▶▶ Chapitre 1 : Présentation générale ◀◀

- Notion de Système Informatique
- Les fonctions d'un système d'exploitation
- Historique et évolutions
- Structure interne d'un système d'exploitation
- Composantes d'un système d'exploitation

2

Les fonctions d'un système d'exploitation

Gestion de l'information :

- Structuration (codage, fichiers)
- Conservation (fichiers, mémoire)
- Transfert (E/S transparentes)
- Partage (entre plusieurs tâches)

Gestion des ressources :

- Allocation/Arbitrage
- Partage (diminution des coûts)
- Abstraction (simplification)

Autres services:

- Sécurité (traitement des erreurs)
- Évaluation/Statistique/Facturation
- Outils divers (sauvegarde, recherche)

Notion de Système Informatique

Définition fonctionnelle :

- Machine de traitement de l'information qui assure
 - le stockage des données
 - l'exécution des programmes
- Structure en couches :

▶▶ Historique des S.E. ◀◀

Fin 40 : Organisation en porte ouverte.

- Le temps d'accès à la machine est structuré en période de 30 minutes
- Chaque période est allouée à un utilisateur
- A la fin de la période la machine est réinitialisée
- L'utilisateur doit attendre la période suivante

Avantage: Chaque utilisateur a la machine pour lui tout seul.

Inconvénient : Le travail doit être découpé en tranche de 30 minutes.

Le moniteur humain de gestion des travaux

Apparition d'un opérateur de gestion des travaux :

Il récupère les travaux, gère la file d'attente et enchaine les exécutions.

6

Le moniteur logiciel résidant

Milieux des années 50 : Moniteur logiciel résidant d'enchaînement séquentiel des travaux. Il assure les fonctions

- d'enchaînement automatique des travaux
- de protection de la mémoire
- de limitation de durée
- de supervision des entrées/sorties

Le moniteur logiciel d'enchaînement des travaux

Début 50 : Moniteur logiciel d'enchaînement séquentiel des travaux. Il assure les fonctions

- de compilation des travaux
- de chargement en mémoire
- d'enchainement des travaux

```
| chargement du moniteur compilateur
| compilation en mémoire du travail 1
| exécution du travail 1
| chargement du moniteur compilateur
| compilation en mémoire du travail 2
| exécution du travail 2
```

Le traitement par lots

Fin des années 50 : Traitement par lots. Apparition du parallélisme des tâches entre lecture, calcul et impression.

ML	ML MC	
Préparation du lot 1		
Préparation du lot 2	Exécution du lot 1	
Préparation du lot 3	Exécution du lot 2	Impression du lot 1

Cycles de CPU et d'entrée/sortie

Chaque processus enchaîne des cycles de CPU (exécution de code) et des cycles d'entrée/sortie :

10

12

Apparition des terminaux

60/70 : Intégration des terminaux :

- les terminaux sont connectés au serveur
- les utilisateurs travaillent devant le terminal
- ils partagent leur temps entre réflexion et action

Hypothèse 1 : Le temps de réflexion est de 90% :

donc, sur 100 utilisateurs, 10 sont actifs.

Hypothèse 2 : Les utilisateurs actifs réclament des actions simples :

prise en compte du travail interactif

Multiprogrammation

Début 60 : *Multiprogrammation*. Présence **simultanée** de **plusieurs programmes** en mémoire centrale.

Nouvelles caractéristiques :

- E/S tamponnées : définition d'un canal d'E/S,
- réimplantation du code,
- protection de la mémoire

60/70 : Le temps partagé

Le temps d'exécution de la CPU est découpé en tranches :

Si

alors

Temps de réponse =
$$10 \times 50 \text{ ms} = \frac{1}{2} \text{ s}$$

Contraintes:

- multiprogrammation,
- temps de commutation faible,
- possibilité d'interruption « propre ».

11

1980 : Systèmes répartis. Répartition d'une activité entre plusieurs machines reliées par réseau (lent ou rapide).

Exemple : Le *Cluster*. La somme de plusieurs machines est vue comme une seule machine (simplicité, évolutivité, robustesse).

Un résumé de l'historique

14

Organisation en machines

Une *machine* c'est

- des objets,
- des actions possibles,
- des règles de composition des actions.

Dans une *structure en couches*, le S.E. est concu comme un empilement de machines.

Avantages : Sécurité et modularité.

Utilité des machines

Ancienne machine M0 et son système S0 :

M0	S0
----	----

On souhaite développer un système S1 sur une nouvelle machine M1 :

Un simulateur de M1 sur M0 est utilisé :

Organisation objet

Un *objet* c'est

- une représentation interne / externe,
- des fonctions d'accès,

Avantages : Sécurité, modularité, abstraction et spécialisation.

18

Un deuxième exemple

L'architecture « Micro-noyau » par opposition aux structures monolithiques des systèmes

Avantages : Portabilité, Qualité.

