Plan

Retour sur les processus

- 2 Threads Java
 - Création d'une activité
 - Quelques méthodes
 - Interruption
 - Variables localisées
- Svnchronisation Java
 - Moniteurs
 - Objets de synchronisation
 - Services de régulation du parallélisme
 - Synchronisation de bas niveau/élémentaire
- Autres environnements
- 6 Annexe: Threads POSIX

Retour sur les processus Threads Java Synchronisation Java

Contenu de cette partie

Préparation aux TPs : présentation des outils de programmation concurrente autour de la plateforme Java

Sixième partie

Programmation multi-activités

- notion de processus léger
- présentation de la plateforme
- classe Thread
- objets de synchronisation : moniteurs, sémaphores. . .
- régulation des activités : pools d'activités, appels asynchrones, fork/join...
- outils de synchronisation de bas niveau
- autres environnements et modèles : Posix, OpenMP...

Retour sur les processus Threads Java Synchronisation Java

Processus multi-activités

1 espace d'adressage, plusieurs flots de contrôle.

⇒ plusieurs activités (ou processus légers) au sein d'un même processus UNIX / d'une même machine virtuelle Java.

3 / 59

Retour sur les processus Threads Java Synchronisation Java

Autres environnements Annexe : Threads POSIX

Relation et différences entre processus lourds et légers

- Processus lourds : représentent l'exécution d'une application, du point de vue du système
 - → unité d'allocation de ressources
 - espaces d'adressage et ressources distinctes (pas de partage)
 - commutation coûteuse (appels systèmes \rightarrow passage par le mode superviseur)
- Processus légers (threads, activités...) :
 - unité d'exécution : résulte de la décomposition (fonctionnelle) d'un traitement en sous-traitements parallèles, pour tirer profit de la puissance de calcul disponible, ou simplifier la conception
 - les ressources (mémoire, fichiers...) du processus lourd exécutant un traitement sont partagées entre les activités réalisant ce traitement
 - chaque activité a sa pile d'exécution et son contexte processeur, mais les autres éléments sont partagés
 - une bibliothèque applicative (« moniteur ») gère le partage entre activités du temps processeur alloué au processus lourd \rightarrow commutation plus efficace.

6 / 59

Retour sur les processus Threads Java Synchronisation Java

Mise en œuvre des processus légers

Difficultés de mise en œuvre des processus légers

L'activité du moniteur applicatif est opaque pour le système d'exploitation : le moniteur du langage multiplexe les ressources d'un processus lourd entre ses activités, sans appel au noyau.

- → commutation de contexte plus légère, mais
- appels système usuellement bloquants
 - \rightarrow 1 activité bloquée \Rightarrow toutes les activités bloquées
 - → utiliser des appels systèmes non bloquants (s'ils existent) au niveau du moniteur applicatif, et gérer l'attente,
- réaction aux événements asynchrones a priori « lente »
 - → définir 1 service d'événements au niveau du moniteur applicatif. et utiliser (si c'est possible) le service d'événements système

Remarque : la mise en œuvre des processus légers est directe lorsque le système d'exploitation fournit un service d'activités novau et permet de coupler activités novau et activités applicatives

8 / 59

Retour sur les processus Threads Java Synchronisation Java

Conception d'applications parallèles en Java

Java permet de manipuler

- les processus (lourds) : classes java.lang.ProcessBuilder et java.lang.Process
- les activités (processus légers) : classe java.lang.Thread

Le degré de parallélisme des applications Java peut être

- contrôlé directement (manipulation des threads)
- ou régulé
 - explicitement : interface java.util.concurrent.Executor
 - implicitement : environnement proposé par Java 8 pour la programmation asynchrone/fonctionnelle/événementielle (abordé plus tard)

7 / 59 9/59

Plan

- 1 Retour sur les processus
- 2 Threads Java
 - Création d'une activité
 - Quelques méthodes
 - Interruption
 - Variables localisées
- Synchronisation Java
 - Moniteurs
 - Objets de synchronisation
 - Services de régulation du parallélisme
 - Synchronisation de bas niveau/élémentaire
- Autres environnements
- 5 Annexe : Threads POSIX

