Plan

Deuxième partie

Protocoles d'exclusion mutuelle


2 / 27

Interférences entre actions

Mise en œuvre

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

Interférences entre actions

- Isolation
- Protocoles d'exclusion mutuelle
- 2 Mise en œuvre
 - Solutions logicielles
 - Solutions matérielles
 - Peut-on se passer d'attente active?
 - En pratique...


4 / 27

Interférences entre actions

Mise en œuvre

Interférences et isolation

 S_1

```
(1) x := lire(compte_2);
(2) y := lire(compte_1);
```

(a) v := lire(compte_1);

 S_2

(3) y := y + x;

(b) v := v - 100: (c) ecrire(compte_1, v);

- (4) ecrire(compte_1, y);
 - compte_1 et compte_2 sont partagés 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.

cohérence ← calculs séparés ← exécution séquentielle


Section critique

Définition

Les séquences $S_1 = (1)$; (2); (3); (4) et $S_2 = (a)$; (b); (c) sont des sections critiques, qui sont chacune destinées à 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 bien 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 résultats (partiels ou finaux) de S_1 et S_2 (contrôle de concurrence).


6 / 27

Interférences entre actions

Mise en œuvre

Isolation

Accès conflictuels : encore des exemples

Exécution concurrente

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

Modifications concurrentes

```
\langle x := 0x 00 01 \rangle \| \langle x := 0x 02 00 \rangle

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

Cohérence mémoire

```
init x = 0 \wedge y = 0

\langle x := 1; y := 2 \rangle || \langle printf("%d %d",x,y); \rangle

\Rightarrow affiche 0 0 ou 1 2 ou 1 0 ou 0 2...
```


Protocoles d'exclusion mutuelle : contexte

- ensemble de processus concurrents P_i
- variables partagées par tous les processus variables privées (locales) à chaque processus
- structure de chacun des processus

```
cycle

[entrée] section critique sortie

:
fincycle
```

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

Objectif

Interférences entre actions

Protocoles d'exclusion mutuelle

Garantir l'exécution en exclusion mutuelle des \neq sections critiques


8 / 27

Interférences entre actions

Protocoles d'exclusion mutuelle

Protocoles d'exclusion mutuelle : propriétés

 (sûreté) à tout moment, au plus un processus est en cours d'exécution d'une section critique (noté P_k.excl)

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

• (vivacité faible) lorsqu'il y a (au moins) une demande $(P_k.dem)$, un processus qui demande à entrer sera admis

$$\forall i \in 0..N-1 : (P_i.dem \ \textbf{leadsto} \ \exists j \in 0..N-1 : P_j.excl)$$

• (vivacité forte) si un processus demande à entrer, ce processus finira par obtenir l'accès (son attente est finie)

$$\forall i \in 0..N-1 : P_i.dem$$
 leadsto $P_i.excl$


Plan

- Interférences entre actions
 - Isolation
 - Protocoles d'exclusion mutuelle
- 2 Mise en œuvre
 - Solutions logicielles
 - Solutions matérielles
 - Peut-on se passer d'attente active?
 - En pratique...


10 / 27

Mise en œuvre : moyens

- Solutions directes (plutôt synchronisation à grain fin)
 - solutions logicielles : lecture/écriture de variables partagées

 attente active : tester continûment la possibilité de progresser
 - mécanismes matériels
 - simplifiant l'attente active (instructions spécialisées)
 - évitant l'attente active (masquage des interruptions)
- Recours au service de gestion des activités de l'environnement d'exécution (système d'exploitation...)

Solutions logicielles : premier essai

```
Algorithme

occupé : global boolean := false;

tant que occupé faire nop;
occupé ← true;
section critique

occupé ← false;
```

Problème

Lecture (test) et écriture (affectation) effectuées séparément → invariant invalide


12 / 27

Interférences entre actions

OOO

Solutions logicielles

Solutions logicielles : alternance

Deux processus (P_0 et P_1)

```
Algorithme (code du processus P_i)

tour: global 0..1;

tant que \ tour \neq i \ faire \ nop;

section \ critique

tour \leftarrow i + 1 \ mod \ 2;
```

- lectures et écritures supposées atomiques
- généralisable à plus de 2 processus

Problème

alternance obligatoire


Solutions logicielles : priorité à l'autre demandeur

Deux processus (P_0 et P_1)

Algorithme (code de P_i , avec j = id. de l'autre processus) demande: global array 0..1 of boolean; $demande[i] \leftarrow \text{true};$ tant que demande[j] faire nop; section critique $demande[i] \leftarrow false;$

- lectures et écritures supposées atomiques
- non facilement généralisable à plus de 2 processus

Problème

risque d'attente infinie (interblocage)


14 / 27

Mise en œuvre

Solutions logicielles : Peterson 1981 (1/2)

Deux processus (P_0 et P_1)

Algorithme (code de P_i , avec j = id. de l'autre processus)

```
demande : global array 0..1 of boolean;
tour : global 0..1;

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

- lectures et écritures supposées atomiques
- ullet évaluation non atomique du \ll et \gg
- vivacité forte


Interférences entre actions

Mise en œuvre

Solutions logicielles

Solutions logicielles: Peterson 1981 (2/2)

Exercice

L'ordre des deux premières instructions du protocole d'entrée est-il important ? Pourquoi ?