Un premier exemple

Les machines virtuelles d'IBM (VM)/CMS :

Otilisateurs

Utilisateurs	Utilisateurs	Utilisateurs	Utilisateurs	Utilisateurs
Noyau	Noyau	Noyau	Noyau	Noyau
	Machine virtuelle			
Matériel				

19

Composantes d'un S.E.

- Notion de programmes
- Notion de machine
- Exécution d'un programme
- Processus

1

Notion de machine

Une machine
$$= \begin{cases} Processeur (CPU) \\ Mémoire \\ Organes d'E/S = \begin{cases} Contrôleurs \\ Canaux \end{cases} \end{cases}$$

L'état d'une machine c'est l'état de ses composants.

Notion de programme

Un programme est une suite d'instructions rangées en mémoire :

Description du processeur

Registres spécialisés =
$$\begin{cases} \text{compteur ordinal (CO)} \\ \text{mode d'exécution (MODE)} \\ \text{pointeur de pile (SP)} \\ \text{masque d'interruptions} \\ \text{codes de conditions} \\ \dots \end{cases}$$

- en mode **esclave** les instructions privilégiées sont interdites
- en mode **maître** les restrictions disparaissent

2

Exécution d'un programme

Une exécution c'est une évolution discrète de l'état de la machine.

Code en cours d'exécution

123 LOAD R1,
124 #10
125 INC R1
126 ADD R1, R2

CO	R1	R2		
123	-	34		
L	LOAD R1, #10			
125	10	34	5	
INC R1			Exécution	
126	11	34		
	ADD R1, R2			
127	45	34		
			*	

Evolution des registres de la C.P.U.

Notion de points observables.

Notion de processus

Un processus est un programme en cours d'exécution. Il est défini par :

- des zones mémoire (code, pile et données),

- la valeur des registres de la CPU (un MEP),
- un ensemble de ressources allouées,

Le tout forme le contexte d'exécution du processus.

- Interruption d'un processus,

Interruption matérielle,

Les appels système,

Les déroutements.

1

► Attente active ◀

Solution: l'attente active. Soit F un indicateur qui signale l'événement

si (F = 1) alorsF := 0< traiter l'événement > fin si

- le test explicite est pénible et peu sécurisé

- perte de temps C.P.U.

▶ Rendez-vous asynchrones ◀

Problème: Prise en compte rapide d'un événement tout en effectuant un travail.

Exemple:

- Le travail :
 - exécuter un processus consommateur de CPU (pas d'entrée/sortie)
- Les évènements à gérer :
 - un paquet arrive sur la carte réseau
 - déplacement de la souris
 - activation du clavier
 - apparition d'une alarme

► Attente active (suite) ◀

- pas de réaction immédiate

risque de collision

écart minimum > latence

▶ Interruption d'un processus : Principe ◀

Interruption : opération indivisible effectuée par la C.P.U. qui change le CO et le MODE.

Les interruptions sont déclenchées **uniquement** sur les points observables (points **interruptibles**).

Chaque interruption a une cause identifiée par un entier.

Le **vecteur d'interruptions** (VI) est une table logée dans les adresses basses de la mémoire.

reprise après interruption :

instruction
$$RTI = \begin{cases} POP & MODE \\ POP & CO \end{cases}$$

Code utilisateur

123 LOAD R1,
124 #10
125 INC R1
126 ADD R1, R2

5

Evolution des registres de la C.P.U. Evolution de la pile MODE R2 123 esclave 200 34 LOAD R1, #10 125 esclave 200 10 < interruption de cause n $^{\circ}$ 2 >maître 201 103 maître 201 10 34 RTI 125 esclave 200 10 34 <125,e> 126 esclave 200 11

▶ Interruption d'un processus : Exemple ◀

▶ Structure générale d'un traitant ◀

Le code exécuté après une interruption est appelé le **traitant** de cette interruption.

Les traitants ont la structure suivante :

- 1. sauvegarde du contexte
- 2. traitement de la cause
- 3. restauration du contexte
- 4. retour au processus interrompu (instruction RTI)

▶ Utilisation des interruptions **◄**

Il existe trois types d'interruptions :

- Interruption matérielle : réaction aux événements extérieurs.
- Appel au superviseur : appel explicite d'une routine système.
- **Déroutement** : traitement des erreurs et des situations anormales.

8

▶ Interruption matérielle : caractéristiques ◀

Le numéro associé à chaque interruption matérielle indique une priorité :

Des instructions privilégiées permettent de

- masquer des niveaux,
- armer ou désarmer des niveaux,
- déclencher des niveaux.

► Interruption matérielle : principe ◀

Un **signal électrique** est émis vers le processeur qui provoque une interruption.

Il y a donc un branchement vers le code de traitement des interruptions (le traitant) avec un changement de mode.

9

► Les appels systèmes : principe ◀

Si les processus s'exécutent en mode **utilisateur**, les entrées/sorties directes leurs sont interdits.

- ▶ Pour réaliser des E/S, les processus doivent envoyer des requêtes au système d'exploitation.
- ▶ L'appel de fonction classique pose des problèmes :
 - le nombre de points d'entrée est **important**
 - le mode d'exécution reste esclave
 - le code du système d'exploitation est accessible en lecture

▶ Les appels systèmes : moyens

Les **trappes** (Trap) : Appel explicite du système par le biais d'une instruction qui **déclenche une interruption**.

