Chapitre 3

Coopération et synchronisation par variables partagées

Problème de l'exclusion mutuelle action atomique Protocoles d'exclusion mutuelle

Sémaphores

3.2 Action atomique

Considérons un système centralisé

Action atomique: action indivisible par exemple une instruction câblée

Considérons un langage de programmation simple du style C

- séquence, if, while..
- les processus peuvent utiliser des variables partagées (VP)
- affectation d'une VP par une valeur est atomique
- comparaison d'une VP avec une valeur est atomique
- pas d'instructions spéciales dans ce langage

3.1. Problème de l'exclusion mutuelle

Problème : Deux processus cycliques partageant une imprimante.

Chaque processus imprime son identité n fois.

Nous souhaitons que les résultats de l'impression ne soient pas mélangés

Rien n'empêche d'imprimer une séquence P0P0P1P0P1....

Comment empêcher ce phénomène?

Comment exécuter la section critique en exclusion mutuelle

3.3 Protocoles d'exclusion mutuelle

- Nous allons construire un protocole de l'exclusion mutuelle entre deux processus.
- Nous considérons deux processus cycliques dénotés P0 et P1 qui partagent une section critique dénotées SC0 dans P0 et SC1dans P1.

Nous prenons en compte les hypothèses suivantes:

- H1. Un processus ne restent pas infiniment dans sa section critique
- H2. Un processus en dehors du protocole ne peut pas interdire l'accès à la section critique
- H3. le protocole est construit en utilisant (un minimum) de variables partagées.
- H4. Les variables du protocoles sont privées
- H5. Le protocole enveloppe la section critique (Entrée; SC; Sortie) afin d'assurer son utilisation en exclusion mutuelle.
- H6. Aucune hypothèse concernant la vitesse des processus à part qu'elle est différentes de 0.

Protocole 0 V P tour = 0 ou 1;P1 P0 for(;;) for(;;) /* Entrée */ /* Entrée */ while (tour != 0); while (tour!= 1); SC0: SC1: tour = 0;tour = 1;Exclusion mutuelle est assurée A rejeter H2 n'est pas respectée

Protocole 2 $V_P D[2] = (0,0);$ P0 P1 for(;;) for(;;) /* Entrée */ /* Entrée */ D[1] = 1;D[0] = 1;while (D[1]); while (D[0]); SC1; SC0; D[1] = 0;D[0] = 0;Exclusion mutuelle est assurée A rejeter Livelock: attente mutuelle

Protocole 1

```
P1
P0
for(;;)
 for(;;)
/* Entrée */
 /* Entrée */
 tour = 1;
tour = 0;
 while (tour!= 1);
while (tour != 0);
SC0;
 SC1;
tour = 1;
 tour = 0;
```

V P tour;

A rejeter Exclusion mutuelle n'est pas assurée

Protocole 3

$$V_P D[2] = (0,0);$$

```
P0
for(;;)
/* Entrée */
D[0] = 1;
while ( D[1])
 {D[0] = 0};
 while ( D[1]);
 D[0] = 1;
 };
SC0;
D[0] = 0;
```

Exclusion mutuelle est assurée

A rejeter Livelock: attente mutuelle

Protocole 4 V P D[2] = (0,0);tour=0 ou 1; P0 P1 for(;;) for(;;) /* Entrée */ /* Entrée */ D[0] = 1;D[1] = 1;while (D[1]) while (D[0]) if (tour !=0) if (tour !=1) $\{D[0] = 0;$ ${D[1] = 0};$ while (D[1]); while (D[0]); D[0] = 1;D[1] = 1;}; SC0; SC1: D[0] = 0; tour = 1; D[1] = 0; tour = 0; •Exclusion mutuelle est assurée •Pas d'attente mutuelle A rejeter: Famine Protocole 6 Peterso 1981

$$V_P D[2] = (0,0);$$
tour;


```
P0 for(;;) {
/* Entrée */
D[0] = 1; tour = 1; while ( (D[1]) && ( tour ==1) ) ;
SC0;
D[0] = 0;
}
```

```
P1
for(;;)
{
 /* Entrée */
 D[1] = 1; tour = 0;
 while ( (D[0]) && ( tour ==0) ) ;

SC1;

D[1] = 0;
}
```

