Systèmes concurrents

Philippe Quéinnec

ENSEEIHT Département Sciences du Numérique

16 septembre 2020

Systèmes concurrents 1 / 60

Septième partie

Processus communicants

Systèmes concurrents 2 / 60

Contenu de cette partie

- Modèles de programmation concurrente
- Modèle des processus communicants
- Approche CSP/Go pour la programmation concurrente
 - Goroutine et canaux
 - Communiquer explicitement plutôt que partager implicitement
- Approche Ada pour la programmation concurrente
 - Tâches et rendez vous
 - Démarche de conception d'applications concurrentes en Ada
 - Transposition de la démarche vue dans le cadre de la mémoire partagée (moniteurs)
 - Extension tirant parti des possibilités de contrôle fin offertes par Ada

77

Systèmes concurrents 3 / 60

- Données partagées
- Communication implicite
 - résulte de l'accès et de la manipulation des variables partagées
 - l'identité des activités n'intervient pas dans l'interaction
- Synchronisation explicite (et nécessaire)
- Architectures/modèles cibles
 - multiprocesseurs à mémoire partagée,
 - programmes multiactivités

77

Systèmes concurrents 4 / 60

Modèles d'interaction : processus communicants

- Données encapsulées par les processus
- Communication nécessaire, explicite : échange de messages
 - Programmation et interactions plus lourdes
 - Visibilité des interactions → possibilité de trace/supervision
 - Isolation des données
- Synchronisation implicite : attente de message
- Architectures/modèles cibles
 - systèmes répartis : sites distants, reliés par un réseau
 - moniteurs, CSP/Erlang/Go, tâches Ada

77

Systèmes concurrents 5 / 60

Plan

- Processus communicants
 - Principes
 - Désignation, alternatives
 - Architecture d'une application parallèle
- 2 Communication synchrone CSP/CCS/Go
 - Principes
 - Recherche concurrente
 - Exemples d'objets de synchronisation
- Rendez-vous étendu Ada
 - Principe du rendez-vous
 - Mise en œuvre en Ada
 - Méthodologie par machine à états

77

Systèmes concurrents 6 / 60

Processus communicants

Principes

- Communication inter-processus avec des opérations explicites d'envoi / réception de messages
- Synchronisation via ces primitives de communication bloquantes : envoi (bloquant) de messages / réception bloquante de messages
- Communicating Sequential Processes (CSP) / Calculus of Communicating Systems (CCS) / π -calcul / Erlang / Go
- Ada

Les principes détaillés des échanges et leur utilisation pour développer des applications sont vus dans le module « intergiciels ». On ne s'intéresse ici qu'à la synchronisation.

Systèmes concurrents 7 / 60

Quelle synchronisation?

Réception

Réception bloquante : attendre un message

Émission

- Émission non bloquante ou asynchrone
- Emission bloquante ou synchrone : bloque jusqu'à la réception du message = rendez-vous élémentaire entre l'activité émettrice et l'activité destinataire
- Rendez-vous étendu : bloquant jusqu'à réception + réaction + réponse \approx appel de procédure
- Émission asynchrone ⇒ buffers (messages émis non reçus)
- Synchrone \Rightarrow 1 case suffit

Systèmes concurrents

Désignation du destinataire et de l'émetteur

Nommage

- Direct : désignation de l'activité émettrice/destinataire
 SEND message TO processName
 RECV message FROM processName
- Indirect : désignation d'une boîte à lettres ou d'un canal de communication

```
SEND message TO channel RECV message FROM channel
```


777

Systèmes concurrents 9 / 60

Principes **Désignation, alternatives**Architecture d'une application parallèle

Multiplicité

1 - 1

Désignation de l'activité : 1 émetteur / 1 récepteur désignés

n-1

Canal réservé en lecture (consommation) : envoi par n'importe quelle activité ; réception par une seule, propriétaire du canal

n-m

Canal avec envoi par n'importe qui, réception par n'importe qui :

- pas de duplication : un seul destinataire consomme le message
- ou duplication à tous les destinataires (diffusion)

En mode synchrone, la diffusion est complexe et coûteuse à mettre en œuvre (nécessite une synchronisation globale entre tous les récepteurs)