10 / 59

Retour sur les processus

Threads Java Synchronisation Java Autres environnements Annexe : Threads POSIX

Création d'une activité (Thread)

```
1/Définir une classe implantant l'interface Runnable (méthode run)
class X implements Runnable {
 public void run() { /* code du thread */ }
}
```

```
2/Utiliser 1 instance de cette classe Runnable pour créer un Thread
X x = new X(...);
Thread t = new Thread(x); // activité créée
t.start(); // activité démarrée
:
t.join(); //attente de la terminaison (si besoin)
```

Remarque : il est aussi possible de créer une activité par héritage de la classe Thread et implantation de la méthode run

Création d'activités : exemple

```
Classe Thread:
```

```
static Thread currentThread()
fournit (la référence à) l'activité appelante
void join() throws InterruptedException
suspend l'exécution de l'activité appelante jusqu'à la
terminaison de l'activité sur laquelle join() est
appliquée (ou jusqu'à ce que l'activité appelante soit
interrompue)
static void sleen(long ms) throws InterruptedException
```

static void sleep(long ms) throws InterruptedException suspend l'exécution de l'activité appelante pendant la durée indiquée (ou jusqu'à ce que l'activité soit interrompue)

Complément : interruption

Mécanisme élémentaire permettant de signaler un événement asynchrone

- La méthode interrupt (appliquée à une activité)

 positionne un indicateur interrupted, testable par :

 boolean isInterrupted() qui renvoie la valeur de

 l'indicateur interrupted de l'activité sur

 laquelle cette méthode est appliquée;

 static boolean interrupted() qui renvoie et efface la

 valeur de l'indicateur de l'activité appelante.
- Si l'activité sur laquelle s'applique interrupt est bloquée sur une opération de synchronisation qui lève l'exception InterruptedException (Thread.join, Thread.sleep, Object.wait...), celle-ci est levée, et interrupted est effacé.

Pas d'interruption des entrées-sorties bloquantes → intérêt limité.

14 / 59

Complément : variables localisées

Permet de définir un contexte d'exécution local, non partagé : chaque activité possède sa propre valeur associée à un objet localisé (qui est instance de ThreadLocal ou InheritableThreadLocal).

```
class Common {
  static ThreadLocal val = new ThreadLocal(); //attribut localisé par thread
 static Integer v = new Integer(0);
 // attribut global ''standard''}
 thread t1 : incrémente v et val
 thread t2 : incrémente v, autoconcatène val
  Integer o = new Integer(0);
 String o = "bip ";
  Integer x = new Integer(0);
 String x ;
  Integer y = new Integer(1);
 Integer y = new Integer(1);
 Common.val.set(o);
 Common.val.set(o);
  for (int i = 0; i \le 2; i++){
 for (int i = 0; i \le 2; i++) {
 x = (Integer) Common.val.get():
 x = (String) Common.val.get();
 o = Integer.valueOf(x.intValue()+1);
 o=o+x:
 Common.val.set(o);
 Common.val.set(o);
  v = Common.v:
 v = Common.v:
  Common.v = Integer.valueOf(y.intValue()+1);
 Common.v = Integer.valueOf(y.intValue()+1);
 System.out.println("T1 - G: "+y+" / TL: "+x);} | System.out.println("T2 - G: "+y+" / TL: "+x);}
Résultat :
T1 - G: 0 / TL: 0
T2 - G: 1 / TL: bip
T1 - G: 2 / TL: 1
T2 - G: 3 / TL: bip bip
T1 - G: 4 / TL: 2
T2 - G: 5 / TL: bip bip bip
```

Retour sur les processus Threads Java Synchronisation Java Autres environnements Annexe : Threads POSIX

Plan

- Retour sur les processus
- 2 Threads Java
 - Création d'une activité
 - Quelques méthodes
 - Interruption
 - Variables localisées
- Synchronisation Java
 - Moniteurs
 - Objets de synchronisation
 - Services de régulation du parallélisme
 - Synchronisation de bas niveau/élémentaire
- 4 Autres environnements
- 5 Annexe : Threads POSIX

16 / 59

Retour sur les processus Threads Java Synchronisation Java Autres environnements Annexe : Threads POSIX

Le paquetage java.util.concurrent fournit

- une réalisation des moniteurs
- divers autres objets de synchronisation
 - barrière
 - sémaphore
 - compteur
 - . .
- le contrôle du degré de parallélisme : Thread, Executor
- des structures de données permettant des accès concurrents (collections « concurrentes ») de manière transparente
 - accès atomiques : ConcurrentHashMap...
 - accès non bloquants : ConcurrentLinkedQueue

