

Module 5 - Synchronisation de Processus

(ou threads, ou fils ou tâches)

Chapitre 6 (Silberchatz)

Problèmes avec concurrence = parallélisme

- Les threads concurrents doivent parfois partager données (fichiers ou mémoire commune) et ressources
 - ◆ On parle donc de tâches *coopératives*
- Si l'accès n'est pas contrôlé, le résultat de l'exécution du programme pourra dépendre de l'ordre d'entrelacement de l'exécution des instructions (*non-déterminisme*).
- Un programme pourra donner des résultats différents et parfois indésirables de fois en fois

Un exemple

- Deux threads exécutent cette même procédure et partagent la même base de données
- Ils peuvent être interrompus n'importe où
- Le résultat de l'exécution concurrente de P1 et P2 dépend de l'ordre de leur *entrelacement*

M. X demande une réservation d'avion

Base de données dit que fauteuil A est disponible

Fauteuil A est assigné à X et marqué occupé

Vue globale d'une exécution possible

P1

M. Leblanc demande une réservation d'avion

Interruption ou retard

Base de données dit que fauteuil 30A est disponible

Fauteuil 30A est assigné à Leblanc et marqué occupé

P2

M. Guy demande une réservation d'avion

Base de données dit que fauteuil 30A est disponible

Fauteuil 30A est assigné à Guy et marqué occupé

Deux opérations en parallèle sur une var a partagée (b est privé à chaque processus)

Supposons que a soit 0 au début

P1 travaille sur le vieux a donc le résultat final sera a=1.

Sera a=2 si les deux tâches sont exécutées l'une après l'autre

Si a était sauvegardé quand P1 est interrompu, il ne pourrait pas être partagé avec P2 (il y aurait deux a tandis que nous en voulons une seule)

3ème exemple

Thread P1

```
static char a;  
  
void echo()  
{  
 cin >> a;  
  
 cout << a;  
}
```

Thread P2

```
static char a;  
  
void echo()  
{  
 cin >> a;  
 cout << a;
```

Si la var a est partagée, le premier a est effacé
Si elle est privée, l'ordre d'affichage est renversé

Autres exemples

- Des threads qui travaillent en simultanéité sur une matrice, par ex. un pour la mettre à jour, l'autre pour en extraire des statistiques
- Problème qui affecte le programme du *tampon borné*, v. manuel
- Quand plusieurs threads exécutent en parallèle, nous ne pouvons pas faire d'hypothèses sur la vitesse d'exécution des threads, ni leur entrelacement
 - ◆ Peuvent être différents à chaque exécution du programme

Section Critique

- Partie d'un programme dont l'exécution ne doit pas *entrelacer* avec autres programmes
- Une fois qu'un tâche y entre, il faut lui permettre de terminer cette section sans permettre à autres tâches de jouer sur les mêmes données

Le problème de la section critique

- Lorsqu'un thread manipule une donnée (ou ressource) partagée, nous disons qu'il se trouve dans une **section critique (SC)** (associée à cette donnée)
- Le problème de la section critique est de trouver un algorithme d`**exclusion mutuelle** de threads dans l'exécution de leur SCs afin que le résultat de leurs actions *ne dépendent pas de l'ordre d'entrelacement* de leur exécution (avec un ou plusieurs processeurs)
- L'exécution des sections critiques doit être **mutuellement exclusive**: à tout instant, **un seul** thread peut exécuter une SC pour une var donnée (même lorsqu'il y a plusieurs processeurs)
- Ceci peut être obtenu en plaçant des **instructions spéciales** dans les sections d'entrée et sortie
- Pour simplifier, dorénavant nous faisons l'hypothèse qu'il n'y a q'une seule SC dans un programme.

Structure du programme

- Chaque thread doit donc demander une permission avant d'entrer dans une section critique (SC)
- La section de code qui effectue cette requête est la section d'entrée
- La section critique est normalement suivie d'une section de sortie
- Le code qui reste est la section restante (SR): non-critique

```
repeat
 section d'entrée
 section critique
 section de sortie
 section restante
forever
```

Application

M. X demande une réservation d'avion

Section d'entrée

Base de données dit que fauteuil A est disponible

Fauteuil A est assigné à X et marqué occupé

Section de sortie

Section critique

Critères nécessaires pour solutions valides

- **Exclusion Mutuelle:**
 - ◆ À tout instant, au plus un thread peut être dans une section critique (SC) pour une variable donnée
- **Progrès:**
 - ◆ absence d`interblocage (Chap 7)
 - ◆ si un thread demande d`entrer dans une section critique à un moment où aucun autre thread en fait requête, il devrait être en mesure d'y entrer
 - ◆ Non interférence:
 - ☞ Si un thread s'arrête dans sa section restante, ceci ne devrait pas affecter les autres threads
 - ◆ Mais on fait l'hypothèse qu'un thread qui entre dans une section critique, en sortira.
- **Attente limitée (bounded waiting):**
 - ◆ aucun thread éternellement empêché d'atteindre sa SC (pas de famine)

