
HAL Id: hal-00493223
https://hal.science/hal-00493223

Submitted on 18 Jun 2010

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.

Programmation réactive en OCaml
Christophe Deleuze

To cite this version:
Christophe Deleuze. Programmation réactive en OCaml. Journal Européen des Systèmes Automatisés
(JESA), 2009, 43 (7-8-9), pp.757-771. �hal-00493223�

https://hal.science/hal-00493223
https://hal.archives-ouvertes.fr

Programmation réactive en OCaml

Christophe Deleuze

Laboratoire de conception et d’intégration des systèmes (LCIS)
50, rue Barthélémy de Laffemas, BP54
F-26902 Valence Cedex 09
christophe.deleuze@lcis.grenoble-inp.fr

RÉSUMÉ. La programmation réactive permet d’écrire des programmes sous forme d’un ensem-
ble de processus qui s’exécutent de manière synchronisée etcommuniquent par diffusion de
signaux. Ce paradigme peut être fourni par des langages spécialisés (parfois basés sur des
langages “classiques”) ou par des bibliothèques. Le langage ReactiveML est un tel langage
réactif basé sur OCaml. Nous décrivons ici une bibliothèqueOCaml fournissant les construc-
tions réactives de ReactiveML pour le langage OCaml lui-même. Les processus devront pour
cela être rédigés en styletrampoline. Des exemples montrent que le style obtenu est raisonnable
et que les performances sont au moins équivalentes.

ABSTRACT. Reactive programming allows to write programs as a set of processes executing
synchronously and communicating by signal broadcasting. This paradigm can be provided by
specialized languages (sometimes based on “classic” languages) or by a library. ReactiveML
is such a language based on OCaml. We describe an OCaml library that provides ReactiveML
reactive constructs for the OCaml language. Processes mustbe written intrampolinedstyle.
Examples show the resulting style to be acceptable, and performances at least as good.

MOTS-CLÉS :programmation réactive, ReactiveML, langage fonctionnel, OCaml, style trampo-
line, bibliothèque.

KEYWORDS:reactive programming, ReactiveML, functionnal language,OCaml, trampolined
style, library.

JESA – 43/2009. MSR 2009, pages 757 à 771

758 JESA – 43/2009. MSR 2009

1. Introduction

Programmation réactive

Les langages synchrones ont été introduits dans les années 80 pour programmer
des systèmesréactifs : systèmes qui interagissent continuellement et en temps réel
avec leur environnement (Halbwachs, 1993). En particulier, Estérel (Boussinotet al.,
1991) adopte le paradigme impératif. Il permet d’exprimer un programme comme un
ensemble de processus concurrents, synchronisés sur une notion d’instant. À chaque
instant chacun des processus a l’opportunité de s’éxécuter. La communication entre
les processus se fait par diffusion de signaux valués. À chaque instant, un signal est
soit présent (et porteur d’une ou plusieurs valeurs) soit absent, et tous les processus en
ont la même vision.

Une forte limitation du modèle synchrone est l’impossibilité de créer dynamique-
ment des processus ou de réaliser des calculs complexes impliquant des boucles ou
l’usage de la récursion : c’est à ce prix que l’aspect temps réel du système peut
être garanti. Beaucoup d’applications pourraient bénéficier du modèle réactif sans
pour autant demander des contraintes temporelles fortes comme les systèmes réact-
ifs synchrones. À partir de cette idée Frédéric Boussinot a introduit le modèle réac-
tif (sous entendu non synchrone) qui reprend les mêmes notions en ajoutant es-
sentiellement la possibilité de créer des processus, appelée composition dynamique
(Boussinot, 1996). Ces idées ont tout d’abord été mises en œuvre dans le langage Re-
activeC (Boussinot, 1991) puis en Java (Boussinotet al., 2000) et ont plus récemment
abouti à la proposition desFairThreads(Boussinot, 2006).

OCaml (Leroy, 2008) est un langage fonctionnel (avec des traits impératifs et ori-
entés objet) de la famille ML. Nous supposons le lecteur raisonnablement familier
avec ce langage. ReactiveML (Mandel, 2006) est une extension de OCaml ajoutant
des constructions réactives inspirées d’Estérel. Le compilateur ReactiveML génère du
code OCaml pour différentsruntimesqui sont essentiellement des machines réactives
écrites en OCaml.

