Systèmes concurrents

Philippe Quéinnec

ENSEEIHT Département Sciences du Numérique

22 septembre 2020

Systèmes concurrents 1 / 31

Deuxième partie

L'exclusion mutuelle

Systèmes concurrents 2 / 31

Contenu de cette partie

- Difficultés résultant d'accès concurrents à un objet partagé
- Mise en œuvre de protocoles d'isolation
 - solutions synchrones (i.e. bloquantes) : attente active
 - → difficulté du raisonnement en algorithmique concurrente
 - → aides fournies au niveau matériel
 - solutions asynchrones : gestion des processus

Plan

- 1 Interférences entre actions
 - Isolation
 - L'exclusion mutuelle
- 2 Mise en œuvre
 - Solutions logicielles
 - Solutions matérielles
 - Primitives du système d'exploitation
 - En pratique...

Trop de pain?

Vous

- Arrivez à la maison
- Constatez qu'il n'y a plus de pain
- 3 Allez à une boulangerie
- Achetez du pain
- Revenez à la maison
- Rangez le pain

Votre colocataire

- Arrive à la maison
- Constate qu'il n'y a plus de pain
- Va à une boulangerie
- 4 Achète du pain
- Revient à la maison
- Range le pain

Spécification

Propriétés de correction

- Sûreté : un seul pain est acheté
- Vivacité : s'il n'y a pas de pain, quelqu'un en achète

Que se passe-t-il si

- votre colocataire était arrivé après que vous soyez revenu de la boulangerie?
- Vous étiez arrivé après que votre colocataire soit revenu de la boulangerie?
- Votre colocataire attend que vous soyez là pour vérifier s'il y a du pain?
- ⇒ race condition quand la correction dépend de l'ordonnancement des actions

Vous (processus A)

- A1. si (pas de pain && pas de note) alors A2. laisser une note
- A3. aller acheter du pain
- A4. enlever la note

finsi

Colocataire (processus B)

- B1. si (pas de pain) && pas de note) alors
- B2. laisser une note
- B3. aller acheter du pain
- B4. enlever la note finsi

⇒ deux pains possibles si entrelacement A1.B1.A2.B2....

7 / 31

Vous (processus A)

laisser une note A
si (pas de note B) alors
 si pas de pain alors
 aller acheter du pain
 finsi
finsi
enlever la note A

⇒ zéro pain possible

Colocataire (processus B)

laisser une note B
si (pas de note A) alors
 si pas de pain alors
 aller acheter du pain
 finsi
finsi
enlever la note B

77

Vous (processus A)

laisser une note A
tant que note B faire
 rien
fintq
si pas de pain alors
 aller acheter du pain
finsi
enlever la note A

Colocataire (processus B)

laisser une note B
si (pas de note A) alors
 si pas de pain alors
 aller acheter du pain
 finsi
finsi
enlever la note B

Pas satisfaisant

Hypothèse de progression / Solution peu évidente / Asymétrique / Attente active

Interférence et isolation

```
(1) x := lire_compte(2);
(2) y := lire_compte(1);
(3) y := y + x;
(4) ecrire_compte(1, y);
(a) v := lire_compte(1);
(b) v := v - 100;
(c) ecrire_compte(1, v);
```

- Le compte 1 est partagé par les deux traitements;
- les variables x, y et v sont locales à chacun des traitements;
- les traitements s'exécutent en parallèle, et leurs actions peuvent être entrelacées.
- (1) (2) (3) (4) (a) (b) (c) est une exécution possible, cohérente.
- (1) (a) (b) (c) (2) (3) (4) " " " " "
- (1) (2) (a) (3) (b) (4) (c) est une exécution possible, incohérente.