Types de solutions

- **Solutions par logiciel**
 - ◆ des algorithmes dont la validité ne s'appuie pas sur l'existence d'instructions spéciales
- **Solutions fournies par le matériel**
 - ◆ s'appuient sur l'existence de certaines instructions (du processeur) spéciales
- **Solutions fournies par le SE**
 - ◆ procure certains appels du système au programmeur
- **Toutes les solutions se basent sur l'*atomicité de l'accès à la mémoire centrale*: une adresse de mémoire ne peut être affectée que par une instruction à la fois, donc par un thread à la fois.**
- ***Plus en général, toutes les solutions se basent sur l'existence d'instructions atomiques, qui fonctionnent comme SCs de base***

Atomicité = indivisibilité

Solutions par logiciel

(pas pratiques, mais intéressantes pour comprendre le pb)

- **Nous considérons d'abord 2 threads**
 - ◆ Algorithmes 1 et 2 ne sont pas valides
 - ☞ Montrent la difficulté du problème
 - ◆ Algorithme 3 est valide (algorithme de Peterson)
- **Notation**
 - ◆ Débutons avec 2 threads: T0 et T1
 - ◆ Lorsque nous discutons de la tâche T_i , T_j dénotera toujours l'autre tâche ($i \neq j$)

Algorithme 1: threads se donnent mutuellement le tour

- La variable partagée **turn** est initialisée à 0 ou 1
- La SC de T_i est exécutée ssi $turn = i$
- T_i est occupé à attendre si T_j est dans SC.
- Fonctionne pour l'exclusion mutuelle!
- Pas de famine (seulement 1 thread à son tour selon **turn**).
- Mais critère du progrès n'est pas satisfait car l'exécution des SCs doit strictement alterner

```
Thread  $T_i$ :
repeat
 while ( $turn \neq i$ ) {};
 SC
 $turn = j$ ;
 SR
 forever
```


Rien faire

Ex 1: T_0 possède une longue SR et T_1 possède une courte SR. Si $turn == 0$, T_0 entre dans sa SC et puis sa SR ($turn == 1$). T_1 entre dans sa SC et puis sa SR ($turn == 0$), et tente d'entrer dans sa SC: refusée! il doit attendre que T_0 lui donne le tour.

initialisation de turn à 0 ou 1

Thread T0:
repeat

while(turn!=0) {};

SC

turn = 1;

SR

forever

Thread T1:
repeat

while(turn!=1) {};

SC

turn = 0;

SR

forever

Algorithme 1 vue globale

Ex 2: Généralisation à n threads: chaque fois, avant qu'un thread puisse rentrer dans sa section critique, il lui faut attendre que tous les autres aient eu cette chance!

Algorithme 2 ou l'excès de courtoisie...

- Une variable Booléenne par Thread: flag[0] et flag[1]
- Ti signale qu'il désire exécuter sa SC par: flag[i] =vrai
- Mais il n'entre pas si l'autre est aussi intéressé!
- Exclusion mutuelle ok
- Progrès ok
- Absence de famine pas satisfait:
- Considérez la séquence:
 - ◆ T0: flag[0] = vrai
 - ◆ T1: flag[1] = vrai

☞ Chaque thread attendra indéfiniment pour exécuter sa SC: on a une *famine*

```
Thread Ti :  
repeat  
 flag[i] = vrai;  
  
 while(flag[j]==vrai) {} ;  
 SC  
 flag[i] = faux;  
 SR  
forever
```

rien faire


```
Thread T0:  
repeat  
 flag[0] = vrai;  
 while(flag[1]==vrai) {};  
 SC  
 flag[0] = faux;  
 SR  
forever
```

Après vous,
monsieur

```
Thread T1:  
repeat  
 flag[1] = vrai;  
 while(flag[0]==vrai) {};  
 SC  
 flag[1] = faux;  
 SR  
forever
```

Après vous,
monsieur

Algorithme 2 vue globale

T0: flag[0] = vrai
T1: flag[1] = vrai
interblocage!

nutech.com

Algorithme 3 (dit de Peterson): bon!

combine les deux idées: flag[i]=intention d'entrer; turn=à qui le tour

- **Initialisation:**
 - ◆ flag[0] = flag[1] = faux
 - ◆ turn = i ou j
- Désire d'exécuter SC est indiqué par flag[i] = vrai
- flag[i] = faux à la section de sortie

```
Thread Ti:  
repeat  
 flag[i] = vrai;  
 // je veux entrer  
 turn = j;  
 // je donne une chance à l'autre  
 do while  
 (flag[j]==vrai && turn==j) {};  
 SC  
 flag[i] = faux;  
 SR  
 forever
```

Entrer ou attendre?