Trampoline

Dans un programme unecontinuationreprésente “ce qui reste à exécuter” à un
point donné (Reynolds, 1993). Le style CPS(continuation passing style)(Steeleet
al., 1976) consiste à écrire (ou transformer) un programme de façon à rendre explicite
toutes les continuations. Une fonction ne retourne jamais,elle transmet son résultat
à sa continuation, qui est une fonction qu’elle a reçue en paramètre. L’exécution ne
requiert donc pas de maintenir une pile des appels de fonctions, chaque appel de fonc-
tion écrasant l’enregistrement d’activation précédent.

Le style trampoline (Ganzet al., 1999) se base sur le CPS pour mettre en œuvre
un ordonnancement coopératif entre plusieurs processus. Ceci est illustré par la fig-
ure 1 qui montre un exemple de calcul de la factorielle en style trampoline. L’appel
de bounce constitue un point de coopération et son argument est la continuation du

Programmation réactive en OCaml 759

processus, qui sera utilisée par l’ordonnanceur (appelé ici seesaw) pour le réactiver.
Dans cet exemple, la factorielle est exécutée concurremment avec un autre processus.

type α thread = Done of α | Doing of (unit → α thread)

let return v = Done v

let bounce f = Doing f

(∗ factorial function∗)

let rec fact tramp i acc =
if i = 0 then

return acc

else
bounce (fun () → fact tramp (i − 1) (acc × i))

(∗ run two computations concurrently. Return result of whichever terminates first, and
rest of other computation∗)

let rec seesaw f1 f2 =
match f1 () with
| Done v → v , f2

| Doing f → seesaw f2 f

let rec dotter () =
print char '.'; bounce dotter

(∗ compute factorial, printing dots at each step∗)
let fact n =

seesaw dotter (fun () → fact tramp n 1)

Figure 1. Style trampoline

On voit donc qu’il est possible (et facile) d’exécuter des processus concurrents à
partir du moment où chacun d’eux est écrit en style trampoline.

Programmation réactive en OCaml

Nous avons développé une bibliothèque permettant la programmation réactive en
OCaml. Celle-ci met en œuvre l’ordonnancement et les communications entre proces-
sus, en reprenant le modèle de ReactiveML. Les processus devront être écrits en style
trampoline, et feront appels aux fonctions de la bibliothèque.

Fournir ces mécanismes au sein du langage plutôt que par une extension apporte
un certain nombre d’avantages. L’intégralité du langage est disponible (ReactiveML
ne supporte pas les foncteurs ni les objets), ainsi que les outils associés (débogueur,
profileur, environnement de développement). D’autre part la bibliothèque peut être
utilisée avec des extensions de OCaml comme MetaOCaml (Taha, 2004). D’un autre
côté, au contraire d’une bibliothèque, un langage spécifique comme ReactiveML peut

760 JESA – 43/2009. MSR 2009

adapter la syntaxe aux nouveaux concepts introduits1 et surtout réaliser à la compila-
tion des vérifications sémantiques spécifiques.

Dans la section suivante, nous présentons les principales constructions de Reac-
tiveML et leurs équivalents pour notre bibliothèque. La section 3 décrit deux exem-
ples de programmes réactifs écrits à l’origine en ReactiveML. La section 4 décrit les
grandes lignes de l’implémentation de la bibliothèque. La section 5 présente une éval-
uation des performances réalisée sur les deux exemples. Conclusion et perspectives
terminent l’article.

2. Constructions réactives en style trampoline

ReactiveML fournit un ensemble de constructions syntaxiques pour les proces-
sus. La bibliothèque les met en œuvre sous forme de fonctions. Pour pouvoir être
manipulé, un processus sera représenté le plus souvent par une fonction “glaçon”
(thunk). L’instruction d’exécutionrun sera donc réalisée simplement par la fonction
let run p = p (). Nous noterons RML les fragments de code ReactiveML et TML
(pourtrampolineML) ceux pour la bibliothèque.