74

Systèmes concurrents 10 / 60

Alternative en émission ou en réception = choix parmi un ensemble de communications possibles :

RECV msg FROM channel1 OR channel2 (SEND msg1 TO pid1) OR (SEND msg2 TO pid2) (RECV msg1 FROM channel1) OR (SEND msg2 TO channel2)

- Si aucun choix n'est faisable ⇒ attendre
- Si un seul des choix est faisable ⇒ le faire
- Si plusieurs choix sont faisables ⇒ sélection non-déterministe (arbitraire)

77

Systèmes concurrents 11 / 60

Principes

Désignation, alternatives

Architecture d'une application parallèle

Divers

Émission asynchrone \Rightarrow risque de buffers pleins

111

- perte de messages ?
- ou l'émission devient bloquante si plein?

Émission non bloquante → émission bloquante

444

introduire un acquittement

(SEND m TO ch; RECV _ FROM ack)

| (RECV m FROM ch; SEND _ TO ack)

Émission bloquante → émission non bloquante

111

introduire une boîte intermédiaire qui accepte immédiatement tout message et le stocke dans une file.

(SEND m TO ch1)

boucle (RECV m FROM ch1; insérer m dans file)

 \parallel boucle (si file non vide alors extraire et SEND TO ch2)

| (RECV FROM ch2)

74

Architecture

111

La résolution des problèmes de synchronisation classiques (producteurs/consommateurs...) ne se fait plus en synchronisant directement les activités via des données partagées, mais indirectement via une activité de synchronisation.

77

Systèmes concurrents 13 / 60

Activité arbitre pour un objet partagé

111

Interactions avec l'objet partagé

Pour chaque opération $\mathcal{O}_{\mathcal{P}}$,

- émettre un message de requête vers l'arbitre
- attendre le message de réponse de l'arbitre

(⇒ se synchroniser avec l'arbitre)

Schéma de fonctionnement de l'arbitre

- L'arbitre exécute une boucle infinie contenant une alternative
- Cette alternative possède une branche par opération fournie
- Chaque branche est gardée par la condition d'acceptation de l'opération (suivie de l'attente du message correspondant)

Note : en communication synchrone, on peut se passer du message de réponse s'il n'y a pas de contenu à fournir.

Systèmes concurrents 14 / 60

Intérêt

- + découplage entre les activités clientes : l'interface partagée est celle de l'activité de synchronisation
- + réalisation centralisée et répartie
- + transfert explicite d'information : traçage
- + pas de données partagées ⇒ pas de protection nécessaire
- + contrôle fin des interactions
- + schéma naturel côté client : question/réponse = appel de fonction
- multiples recopies (mais optimisations possibles)
- parallélisation du service : au cas par cas

77

Systèmes concurrents 15 / 60

Plan

- Processus communicants
 - Principes
 - Désignation, alternatives
 - Architecture d'une application parallèle
- 2 Communication synchrone CSP/CCS/Go
 - Principes
 - Recherche concurrente
 - Exemples d'objets de synchronisation
- Rendez-vous étendu Ada
 - Principe du rendez-vous
 - Mise en œuvre en Ada
 - Méthodologie par machine à états

77

Systèmes concurrents 16 / 60

Principes de conception

- Syntaxe légère inspirée du C
- Typage statique fort avec inférence
- Interfaces avec extension et polymorphisme (typage structurel / duck typing à la Smalltalk)
- Ramasse-miettes

Concepts pour la concurrence

- Descendant de CSP (Hoare 1978), cousin d'Erlang
- Goroutine ∼ activité/thread
 - une fonction s'exécutant indépendant (avec sa pile)
 - très léger (plusieurs milliers sans problème)
 - gérée par le noyau Go qui alloue les ressources processeurs
- Canaux pour la communication et la synchronisation

17 / 60

Canaux

- Création : make(chan type) ou make(chan type, 10) (synchrone / asynchrone avec capacité)
- Envoi d'une valeur sur le canal chan : chan <- valeur
- Réception d'une valeur depuis chan : <- chan
- Canal transmissible en paramètre ou dans un canal : chan chan int est un canal qui transporte des canaux (transportant des entiers)