▶ Les appels systèmes : Avantages ◀

Avantages des appels par interruption :

- ▶ Changement de mode
- ▶ Le nombre de points d'entrée est limité
- ▶ On obtient un sas qui isole le système d'exploitation
- ▶ Définition d'une nouvelle machine (ajout d'instructions)
- ▶ Une librairie standard offre
 - une interface système agréable et simplifiée
 - une interface indépendante du système d'exploitation
 - l'implantation réelle des appels systèmes en assembleur

12

14

▶ Les appels systèmes : Structure du traitant ◀

- 1. sauvegarde du contexte
- 2. vérifier la conformité de la requête
 - vérifier la nature de la requête
 - vérifier la nature des arguments
 - vérifier les droits du processus demandeur
- 3. exécuter la requête
- 4. **choisir** le prochain processus p à exécuter
- 5. restaurer le contexte de p
- 6. **relancer** le processus p

▶ Déroutements : Principe ◀

L'objectif des déroutements est double :

- ▶ traitement systématique des erreurs ou des situations anormales (défaut de page),
- protection et bonne utilisation de la machine (les processus s'exécutent sous surveillance).

Si l'exécution d'une instruction produit une erreur, alors

- \rightarrow il y a interruption et
 - → branchement vers le code de traitement des erreurs du système.

Les causes possibles sont :

- données incorrectes (division par zéro)
- opération interdite (instruction privilégiée)
- instruction inconnue
- accès à une zone mémoire interdite
- erreur de bus mémoire

13

▶ Déroutements : Exemples **◄**

- ▶ Implantation d'une gestion utilisateur des erreurs (fonction signal)
- ► Gestion de la **mémoire virtuelle**.
- ▶ Ajout de **nouvelles instructions** par simulation logicielle.
- ▶ Le mode TRACE sur le processeur 68000 :
 - à chaque point interruptible, la C.P.U. génère un déroutement,
 - le système récupère donc le contrôle entre chaque instructions,
 - il peut visualiser l'évolution des registres.

▶▶ Gestion des processus ◀◀

- État d'un processus,
- Représentation d'un processus,
- Rôle du PCB,
- Représentation des processus,
- Les « threads » (processus de poids léger),
- Utilité des « threads »,
- Implantation des « threads »,

1

► Représentation d'un processus ◀

Pour chaque processus le système maintient :

- un identifiant (pid)
- un état opérationnel
- un contexte d'exécution
- des informations diverses :
 - priorités
 - filiations
 - propriétaire
- des statistiques :
 - temps CPU
 - nombre d'E/S
 - nombre de défauts de page

Ces informations sont rangées dans un PCB (Process Control Block).

► État d'un processus ◀

Chaque processus est dans l'un des états opérationnels suivants :

2

▶ Rôle du PCB ◀

Le rôle du PCB dans la commutation entre deux processus :

▶ Représentation des processus ◀

Les PCB sont rangés dans des files :

5

▶ Les « threads » (processus de poids léger) ◀

Un **thread** (fil) est un programme en cours d'exécution qui partage son code et ses données.

Chaque thread a une pile d'exécution autonome.

Un processus est composé de threads.

▶ Gestion des processus **◄**

Création de processus :

- ▶ chaque processus peut **créer** des processus (ses fils),
- ▶ il est possible de **figer**, et de **reprendre** des processus.
- ▶ il est possible de **tuer** des processus ou demander leur arret.

Communication entre processus :

▶ prévoir des outils de communication (fichier, tube, socket, mémoire partagée, envoi de messages)

Synchronisation de processus :

▶ prévoir des outils de synchronisation (verrou, sémaphore, moniteur)

6

▶ Programmation des threads ◀


```
begin
 void travail() {
  Instruction 1
 int t;
  co-begin
 instruction1();
 if ((t = thread()) == 0) {
 Instruction 2
 instruction3();
 Instruction 3
  co-end
 thread_exit();
  Instruction 4
 instruction2();
end
 thread_join(t);
 instruction4();
```


Trace de l'exécution :

```
CPUO: |<--- Ins. 1 --->|<-- Ins. 2 -->|.....|<--- Ins. 4 --->
CPU1: |<---- Ins. 3 ---->|
```

▶ Utilité des « threads » ◀

Étude des dépendances et découpage :

Avantages:

- récupération des temps d'E/S,
- exploitation des machines multi-processeurs,
- coopération entre threads.

▶ Les processus monolithiques ◀

Il existe un conflit entre

- entrées / sorties synchrones (bloquantes),
- interface homme/machine (IHM).

Solution d'attente active :

- E/S asynchrones (non-bloquantes),
- structure avec boucle d'événements.

▶ Utilité des « threads » pour les serveurs ◀

La **commutation** et la **communication** entre threads est une opération plus simple

▶ Les processus multi-threads ◀

Il existe un autre solution basée sur

- le découpage en plusieurs threads,
- une utilisation des E/S synchrones,
- un module de communication.