- **Thread Ti attend si:**
 - ◆ Tj veut entrer est c'est la chance de Tj
 - ☞ **flag[j]==vrai et turn==j**
- **Un thread Ti entre si:**
 - ◆ Tj ne veut pas entrer ou c'est la chance de Ti
 - ☞ **flag[j]==faux ou turn==i**
- **Pour entrer, un thread dépend de la bonne volonté de l'autre qu'il lui donne la chance!**

Thread T0:

repeat

flag[0] = vrai;

// T0 veut entrer

turn = 1;

// T0 donne une chance à T1

while

(flag[1]==vrai&&turn=1) {};

SC

flag[0] = faux;

// T0 ne veut plus entrer

SR

forever

Thread T1:

repeat

flag[1] = vrai;

// T1 veut entrer

turn = 0;

// T1 donne une chance à 0

while

(flag[0]==vrai&&turn=0) {};

SC

flag[1] = faux;

// T1 ne veut plus entrer

SR

forever

Algorithme de Peterson vue globale

Scénario pour le changement de contrôle

Thread T0:

```
...
SC
flag[0] = faux;
// T0 ne veut plus entrer
SR
...
...
```

Thread T1:

```
...
flag[1] = vrai;
// T1 veut entrer
turn = 0;
// T1 donne une chance à T0
while
(flag[0]==vrai&&turn=0) {};
//test faux, entre
...
...
```

T1 prend la relève, donne une chance à T0 mais T0 a dit qu'il ne veut pas entrer.
T1 entre donc dans la SC

Autre scénario de changem. de contrôle

Thread T0:

```
SC  
flag[0] = faux;  
// T0 ne veut plus entrer  
SR  
flag[0] = vrai;  
// T0 veut entrer  
turn = 1;  
// T0 donne une chance à T1  
while  
(flag[1]==vrai&&turn=1) {};  
// test vrai, n'entre pas
```

Thread T1:

```
flag[1] = vrai;  
// T1 veut entrer  
turn = 0;  
// T1 donne une chance à T0  
// mais T0 annule cette action  
while...  
(flag[0]==vrai&&turn=0) {};  
//test faux, entre
```

T0 veut rentrer mais est obligé de donner une chance à T1, qui entre

Mais avec un petit décalage, c'est encore T0!

Thread T0:

```
SC  
flag[0] = faux;  
// 0 ne veut plus entrer  
RS  
flag[0] = vrai;  
// 0 veut entrer  
turn = 1;  
// 0 donne une chance à 1  
// mais T1 annule cette action  
while  
(flag[1]==vrai&&turn=1) {};  
// test faux, entre
```

Thread T1:

```
flag[1] = vrai;  
// 1 veut entrer  
turn = 0;  
// 1 donne une chance à 0  
while  
(flag[0]==vrai&&turn=0) {};  
// test vrai, n'entre pas
```

Si T0 et T1 tentent simultanément d'entrer dans SC, seule une valeur pour turn survivra:

non-déterminisme (on ne sait pas qui gagnera), mais l'exclusion fonctionne

Donc cet algo. n'oblige pas une tâche d'attendre pour d'autres qui pourraient ne pas avoir besoin de la SC

Supposons que T0 soit le seul à avoir besoin de la SC, ou que T1 soit lent à agir: T0 peut rentrer de suite (`flag[1]==faux` la dernière fois que T1 est sorti)

```
flag[0] = vrai // prend l'initiative  
turn = 1 // donne une chance à l'autre  
  
while flag[1]==vrai && turn=1 {} //test faux, entre  
SC  
flag[0] = faux // donne une chance à l'autre
```

Cette propriété est désirable

Algorithme 3: preuve de validité

- **Exclusion mutuelle est assurée car:**
 - ◆ T0 et T1 sont tous deux dans SC seulement si turn est simultanément égal à 0 et 1 (impossible)
- **Démontrons que progrès et attente limitée sont satisfaits:**
 - ◆ Ti ne peut pas entrer dans SC seulement si en attente dans la boucle while() avec condition: $\text{flag}[j] == \text{vrai}$ et $\text{turn} = j$.
 - ◆ Si T_j ne veut pas entrer dans SC alors $\text{flag}[j] = \text{faux}$ et T_i peut alors entrer dans SC

Algorithme 3: preuve de validité (cont.)

- ◆ Si T_j a effectué $\text{flag}[j]=\text{vrai}$ et se trouve dans le $\text{while}()$, alors $\text{turn}==i$ ou $\text{turn}==j$
- ◆ Si
 - ☞ $\text{turn}==i$, alors T_i entre dans SC.
 - ☞ $\text{turn}==j$ alors T_j entre dans SC mais il fera $\text{flag}[j] =\text{false}$ à la sortie: permettant à T_i d'entrer CS
- ◆ mais si T_j a le temps de faire $\text{flag}[j]=\text{true}$, il devra aussi faire $\text{turn}=i$
- ◆ Puisque T_i ne peut modifier turn lorsque dans le $\text{while}()$, T_i entrera SC après au plus une entrée dans SC par T_j (attente limitée)

A propos de l'échec des threads

- **Si une solution satisfait les 3 critères (EM, progrès et attente limitée), elle procure une robustesse face à l'échec d'un thread dans sa section restante (SR)**
 - ◆ un thread qui échoue dans sa SR est comme un thread ayant une SR infiniment longue...
- **Par contre, aucune solution valide ne procure une robustesse face à l'échec d'un thread dans sa section critique (SC)**
 - ◆ un thread T_i qui échoue dans sa SC n'envoie pas de signal aux autres threads: pour eux T_i est encore dans sa SC...