Trampoline

Le style trampoline consiste à rendre explicite les continuations aux endroits où
le processus est susceptible de se suspendre. Par exemple l’instructionpause indique
que le processus attend l’instant suivant pour continuer son exécution. Un autre est
l’attente (await) de l’émission d’un signals : le processus sera relancé au prochain
instant suivant l’émission du signal. La valeur du signal est reçue en paramètre par
la fonction de continuation. Le processusdemo ci-dessous (à gauche RML, à droite
TML) affiche un message au premier instant puis attend l’émission du signals1 et
affiche la valeur émise.term permet de terminer le processus.

let process demo =
print string "do nothing now!";
pause;
print string "Waiting for s1.";
await s1 (n) in

printf "s1 value is: %i\n" n

let demo () =
print string "do nothing now!";
pause (fun () →
print string "Waiting for s1.";
await s1 (fun n →
printf "s1 value is: %i\n" n;
term ()))

Certaines constructions nécessitent de “factoriser” le code d’une continuation
“lointaine” commune. C’est le cas de l’instructionpresent qui exécute instantané-
ment (c’est-à-dire dans l’instant courant) la partiec then si le signal est présent dans
l’instant, la partiec else à l’instant suivant dans le cas contraire (ce retard de réaction
à l’absence d’un signal permet d’éviter les problèmes de causalité).

1. Quoique OCaml dispose des outilsCamlp4 etCamlp5 pour étendre sa syntaxe.

Programmation réactive en OCaml 761

present s then c then else c else;
c after ...

let after () = c after ... in
present s

(fun () → c then; after ())
(fun () → c else; after())

Processus imbriqués

Pour un processus jouant le rôle de “sous-programme” pour unautre, on n’utilisera
pas un glaçon mais une fonction prenant sa continuation en paramètre (cas depause3

ci-dessous).await one récupèreuneseule des valeurs émises sur le signal.

let process pause3 =
pause;
pause;
pause

let process main =
await s1 ;
run pause3 ;
await one s2 (n) in ...

let pause3 k =
pause (fun () →
pause (fun () →
pause k))

let main () =
await s1 (fun →
pause3 (fun () →
await one s2 (fun n → ...)))

Création de processus

La “composition parallèle” (opérateur|| de ReactiveML) est réalisée par deux
fonctionspar et tail par selon qu’il y a une continuation ou pas. Les processusp1 et
p2 sont ici des fonctions glaçons pourtail par et des fonctions prenant leur continu-
ation en paramètre pourpar .

RML

(run p1

||
run p2);
...

TML

par

p1

p2

(fun () → ...)

RML

...
run p1

||
run p2

TML

...
tail par

p1

p2

Type des signaux

Notre implémentation contraint tous les signaux à avoir le même type, ce qui est
une limitation forte2. On peut la contourner en définissant, pour un programme donné,
un type somme pour tous les types de valeurs portées par des signaux. La bibliothèque
se présente sous forme d’un foncteur prenant le type des signaux en paramètre. Nous
reviendrons sur ce point en section 3.

2. Suite aux remarques de relecteurs nous avons développé uneversion de TML levant cette
contrainte. Elle est cependant plus complexe et encore troppeu mature pour être décrite ici.

762 JESA – 43/2009. MSR 2009

Constructions de contrôle

Trois constructions de contrôle agissent sur l’exécution des processus. Elles sont
réalisées en TML sous forme d’une fonction. Par exemple,do/until est la construction
de préemption: le processus contenu est préempté (terminé) en fin d’instant si le
signal associé a été émis. Les deux autres constructions (suspensionet désactivation)
sont traitées de la même façon.

do
print string "Wait for s...";
await s ;
print string "Arrived!"

until s ′

print string "Left do/until!";
...

dountil s ′

(fun () →
print string "Wait for s...";
await s (fun →
print string "Arrived!"))

(fun () →
print string "Left do/until!";
...