Section critique

Définition

Les séquences $S_1 = (1)$; (2); (3); (4) et $S_2 = (a)$; (b); (c) sont des sections critiques, qui doivent chacune être exécutées de manière atomique (indivisible) :

- le résultat de l'exécution concurrente de S₁ et S₂ doit être le même que celui de l'une des exécutions séquentielles S₁; S₂ ou S₂; S₁.
- cette équivalence peut être atteinte en contrôlant directement l'ordre d'exécution de S_1 et S_2 (exclusion mutuelle), ou en contrôlant les effets de S_1 et S_2 (contrôle de concurrence).
- « Y a-t-il du pain? Si non alors acheter du pain; ranger le pain. »

Accès concurrents

Exécution concurrente

111

```
init x = 0; // partagé \langle a := x; x := a + 1 \rangle || \langle b := x; x := b - 1 \rangle \Rightarrow x = -1, 0 ou 1
```

Modification concurrente


```
\langle x := 0x \boxed{00} \boxed{01} \rangle \parallel \langle x := 0x \boxed{02} \boxed{00} \rangle

\Rightarrow x = 0x0001 ou 0x0200 ou 0x0201 ou 0x0000 ou 1234 !
```

Cohérence mémoire

111

init
$$x = 0 \land y = 0$$

 $\langle x := 1; y := 2 \rangle || \langle printf("%d %d",y,x); \rangle$
 $\Rightarrow affiche 0 0 ou 2 1 ou 0 1 ou 2 0!$

L'exclusion mutuelle

Exécution en exclusion mutuelle d'un ensemble de sections critiques

- ensemble d'activités concurrentes A_i
- variables partagées par toutes les activités variables privées (locales) à chaque activité
- structure des activités

```
cycle

[entrée] section critique [sortie]

:
```

- fincycle
- hypothèses :
 - vitesse d'exécution non nulle
 - section critique de durée finie

 (sûreté) à tout moment, au plus une activité est en cours d'exécution d'une section critique

invariant
$$\forall i, j \in 0..N-1 : A_i.excl \land A_j.excl \Rightarrow i = j$$

 (progression ou vivacité globale) lorsqu'il y a (au moins) une demande, une activité qui demande à entrer sera admise

$$(\exists i \in 0..N-1 : A_i.dem) \rightsquigarrow (\exists j \in 0..N-1 : A_j.excl)$$
$$\forall i \in 0..N-1 : A_i.dem \rightsquigarrow (\exists j \in 0..N-1 : A_j.excl)$$

 (vivacité individuelle) si une activité demande à entrer, elle finira par obtenir l'accès (son attente est finie)

$$\forall i \in 0..N-1: A_i.dem \sim A_i.excl$$

 $(p \rightsquigarrow q : \text{à tout moment, si } p \text{ est vrai, alors } q \text{ sera vrai ultérieurement})$

Solutions logicielles Solutions matérielles Primitives du système d'exploitation En pratique...

Plan

- 1 Interférences entre actions
 - Isolation
 - L'exclusion mutuelle
- Mise en œuvre
 - Solutions logicielles
 - Solutions matérielles
 - Primitives du système d'exploitation
 - En pratique...

- Solutions logicielles utilisant de l'attente active : tester en permanence la possibilité d'entrer
- Mécanismes matériels
 - simplifiant l'attente active (instructions spécialisées)
 - évitant l'attente active (masquage des interruptions)
- Primitives du système d'exploitation/d'exécution

Forme générale

Variables partagées par toutes les activités

Acti<u>vité</u> A_i

entrée

section critique

sortie


```
Algorithme

occupé: shared boolean := false;

tant que occupé faire nop;
occupé 
true;
section critique
occupé 
false;
```

(Test-and-set non atomique)

Algorithme

```
tour: shared 0..1; tant que tour \neq i faire nop; section critique tour \leftarrow i + 1 \mod 2;
```

- note : i = identifiant de l'activité demandeuse
- deux activités (généralisable à plus)
- lectures et écritures atomiques
- alternance obligatoire

Priorité à l'autre demandeur

נתת

Algorithme

demande : shared array 0..1 of boolean;

```
demande[i] ← true;
tant que demande[j] faire nop;
section critique
```

```
demande[i] \leftarrow \texttt{false};
```

- i = identifiant de l'activité demandeuse
 j = identifiant de l'autre activité
- deux activités (non facilement généralisable)
- lectures et écritures atomiques
- risque d'attente infinie (interblocage)

Algorithme

```
demande: shared array 0..1 of boolean := [false,false]
tour : shared 0..1;
```

```
demande[i] ← true;
tour ← j;
tant que (demande[j] et tour = j) faire nop;
section critique
```

```
demande[i] \leftarrow \texttt{false};
```