- •Exclusion mutuelle est assurée
- •Pas d'attente mutuelle
- •Pas de famine

Semaphore de Dikstra 1968

ldée :

Guichet d'un cinéma

Compteur de ticket

File d'attente

Compteur initialisé au nombre des places libres

Pour entrer on doit prendre un ticket

S'il n'y a pas de tickets attendre dans la file;

Décrémenter le compteur;

Pour sortir on rend le ticket

Incrémenter le compteur; débloquer, éventuellement, Si la file n'est pas vide, la tête

Utilisation des sémaphores

Attendre un événement et protection des ressources

Exemple 1

```
Attendre un événement
L'événement est mémorisé

Semaphore S;
Init(S,0);

P0
{ ....../* attendre un événement */
....../* S.count > 0 */.....
P(S);
....../* S.count ≥ 0 */.....
```

```
Événement
{ /* signaler */
....../* S.count ≥ 0 */.....
V(S);
....../* S.count > 0 */.....
}
```


```
Semaphore struct {
 int count:
 fifo F; }
Init (Semaphore S, Natural N) { S.count = N; créer(S.F);}
 P(Semaphore S)
 \{ \text{ if } (S.count == 0) \}
 {inserer (num proc courant, S.F);
 bloquer(proc courant);
 S.count--;
 V(Semaphore S)
 { S.count ++:
 if (!vide(S.F))
 {extraire(num_proc_courant,S.F);
 debloquer(num proc courant);
 Init, P et V s'exécutent en exclusion mutuelle
 Init joue le rôle d'un constructeur
 P est libre si on est bloqué
```

Exemple 2

```
Exclusion mutuelle
Entre N processus

Semaphore Mutex;
Init(Mutex,1);

Pi
{
P( Mutex);
SC<sub>i</sub>;
V(Mutex);
}
```


```
/* T est un buffer de la taille d'un message*/
message T:
Semaphore T vide; Init(T vide,1);
Semaphore T plein; Init(T plein, 0);
Producteur
 Consommateur
{message m;
 { message m;
for(;;)
 for(;;)
 /*attendre, éventuellement, que T soit plein*/
 Construire(m);
 P(T plein);
/*attendre, éventuellement, que T soit vide*/
 P(T vide);
 /* prélever m de T */
 m = T;
/* déposer m dans T */
 /* signaler que T est vide*/
 T = m;
 V(T vide);
/* signaler que T contient un nouveau message*/
 V(T_plein);
 Consommer(m);
};
 };
```

```
Producteur
Consommateur
Buffer : un message

producteur

consommateur

producteur

producteur

Déposer

N

prélever

prélever
```

message T [N]; /* T est un buffer de taille N*/

Semaphore T vide Init(T vide, N);

Semaphore T plein Init (T plein, 0);

```
Consommateur
{ message m; int J = 0;
for(;;)
{
 /*attendre, éventuellement, qu'une case de T soit pleine*/
 P(T_plein);

 /* prélever m de T */
 m = T [J]; J = (J+1)% N;

/* signaler que T est vide*/
 V(T_vide);

 Consommer(m);
};
```


```
message T [N]; /* T est un buffer de taille N*/
  Semaphore T vide; Init(T vide, N);
 Semaphore MutexP;Init(MutexP, 1);
  Semaphore T plein; Init (T plein, 0);
 Semaphore MutexC; Init(MutexC,1);
 int I = 0; /* partagée par les producteurs
 int J = 0;/* partagée par les consommateurs
Producteur;
 Consommateur<sub>i</sub>
{message m;
 { message m;
for(;;)
 for(;;)
 Construire(m);
 /*attendre, éventuellement, qu'une case de T soit pleine*/
 P(T plein);
 /*attendre, éventuellement, qu'une case de T soit vide*/
 P(T vide):
 /* prélever m de T */
 /* déposer m dans T */
 P(MutexC):
 P(MutexP):
 m = T [J]; J = (J+1)\% N;
 T[I] = m; I = (I+1) \% N;
 V(MutexC):
 V(MutexP):
 /* signaler que T est vide*/
 V(T vide);
 /* signaler que T contient un nouveau message*/
 V(T plein);
 Consommer(m);
 };
```