Moniteur Java (5)

- un verrou assurant l'exclusion mutuelle (équité possible)
- variables conditions associées à ce verrou
- pas de priorité au signalé et pas de file des signalés

```
import java.util.concurrent.locks.*;
class ProdCon {
  Lock moniteur = new ReentrantLock();
  Condition pasPlein = moniteur.newCondition();
  Condition pasVide = moniteur.newCondition();
  Object[] items = new Object[100];
  int depot, retrait, nbElems;

public void deposer(Object x) throws InterruptedException {
 moniteur.lock();
 while (nbElems == items.length) pasPlein.await();
 items[depot] = x; depot = (depot + 1) % items.length;
 nbElems++;
 pasVide.signal();
 moniteur.unlock();
}
```

Retour sur les processus Threads Java Synchronisation Java Autres environnements Annexe : Threads POSI)

Objets de synchronisation (1/3)

BlockingQueue

BlockingQueue = producteurs/consommateurs (Interface) LinkedBlockingQueue = prod./cons. à tampon non borné ArrayBlockingQueue = prod./cons. à tampon borné

```
BlockingQueue bq;
bq.put(m);  // dépôt (bloquant) d'un objet en queue
x = bq.take(); // obtention (bloquante) de l'objet en tête
```

Retour sur les processus Threads Java Synchronisation Java Autres environnements Annexe : Threads POSIX

Objets de synchronisation (2/3)

CyclicBarrier

Rendez-vous bloquant entre N activités : passage bloquant tant que les N activités n'ont pas demandé à franchir la barrière ; passage autorisé pour toutes quand la N-ième arrive.

```
CyclicBarrier barriere = new CyclicBarrier(3);
for (int i = 0; i < 8; i++) {
 Thread t = new Thread() {
 public void run() {
 barriere.await();
 System.out.println("Passé !");
 }
 };
 t.start();
}</pre>
```

Généralisation : la classe Phaser permet un rendez-vous (bloquant ou non) pour un *groupe variable* d'activités.

Retour sur les processus Threads Java Synchronisation Java Autres environnements Annexe : Threads POSI.

Objets de synchronisation (3/3)

countDownLatch

```
init(N) valeur initiale du compteur
await() bloque si strictement positif, rien sinon.
countDown() décrémente (si strictement positif).
```

Lorsque le compteur devient nul, toutes les activités bloquées sont débloquées.

interface locks.ReadWriteLock

Fournit des verrous pouvant être acquis en mode

- exclusif (méthode writeLock()),
- ou partagé avec les autres non exclusifs (méthode readLock())
- → mise en œuvre du schéma lecteurs/rédacteurs.
- → implémentation : ReentrantReadWriteLock (avec/sans équité)

19/59 21/59

Services de régulation du parallélisme : exécuteurs

ldée

Séparer la création et la gestion des activités des autres aspects (fonctionnels, synchronisation...)

- → définition d'un service de gestion des activités (exécuteur), régulant/adaptant le nombre de threads effectivement actifs, en fonction de la charge courante et du nombre de processeurs physiques disponibles :
 - ullet trop de threads o consommation de ressources inutile
 - ullet pas assez de threads o capacité de calcul sous-utilisée

22 / 59

Retour sur les processus Threads Java Synchronisation Java Autres environnements Annexe : Threads POSIX

Interfaces d'exécuteurs

- l'interface Executor définit la méthode execute(Runnable r),
 - fonctionnellement équivalente à (new Thread(r)).start(),
 - avec la différence que r ne sera pas forcément exécutée immédiatement/par un thread spécifique.
- la sous-interface ExecutorService permet de soumettre (méthode submit(...)) des tâches rendant un résultat (Callable), lequel pourra être récupéré par la suite, de manière asynchrone.
- l'interface ScheduledExecutorService est un ExecutorService, avec la possibilité de spécifier un calendrier (départs, périodicité...) pour les tâches exécutées.

