

Objectif: Ce cours a pour but de présenter les concepts de base et les applications de la programmation parallèle.

Ils sont illustrés à travers une démarche de développement et des applications

- Expression des activités parallèles: processus et threads
- Modèles de parallélisme: synchrone, asynchrone
- Modélisation par réseaux de Pétri
- Mécanismes de communication et de synchronisation
- variables partagées, envoi de messages
- Gestion de processus, gestion de la mémoire, virtualisation
- Problèmes et applications

Programmation Parallèle

Centralisé: les programmes qui s'exécutent (processus) sont dans la même mémoire

Pseudo-parallélisme Un ou plusieurs processeurs partagés par les processus

- Monoprogrammation
 - •Un seul processus
- Multiprogrammation
 - •Plusieurs processus qui partagent le processeur
 - •Pendant une opération d'entrée/sortie le processus
 - •Passe à un autre processus
- Temps patrtagé
 - Multiprogrammé
 - •Un quantum de temps pour chaque processus à tour de rôle

Distribué

Parallélisme réel

- - •Simple si le jeton est de petite taille
 - •Tolérance aux fautes possible et complexe
 - •Intéressant avec une autonomie restreinte/Fragment
 - •Complexe pour une mise à jour « globale »
 - •Tolérance aux fautes possible et complexe

 - •Complexe en mise à jour
 - •Tolérance aux fautes intéressante

Expression du parallélisme

Processus Définition utilisateur

Programme en cours d'exécution

États d'un processus

Selon implantations, sous-états possibles

Expression du parallélisme

Thread « processus léger »

Permettre à une activité parallèle

contrairement aux processus

de partager l'espace d'adressage avec d'autres

Un thread est crée, seulement, par un processus

Un processus peut créer plusieurs threads

Le processus père joue le rôle du processeur / à ses threads

Les threads s'exécutent d'une façon général en multiprogrmmé

- Ils partagent le temps du processus père
- Le contrôle passe à un autre thread si le thread courant:
 - · se termine
 - se bloque
 - Lance une opération E/S

D'autres politiques de schedulling sont possibles

États d'un thread

· Selon implantations, sous-états possibles

S Code

S_Code

```
int x;
void *traitementThread () {
 int i;
  x++; printf(...) x++;
main()
 int etat;
 int numThreads;
 pthread_t idThread;
 pthread_attr_t attribut;
 /* Creation d'un thread */
 x = 1;
etat =
 pthread create(&idThreads, &attribut, traitementThread,
 &numThreads);
Printf (....);
X--;
```

S Code

S_Code

```
int x;
void *traitementThread () {
 int i;
  x++; printf(...) x++;
main()
 int etat;
 int numThreads:
 X == 2
 pthread_t idThread;
 pthread_attr_t attribut;
 /* Creation d'un thread */
 x = 1;
etat =
 pthread create(&idThreads, &attribut, traitementThread,
 &numThreads);
Printf (....);
X--;
```

Exemple: Thread Unix

Créer un thread

Autres opérations sur un thread

- start_routine = fonction exécutée par le thread
- arg = argument de cette fonction
- attr = attributs optionnels de création
- thread = identificateur
- · Toutes les ressources nécessaires au thread doivent avoir été initialisées.
- Erreurs possibles :
 - EINVAL : attributs invalide
 - EAGAIN: ressources insuffisantes

Terminer un thread

void pthread_exit(void *value_ptr);

- Terminaison de l'appelant
 - value ptr = valeur (non adr) de retour pour jointure

int pthread_join(pthread_t thread, void **value_ptr);

- Attente de la terminaison d'un thread non détaché
 - thread = identificateur du thread concerné
 - value_ptr = valeur retournée (si non NULL)
- · Erreurs:
 - EINVAL: thread non « joignable »
 - ESRCH: thread invalide
 - (EDEADLK : join avec self)
- Exemple : create, exit/join

Erreurs : - (EINVAL : thread non « joignable » - ESRCH : thread invalide)

int pthread_detach(pthread_t thread);

pthread_t pthread_self(void);

Retourne l'identificateur de l'appelant

int pthread_yield(void);

Détacher un thread

- · <sched.h>, TR
- Rend prêt l'appelant, élection nouveau thread
- Erreur:
 - Retour -1 + errno
 - ENOSYS : non supporté

2 Modèles du parallélisme

t2

t3

2 Modèles du parallélisme

II- Modèle Asynchrone