3. Exemples

Sieve

Le crible d’Ératosthène est un exemple classique de l’approche réactive d’abord
proposé dans le contexte d’un langage flot de données (Kahnet al., 1977). Le crible se
construit comme une chaîne de processusfilter encadrés par un générateur (integers)
d’un côté, un récepteur (output) précédé d’un “étendeur” (shift) de l’autre, comme
illustré figure 2 qui montre l’état initial et après la création du filtre sur 2. Les nombres
progressent d’une étape de la chaîne à chaque instant.

shift outputfilter 2integers shift output integers

nat primes nat primess

Figure 2. Les processus du crible

Détaillons chacun des processus (figure 3) :

– integers génère sur un signal la suite des entiers à partir de 2.

– filter filtre les multiples de son paramètre : il reçoit des entiers sur son signal
d’entrée et réemet ceux qu’il ne filtre pas sur son signal de sortie. La boucle infinie de
RML est ici exprimée par la récursion.

– shift reçoit des entiers sur son signal d’entrée, crée un nouveau signal (appelés
localement) et insère un processusfilter dans la chaîne à chaque nouveau nombre reçu
(qui sera premier par construction de la chaîne). On utiliseici la fonctiontail par .

– output , placé en fin de chaîne, est chargé de l’affichage du nombre premier qui a
passé tous les filtres. Il termine le programme quand le nombre reçu atteint une valeur
limite. L’appel àMem .exit affiche la mémoire allouée dans le tas avant de terminer.

Programmation réactive en OCaml 763

sieve.rml

let llast = ref 0
let show = ref true

let rec process integers n s out =
emit s out n;
pause;
run (integers (n + 1) s out)

let process filter prime s in s out =
loop

await one s in(n) in
if (n mod prime) 6≡ 0 then

emit s out n

end

let rec process shift s in s out =
await one s in(prime) in
emit s out prime;
signal s in
run (filter prime s in s)
||
run (shift s s out)

let process output s in =
loop

await one s in (n) in
if n ≥ !llast then Mem.exit ();
if !show then begin

print int n;
print string " ";
flush stdout

end
end

let process sieve =
Arg.parse [...]

(fun → ()) "sieve";
signal nat in
signal primes in
run (integers 2 nat)
||
run (shift nat primes)
||
run (output primes)

sieve.ml

module TML =
Tml .Gen TML(struct type t =int end)

open TML

let last = ref 0
let show = ref true

let rec integers n s out () =
emit s out n;
pause (integers (n + 1) s out)

let rec filter prime s in s out () =
await one s in (fun n →
if (n mod prime) 6≡ 0 then

emit s out n;
run (filter prime s in s out))

let rec shift s in s out () =
await one s in (fun prime →
emit s out prime;
let s = signal () in
tail par (filter prime s in s)

(shift s s out))

let rec output s in () =
await one s in (fun n →
if n ≥ !last then Mem.exit ();
if !show then begin

print int n;
print string " ";
flush stdout

end;
run (output s in))

let sieve () =
let nat = signal () in
let primes = signal () in
tail parn [integers 2 nat ;

shift nat primes ; output primes]

Arg.parse [...]
(fun → ()) "sieve";

start [sieve]

Figure 3. Code pour le crible, en RML et TML

764 JESA – 43/2009. MSR 2009

– sieve, processus initial qui amorce le système. On remarque l’utilisation du
tail parn, similaire àtail par mais prenant une liste de processus en paramètre.
start démarre les processus passés en paramètre (en RML le processus initial est fixé
à la compilation).

Tous les signaux portant des entiers, le type passé au foncteur est simplementint.
On note que la formulation des processus comme glaçons amènesouvent une notation
élégante et proche de celle de ReactiveML.

Elip

Elip est un logiciel de simulation de protocole de routage pour réseaux ad’hoc,
écrit en ReactiveML (Mandelet al., 2005). Chaque nœud du réseau est implémenté
par un processus. Il a pu très facilement être porté sur TML. Sur les 4300 lignes de
code, seules 270 concernent les définitions de processus (aunombre de 11) et doivent
donc être converties en style trampoline. Aucune difficulténotable n’a été rencontrée.

Le programme utilise 10 signaux, dont 4 non valués. Les autres portent des articles
(typesposition etnode), une paire de flottants, un caractère ou un entier. Le module
paramètre du foncteur sera donc le suivant :

module SV =
struct

type t = SV Null (∗ signaux non valués∗)
| SV Pos of position
| SV Node of node

| SV Click of float× float
| SV Key of char
| SV Int of int

end

L’émission d’un signal devra utiliser le constructeur correspondant, par exemple
emit click (SV Click (pos x , pos y)).