Avantages:

- plus grande simplicité du code,
- indépendance entre les modules.

10

► Implantation des « threads » ◀

Implantation au niveau du S.E.:

- + le S.E. connaît et ordonnance les threads,
- + la répartition de la CPU est bonne,
- les structures du S.E. sont alourdies.

Implantation au niveau utilisateur (Java) :

- + une librairie se charge de la gestion des threads (création, ...),
- + la commutation entre threads d'un même processus est plus rapide,
- la répartition de la CPU n'est pas équitable,
- la mise « en attente » d'un processus entraîne le blocage de tous ses threads.

13

15

► Allocation de la CPU ◀

Il y a perte de la CPU dans trois cas :

- interruption extérieur,
- déroutements.
- appels système.

Quel type d'allocation?

- le long terme : variation du degré de multi-programmation par :
 - swapping out : les processus sont copiés en mémoire secondaire
 - swapping in : les processus sont rapatriés en mémoire centrale
- le moyen terme (détermine et classe les processus prêts),
- le court terme (répartition de la CPU)

▶▶ Allocation du processeur ◀◀

- Allocation de la CPU
- Stratégies d'allocation
- Les algorithmes d'allocation :
 - FIFO
 - SJF
 - SRT
 - HRN
 - Le tourniquet
 - Le tourniquet multi-niveaux

► Stratégies d'allocation ◀

Objectifs:

- équité,
- débit maximum
- maximum de processus interactifs,
- rationaliser la gestion des ressources,
- favoriser les « bons » processus,
- améliorer les temps de réponse moyen,

Critères:

- le taux d'E/S
- le taux d'utilisation de la CPU
- le type et la priorité du processus,
- temps CPU cumulé,
- temps CPU restant,
- taux de réquisition

14

► Algorithme d'allocation FIFO ◀

FIFO (First In First Out) : absence de réquisition et croissance rapide du temps de réponse.

temps de réponse = (temps d'attente + temps d'exécution)

temps d'attente = (taille de la file FIFO x durée moyenne d'exécution)

17

► Algorithmes d'allocation SRT ◀

SRT (Shortest Remaining Time) : c'est SJF + un mécanisme de réquisition.

- Mêmes contraintes que SJF
- On choisit le processus qui a le temps restant d'exécution le plus petit
- L'arrivée d'un nouveau processus peut interrompre le processus courant

Conséquences :

- On favorise les travaux courts.
- Coûts d'exploitation importants.

► Algorithme d'allocation SJF ◀

SJF (Short Job First) : absence de réquisition et risque de privation.

Temps de service demandé

Il faut estimer le temps d'exécution des processus.

18

► Algorithmes d'allocation HRN ◀

HRN (Highest Response Ratio Next) : Le choix est basé sur le ratio

$$p(t) = \frac{w(t) + t_s}{t_s}$$

avec

- $w(t) = t t_a$: temps d'attente,
- t_a : date d'arrivée,
- t_s : temps d'exécution estimé.

Si w(t) = 0, les travaux les plus courts (t_s) sont privilégiés.

► Algorithmes d'allocation du tourniquet ◀

Tourniquet (round robin) : c'est FIFO plus un mécanisme de réquisition.

21

23

► Tourniquet Multi-niveaux ◀

Comment fixer la durée du quanta :

► Tourniquet Multi-niveaux avec priorités ◀

Il existe des classes de processus :

- processus systèmes,
- processus temps réel,
- processus interactifs,
- processus d'édition interactive,
- processus « batch ».

Chaque classe et absolument prioritaire sur celles de niveau inférieur.

A l'intérieur de chaque classe, les processus sont rangés dans un système de files multi-niveaux.

▶ Le cas des processus temps réel ◀

Prise en compte d'un évènement :

si

n est le nombre de processus temps réel,

s le temps pris par l'ordonnanceur,

t le temps moyen pris par les processus T.R.

alors

$$(n-1) \times (s+t) < \text{attente}.$$

25

► Allocation multi-processus ◀

Hypothèse : on dispose de N processeurs identiques.

Objectifs:

- équilibrage de la charge (homogénéité des taux d'utilisation de la C.P.U.),
- évitez les effets de « pompage »,

Système simple : le S.E. s'exécute toujours sur la même C.P.U.

Système plus sophistiqué : le S.E. est capable de s'exécuter en parallèle sur plusieurs processeurs.

ightarrow Il faut gérer les problèmes de synchronisation.

▶ Mélange Temps Réel et temps machine ◀

Le temps C.P.U. peut être divisé en une partie fixe réservée au processus Temps Réel, et une partie reservée aux autres processus.

Les algorithmes précédents s'appliquent dans la partie T.R.,

Les algorithmes classiques sont utilisés par la partie « Autres ».

