

PROGRAMMATION RÉSEAU

Arnaud Sangnier sangnier@irif.fr

La concurrence en Java - II

Les problèmes de la concurrence (1)

```
import java.net.*;
import java.io.*;
import java.lang.*;
public class Compteur{
 private int valeur;
 public Compteur() {
 valeur=0;
 public int getValeur() {
 return valeur;
 public void setValeur(int v) {
 valeur=v;
 }
```

Les problèmes de la concurrence (2)

```
import java.net.*;
import java.io.*;
import java.lang.*;

public class CodeCompteur implements Runnable{
 private Compteur c;


 public CodeCompteur(Compteur _c) {
 this.c=_c;
 }

 public void run() {
 for(int i=0; i<1000; i++) {
 c.setValeur(c.getValeur()+1);
 }
 }
}</pre>
```

Les problèmes de la concurrence (3)

```
import java.lang.*;
import java.io.*;
public class TestCompteur {
 public static void main(String[] args) {
 try{
 Compteur c=new Compteur();
 CodeCompteur code=new CodeCompteur(c);
 Thread []t=new Thread[20];
 for(int i=0; i<20; i++){
 t[i]=new Thread(code);
 for(int i=0; i<20; i++){
 t[i].start();
 for(int i=0; i<20; i++){
 t[i].join();
 System.out.println("Tout est fini");
 System.out.println("Le compteur vaut "+c.getValeur());
 catch(Exception e) {
 System.out.println(e);
 e.printStackTrace();
```

Résultat de l'exécution

16325n'est pas égal à 20000 !!!!!!

D'où vient le problème

- Le problème est la non atomicité de l'opération c.setValeur(c.getValeur()+1);
 - C'est à dire que plusieurs threads (qui partagent le même compteur) peuvent faire cette opération en même temps
- Scénario possible
 - Thread 1 prend la valeur du compteur (par exemple 0)
 - Thread 2 prend la valeur du compteur (toujours 0)
 - Thread 1 met la valeur du compteur à jour (à 1)
 - Thread 2 met la valeur du compteur à jour (à 1)
 - À ce point les deux threads ont incrémenté le compteur mais ils ne se sont pas mis d'accord pour le faire
- On remarque aussi qu'on a pas le même résultat à chaque exécution

Comment y remédier

- Principe en programmation concurrente
 - On ne peut faire aucune supposition sur l'ordonnancement des exécutions
 - Tout ordre des instructions des processeurs est possible
- Il faut donc prendre des précautions
 - Par exemple s'assurer que lorsque l'on exécute une instruction, il n'y a pas d'autres threads qui exécute la même instruction
 - On rend la suite d'instructions atomique
 - On parle alors de partie du code en section critique
 - Dans cette section il n'y a à tout moment qu'au plus un thread
 - Si un thread est présent les autres qui veulent accéder à cette partie du code doivent attendre leur tour

Liens avec les flux et le réseau

- Pour faire assurer qu'un seul processus accède à une partie du code (exclusion mutuelle), on utilise un système de verrou
- Le processus qui rentre dans le code ferme le verrou et il le rouvre quand il sort du code pour qu'un autre puisse le fermer de nouveau
- En java, on a le mot clef synchronized

Fonctionnement de synchronized

- Le mot clef synchronized est utilisé dans le code pour garantir qu'à certains endroits et à un moment donné au plus un processus exécute la portion du code
- Deux utilisations
 - Soit on déclare une méthode synchronized
 - public synchronized int f(int a){...}
 - À ce moment la méthode synchronized d'un même objet ne peut pas être exécuté par deux threads en même temps
 - Soit on verrouille un bloc de code en utilisant
 - synchronized(objet) {.../*code à verouiller*/...}
 - ici objet est donné car on utilise le verrou associé à cet objet
 - tout objet possède un verrou

Retour sur notre exemple

```
import java.net.*;
import java.io.*;
import java.lang.*;
public class CodeCompteur implements Runnable{
 private Compteur c;
 public CodeCompteur (Compteur c) {
 this.c= c;
 public void run(){
 for(int i=0; i<10000; i++){
 synchronized(c) {
 c.setValeur(c.getValeur()+1);
```

- Attention : Ne pas synchroniser n'importe quoi
- Synchronizer des parties de codes qui terminent (sinon le verrou reste fermé !!!
- Trouver où mettre les verrous est difficile !!!
- Attention aux deadlocks!