4. Réalisation de la bibliothèque

Nous décrivons ici les grandes lignes d’une version simplifiée de la bibliothèque.
Le code détaillé est disponible sous forme d’un document “litterate programming”
(Deleuze, 2009) montrant la mise en œuvre progressive des fonctionnalités. La biblio-
thèque complète comprend environ 500 lignes de code.

Principes

Les processus sont des fonctions glaçons retournant des valeurs de typecoop indi-
quant la raison de la suspension et la continuation éventuelle.

Programmation réactive en OCaml 765

type process = unit → coop

and coop =
| Done

| Pause of process
| Wait of signal t × awproc

| Wait im of signal t × awproc

| Present of signal t × process × process

awproc (pourawaiting process) est le type des processus attendant l’arrivée d’un
signal (sans se préoccuper des valeurs éventuelles portées), l’intégralité des valeurs
émises sur le signal ou une seule des valeurs émises.sval t est le type somme des
valeurs de signaux, paramètre du foncteur.

and awproc =
| No of (unit → coop)
| One of (sval t → coop)
| All of (sval t list → coop)

Les fonctions de suspension que nous avons vues précédemment consistent essen-
tiellement à retourner une valeur de typecoop (ispst indique si un signal a déjà été
émis dans l’instant courant).

let term () = Done

let pause k = Pause k

let await s k = Wait(s , All k)
let await one s k = Wait(s , One k)
let await immediate s k = if ispst s then k () else Wait im(s , No k)
let await immediate one s k =

if ispst s then k (List .hd s .value) else Wait im(s , One k)
let present s k1 k2 = if ispst s then k1 () else Present(s , k1 , k2)

Les processus sont stockés dans diverses listes :

– runq : processus en attente d’exécution sur l’instant,

– pauseq : processus en attente de l’instant suivant,

– à chaque signal sont associées trois listespresent , await im etawait contenant
les processus en attente sur ce signal.

Au cours de chaque instant l’ordonnanceur (sched) lance un à un les processus
de la listerunq et récupère les continuations (dans des valeurs de typecoop) qu’il
place dans la liste appropriée (pauseq si le processus a terminé l’instant, une liste
d’attente associée à un signal si le processus attend ce signal, voir figure 4a). Si un
processus émet un signal, les processus en attente immédiate (await im et present)
sur ce signal sont immédiatement replacés dansrunq.

L’instant se termine quand l’ordonnanceur trouverunq vide. Il exécute alors la
fonction next instant qui transfère le contenu depauseq dansrunq ainsi que les

766 JESA – 43/2009. MSR 2009

processus qui ne doivent plus être en attente à l’instant suivant (await sur un signal
présent,present sur un signal absent, figure 4b).

sched

Wait(s2, k)

Wait_im(s1, k)

Present(s2, k1, k2)

Done

Pause(k)

runq

s1

s2

await_im

await_im

present

await

await

present

pauseq

a) en cours d’instant

runq

s1

s2

await_im

await_im

present

await

await

present

pauseq

b) en fin d’instant

Figure 4. Utilisation des listes de processus

Création de processus

Les fonctions de création de processus (par et ses variantes) se basent sur la fonc-
tion spawn qui ajoute un processus dansrunq et surpar help qui met en place la
synchronisation des deux processus.parn et tail parn sont réalisées de façon simi-
laire.

let par help k1 k2 k3 =
let you re last = ref false in
let test =

if !you re last then k3 () else begin
you re last := true;
term()

end
in
(fun () → k1 test),
(fun () → k2 test)

let spawn k = runq := k :: !runq

let par e1 e2 k =
let k1 , k2 = par help e1 e2 k

in
spawn k1 ;
k2 ()

let tail par k1 k2 =
spawn k1 ;
k2 ()

Signaux

Un signal est une structure contenant des champs mutables dont les deux derniers
instants où le signal a été émis (permet de tester le status dusignal à l’instant courant
et à l’instant précédent), les deux dernières (listes de) valeurs émises (de typesval t ,
le type fourni en paramètre au foncteur), une fonction de collecte des valeurs émises
au cours d’un instant et les trois listes de processus en attente.