▶▶ Présentation générale **◄**

Le problème :

- Accès à des ressources partagées
- Les sections critiques
- Le problème de l'exclusion mutuelle

Solutions d'attente active :

- Une solution d'attente active
- blocage des interruptions
- Algorithme de Peterson (2 processus)
- Solution matérielle

Solutions de manipulation des processus :

- Les verrous
- Les sémaphores
- Le producteur et le consommateur
- Les sémaphores à messages
- Les régions critiques

1

Les sections critiques

Les ressources logicielles ou matérielles qui posent des problèmes sont dites **critiques**.

Les portions de code qui manipulent ces ressources critiques sont appelées des **sections critiques**.

Les notions de ressource critique et section critique sont utiles

- pour les threads d'un processus utilisateur,
- pour les données du système d'exploitation partagées par les processus.

Accès à des ressources partagées

```
Soit une pile partagée par plusieurs threads :
```

Il est possible que nous ayons :

- 2

Le problème de l'exclusion mutuelle

Forme des programmes :

```
⟨initialisation⟩ exécuté une seule fois


:
 ⟨prologue⟩
⟨section critique⟩
⟨épiloque⟩
```

Contraintes:

- Il existe au plus un processus en section critique
- Les processus ne sont pas bloqués sans raison (absence de **privation**).
- Les sections (prologue) et (épilogue) sont les mêmes pour tous les processus (uniformité).

_

Conflit avec deux threads. Le prologue et l'épilogue encadrent la section critique :

Le problème est réglé en augmentant la durée d'exécution du prologue :

5

Une solution d'attente active

Soit *libre* une variable **partagée** de type booléenne pour coder l'exclusion mutuelle :

```
\begin{tabular}{lll} $\langle \mbox{init} \rangle$ & (1) & \mbox{libre} := \mbox{vrai}\,; \\ & & & : \\ & & \langle \mbox{prologue} \rangle$ & (2) & \mbox{si (libre} = \mbox{faux}) & \mbox{aller en (2)} \\ & & (3) & \mbox{libre} := \mbox{faux} \\ & & & \langle \mbox{section critique} \rangle$ \\ & & & \langle \mbox{épilogue} \rangle$ & (5) & \mbox{libre} := \mbox{vrai} \\ \end{tabular}
```

Critiques:

- Consommation de temps processeur
- L'exclusion mutuelle n'est pas toujours respectée :
 - 2 (interruption) 2' 3' 4' ... (retour au rouge) 3 4 ...

Nouvelle formulation

La procédure empiler devient :

Nouvelle exécution :

```
\begin{array}{lll} \text{thread1} & : & \text{empiler( p, 10 )} \\ \text{thread1} & : & \langle \text{prologue} \rangle \\ \text{thread1} & : & \text{p.sommet} := \text{p.sommet} + 1; \\ & --- & \text{interruption} --- \\ \text{thread2} & : & \text{empiler( p, 20 )} \\ \text{thread2} & : & \langle \text{prologue} \rangle \\ & --- & \text{blocage du thread } 2 --- \\ \vdots & \vdots & \vdots \\ & --- & \text{retour au thread } 1 --- \\ \text{thread1} & : & \text{p.data[ p.sommet ]} := 10; \\ \text{thread1} & : & \langle \text{épilogue} \rangle \\ \vdots & \vdots & \vdots \\ & --- & \text{reprise du thread } 2 --- \\ \text{thread2} & : & \text{p.sommet} := \text{p.sommet} + 1; \\ \text{thread2} & : & \text{p.data[ p.sommet ]} := 20; \\ \text{thread2} & : & \langle \text{épilogue} \rangle \\ \end{array}
```

blocage des interruptions

```
⟨init⟩
 (1) libre := vrai;
(prologue)
 (2) soit p une variable privée
 (3) répéter
 (4)
 (masquer les interruptions)
 (5)
 p := libre:
 (6)
 libre := faux;
 (7)
 (rétablir les interruptions)
 jusqu'à (p = vrai)
 (section critique)
(épilogue)
 (9) libre := vrai
```

Critiques:

- L'ordre d'arrivée n'est pas respecté.
- Risque de privation.
- C'est une solution mono-processeur.
- Utilisable uniquement en mode maître.

Solution pour deux processus

Soit tour une variable entière partagée :

```
var tour: entier;
```

Voila le codage pour le processus P_i :

```
\langle initialisation \rangle (1) tour := 0;
```

(prologue) (2) **répéter**

(3) **jusqu'à** (tour = i)

 $\langle \text{\'epilogue} \rangle$ (4) tour := (1-i);

Critiques:

- L'ordre est fixé à priori avec alternance
- Risque de privation (blocage inutile)
- Il n'y a pas de mémoire de l'état des processus

9

Solution matérielle

On introduit une nouvelle instruction Test and Set pour

- garantir l'atomicité d'une modification,
- construire une solution basée sur l'attente active valable en multiprocesseurs :

Définition de Test and Set :

Algorithme de Peterson pour deux processus

On ajoute une variable demande pour représenter l'état des processus :

```
var tour : entier;
  demande : tableau [ 0 .. 1 ] de booléen;
```

Voila le codage pour le processus P_i :

```
 \begin{array}{ll} \mbox{\langle initialisation \rangle} & (1) & \mbox{tour} := 0 \,; \\ & (2) & \mbox{demande} := (\mbox{faux}, \mbox{faux}) \,; \\ \end{array}
```

$$\langle prologue \rangle$$
 (3) demande[i] := vrai;

- (4) tour := 1 i;
- (5) répéter
- (6) **jusqu'à** (tour = i) **ou** (demande[1 i] = faux)

 $\langle \text{\'epilogue} \rangle$ (7) demande[i] := faux;

C'est une solution correcte pour le problème de l'exclusion mutuelle à deux processus.