Problème des Lecteurs /Rédacteurs Lecteurs Rédacteurs Rédacteurs lire lire ecrire ecrire ecrire ecrire ecrire

Exemple 6

```
Comportement d'un rédacteur

Il interdit l'accès au fichier en lecture ou en écriture

On résout le problème par un sémaphore d'exclusion mutuelle

Semaphore w; Init(w,1);

Rédacteur
For(;;)
{ P(w); ecrire(f); V(w); }
```


Comportement d'un lecteur Il peut lire en parallèle avec d'autres lecteurs Il doit être en exclusion mutuelle avec un rédacteur

Un lecteur effectue un P(w) pour accéder au fichier en exclusion mutuelle.

Solution 1

Lecteur
for(;;)
{ P(w); Lire(f); V(w); }

On perd le parallélisme entre lecteurs

Exemple 7

(sa fourchette qui est à sa droite et celle de son voisin gauche)

Exemple 7

5 philosophes se sont réunis autour d'une table ronde Pour philosopher et pour manger du spaghettis Chaque philosophe possède une fourchette

Mais pour manger il faut utiliser les deux fourchettes (sa fourchette qui est à sa droite et celle de son voisin gauche)

Solution 1

Exclusion mutuelle entre deux voisins

Exemple 7

5 philosophes se sont réunis autour d'une table ronde Pour philosopher et pour manger du spaghettis Chaque philosophe possède une fourchette

Solution 1

Parallélisme Possible entre deux Non voisins

Mais pour manger il faut utiliser les deux fourchettes (sa fourchette qui est à sa droite et celle de son voisin gauche)

Exemple 7

5 philosophes se sont réunis autour d'une table ronde Pour philosopher et pour manger du spaghettis Chaque philosophe possède une fourchette

Mais pour manger il faut utiliser les deux fourchettes (sa fourchette qui est à sa droite et celle de son voisin gauche)

Solution 1

Exclusion mutuelle entre deux voisins

Parallélisme possible entre deux non voisins

Exemple 7

5 philosophes se sont réunis autour d'une table ronde Pour philosopher et pour manger du spaghettis Chaque philosophe possède une fourchette

Mais pour manger il faut utiliser les deux fourchettes (sa fourchette qui est à sa droite et celle de son voisin gauche)

Solution 2

Avoir 4 sur 5 à Table

Ph_i

For(;;)
{ se_mettre_à_table;
Penser;
Prendre (F_i,F_{i-1});
Manger;
Rendre (F_i,F_{i-1});
sortir_de_la_table;

5 philosophes se sont réunis autour d'une table ronde Pour philosopher et pour manger du spaghettis Chaque philosophe possède une fourchette

Prendre (Fi,Fi-1); Deadlock Est coupée en 2 Deadlock possible

Au moins un droitier Et Au moins un gaucher

Ph_d	Ph_g
for(;;) { Penser; Prendre (F _i); Prendre(F _{i-1}); Manger; Rendre (F _i); Rendre(F _{i-1}); }	$\label{eq:formula} \begin{cases} & \text{for}(;;) \\ & \text{Penser}; \\ & \text{Prendre}\left(F_{i-1}\right); \\ & \text{Prendre}(F_i); \\ & \text{Manger}; \\ & \text{Rendre}\left(F_i\right); \\ & \text{Rendre}(F_{i-1}); \\ & \} \end{cases}$

Mais pour manger il faut utiliser les deux fourchettes (sa fourchette qui est à sa droite et celle de son voisin gauche)