and signal t = {
mutable last emit : int;
mutable prev emit : int;

Programmation réactive en OCaml 767

mutable value : sval t list;
mutable prev value : sval t list;
gather : (sval t list → sval t list);
mutable await : awproc list;
mutable await im : awproc list;
mutable present : (process × process) list

}

Pour limiter les traitements en fin d’instant la fonctionnext instant ne considère
que les signaux présents dans la listeused signals . Ces signauxutiliséssont ceux qui
ont été émis sur cet instant ou pour lesquels un processus esten attente dans la liste
present . Cette liste est remise à vide pour l’instant suivant.

Constructions de contrôle

Chaque processus est associé à une pile de contexte indiquant les conditions dans
lesquelles il peut être suspendu, préempté ou désactivé ainsi que la continuation à
lancer le cas échéant.

and contextelement =
| Until of signal t × process

| Control of signal t × process

| When of signal t × awproc

and ctxt = contextelement list

L’implémentation réelle est un peu plus complexe, le nombrede contextes de
préemption ou de désactivation étant maintenu avec la listedes contextes pour être
accessible sans parcours de la liste.

La présence des contextes complique la gestion des signaux.En effet, un proces-
sus soumis à undo/until qui doit être préempté en fin d’instant peut se trouver dans
n’importe quelle liste. La notion de signauxutilisésest étendue et de nouvelles listes
sont mises en place pour limiter le plus possible le coût des opérations de fin d’instant.
Nous renvoyons le lecteur à (Deleuze, 2009) pour les détails.

À titre d’exemple, la fonctiondountil s e k a pour effet de placer en tête derunq

un processuse dans un contexte préempté pars et avec la continuationk , puis de
terminer (avec une nouvelle valeur de coopérationNext). L’ordonnanceur va relancer
depuisrunq le processus dans le nouveau contexte. Quande se termine, le sommet
de sa pile de contexte est dépilé et sa continuation lancée.

let dountil s e k =
let cel = !current context in
put in runq ((cel @ [Until(s , k)]), e); Next

Les processus suspendus sont placés dans la listeawait im du signal correspon-
dant. En fin d’instant la pile de contexte de chaque processusest examinée et les

768 JESA – 43/2009. MSR 2009

opérations nécessaires sont effectuées (préemption, désactivation ou réactivation –
éventuellement sur plusieurs niveaux).

5. Performances

Nous comparons les performances, en OCaml code-octet et natif, des troisrun-
timesde RML (Lco ct, Lco ct class et Lk) avec trois versions de notre bibliothèque
TML :

– TML4 version sans constructions de contrôle

– TML5 constructions de contrôle non imbriquées

– TML6 constructions de contrôle imbriquées.

Les mesures décrites ci-dessous ont été effectuées sur des machines équipées d’un
processeur Intel Core 2 Duo à 2,33 Ghz et 2 Go de mémoire, utilisant un noyau linux
2.6.24, OCaml 3.09.2, RML 1.07.1. Le temps de calcul a été mesuré par la commandetime et l’occupation mémoire a été fournie par le moduleGc de OCaml.

Sieve

Les figures 5 et 6 montrent les performances pour l’applicationsieve. Le temps
d’exécution est avantageux pour TML avec les versions incomplètes de la biblio-
thèque, particulièrement en cas de la compilation native. Les constructions de contrôle
induisent clairement un coût important. En code-octet la situation est moins claire, en
particulier TML6 est plus lent que tous lesruntimesRML. Il est possible que la ges-
tion (assez complexe) des constructions de contrôle imbriquées par TML ne soit pas
la plus efficace possible.