Extension à >2 threads

- L 'algorithme de Peterson peut être généralisé au cas de >2 threads
- Cependant, dans ce cas il y a des algorithmes plus élégants, comme l'algorithme du boulanger, basée sur l'idée de 'prendre un numéro'...
 - ◆ Pas le temps d'en parler...

Une leçon à retenir...

- À fin que des threads avec des variables partagées puissent réussir, il est nécessaire que tous les threads impliqués utilisent le même algorithme de coordination
 - ◆ Un protocole commun

Critique des solutions par logiciel

- **Difficiles à programmer! Et à comprendre!**
 - ◆ Les solutions que nous verrons dorénavant sont toutes basées sur l'existence d'instructions spécialisées, qui facilitent le travail.
- **Les threads qui requièrent l'entrée dans leur SC sont occupés à attendre (busy waiting); consommant ainsi du temps de processeur**
 - ◆ Pour de longues sections critiques, il serait préférable de bloquer les threads qui doivent attendre...

Solutions matérielles: désactivation des interruptions

- Sur un uniprocesseur:
exclusion mutuelle est
préservée mais l'efficacité
se détériore: lorsque dans
SC il est impossible
d'entrelacer l'exécution
avec d'autres threads
dans une SR
- Perte d'interruptions
- Sur un multiprocesseur:
exclusion mutuelle n'est
pas préservée
- Une solution qui n'est
généralement pas
acceptable

Process Pi:

repeat

 inhiber interrupt

 section critique

 rétablir interrupt

 section restante

forever

Solutions matérielles: instructions machine spécialisées

- **Normal:** pendant qu'un thread ou processus fait accès à une adresse de mémoire, aucun autre ne peut faire accès à la même adresse en même temps
- **Extension:** instructions machine exécutant plusieurs actions (ex: lecture et écriture) sur la même case de mémoire de manière **atomique** (**indivisible**)
- **Une instruction atomique ne peut être exécutée que par un thread à la fois** (même en présence de plusieurs processeurs)

L'instruction test-and-set

- Une version C++ de test-and-set:

```
bool testset(int& i)
{
 if (i==0) {
 i=1;
 return true;
 } else {
 return false;
 }
}
```

- Un algorithme utilisant testset pour Exclusion Mutuelle:
- Variable partagée b est initialisée à 0
- C'est le 1er Pi qui met b à 1 qui entre dans SC

Tâche Pi:

```
while testset(b)==false {} ;
SC //entre quand vrai
b=0;
SR
```

Instruction atomique!

L'instruction test-and-set (cont.)

- Exclusion mutuelle est assurée: si T_i entre dans SC, l'autre T_j est occupé à attendre
- Problème: utilise encore occupé à attendre
- Peut procurer facilement l'exclusion mutuelle mais nécessite algorithmes plus complexes pour satisfaire les autres exigences du problème de la section critique
- Lorsque T_i sort de SC, la sélection du T_j qui entrera dans SC est arbitraire: pas de limite sur l'attente: possibilité de famine

Instruction ‘Échange’

- Certains UCTs (ex: Pentium) offrent une instruction `xchg(a,b)` qui interchange le contenu de `a` et `b` de manière *atomique*.
- Mais `xchg(a,b)` souffre des même lacunes que `test-and-set`

Utilisation de xchg pour exclusion mutuelle (Stallings)

- Variable partagée b est initialisée à 0
- Chaque Ti possède une variable locale k
- Le Ti pouvant entrer dans SC est celui qui trouve b=0
- Ce Ti exclue tous les autres en assignant b à 1
 - ◆ Quand SC est occupée, k et b seront 1 pour un autre thread qui cherche à entrer
 - ◆ Mais k est 0 pour le thread qui est dans la SC

usage:

Thread Ti :

repeat

k = 1

while k!=0 xchg(k,b) ;

SC

xchg(k,b) ;

SR

forever

Solutions basées sur des instructions fournies par le SE (appels du système)

- Les solutions vues jusqu'à présent sont difficiles à programmer et conduisent à du mauvais code.
- On voudrait aussi qu'il soit plus facile d'éviter des erreurs communes, comme interblocages, famine, etc.
 - ◆ Besoin d'instruction à plus haut niveau
- Les méthodes que nous verrons dorénavant utilisent des instructions puissantes, qui sont implantées par des appels au SE (system calls)

Sémaphores

- **Un sémaphore S est un entier qui, sauf pour l'Initialisation, est accessible seulement par ces 2 opérations atomiques et mutuellement exclusives:**
 - ◆ wait(S)
 - ◆ signal(S)
- **Il est partagé entre tous les procs qui s'intéressent à la même section critique**
- **Les sémaphores seront présentés en deux étapes:**
 - ◆ sémaphores qui sont occupés à attendre (busy waiting)
 - ◆ sémaphores qui utilisent des files d'attente
- **On fait distinction aussi entre sémaphores compteurs et sémaphores binaires, mais ces derniers sont moins puissants (v. livre).**

Spinlocks d'Unix: Sémaphores occupés à attendre (busy waiting)

- La façon la plus simple d'implanter les sémaphores.
- Utiles pour des situations où l'attente est brève, ou il y a beaucoup d'UCTs
- S est un entier initialisé à une valeur positive, de façon que un premier thread puisse entrer dans la SC
- Quand $S>0$, jusqu'à n threads peuvent entrer
- Quand $S\leq 0$, il faut attendre $S+1$ signals (d'autres threads) pour entrer

```
wait (S) :  
while S<=0 { } ;  
S-- ;
```

Attend si no. de threads qui peuvent entrer = 0 ou négatif

```
signal (S) :  
S++ ;
```

Augmente de 1 le no des threads qui peuvent entrer

Atomicité

Wait: La séquence test-décrément est atomique, mais pas la boucle!