Idée de la preuve

- sûreté
 - *tour* ne peut avoir qu'une valeur (et *tour* n'est pas modifié dans la section critique)
- vivacité forte
 - si P_i attend, (demande[j] et tour = j) finit par devenir et rester faux


16 / 27

Interférences entre actions

Mise en œuvre

Solutions logicielles

Solution logicielle pour n processus (Lamport 1974)

L'algorithme de la boulangerie (code du processus P_i)

```
choix : global array 0..N-1 of boolean;
num : global array 0..N-1 of integer;
tour : integer;

choix[i] ← true;
tour ← 0;
pour k de 0 à N faire tour ← max(tour, num[k]);
num[i] ← tour + 1;
choix[i] ← false;

pour k de 0 à N faire
tant que (choix[k]) faire nop;
tant que (num[k] ≠0) et (num[k],k) ≺(num[i],i) faire nop;
section critique
num[i] ← 0;
```


Interférences entre actions

Mise en œuvre

Solutions matérielles

Solutions matérielles : instructions spécifiques

TestAndSet(x), instruction

- indivisible
- qui positionne x à vrai
- et renvoie l'ancienne valeur de x

```
Définition
```


18 / 27

Interférences entre actions

Mise en œuvre

Solutions matérielles

Solutions matérielles : utilisation du TestAndSet

Algorithme

```
occupé : global 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 multi-processeurs symétriques.

Question

Ce protocole est-il vivace?


Solutions matérielles : utilisation de FetchAndAdd

```
Définition
function FetchAndAdd (x : in out int) : int
 declare oldx : int
begin
 oldx := x; x := oldx + 1;
 return oldx;
end FetchAndAdd

ticket : global int := 0;
tour : global int := 0;
montour : local int;

montour \( \times \) FetchAndAdd(ticket);
tant que tour \( \neq \) montour faire nop;
 section critique
FetchAndAdd(tour);
```

Question: ce protocole est-il vivace?

20 / 27

```
Interférences entre actions

OCC

Solutions matérielles

Solution matérielle sans matériel :

utilisation du système de fichiers
```

Les primitives du noyau Unix permettant la création conditionnelle de fichiers peuvent être utilisées comme des opérations atomiques analogues au TestAndSet.

```
Algorithme

tant que
 open("toto", O_RDONLY | O_EXCL | O_CREAT, 0) == -1
faire nop;
 section critique
unlink("toto");
```

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


Interférences entre actions

Mise en œuvre

Peut-on se passer d'attente active?

Peut-on se passer d'attente active?

Les solutions précédentes sont correctes, mais présentent un inconvénient sérieux

Attente active

Un processus demandant la section critique et la trouvant occupée doit tester en permanence la possibilité d'entrer en section critique

→ monopolisation « inutile » du (temps) processeur

Piste d'amélioration

Éviter qu'un processus devant attendre en entrée de la section critique répète ces tests « inutiles »...


22 / 27

Interférences entre actions

Mise en œuvre

Peut-on se passer d'attente active?

Solution matérielle : masquage des interruptions

Idée : réserver le processeur au processus en section critique

Algorithme

masquer les interruptions section critique

démasquer les interruptions

Limite importante :

ne fonctionne que sur les mono-processeurs

- → pas d'entrée-sortie, pas de défaut de page en SC
- → micro-systèmes embarqués

77

Éviter l'attente active : recours à la gestion des activités

```
Algorithme
(<< B >> indique que le bloc d'instructions B doit être exécuté en exclusion mutuelle
occupé : global bool := false;
demandeurs : global fifo;
<< si occupé alors
 self \leftarrow identifiant du processus courant
 ajouter self dans demandeurs
 se suspendre
 sinon
 occupé \leftarrow true
 finsi >>
 section critique
 << si demandeurs est non vide alors
 p \leftarrow \text{extraire premier de } demandeurs
 débloquer p
 sinon
 \textit{occupé} \leftarrow \texttt{false}
 finsi >>
```

- accès aux variables globales (demandeurs, occupé) en exclusion mutuelle
- cette exclusion mutuelle est réalisée par attente active (acceptable, car sections critiques courtes)

```
Interférences entre actions
OOO

Peut-on se passer d'attente active?

Éviter l'attente active :

utilisation des primitives de verrouillage de fichiers
```

Verrous

- exclusifs (appel système lockf)
- ou coopératifs sur les fichiers : en lecture partagée, en écriture exclusive (appels système : flock, fcntl)

Algorithme

```
fd = open ("toto", O_RDWR);
lockf (fd, F_LOCK, 0); // verrouillage exclusif
section critique
lockf (fd, F_ULOCK, 0); // déverrouillage
```

- attente passive (le processus est bloqué)
- portabilité aléatoire


Interférences entre actions

OOO

En pratique...

En pratique...

- L'attente active ne peut être éliminée, mais est à limiter le plus possible sur un monoprocesseur; elle peut être utile pour la synchronisation à grain fin sur les multiprocesseurs
- La plupart des environnements d'exécution offrent un service analogue aux verrous, avec les opérations atomiques :
 - obtenir (acquire) : si le verrou est libre, l'attribuer au processus demandeur; sinon bloquer le processus demandeur
 - libérer (release) : si au moins un processus est en attente du verrou, transférer la possession à l'un des demandeurs et le débloquer; sinon marquer le verrou comme libre.

```
Algorithme

accès: global verrou // partagé
obtenir accès
section critique
libérer accès
```

Exercice: exclusion mutuelle vivace avec TestAndSet

```
Algorithme

occupé: global booléen := faux;

attend: global tableau 0..N-1 de booléen := faux;

//Code du processus i
 j: local 0..N-1;

attend[i]:= vrai;
 tant que (attend[i] et TestAndSet(occupé)) faire nop;

 section critique

attend[i]:= faux;
 j:= i+1 % N;

tant que (i ≠ j et non attend[j]) faire j := j+1 % N;

si j = i alors occupé := faux;
 sinon attend[j] := faux ;
```