Utilisation de Test and Set

Codage de l'exclusion mutuelle avec une variable partagée mutex et une variable privée p.

```
\begin{array}{ll} \langle \text{initialisation} \rangle & (1) & \text{mutex} := 1 \,; \\ \\ \langle \text{prologue} \rangle & (2) & \textbf{répéter} \\ & (3) & | & \text{TAS(p, mutex)} \,; \\ & (4) & \textbf{jusqu'à} \, (p = 1) \\ \\ & (5) & \langle \text{section critique} \rangle \\ \\ \langle \text{épilogue} \rangle & (6) & \text{mutex} := 1 \,; \end{array}
```

Critiques:

- Consommation de temps processeur.
- Risque de privation (cela peut s'arranger).
- Le processeur doit garantir l'exclusion mutuelle.

C'est une solution utilisable uniquement sur des séquences brèves.

12

Les verrous

Objectifs:

- ne plus perdre de temps CPU.
- simplicité de la solution.

Définition des verrous :

 $v.f := \{\};$

Un **verrou** est une structure de donnée **partagée** du système d'exploitation.

13

L'exclusion mutuelle avec les verrous

soit

Les verrous (2)

Pour un verrou donné, les deux procédures ci-dessous s'exécutent en exclusion mutuelle.

```
procédure prendre(var v : verrou)
 si (v.libre = faux) alors
 \langle \text{soit } P \text{ le processus appelant} \rangle
 \langle \text{entrer } P \text{ dans la file } v.f \rangle
 \langle suspendre le processus P \rangle
 sinon
 v.libre := faux;
 fin si
procédure libérer(var v : verrou)
 si (la file v.f est vide) alors
 v.libre := vrai;
 sinon
 v.libre := faux :
 \langle \text{sortir un processus } Q \text{ de la file } v.f \rangle
 \langle \text{réveiller le processus } Q \rangle
 fin si
```

14

Difficultés des verrous

soit deux processus qui partagent deux ressources :

```
var mutex1 : verrou;
 mutex2 : verrou;
 init(mutex1);
 init(mutex2);
 prendre(mutex1);
\langle P_1 \rangle (1)
 (2)
 prendre(mutex2);
 (section critique)
 (3)
 (4)
 libérer(mutex2);
 libérer(mutex1);
 (5)
\langle P_2 \rangle (1')
 prendre(mutex2);
 (2')
 prendre(mutex1);
 (3')
 (section critique)
 libérer(mutex1);
 (4')
 (5') libérer(mutex2);
```

Il y a blocage pour la séquence 1 ... 1' ... 2 3 ... 3'

Les sémaphores

Un verrou ne sait pas compter... donc, il faut remplacer le drapeau par un compteur (Dijkstra).

Un **sémaphore** est une structure de donnée **partagée** du système d'exploitation.

17

19

Utilisation des sémaphores

Soient trois processus qui exploitent la même ressource :

	P_1	P_2	P_3
(1)	P(s)	:	:
(2)	:	P(s)	:
(3)	:	:	P(s)
(4)	V(s)	:	:
(5)	:	V(s)	:
(6)	:	:	V(s)

La trace de l'exécution donne :

	action	(2,{})	P_1	P_2	P_3
(1)	P(s)	$(1,\{\})$	SC	Α	Α
(2)	P(s)	(0,{})	SC	SC	Α
(3)	P(s)	$(-1,\{P_3\})$	SC	SC	S
(4)	V(s)	$(0,\{\})$	Α	SC	SC
(5)	V(s)	$(1,\{\})$	Α	Α	SC
(6)	V(s)	$(2,\{\})$	Α	Α	Α

Agir sur les sémaphores

Pour un sémaphore donné, les deux procédures ci-dessous s'exécutent en exclusion mutuelle.