- deux activités (non facilement généralisable)
- lectures et écritures atomiques
- évaluation non atomique du « et »
- vivacité individuelle

Solution pour N activités (Lamport 1974)

111

```
L'algorithme de la boulangerie
```

```
int num[N]; // numéro du ticket
boolean choix[N]; // en train de déterminer le n°
choix[i] \leftarrow true;
int tour \leftarrow 0; // local à l'activité
pour k de 0 à N faire tour \leftarrow \max(tour, num[k]);
num[i] \leftarrow tour + 1:
choix[i] \leftarrow false;
pour k de 0 à N faire
 tant que (choix[k]) faire nop;
 tant que (num[k] \neq 0) \land (num[k],k) \prec (num[i],i) faire nop;
section critique
num[i] \leftarrow 0;
```

Instruction matérielle TestAndSet

111

Retour sur la fausse solution avec test-and-set non atomique de la variable occupé (page 17).

Soit TestAndSet(x), instruction indivisible qui positionne x à vrai et renvoie l'ancienne valeur :

```
Définition
```


Solutions logicielles
Solutions matérielles
Primitives du système d'exploitation
En pratique...

Utilisation du TestAndSet

Alors: protocole d'exclusion mutuelle:

```
Algorithme

occupé: shared boolean := false;

tant que TestAndSet(occupé) faire nop;

section critique

occupé ← false;
```

Tous les processeurs actuels possèdent une instruction analogue au TestAndSet, et adaptée aux multiprocesseurs symétriques.

Instruction FetchAndAdd

נתת

```
Définition
```

14

En pratique...

lock dec = décrémentation atomique multiprocesseur avec positionnement du bit "sign"

En pratique...

Masquage des interruptions

Éviter la préemption du processeur par une autre activité :

Algorithme

```
masquer les interruptions section critique démasquer les interruptions
```

- plus d'attente!
- mono-processeur seulement
- pas d'entrée-sortie, pas de défaut de page, pas de blocage dans la section critique
- $\rightarrow \mu$ -système embarqué

Solutions logicielles Solutions matérielles Primitives du système d'exploitation En pratique...

Le système d'exploitation

- 1 Contrôle de la préemption
- 2 Contrôle de l'exécution des activités
- **③** ≪ Effet de bord ≫ d'autres primitives

Ordonnanceur avec priorités

Ordonnanceur (scheduler) d'activités avec priorité fixe : l'activité de plus forte priorité s'exécute, sans préemption possible.

Algorithme

```
priorité \leftarrow priorité max // pas de préemption possible section critique <math>priorité \leftarrow priorité habituelle // avec préemption
```

- mono-processeur seulement
- les activités non concernées sont aussi pénalisées
- entrée-sortie? mémoire virtuelle?
- ightarrow système embarqué


```
Algorithme

occupé : shared bool := false;
demandeurs : shared fifo;

bloc atomique
 si occupé alors
 self ← identifiant de l´activité courante
 ajouter self dans demandeurs
 se suspendre
 sinon
 occupé ← true
 finsi
```

section critique

fin bloc

```
bloc atomique si demandeurs est non vide alors p \leftarrow \text{ extraire premier de } demandeurs débloquer p sinon occupé \leftarrow \text{ false} finsi fin bloc
```

Le système de fichiers (!)

Pour jouer : effet de bord d'une opération du système d'exploitation qui réalise une action atomique analogue au TestAndSet, basée sur l'existence et la création d'un fichier.

Algorithme

```
tant que
  open("toto", O_RDONLY | O_EXCL | O_CREAT, 0) == -1
  // échec si le fichier existe déjà; sinon il est créé
faire nop;
  section critique
unlink("toto");
```

- ne nécessite pas de mémoire partagée
- atomicité assurée par le noyau d'exécution

La réalité

111

Actuellement, tout environnement d'exécution fournit un mécanisme de verrou (lock), avec les opérations atomiques :

- obtenir (acquire) : si le verrou est libre, l'attribuer à l'activité demandeuse ; sinon bloquer l'activité demandeuse
- rendre/libérer (release): si au moins une activité est en attente du verrou, transférer la possession à l'un des demandeurs et le débloquer; sinon marquer le verrou comme libre.

Algorithme

accès : shared lock

accès.acquire

section critique

accès.release