77

Systèmes concurrents 18 / 60

Go – canaux

```
Alternative en réception et émission
select {
  case v1 := < -  chan1:
 fmt. Printf ("received %v from chan1\n", v1)
  case v2 := \langle - chan 2 \rangle
 fmt. Printf (" received %v from chan2\n", v2)
  case chan3 < -42:
 fmt. Printf ("sent %v to chan3\n", 42)
  default:
 fmt. Printf ("no one ready to communicate\n")
```

77

Systèmes concurrents 19 / 60

Exemple élémentaire

```
func boring(msg string, c chan string) {
  for i := 0; ; i++ {
 c <- fmt.Sprintf("%s %d", msg, i)
 time.Sleep(time.Duration(rand.Intn(4)) * time.Second)
  }
}</pre>
```

```
func main() {
 c := make(chan string)
 go boring("boring!", c)
 for i := 0; i < 5; i++ {
 fmt. Printf("You say: %q\n", <- c)
 }
 fmt. Println ("You're boring; I'm leaving.")
}</pre>
```

4

Systèmes concurrents 20 / 60

Moteur de recherche

Objectif : agrégation de la recherche dans plusieurs bases

```
func Web(query string) Result
func Image(query string) Result
func Video(query string) Result
```

```
Moteur séquentiel
func Google(query string) ( results [] Result) {
 results = append(results, Web(query))
 results = append(results, Image(query))
 results = append(results, Video(query))
 return
}
```

exemple tiré de https://talks.golang.org/2012/concurrency.slide

Systèmes concurrents 21 / 60

Recherche concurrente

```
Moteur concurrent
func Google(query string) ( results [] Result ) {
 c := make(chan Result)
 go func() { c <- Web(query) } ()
 go func() { c <- Image(query) } ()</pre>
 go func() { c <- Video(query) } ()</pre>
 for i := 0; i < 3; i++ {
 result := < -c
 results = append(results, result)
 return
```

77

Systèmes concurrents 22 / 60

Le temps sans interruption

Crée un canal sur lequel un message sera envoyé après la durée spécifiée.

```
time.After
func After(d time.Duration) <-chan bool {</pre>
 // Returns a receive —only channel
 // A message will be sent on it after the duration
 c := make(chan bool)
 go func() {
 time. Sleep(d)
 c <- true
 }()
 return c
```

Systèmes concurrents 23 / 60

Recherche concurrente en temps borné

```
Moteur concurrent avec timeout
c := make(chan Result)
go func() { c <- Web(query) } ()
go func() { c <- Image(query) } ()
go func() { c <- Video(query) } ()
timeout := time. After(80 * time. Millisecond)
for i := 0; i < 3; i++ {
 select {
 case result := <-c:
 results = append(results, result)
 case < -timeout:
 fmt. Println ("timed out")
 return
return
```

7

Recherche répliquée

Utiliser plusieurs serveurs répliqués et garder la réponse du premier qui répond.

```
Recherche en parallèle

func First (query string, replicas ... Search) Result {
 c := make(chan Result)
 searchReplica := func(i int) { c <- replicas[i](query) }
 for i := range replicas {
 go searchReplica(i)
 }
 return <-c
}
```

77

Systèmes concurrents 25 / 60

Recherche répliquée

```
Moteur concurrent répliqué avec timeout
c := make(chan Result)
go func() { c <- First(query, Web1, Web2, Web3) } ()
go func() { c < - First(query, Image1, Image2) } ()
go func() { c <- First(query, Video1, Video2) } ()
timeout := time. After(80 * time. Millisecond)
for i := 0; i < 3; i++ {
 select {
 case result := < -c:
 results = append(results, result)
 case <-timeout:
 fmt. Println ("timed out")
 return
return
```

4

Systèmes concurrents 26 / 60

Bilan

- Création ultra-légère de goroutine : penser concurrent
- Pas besoin de variables partagées
 - ⇒ Pas de verrous
- Pas besoin de variable condition / sémaphore pour synchroniser
- Pas besoin de callback ou d'interruption

Don't communicate by sharing memory, share memory by communicating.