V pour *verhogen* (incrémenter) ou *signal*

Les sémaphores simulés par des verrous

Les sémaphores simulés par des verrous

```
procédure P(var s : sémaphore)
 prendre(s.mutex);
 s.c := s.c - 1
 si (s.c = -1) alors
 libérer(s.mutex);
 prendre(s.blocage);
 prendre(s.blocage);
 sinon si (s.c < 0) alors
 libérer(s.mutex);
 prendre(s.blocage);
 sinon
 libérer(s.mutex);
 fin si
procédure V(var s : sémaphore)
 prendre(s.mutex);
 s.c := s.c + 1
 libérer(s.blocage);
 libérer(s.mutex);
```

Les sémaphores privées

```
Soit sempriv un sémaphore privé de P_1 et mutex un sémaphore ordinaire :
 P_1: P(mutex)
 si (le blocage est inutile) alors
 V(sempriv)
 fin si
 V(mutex)
 P(sempriv)
 P_2: P(mutex)
```

```
si (le processus P_1 doit être débloqué) alors
 V(sempriv)
fin si
V(mutex)
```

21

23

Le problème du producteur et du consommateur

Il existe un tampon de taille **limité** entre le producteur et le consommateur.

```
Algorithme du producteur :
```

```
répéter
 ⟨produire un message⟩
 (le déposer dans le tampon)
 jusqu'à ...
Algorithme du consommateur :
 répéter
 ⟨prélever un message depuis le tampon⟩
 (le consommer)
 jusqu'à ...
```

Codage du producteur/consommateur

Le consommateur consomme si le tampon n'est pas vide :

```
NPlein : sémaphore = (0,\{\})
producteur:
 répéter
 (produire un message)
 (le déposer dans le tampon)
 V(NPlein);
 jusqu'à ...
Consommateur:
```

```
répéter
 P(NPlein);
 (consommer)
iusqu'à ...
```

Codage du producteur/consommateur (2)

```
Définition des sémaphores :
 NPlein : sémaphore = (0,\{\})
 NVide : sémaphore = (n, \{\})
Le producteur produit si le tampon n'est pas plein :
 répéter
 P(NVide):
 (produire un message)
 (le déposer dans le tampon)
 V(NPlein);
 jusqu'à ...
Le consommateur consomme si le tampon n'est pas vide :
 répéter
 P(NPlein);
 ⟨consommer⟩
 V(NVide);
 jusqu'à ...
```

Les sémaphores à messages

```
Définition :
```

```
séma-mesg : structure c : entier; demandeurs : file FIFO de processus; messages : file FIFO de messages;
```

25

27

Procédures :

```
\begin{array}{l} \textbf{proc\'edure} \ \mathsf{Pm}(\ \mathbf{var}\ s: \mathsf{s\'ema-mesg}\ ; \ \mathbf{var}\ m: \mathsf{donn\'ees}\ ) \\ | \ s.c:=s.c-1 \\ | \ \mathsf{s\'i}\ (s.c<0)\ \mathsf{alors} \\ | \ \langle \mathsf{soit}\ P\ \mathsf{le}\ \mathsf{proc\'essus}\ \mathsf{appelant}\rangle \\ | \ \langle \mathsf{entrer}\ \mathsf{le}\ \mathsf{proc\'essus}\ P\ \mathsf{dans}\ \mathsf{la}\ \mathsf{file}\ \mathsf{s.demandeurs}\rangle \\ | \ \langle \mathsf{suspendre}\ \mathsf{le}\ \mathsf{proc\'essus}\ P\rangle \\ | \ \mathsf{fin}\ \mathsf{s\'i} \\ | \ \langle \mathsf{sortir}\ m\ \mathsf{de}\ \mathsf{la}\ \mathsf{file}\ \mathsf{s.messages}\rangle \\ \\ | \ \mathsf{proc\'edure}\ \mathsf{Vm}(\ \mathsf{var}\ s: \mathsf{s\'ema-mesg}\ ; \ m: \mathsf{donn\'ees}\ ) \\ | \ \langle \mathsf{entrer}\ m\ \mathsf{dans}\ \mathsf{la}\ \mathsf{file}\ \mathsf{s.messages}\rangle \\ | \ s.c:=s.c+1 \\ | \ \mathsf{s\'i}\ (s.c\leq0)\ \mathsf{alors} \\ | \ \langle \mathsf{sortir}\ \mathsf{un}\ \mathsf{proc\'essus}\ Q\ \mathsf{de}\ \mathsf{la}\ \mathsf{file}\ \mathsf{s.demandeurs}\rangle \\ | \ \langle \mathsf{reprendre}\ \mathsf{le}\ \mathsf{proc\acute{essus}\ }Q\rangle \\ | \ \mathsf{fin}\ \mathsf{s\'i} \\ | \ \mathsf{fin}\ \mathsf{s\acutei} \\ | \ \mathsf{s\acutei}
```

Les régions critiques

```
Soit une pile partagée par plusieurs threads :
```

```
pile = structure partagée
  | sommet : entier;
  | data : tableau [ 1 .. Max ] de entier;

procédure empiler( var p : pile; d : entier )
  | région p quand (sommet < Max)
  | sommet := sommet + 1;
  | data[ sommet ] := d;
  | fin de région

procédure dépiler( var p : pile; var d : entier )
  | région p quand (sommet > 0)
  | d := data[ sommet ];
  | sommet := sommet - 1;
  | fin de région
```

Les régions critiques simulées par sémaphores

▶▶ Gestion des ressources ◀◀

Allocation de ressources :

- Définition d'une ressource
- Objectif de l'allocation de ressources
- Le graphe de l'allocation de ressources

Les interblocages :

- Définition
- Comment traiter les interblocages?
- Prévention des interblocages
- Évitement des interblocages
- L'algorithme des Banquiers
- Détection des interblocages
- Guérison des interblocages

