égale à 1

Plan

- 1 Les plates formes à grande échelle
- 2 Bin Covering avec diamètre contraint
 - Bin Covering
 - Introduction de la contrainte de distance
- 3 Premiers Résultats
- 4 Extension du facteur d'approximation aux dimensions supérieures
 - Facteur d'approximation avec augmentation de ressources
 - Algorithme glouton et preuve du facteur d'approximation
 - Version économe
 - Contre exemple
- 5 Perspectives

L'algorithme glouton

- Phase 1 :** Tant qu'il existe un groupe constructible, de diamètre $d \leq d_{max}$ et de poids P avec $1 \leq P < 2$, le construire. Oter ses éléments de l'espace et continuer. On crée ainsi n_1 groupes en phase $P1$
- Phase 2 :** Même chose avec les éléments restant en créant des groupes de diamètre $d \leq 3d_{max}$. n_2 groupes sont créés en phase $P2$

Quelques définitions

Rappels :

Définition (Diamètre d'un groupe)

Plus grande distance entre deux membres d'un même groupe

Définition (Element groupable)

Un élément est dit groupable si il appartient à un groupe constructible, de poids $P \geq 1$ et de diamètre $d \leq d_{max}$

Définition (Zone étendue)

La zone étendue d'un groupe G est l'ensemble des points y tels que $d(G; y) \leq d_{max}$ (comprenant donc les points de G)

Lemmes de base

Lemme (Diamètre d'une zone étendue)

Le diamètre de la zone étendue d'un groupe créé en phase P1 est inférieure ou égale à $3d_{max}$

Lemme (Lemme 2)

Tout groupe formé par une solution optimale contrainte à d_{max} est totalement inclus dans la zone étendue d'un groupe formé par l'algorithme glouton en phase P1

Idée de la preuve

On compte le nombre de groupes créés optimalement : les groupes à former étant de poids $P \geq 1$, cela revient à compter le poids total des éléments groupables :

$$\text{card}(\text{Opt}(d_{\max})) \leq \sum_{e \in \text{elem groupables}} w(e)$$

Idée de la preuve

On a donc :

$$\text{card}(\text{Opt}(d_{\max})) \leq \sum_{e \in \text{elem groupables}} w(e)$$

$$\text{card}(\text{Opt}(d_{\max})) \leq$$

$$\sum_{g1 \text{ construit en } P1} w(g1) + \sum_{g2 \text{ construit en } P2} w(g2) + w_{\text{perdu}}$$

$$\text{card}(\text{Opt}(d_{\max})) < 2n_1 + 2n_2 + n_1$$

$$\text{card}(\text{Opt}(d_{\max})) < 3(n_1 + n_2)$$

Donc :

$$n_1 + n_2 > 1/3 \text{card}(\text{Opt}(d_{\max}))$$

Plan

- 1 Les plates formes à grande échelle
- 2 Bin Covering avec diamètre contraint
 - Bin Covering
 - Introduction de la contrainte de distance
- 3 Premiers Résultats
- 4 Extension du facteur d'approximation aux dimensions supérieures
 - Facteur d'approximation avec augmentation de ressources
 - Algorithme glouton et preuve du facteur d'approximation
 - **Version économe**
 - Contre exemple
- 5 Perspectives

Utilisation d'un glouton économe

Le glouton économe fonctionne de la même façon que le glouton classique, en deux phases, mais la première phase est plus précise :

Phase 1 : Tant qu'il existe un groupe constructible, de diamètre $d \leq d_{max}$ et de poids P avec $P \geq 1$, le construire.

En ôter ensuite tous les éléments qui ne sont pas nécessaires à la validité du groupe.

Enfin, ôter les éléments de ce groupe de l'espace et continuer. On crée ainsi n_1 groupes en phase $P1$

Phase 2 : Même chose avec les éléments restant en créant des groupes de diamètre $d \leq 3d_{max}$. n_2 groupes sont créés en phase $P2$

Conséquences d'une telle économie

En agissant ainsi, on est sûr d'avoir le lemme principal suivant :

Lemme

Si un groupe de phase 1 a pour poids $1 + w$, $0 \leq w < 1$, alors tout élément de ce groupe a un poids strictement supérieur à w , et ce groupe a un nombre d'éléments $e < 1 + 1/w$.

Et d'avoir celui-ci :

Lemme

Si un groupe de phase 1 a N éléments alors $w(\text{groupe}) < 1 + 1/(N - 1)$.

Notamment si $N = 3$, $w(\text{groupe}) < 3/2$. Avec cette propriété, on prouve un facteur d'approximation de $2/5$.

Plan

- 1 Les plates formes à grande échelle
- 2 Bin Covering avec diamètre contraint
 - Bin Covering
 - Introduction de la contrainte de distance
- 3 Premiers Résultats
- 4 Extension du facteur d'approximation aux dimensions supérieures
 - Facteur d'approximation avec augmentation de ressources
 - Algorithme glouton et preuve du facteur d'approximation
 - Version économe
 - **Contre exemple**
- 5 Perspectives

Contre exemple du facteur $1/2$

Fig.: $e > 0$. L'optimal fait 17 groupes (ovales), le glouton, 8 (carrés)

Plan

- 1 Les plates formes à grande échelle
- 2 Bin Covering avec diamètre contraint
 - Bin Covering
 - Introduction de la contrainte de distance
- 3 Premiers Résultats
- 4 Extension du facteur d'approximation aux dimensions supérieures
 - Facteur d'approximation avec augmentation de ressources
 - Algorithme glouton et preuve du facteur d'approximation
 - Version économe
 - Contre exemple
- 5 Perspectives

Perspectives

- On a un encadrement du facteur d'approximation F avec augmentation de ressources : $2/5 < F < 8/17$
- Extension de nos résultats au *bin packing* contraint
- Algorithmes distribués traduisant nos résultats
- Dynamicit des htes
- Dynamicit des poids des htes : problme inhrent aux plates formes grande chelle. Complic grer mme en une dimension