Signal est atomique.

Rappel: les sections atomiques ne peuvent pas être exécutées simultanément par différent threads

(ceci peut être obtenu en utilisant un des mécanismes précédents)

Atomicité et interruptibilité

La boucle n'est pas atomique pour permettre à un autre thread d'interrompre l'attente sortant de la SC

Utilisation des sémaphores pour sections critiques

- Pour n threads
- Initialiser S à 1
- Alors 1 seul thread peut être dans sa SC
- Pour permettre à k threads d'exécuter SC, initialiser S à k

```
Thread Ti:  
repeat  
 wait(S) ;  
 SC  
 signal(S) ;  
 SR  
forever
```

Initialise S à $>=1$

Thread T1:

```
repeat  
  wait(S) ;  
  SC  
  signal(S) ;  
  SR  
forever
```

Thread T2:

```
repeat  
  wait(S) ;  
  SC  
  signal(S) ;  
  SR  
forever
```

Semaphores: vue globale

Peut être facilement généralisé à plus. threads

Utilisation des sémaphores pour synchronisation de threads

- On a 2 threads: T1 et T2
- Énoncé S1 dans T1 doit être exécuté avant énoncé S2 dans T2
- Définissons un sémaphore S
- Initialiser S à 0
- Synchronisation correcte lorsque T1 contient:
S1;
signal(S);
- et que T2 contient:
wait(S);
S2;

Interblocage et famine avec les sémaphores

- **Famine:** un thread peut n'arriver jamais à exécuter car il ne teste jamais le sémaphore au bon moment
- **Interblocage:** Supposons S et Q initialisés à 1

T0

wait(S)

T1

wait(Q)

wait(Q)

wait(S)

Sémaphores: observations

```
wait(S) :  
while S<=0 {} ;  
S-- ;
```


- **Quand $S \geq 0$:**
 - ◆ Le nombre de threads qui peuvent exécuter wait(S) sans devenir bloqués = S
 - ☞ S threads peuvent entrer dans la SC
 - ☞ noter puissance par rapport à mécanismes déjà vus
 - ☞ dans les solutions où S peut être >1 il faudra avoir un 2ème sém. pour les faire entrer un à la fois (excl. mutuelle)
- **Quand S devient > 1 , le thread qui entre le premier dans la SC est le premier à tester S (choix aléatoire)**
 - ◆ ceci ne sera plus vrai dans la solution suivante
- **Quand $S < 0$: le nombre de threads qui attendent sur S est = $|S|$ - Ne s'applique pas pour sémaphores occupés à attendre**

Comment éviter l'attente occupée et le choix aléatoire dans les sémaphores

- Quand un thread doit attendre qu'un sémaphore devienne plus grand que 0, il est mis dans une file d'attente de threads qui attendent sur le même sémaphore.
- Les files peuvent être PAPS (FIFO), avec priorités, etc. Le SE contrôle l'ordre dans lequel les threads entrent dans leur SC.
- *wait* et *signal* sont des appels au SE comme les appels à des opérations d'E/S.
- Il y a une file d'attente pour chaque sémaphore comme il y a une file d'attente pour chaque unité d'E/S.

Sémaphores sans attente occupée

- Un sémaphore S devient une structure de données:
 - ◆ Une valeur
 - ◆ Une liste d'attente L
- Un thread devant attendre un sémaphore S, est bloqué et ajouté la file d'attente S.L du sémaphore (v. état bloqué = attente chap 3).

- signal(S) enlève (selon une politique juste, ex: PAPS/FIFO) un thread de S.L et le place sur la liste des threads prêts/ready.

Implementation

(les boîtes représentent des séquences non-interruptibles)

```
wait(S):        S.value --;
```

```
    if S.value < 0 {        // SC occupée  
        add this thread to S.L;  
        block // thread mis en état attente (wait)  
    }
```

```
signal(S): S.value ++;
```

```
    if S.value ≤ 0 {        // des threads attendent  
        remove a process P from S.L;  
        wakeup(P) // thread choisi devient prêt  
    }
```

S.value doit être initialisé à une valeur non-négative (dépendant de l'application, v. exemples)

Wait et signal contiennent elles mêmes des SC!