1

Objectifs de l'allocation de ressources

Les allocateurs de ressources doivent :

- être équitables (en respectant les priorités),
- éviter la privation (attente sans fin d'une ressource),
- éviter l'apparition d'un interblocage,
- éviter une congestion en veillant à :
 - identifier une demande excessive de ressources,
 - ne pas accepter de demandes quand le système est en surcharge

Définition d'une ressource

Une *ressource* est un objet utilisable par une tâche. Elle est caractérisée par :

- un état (libre ou allouée),
- l'existence d'un mode d'emploi,
- l'existence d'un allocateur qui répond aux requêtes,

On distingue les ressources :

- banalisées qui ont des occurences multiples (imprimantes, canaux d'E/S),
- réquisitionnables (CPU, mémoire),
- physiques ou logicielles,
- partageables ou réentrantes (pour le code d'un programme).

Le graphe de l'allocation de ressources

L'état des ressources allouées est décrit au moyen d'un *graphe de l'allocation de ressources*.

Un processus P_i et une ressource R_i ayant 3 occurrences sont décrits par :

R1

Rj

Les demandes d'allocations et les ressources allouées sont décrits par :

3

Les interblocages

Définition: Attente sans fin pour plusieurs processus d'une ou plusieurs ressources détenues par d'autres processus.

Conditions d'apparition :

les ressources ne sont pas partageables

- les ressources ne sont pas réquisitionnables

- chaque processus utilise simultanément plusieurs ressources

- il existe un ensemble de processus (P_1, \ldots, P_n) tel que

- P_i attend P_{i+1} pour $1 \le i \le n-1$

- P_n attend P_1

5

Comment traiter les interblocages?

- La politique de l'autruche.

 La Prévention : On impose des règles strictes qui évitent l'apparition d'un interblocage.

 L'évitement : On surveille l'apparition d'un interblocage en imposant des contraintes moins strictes.

– La détection : Un algorithme à la charge de détecter les interblocages.

– La guérison : Suppression éventuelle de l'un des processus.

Un exemple d'interblocage

Un interblocage représenté par un graphe d'allocation des ressources :

6

Prévention des interblocages

Diminuer le nombre de ressources qui ne peuvent être réquisitionnées.

→ interdire l'accès direct à la ressource,

→ remplacer la ressource **réelle** par une ressource **virtuelle**.

exemple

- processeur → processus,

- mémoire → mémoire virtuelle,

- imprimante \rightarrow queue d'impression,

- écran \rightarrow double-buffer, *display*,

- machine → machine virtuelle.

Prévention des interblocages

Contrainte 1: Classer les ressources suivant un ordre, et respecter cet ordre lors des demandes de ressources.

- + La condition d'attente circulaire est impossible donc pas d'interblocage possible.
- Cet ordre doit respecter une certaine logique, ...mais laquelle?
- La contrainte est très lourde...
- La portabilité des applications est médiocre.
- Que faire quand on ajoute une nouvelle ressource?

9

Évitement des interblocages

On évite les interblocages en adoptant un comportement *prudent*. C'est l'*algorithme des banquiers*.

- le S.E. connaît les demandes maximales,
- les allocations/libérations sont libres.

Structures de données :

- M: nombre de classes de ressources,
- N: nombre de processus,
- dispo_i pour $i \in \{1, \dots, M\}$,
- $\max_{i,j} \text{ pour } i \in \{1, ..., N\}, j \in \{1, ..., M\},$
- $\operatorname{alloc}_{i,j}$ pour $i \in \{1,\ldots,N\}$, $j \in \{1,\ldots,M\}$,

Prévention des interblocages (suite)

Contrainte 2 : Annoncer les demandes de ressources avant de démarrer un processus.

Conséquences :

- + solution parfaite,
- très mauvaise utilisation des ressources,
- programmes difficile à écrire.

10

L'algorithme des Banquiers

ullet Un processus P_i peut s'exécuter ssi

$$\forall j \in \{1,\dots,M\}, \ (\mathsf{max}_{i,j} - \mathsf{alloc}_{i,j}) \leq \mathsf{dispo}_j$$

- Les indices k_1, \ldots, k_n forment un **ordre d'exécution** si et seulement si les processus P_{k_i} (avec $i \in \{1, ..., n\}$) peuvent s'exécuter dans cet ordre **les uns après les autres**.
- Un système d'allocation de ressources est dit **sain** si il existe un ordre d'exécution. Il n'y aura pas d'interblocages dans un système sain.

Algorithme d'allocation de R_i à P_i :

- 1. $dispo_i > 0$?
- 1. les annonces sont-elles respectées?
- 2. si R_i est allouée à P_i , l'état est-il sain?
- 3. si la réponse est négative, suspendre le processus P_i

Détection des interblocages

13

Détection des interblocages (suite)

P4

•) R5

P1

14

Guérison des interblocages

Solution:

- Tuer un processus pour libérer des ressources...mais quel processus?

Introduction des transactions.