ATTENTION

- Ne pas synchroniser n'importe comment
- Rappeler vous que les verrous sont associés à des objets
 - Deux codes synchronisés sur le même objet ne pourront pas être exécutés en méme temps
- Synchronizer des parties de code qui terminent sinon le verrou reste bloqué pour toujours
- Attention aux deadlocks !!!!
 - Deux thread attendent que le verrou pris par un autre thread se libère
- Remarque :
 - synchronized int f(...) {... } est pareil que
 - int f(....) { synchronized(this){...}}
 - Le verrou des méthodes et le verrou de l'objet associé

Un autre problème de la concurrence

- On peut avoir des dépendances entre les sections critiques
- Par exemple, dans le problème des producteurs/consommateurs
 - Les producteurs écrivent une valeur dans une variable
 - Les consommateurs lisent les valeurs écrites dans la variable
 - On ne veut pas qu'un producteur écrase une valeur qui n'a pas été lue
 - On ne veut pas qu'une valeur soit lue deux fois
- Si les consommateurs sont plus rapides que les producteurs, alors les valeurs risquent d'être lues deux fois
- Si les producteurs sont trop rapides, les valeurs d'être perdues
- On ne veut pas que les producteurs et les consommateurs lisent et écrivent en même temps
- Comment faire ?

Première solution (1)

- On crée un objet VariablePartagee qui contient une valeur entière val et un booléen pretaecrire
- Si le boolén est à vrai, on peut écrire une fois la variable et on met le booléen à false
- Si le boolén est à faux, on peut lire une fois la variable et on met le booléen à vrai
- On garantit ainsi que chaque valeur ait écrite une fois et lue une fois

Première solution (2)

```
public class VariablePartagee {
 public int val;
 public boolean pretaecrire;
 public VariablePartagee(){
 val=0;
 pretaecrire=true;
 public int lire(){
 while (pretaecrire==true) { }
 pretaecrire=true;
 return val;
 public void ecrire(int v) {
 while (pretaecrire==false) { }
 pretaecrire=false;
 val=v;
```

Code Producteur

```
public class CodeProducteur implements Runnable{
 private VariablePartagee var;

 public CodeProducteur(VariablePartagee _var) {
 this.var=_var;
 }

 public void run() {
 for(int i=0; i<100; i++) {
 var.ecrire(i);
 }
 }
}</pre>
```

Code Consommateur

```
public class CodeConsommateur implements Runnable{
 private VariablePartagee var;

 public CodeConsommateur(VariablePartagee _var){
 this.var=_var;
 }

 public void run() {
 for(int i=0; i<100; i++) {
 System.out.println(var.lire());
 }
 }
}</pre>
```

Code Principal

```
public class TestProdCons{
 public static void main(String[] args) {
 try{
 VariablePartagee var=new VariablePartagee();
 CodeProducteur prod=new CodeProducteur(var);
 CodeConsommateur cons=new CodeConsommateur(var);
 Thread []t=new Thread[20];
 for(int i=0; i<10; i++){
 t[i]=new Thread(prod);
 for(int i=10; i<20; i++){
 t[i]=new Thread(cons);
 for(int i=0; i<20; i++){
 t[i].start();
 for(int i=0; i<20; i++){
 t[i].join();
 catch(Exception e) {
 System.out.println(e);
 e.printStackTrace();
```

Problème de cette méthode

- Les méthodes lire et ecrire de la variable partagée doivent être déclarées synchronized car elles manipulent le booléen pretaecrire et l'entier val de façon concurrente
- Cela ne suffit pas, pourquoi :
 - Un consommateur arrive
 - Il fait lire, il prend le verrou et il reste bloqué dans la boucle while en gardant le verrou
 - Si un producteur veut produire il doit prendre le verrou mais il ne peut pas car c'est le consommateur qu'il l'a
 - On doit éliminer cette attente active

Idée de solution

- Mettre un booléen pour savoir si la valeur doit être lue et écrite
- Faire synchronized pour assurer que plusieurs threads ne modifient pas ce booléen en même temps
- Utiliser les méthodes wait(), notify() et notifyAll()
 - wait() permet de relacher un verrou que l'on possède et attendre une notification
 - notify()/notifyAll() permet d'autoriser un/ tous les threads en attente de tenter de reprendre le verrou
 - ATTENTION : il est mieux de posséder le verrou pour faire ces opérations

Les nouvelles méthodes lire/ecrire

```
public synchronized int lire(){
 try{
 while (pretaecrire==true) {
 wait();
 pretaecrire=true;
 notifyAll();
 catch(Exception e) {
 System.out.println(e);
 e.printStackTrace();
 return val;
public synchronized void ecrire(int v) {
 try{
 while (pretaecrire==false) {
 wait();
 pretaecrire=false;
 notifyAll();
 catch(Exception e) {
 System.out.println(e);
 e.printStackTrace();
 val=v;
```