- Les opérations *wait* et *signal* doivent être exécutées atomiquement (un seul thr. à la fois)
- Dans un système avec 1 seule UCT, ceci peut être obtenu en inhibant les interruptions quand un thread exécute ces opérations
- Normalement, nous devons utiliser un des mécanismes vus avant (instructions spéciales, algorithme de Peterson, etc.)
- L'attente occupée dans ce cas ne sera pas trop onéreuse car *wait* et *signal* sont brefs

Problèmes classiques de synchronisation

- Tampon borné (producteur-consommateur)
- Écrivains - Lecteurs
- Les philosophes mangeant

Le pb du producteur - consommateur

- Un problème classique dans l 'étude des threads communicants
 - ◆ un thread *producteur* produit des données (p.ex.des enregistrements d 'un fichier) pour un thread *consommateur*

Tampons de communication

Si le tampon est de longueur 1, le producteur et consommateur doivent forcément aller à la même vitesse

Des tampons de longueur plus grandes permettent une certaine indépendance. P.ex. à droite le consommateur a été plus lent

Le tampon borné (bounded buffer)

une structure de données fondamentale dans les SE

Le tampon borné se trouve dans la mémoire partagée entre consommateur et usager

Pb de sync entre threads pour le tampon borné

- **Étant donné que le prod et le consommateur sont des threads indépendants, des problèmes pourraient se produire en permettant accès simultané au tampon**
- **Les sémaphores peuvent résoudre ce problème**

Sémaphores: rappel.

- **Soit S un sémaphore sur une SC**
 - ◆ il est associé à une file d 'attente
 - ◆ S positif: S threads peuvent entrer dans SC
 - ◆ S zéro: aucun thread ne peut entrer, aucun thread en attente
 - ◆ S négatif: $|S|$ thread dans file d 'attente
- **Wait(S): S - -**
 - ◆ si après $S \geq 0$, thread peut entrer dans SC
 - ◆ si $S < 0$, thread est mis dans file d 'attente
- **Signal(S): S++**
 - ◆ si après $S \leq 0$, il y avait des threads en attente, et un thread est réveillé
- **Indivisibilité = atomicité de ces ops**

Solution avec sémaphores

- Un sémaphore **S** pour exclusion mutuelle sur l'accès au tampon
 - ◆ Les sémaphores suivants ne font pas l'EM
- Un sémaphore **N** pour synchroniser producteur et consommateur sur le nombre d'éléments consommables dans le tampon
- Un sémaphore **E** pour synchroniser producteur et consommateur sur le nombre d'espaces libres

Solution de P/C: tampon circulaire fini de dimension k

```
Initialization: S.count=1; //excl. mut.  
N.count=0; //esp. pleins  
E.count=k; //esp. vides  
  
append(v) :  
 b[in]=v;  
 In ++ mod k;  
  
take() :  
 w=b[out];  
 Out ++ mod k;  
 return w;
```

Producer:

```
repeat
 produce v;
 wait(E);
 wait(S);
```

Consumer:

```
repeat
 wait(N);
 wait(S);
 ■ w=take();
 signal(S);
 signal(E);
 consume(w);
 forever
```

```
■ append(v);
 signal(S);
 signal(N);
 forever
```

■ Sections critiques

Points importants à étudier

- **dégâts possibles en interchangeant les instructions sur les sémaphores**
 - ◆ ou en changeant leur initialisation
- **Généralisation au cas de plus. prods et cons**

Concepts importants de cette partie du Chap 6

- **Le problème de la section critique**
- **L'entrelacement et l'atomicité**
- **Problèmes de famine et interblocage**
- **Solutions logiciel**
- **Instructions matériel**
- **Sémaphores occupés ou avec files**
- **Fonctionnement des différentes solutions**
- **L'exemple du tampon borné**

Quelques exemples

- **Problèmes classiques de synchronisation**
- **Lecteurs - Rédacteurs**
- **Les philosophes mangeant**
- **Moniteurs**

Sémaphores: rappel

(les boîtes représentent des séquences non-interruptibles)

wait(S): $S.value --;$

```
if S.value < 0 { // SC occupée
 ajouter ce thread à S.L;
 block // thread mis en état attente (wait)
}
```

signal(S): $S.value ++;$

```
if S.value ≤ 0 { // des threads attendent
 enlever un thread P de S.L;
 wakeup(P) // thread choisi devient prêt
}
```

$S.value$ doit être initialisé à une valeur non-négative

dépendant de l'application, v. exemples

Sémaphores: rappel.

- **Soit S un sémaphore sur une SC**
 - ◆ il est associé à une file d'attente
 - ◆ S positif: S threads peuvent entrer dans SC
 - ◆ S zéro: aucun thread ne peut entrer, aucun thread en attente
 - ◆ S négatif: |S| threads dans file d'attente
- **Wait(S): S--**
 - ◆ si après $S \geq 0$, thread peut entrer dans SC
 - ◆ si $S < 0$, thread est mis dans file d'attente
- **Signal(S): S++**
 - ◆ si après $S \leq 0$, il y avait des threads en attente, et un thread est transféré à la file prêt
- **Indivisibilité = atomicité de wait et signal**

Problème des lecteurs - rédacteurs

- **Plusieurs threads peuvent accéder à une base de données**
 - ◆ Pour y lire ou pour y écrire
- **Les rédacteurs doivent être synchronisés entre eux et par rapport aux lecteurs**
 - ◆ il faut empêcher à un thread de lire pendant l'écriture
 - ◆ il faut empêcher à deux rédacteurs d'écrire simultanément
- **Les lecteurs peuvent y accéder simultanément**