 0

 20

 40

 60

 80

 100

 120

 140

 160

 180

 0 10 20 30 40 50 60 70 80

T
em

p
s

(s
)

Plus grand premier trouvé (×1000)

lco_ct
lco_ctclass

lk
tml4
tml5
tml6

a) version bytecode

 0

 10

 20

 30

 40

 50

 60

 70

 80

 0 10 20 30 40 50 60 70 80

T
em

p
s

(s
)

Plus grand premier trouvé (×1000)

lco_ct
lco_ctclass

lk
tml4
tml5
tml6

b) version native

Figure 5. Crible, temps d’exécution

L’occupation mémoire est par contre nettement à l’avantagede TML. Que cela
soit en code-octet ou en natif, on observe un gain d’au moins 50 %. Les figures ne le
montrent pas mais le gain est un peu plus faible si l’on utilise la fonctionpar au lieu de

Programmation réactive en OCaml 769

tail par (dont RML n’a pas d’équivalent) mais reste conséquent (24 % en code-octet
et 43 % en natif).

 0

 200000

 400000

 600000

 800000

 1e+06

 1.2e+06

 1.4e+06

 0 10 20 30 40 50 60 70 80

T
ai

ll
e

d
u
 t

as
 m

aj
eu

r
(m

o
ts

)

Plus grand premier trouvé (×1000)

lco_ct
lco_ctclass

lk
tml4
tml5
tml6

a) version bytecode

 0

 200000

 400000

 600000

 800000

 1e+06

 1.2e+06

 1.4e+06

 1.6e+06

 0 10 20 30 40 50 60 70 80

T
ai

ll
e

d
u
 t

as
 m

aj
eu

r
(m

o
ts

)
Plus grand premier trouvé (×1000)

lco_ct
lco_ctclass

lk
tml4
tml5
tml6

b) version native

Figure 6. Crible, espace mémoire

Elipelip contient des instructions de contrôle imbriquées, seul TML6 est alors utilis-
able (figure 7). Globalement, la différence entre RML et TML est ici beaucoup moins
nette. En ce qui concerne l’occupation mémoire, nous ne montrons pas les graphes
par manque de place, les implémentations sont extrêmement proches. Nous supposons
qu’ici l’avantage de TML est noyé dans la masse de mémoire allouée par l’application
elle même, alors que dans le cas desieve l’application elle même n’allouait que très
peu de mémoire, la différence entre les implémentations apparaissait alors très nette-
ment. Cette interprétation est confirmée par le fait que tousles runtimesRML ont le
même comportement alors que des différences étaient perceptibles avec le crible. Par
contre on peut relever un léger avantage en temps pour TML dans le cas de compila-
tion native.

 0

 0.5

 1

 1.5

 2

 2.5

 0 500 1000 1500 2000 2500 3000 3500 4000

te
m

p
s

m
o
y
en

 p
ar

 c
y
cl

e
(s

)

nombre de noeuds

tml6
lco_ct

lco_ctclass
lk

a) version bytecode

 0

 0.1

 0.2

 0.3

 0.4

 0.5

 0.6

 0.7

 0.8

 0.9

 0 500 1000 1500 2000 2500 3000 3500 4000

te
m

p
s

m
o
y
en

 p
ar

 c
y
cl

e
(s

)

nombre de noeuds

tml6
lco_ct

lco_ctclass
lk

b) version native

Figure 7. Elip, temps d’exécution

770 JESA – 43/2009. MSR 2009

Les simulations ont été exécutées sur 500 cycles avec une densité constante de 20,
une graine du générateur aléatoire égale à 0, et sans l’interface graphique (-n nodes-N 500 -D 20 -seed 0 -nox).

6. Conclusion et perspectives

Le but que nous nous étions fixé était de reproduire les fonctionnalités de Reac-
tiveML en OCaml pur et de voir si le style et les performances étaient raisonnables.

Les exemples que nous avons présentés nous conduisent à penser que le style tram-
poline est raisonnablement utilisable avec un peu de pratique. Notons que l’on peut
aussi adopter un style monadique en définissant simplement un opérateur infixe “bind”
par let (>>=) inst k = inst k . On obtient une formulation très similaire aux sys-
tèmes de threads basés sur les monades commeLwt (Vouillon, 2008). Le processus
integers du crible, par exemple, pourra alors s’écrire :

let rec integers n s out () =
emit s out n;
pause >>= integers (n + 1) s out

Le style trampoline consiste à faire apparaître explicitement les continuations
aux endroits où elles sont nécessaires. Une autre approche consiste à utiliser les
continuations implicites en réalisant des captures de continuation. De cette façon
la formulation des opérations bloquantes peut se faire en style direct (de la forme
let v = await s in ...) et les boucles n’ont pas besoin d’être transformées en fonc-
tions récursives. La bibliothèque caml-shift (Sabryet al., 2008) implémente la capture
de continuations partielles3 mais elle n’est disponible qu’en code octet et les perfor-
mances sont sensiblement moins bonnes : sur le crible, nous avons observé un triple-
ment de l’occupation mémoire et du temps de calcul.