(la bibliothèque Go contient *aussi* les objets usuels de synchronisation pour travailler en mémoire partagée : verrous, sémaphores, moniteur...)

77

Systèmes concurrents 27 / 60

Lecteurs/rédacteurs

111

- Un canal pour chaque type de requête : DL, TL, DE, TE
- Émission bloquante ⇒ accepter un message (une requête) uniquement si l'état l'autorise

77

Systèmes concurrents 28 / 60

Principes

Recherche concurrente

Exemples d'objets de synchronisation

Lecteurs/rédacteurs

```
Utilisateur
func Utilisateur () {
 nothing := struct\{\}\{\}
  for {
 DL <- nothing; // demander lecture
 TL <- nothing; // terminer lecture
 DE <- nothing; // demander écriture
 TE <- nothing; // terminer é criture
```


Systèmes concurrents 29 / 60

```
Goroutine de synchronisation
```

```
func when(b bool, c chan struct{}) chan struct{} {
 if b { return c } else { return nil }
func SynchroLR() {
  nblec := 0:
  ecr := false;
  for {
 select {
 case < - when(nblec == 0 && !ecr, DE):
 ecr := true:
 case <- when(!ecr, DL):
 nblec++:
 case <- TE:
 ecr := false;
 case <- TL:
 nblec--:
```

Producteurs/consommateurs: architecture

111

- Un canal pour les demandes de dépôt
- Un canal pour les demandes de retrait
- Un canal par activité demandant le retrait (pour la réponse à celle-ci)

(exercice futile : make(chan T, N) est déjà un tampon borné = un prod/cons de taille N)

77

Systèmes concurrents 31 / 60

Producteurs/consommateurs

```
Programme principal
func main() {
  prod := make(chan int)  // un canal portant des entiers
  cons := make(chan chan int) // un canal portant des canaux
  go prodcons(prod, cons)
 for i := 1; i < 10; i++ {
 go producteur(prod)
 for i := 1; i < 5; i++ {
 go consommateur(cons)
  time.Sleep (20*time.Second)
  fmt. Println ("DONE.")
```

Systèmes concurrents 32 / 60

Producteurs/consommateurs

111

```
Producteur
func producteur(prod chan int) {
  for {
 ...
 item := ...
 prod <- item
  }}</pre>
```

Consommateur

7

Producteurs/consommateurs

```
Goroutine de synchronisation
func prodeons(prod chan int, cons chan chan int) {
  nbocc := 0:
  queue := make([]int, 0)
  for {
 if nbocc == 0 {
 m := \langle - \text{ prod}; \text{ nbocc} + +; \text{ queue} = append(\text{queue}, m)
 } else if nbocc == N  {
 c := \langle - cons; c \langle - queue[0]; nbocc--; queue = queue[1:]
 } else {
 select {
 case m := \langle - \text{ prod: nbocc} + +; \text{ queue} = \text{append}(\text{queue, m})
 case c := < - cons:
 c <- queue[0]; nbocc--; queue = queue[1:]
```

7

Plan

- Processus communicants
 - Principes
 - Désignation, alternatives
 - Architecture d'une application parallèle
- 2 Communication synchrone CSP/CCS/Go
 - Principes
 - Recherche concurrente
 - Exemples d'objets de synchronisation
- Rendez-vous étendu Ada
 - Principe du rendez-vous
 - Mise en œuvre en Ada
 - Méthodologie par machine à états

77

Systèmes concurrents 35 / 60

Principe du rendez-vous Mise en œuvre en Ada Méthodologie par machine à états

Modèle Ada

Intérêt

- Modèle adapté à la répartition, contrairement aux sémaphores ou aux moniteurs, intrinsèquement centralisés.
- Similaire au modèle client-serveur.
- Contrôle plus fin du moment où les interactions ont lieu.

Vocabulaire : tâche = activité

Systèmes concurrents 36 / 60

Principe du rendez-vous

- Une tâche possède des points d'entrée de rendez-vous.
- Une tâche peut :
 - demander un rendez-vous avec une autre tâche désignée explicitement;
 - attendre un rendez-vous sur un (ou plusieurs) point(s) d'entrée.
- Un rendez-vous est dissymétrique : tâche appelante ou cliente vs tâche appelée ou serveur.
- Échanges de données :
 - lors du début du rendez-vous, de l'appelant vers l'appelé;
 - lors de la fin du rendez-vous, de l'appelé vers l'appelant.