Une solution (n'exclut pas la famine)

- **Variable readcount: nombre de threads lisant la base de données**
- **Sémaphore mutex: protège la SC où readcount est mis à jour**
- **Sémaphore wrt: exclusion mutuelle entre rédacteurs et lecteurs**
- **Les rédacteurs doivent attendre sur wrt**
 - ◆ les uns pour les autres
 - ◆ et aussi la fin de toutes les lectures
- **Les lecteurs doivent**
 - ◆ attendre sur wrt quand il y a des rédacteurs qui écrivent
 - ◆ bloquer les rédacteurs sur wrt quand il y a des lecteurs qui lisent
 - ◆ redémarrer les rédacteurs quand personne ne lit

Les données et les rédacteurs

Données: deux sémaphores et une variable

```
mutex, wrt: semaphore (init. 1);  
readcount : integer (init. 0);
```

Rédacteur

```
wait(wrt);  
 . . .  
 // écriture  
 . . .  
signal(wrt);
```

Les lecteurs

```
wait(mutex);  
 readcount ++ ;  
 if readcount == 1 then wait(wrt);  
signal(mutex);
```

//SC: lecture

```
wait(mutex);  
 readcount -- ;  
 if readcount == 0 then signal(wrt);  
signal(mutex);
```

Le premier lecteur d'un groupe pourrait devoir attendre sur wrt, il doit aussi bloquer les rédacteurs. Quand il sera entré, les suivants pourront entrer librement

Le dernier lecteur sortant doit permettre l'accès aux rédacteurs

Observations

- Le 1er lecteur qui entre dans la SC bloque les rédacteurs (`wait (wrt)`), le dernier les remet en marche (`signal (wrt)`)
- Si 1 rédacteur est dans la SC, 1 lecteur attend sur `wrt`, les autres sur `mutex`
- un `signal(wrt)` peut faire exécuter un lecteur ou un rédacteur

Le problème des philosophes mangeant

- **5 philosophes qui mangent et pensent**
- **Pour manger il faut 2 fourchettes, droite et gauche**
- **On en a seulement 5!**
- **Un problème classique de synchronisation**
- **Illustre la difficulté d'allouer ressources aux threads tout en évitant interblocage et famine**

Le problème des philosophes mangeant

- **Un thread par philosophe**
- **Un sémaphore par fourchette:**
 - ◆ fork: array[0..4] of semaphores
 - ◆ Initialisation: fork[i] = 1 for i:=0..4
- **Première tentative:**
 - ◆ interblocage si chacun débute en prenant sa fourchette gauche!
 - ☞ **Wait(fork[i])**

```
Thread Pi:  
repeat  
 think;  
 wait(fork[i]);  
 wait(fork[i+1 mod 5]);  
 eat;  
 signal(fork[i+1 mod 5]);  
 signal(fork[i]);  
forever
```

Le problème des philosophes mangeant

- Une solution: admettre seulement 4 philosophes à la fois qui peuvent tenter de manger
- Il y aura touj. au moins 1 philosophe qui pourra manger
 - ◆ même si tous prennent 1 fourchette
- Ajout d'un sémaphore T qui limite à 4 le nombre de philosophes “assis à la table”
 - ◆ initial. de T à 4

```
Thread Pi:  
repeat  
 think;  
 wait(T);  
 wait(fork[i]);  
 wait(fork[i+1 mod 5]);  
 eat;  
 signal(fork[i+1 mod 5]);  
 signal(fork[i]);  
 signal(T);  
forever
```

Avantage des sémaphores (par rapport aux solutions précédentes)

- **Une seule variable partagée par section critique**
- **deux seules opérations: wait, signal**
- **contrôle plus localisé (que avec les précédents)**
- **extension facile au cas de plus. threads**
- **possibilité de faire entrer plus. threads à la fois dans une section critique**
- **gestion de files d`attente par le SE: famine évitée si le SE est équitable (p.ex. files FIFO)**

Problème avec sémaphores: difficulté de programmation

- **wait et signal sont dispersés parmi plusieurs threads, mais ils doivent se correspondre**
 - ◆ V. programme du tampon borné
- **Utilisation doit être correcte dans tous les threads**
- **Un seul “mauvais” thread peut faire échouer toute une collection de threads** (p.ex. oublie de faire signal)
- **Considérez le cas d`un thread qui a des waits et signals dans des boucles et des tests...**

Moniteurs: une autre solution

- **Constructions (en langage de haut-niveau) qui procurent une fonctionnalité équivalente aux sémaphores mais plus facile à contrôler**
- **Disponibles en:**
 - ☞ Concurrent Pascal, Modula-3...
 - *synchronized method* en Java (moniteurs simplifiés)

Moniteur

- **Est un module contenant:**
 - ◆ une ou plusieurs procédures
 - ◆ une séquence d'initialisation
 - ◆ variables locales
- **Caractéristiques:**
 - ◆ variables locales accessibles seulement à l'aide d'une procédure du moniteur
 - ◆ un thread entre dans le moniteur en invoquant une de ses procédures
 - ◆ *un seul thread peut exécuter dans le moniteur à tout instant* (mais plus. threads peuvent être en attente dans le monit.)