Les tests ont montré que les performances sont au minimum honorables, et parfois
avantageuses en mémoire. Cette bibliothèque pourrait êtrepréférable à ReactiveML
pour des applications utilisant un très grand nombre de processus très simples.

De nombreux travaux s’intéressent à la gestion de la concurrence sans support
du système, ou plus généralement à l’ordonnancement coopératif. En particulier
FairThreads(Boussinot, 2006) propose un modèle de programmation concurrente in-
spiré du modèle réactif, et reposant sur des passages de jetons entre threads système.
Une implémentation trampoline pourrait être très avantageuse en terme de ressources,
notamment pour des applications composées d’un très grand nombre de processus
fortement couplés.

Les extraits de code apparaissant dans ce document ont été formatés avec l’outil
ocamlweb (modifié pour traiter ReactiveML).

3. Aussi appelées continuations composables ou continuations délimitées.

Programmation réactive en OCaml 771

7. Bibliographie

Boussinot F., « Reactive C: An extension of C to program reactive systems »,Software: Practice
and Experience, vol. 21, n˚ 4, p. 401-428, avril, 1991.

Boussinot F.,La programmation réactive. Application aux systèmes communicants, Masson et
CNET-ENST, 1996.

Boussinot F., « FairThreads: mixing cooperative and preemptive threads in C »,Concurrency
and Computation: Practice and Experience, vol. 18, n˚ 5, p. 445-469, avril, 2006. Also
available as a research report.

Boussinot F., de Simone R., « The ESTERELlanguage »,Proceedings of the IEEE, vol. 79, n˚ 9,
p. 1293-1304, septembre, 1991.

Boussinot F., Susini J.-F., « Java threads and SugarCubes »,Software: Practice and Experience,
vol. 30, n˚ 5, p. 545-566, avril, 2000.

Deleuze C., Programmation réactive en OCaml – Implémentation de la bibliothèque TML,
Technical report, LCIS, 2009.

Ganz S. E., Friedman D. P., Wand M., « Trampolined Style »,International Conference on
Functional Programming, p. 18-27, 1999.

Halbwachs N.,Synchronous Programming of Reactive Systems, Kluwer Academic Publishers,
1993.

Kahn G., MacQueen D. B., « Coroutines and networks of parallel processes »,Information
processing, Toronto, p. 993-998, août, 1977.

Leroy X.,The Objective Caml system – Documentation and user’s manual, release 3.11, INRIA.
2008.

Mandel L., Conception, Sémantique et Implantation de ReactiveML : un langage à la ML pour
la programmation réactive, PhD thesis, Université Paris 6,mai, 2006.

Mandel L., Benbadis F., « Simulation of Mobile Ad hoc NetworkProtocols in ReactiveML »,
Proceedings of Synchronous Languages, Applications, and Programming (SLAP’05), Edin-
burgh, Scotland, avril, 2005.

Reynolds J. C., « The Discoveries of Continuations »,LISP and Symbolic Computation, vol. 6,
n˚ 3–4, p. 233-247, 1993.

Sabry A., chieh Shan C., Kiselyov O., « Native delimited continuations in (byte-code) OCaml »,
OCaml library, 2008.

Steele G. L., Sussman G. J., Lambda: The Ultimate Imperative, Technical Report n˚ AIP-353,
Massachusetts Institute of Technology, Cambridge, MA, USA, 1976.

Taha W., « A Gentle Introduction to Multi-stage Programming», Domain-Specific Program
Generation, Springer Berlin / Heidelberg, p. 30-50, 2004.

Vouillon J., « Lwt: a cooperative thread library »,ML ’08: Proceedings of the 2008 ACM SIG-
PLAN workshop on ML, ACM, New York, NY, USA, p. 3-12, 2008.