77

Systèmes concurrents 37 / 60

77

Systèmes concurrents

Rendez-vous - serveur en premier

77

ノノノ

Systèmes concurrents 39 / 60

Principe du rendez-vous

- Si un client demande un rendez-vous alors que le serveur n'est pas prêt à l'accepter, le client se bloque en attente de l'acceptation.
- Si un serveur indique qu'il est prêt à accepter un rendez-vous et qu'il n'y a pas de demandeur, il se bloque.
- En outre, l'appelant est bloqué pendant l'exécution du corps du rendez-vous.

Important : il est impossible d'accepter/refuser un rendez-vous selon la valeur des paramètres.

Systèmes concurrents 40 / 60

Déclaration d'une tâche

111

```
Déclaration
task <nom> is
 { entry <point d'entrée> (<param formels>); }+
end
```

```
Exemple

task X is

entry A;

entry B (msg : in T);

entry C (x : out T);

entry D (a : in T1; b : out T2);

end X
```


Systèmes concurrents 41 / 60

Appel de rendez-vous

777

Appel de rendez-vous

```
<nom tâche>.<point d'entrée> (<param effectifs>);
```

Syntaxe identique à un appel de procédure, sémantique bloquante.

Exemple

```
X.A;
```

77

Systèmes concurrents 42 / 60

Acceptation d'un rendez-vous

```
Exemple
```

```
task body X is begin loop ... accept D (a : in Natural; b : out Natural) do if a > 6 then b := a / 4; else b := a + 2; end if; end D; end loop; end X;
```

4

Acceptation parmi un ensemble

```
Alternative gardée
select
 when C1 =>
 accept E1 do
 end E1;
  or
 when C2 =>
 accept E2 do
 end E2;
  or
end select:
```

Systèmes concurrents 44 / 60

Producteurs/consommateurs

```
Déclaration du serveur

task ProdCons is
  entry Deposer (msg: in T);
  entry Retirer (msg: out T);
end ProdCons;
```

```
Client: utilisation

begin

-- engendrer le message m1

ProdCons.Deposer (m1);

-- ...

ProdCons.Retirer (m2);

-- utiliser m2
```


end

7

Systèmes concurrents 45 / 60

```
task body ProdCons is
 Libre : integer := N;
 444
begin
 loop
 select
 when Libre > 0 =>
 accept Deposer (msg : in T) do
 deposer_dans_tampon(msg);
 end Deposer;
 Libre := Libre -1:
 or
 when Libre < N =>
 accept Retirer (msg : out T) do
 msg := retirer_du_tampon();
 end Retirer:
 Libre := Libre + 1:
 end select;
 end loop;
end ProdCons;
```

Producteurs/consommateurs – un exemple d'exécution

77

Systèmes concurrents 47 / 60

Remarques

- Les accept ne peuvent figurer que dans le corps des tâches.
- accept sans corps → synchronisation pure.
- Une file d'attente (FIFO) est associée à chaque entrée.
- rdv'count (attribut des entrées) donne le nombre de clients en attente sur une entrée donnée.
- La gestion et la prise en compte des appels diffèrent par rapport aux moniteurs :
 - la prise en compte d'un appel au service est déterminée par le serveur :
 - plusieurs appels à un même service peuvent déclencher des traitements différents:
 - le serveur peut être bloqué, tandis que des clients attendent.