Moniteur

- Il assure à lui seul l'exclusion mutuelle: pas besoin de le programmer explicitement
- On assure la protection des données partagées en les plaçant dans le moniteur
 - ◆ Le moniteur verrouille les données partagées lorsqu'un thread y entre
- Synchronisation de threads est effectuée en utilisant des **variables conditionnelles** qui représentent des conditions après lesquelles un thread pourrait attendre avant d'exécuter dans le moniteur

Structure générale du moniteur (style Java)

```
monitor nom-de-moniteur
{ // déclarations de vars
 public entry p1(. . .) {code de méthode p1}
 public entry p2(. . .) {code de méthode p2}
 . . .
}
```

La seule façon de manipuler les vars internes au moniteur est d'appeler une des méthodes d'entrée

Moniteur: Vue schématique simplifiée style Java

Variables conditionnelles (n'existent pas en Java)

- **sont accessibles seulement dans le moniteur**
- **accessibles et modifiables seulement à l'aide de 2 fonctions:**
 - ◆ **x: wait** bloque l'exécution du thread exécutant sur la condition x
 - ☞ le thread pourra reprendre l'exécution seulement si un autre thread exécute x: signal)
 - ◆ **x: signal** reprend l'exécution d'un thread bloqué sur la condition x
 - ☞ S'il en existe plusieurs: en choisir un (file?)
 - ☞ S'il n'en existe pas: ne rien faire

Moniteur avec variables conditionnelles

Dans une banque, il y a une file principale, mais une fois entré on pourrait vous faire attendre dans un fauteuil jusqu'à ce que le préposé soit disponible

Blocage dans les moniteurs

- threads attendent dans la file d'entrée ou dans une file de condition (ils n 'exécutent pas)
- sur x.wait: le thread est placé dans la file de la condition (il n 'exécute pas)
- x.signal amène dans le moniteur 1 thread de la file x (si x vide, aucun effet)

Retour au problème des philosophes mangeant

- **5 philosophes qui mangent et pensent**
- **Pour manger il faut 2 baguettes, droite et gauche**
- **On en a seulement 5!**
- **Un problème classique de synchronisation**
- **Illustre la difficulté d'allouer ressources aux threads tout en évitant interblocage et famine**

Philosophes mangeant structures de données

- Chaque philos. a son propre **state** qui peut être (**thinking**, **hungry**, **eating**)
 - ◆ philosophe i peut faire $\text{state}[i] = \text{eating}$ ssi les voisins ne mangent pas
- Chaque condition a sa propre condition **self**
 - ◆ le philosophe i peut attendre sur $\text{self}[i]$ si veut manger, mais ne peut pas obtenir les 2 baguettes

Chaque philosophe exécute à jamais:

repeat

pickup

eat

putdown

forever

Un philosophe mange


```
private test(int i) {  
 if ( (state[(i + 4) % 5] != EATING) &&  
 (state[i] == HUNGRY) &&  
 (state[(i + 1) % 5] != EATING) ) {  
 state[i] = EATING;  
 self[i].signal;  
 }  
}
```

Un philosophe mange si ses voisins ne mangent pas et s'il a faim.

Une fois mangé, il signale de façon qu'un autre pickup soit possible, si pickup s'était arrêté sur wait

Il peut aussi sortir sans avoir mangé si le test est faux

Chercher de prendre les baguettes


```
public entry pickUp(int i) {  
 state[i] = HUNGRY;  
 test(i);  
 if (state[i] != EATING)  
 self[i].wait;  
}
```

Phil. cherche à manger en testant, s'il sort de test qu'il n'est pas mangeant il attend – un autre pickup n'est pas possible avant un `self[i]` signal

Déposer les baguettes


```
public entry putDown(int i) {  
 state[i] = THINKING;  
  
 // tester les deux voisins  
  
 test((i + 4) % 5);  
  
 test((i + 1) % 5);  
}
```

Une fois fini de manger, un philosophe se préoccupe de faire manger ses voisins en les testant

Relation entre moniteurs et autre mécanismes

- Les moniteurs sont implantés utilisant les sémaphores ou les autres mécanismes déjà vus
- Il est aussi possible d'implanter les sémaphores en utilisant les moniteurs!
 - ◆ Voir le texte

Le problème de la SC en pratique...

- **Les systèmes réels rendent disponibles plusieurs mécanismes qui peuvent être utilisés pour obtenir la solution la plus efficace dans différentes situations**

Concepts importants du Chapitre 6

- **Sections critiques:** pourquoi
- **Difficulté du problème de la synch sur SC**
 - ◆ Bonnes et mauvaises solutions
- **Accès atomique à la mémoire**
- **Solutions logiciel `pures`**
- **Solution matériel: test-and-set**
- **Solutions par appels du système:**
 - ◆ Sémaphores, moniteurs, fonctionnement
- **Problèmes typiques: tampon borné, lecteurs-écrivains, philosophes**