77

Systèmes concurrents 48 / 60

Allocateur de ressources

Un système comporte des ressources critiques c'est-à-dire non partageables et non préemptibles, comme les pages mémoire. L'allocateur de ressources est un service qui permet à un processus d'acquérir par une seule action plusieurs ressources. On ne s'intéresse qu'à la synchronisation et on ne s'occupe pas de la gestion effective des identifiants de ressources.

```
Déclaration du serveur
```

```
task Allocateur is
entry Demander (nbDemandé: in natural;
id : out array of Ressourceld);
entry Rendre (nbRendu: in natural;
id : in array of Ressourceld);
end Allocateur;
```

Systèmes concurrents 49 / 60

```
task body Allocateur is
  nbDispo : integer := N;
begin
  loop
 select
 accept Demander (nbDemandé : in natural) do
 while nbDemandé > nbDispo loop
 accept Rendre (nbRendu : in natural) do
 nbDispo := nbDispo + nbRendu;
 end Rendre:
 end loop;
 nbDispo := nbDispo - nbDemandé;
 end Demander;
 or
 accept Rendre (nbRendu : in natural) do
 nbDispo := nbDispo + nbRendu;
 end Rendre:
 end select:
  end loop;
end Allocateur:
```


444

Méthodologie par machine à états

111

Construire un automate fini à états :

- identifier les états du système
- un état est caractérisé par les rendez-vous acceptables
- un rendez-vous accepté change (éventuellement) l'état

51 / 60

```
task body ProdCons is
 type EtatT is (Vide, NiVideNiPlein, Plein);
 etat : EtatT := Vide;
begin
 loop
 if etat = Vide then
 select
 accept Deposer (msg : in T) do
 deposer_dans_tampon(msg);
 end Deposer;
 etat := NiVideNiPlein;
 end select:
 elsif etat = NiVideNiPlein then
 select
 accept Deposer (msg : in T) do
 deposer_dans_tampon(msg);
 end Deposer;
 etat := Plein:
 or
 accept Retirer (msg : out T) do
 msg := retirer_du_tampon();
 end Retirer:
 etat := Vide:
 end select;
```


77

Systèmes concurrents 53 / 60

Automate paramétré

111

Représenter un *ensemble d'états* comme un unique état *paramétré*. Les valeurs du paramètre différenciant les états de l'ensemble peuvent être utilisées pour étiqueter les transitions.

77

Systèmes concurrents 54 / 60

Lecteurs/rédacteurs

111

55 / 60

Lecteurs/rédacteurs priorité rédacteurs

111

Systèmes concurrents 56 / 60

```
task body LRprioRed is
 type EtatT is (Libre, Lect, Red);
 etat : EtatT := Libre;
 nblect : Natural := 0;
begin
 loop
 if etat = Libre then
 select
 when DE'count = 0 \Rightarrow accept DL; etat := Lect; nblect := 1;
 or
 accept DE; etat := Red;
 end select:
 elsif etat = Lect then
 select
 when DE'count = 0 \Rightarrow accept DL; nblect := nblect + 1;
 or
 accept TL; nblect := nblect - 1;
 if nblect = 0 then etat := Libre; else etat := Lect; end if;
 end select:
 elsif etat = Red then
 accept TE;
 etat := Libre;
 end if:
  end loop;
```

end I Rorio Red:

Dynamicité : activation de tâche

Une tâche peut être activée :

- statiquement : chaque task T, déclarée explicitement, est activée au démarrage du programme, avant l'initialisation des modules qui utilisent T.entry.
- dynamiquement :
 - déclaration par task type T
 - activation par allocation : var t is access T := new T;
 - possibilité d'activer plusieurs tâches d'interface T.

77

Systèmes concurrents 58 / 60

Dynamicité: Terminaison

Une tâche T est potentiellement appelante de T' si

- T' est une tâche statique et le code de T contient au moins une référence à T'.
- ou T' est une tâche dynamique et (au moins) une variable du code de T référence T'.

Une tâche se termine quand :

- elle atteint la fin de son code,
- ou elle est bloquée en attente de rendez-vous sur un select avec clause terminate et toutes les tâches potentiellement appelantes sont terminées.

La terminaison est difficile!

77

Systèmes concurrents 59 / 60

- + Pas de partage implicite de la mémoire (\rightarrow isolation)
- + Transfert explicite d'information (\rightarrow traçage)
- + Réalisation centralisée et répartie
- + Contrôle fin des interactions
- ~ Méthodologie
- Performance (copies)
- Quelques schémas classiques, faire preuve d'invention (→ attention aux doigts)

77

Systèmes concurrents 60 / 60