23 / 59

Retour sur les processus Threads Java Synchronisation Java Autres environnements Annexe : Threads POSIX

Pools de Threads

Schéma de base pour la plupart des implémentations d'exécuteurs

- Une file d'attente de travaux à effectuer
- Un ensemble (fixe ou dynamique) d'activités (ouvriers)
- Une politique de distribution des travaux aux activités (réalisée par un protocole ou par une activité)

Pool P [sans politique de distribution particulière (file partagée)]

Principe de fonctionnement : pool de threads « minimal »

```
import java.util.concurrent.*;
public class PlainThreadPool {
  private BlockingQueue<Runnable> queue;
  public PlainThreadPool(int nthr) {
 queue = new LinkedBlockingQueue<Runnable>();
 for (int i=0; i<nthr; i++) { (new Ouvrier()).start(); }
  }
  public void execute(Runnable job) {
 queue.put(job);
  }
  private class Ouvrier extends Thread {
 public void run() {
 while (true) {
 Runnable job = queue.take(); //bloque si nécessaire job.run();
 }
 }
  }
}</pre>
```

Exécuteurs implantés par des pools de threads prédéfinis

La classe java.util.concurrent.Executors est une fabrique pour des stratégies d'exécution classiques :

- Nombre fixe d'activités : méthodes newSingleThreadExecutor(), newFixedThreadPool(int nThreads)
- Nombre d'activités adaptable : méthode newCachedThreadPool()
 - Quand il n'y a plus d'activité disponible et qu'un travail est déposé, création d'une nouvelle activité
 - Quand la queue est vide et qu'un délai suffisant (p.ex. 1mn) s'est écoulé, terminaison d'une activité inoccupée
 - Possibilité de définir un calendrier pour la création/activation des threads du pool

La classe java.util.concurrent.ThreadPoolExecutor permet de contrôler l'ensemble des paramètres de la stratégie d'exécution : politique de la file (FIFO, priorités...), file bornée ou non bornée, nombre de threads minimum, maximum...

26 / 59

Évaluation asynchrone : Callable et Future

- Evaluation paresseuse : l'appel effectif d'une fonction peut être différé (éventuellement exécuté en parallèle avec l'appelant)
- submit(...) fournit à l'appelant une référence à la valeur future du résultat.
- L'appelant ne se bloque que quand il doit utiliser le résultat de l'appel (si l'évaluation de celui-ci n'est pas terminée).
 - → appel de la méthode get() sur le Future

Retour sur les processus Threads Java Synchronisation Java Autres environnements Annexe : Threads POSIX

Un peu de Big Data : schéma diviser pour régner (fork/join, map/reduce)

Schéma de base Résultat résoudre(Problème pb) { si (pb est assez petit) { résoudre directement pb } sinon { décomposer le problème en parties indépendantes fork : créer des (sous-)tâches pour résoudre chaque partie join : attendre la réalisation de ces (sous-)tâches fusionner les résultats partiels retourner le Résultat }

~****

28 / 59

Retour sur les processus Threads Java Synchronisation Java Autres environnements Annexe : Thre

Exécuteur pour le schéma fork/join (1/3)

Difficulté de la stratégie diviser pour régner : schéma exponentiel + coût de la création d'activités

Classe ForkJoinPool

- Ensemble prédéterminé (pool) d'activités,
 chacune équipée d'une file d'attente de travaux à traiter.
- Les activités gérées sont des instances de ForkJoinTask (méthodes fork() et join())

Exécuteur pour le schéma fork/join (2/3)

Activité d'un ouvrier du ForkJoinPool

- Un ouvrier traite la tâche placée en tête de sa file
- Un ouvrier appelant fork() ajoute les travaux créés en tête de sa propre file

Chaque ouvrier traite un arbre de tâches qu'il

- parcourt (et traite) en profondeur d'abord (en préordre) → économie d'espace
- construit progressivement en largeur. au fur et à mesure de son parcours : lorsqu'un ouvrier descend d'un niveau, les frères de la tâche à traiter sont créés, et placés en tête de la file d'attente

Retour sur les processus Threads Java Synchronisation Java

Exécuteur pour le schéma fork/join (3/3)

Régulation

Vol de travail : lorsqu'une activité a épuisé les travaux de sa file. elle prend un travail en queue d'une autre file

La tâche prise correspond au dernier sousarbre (le plus proche de la racine) qui était affecté à l'ouvrier « volé »

- → pas de conflits si les sous-problèmes sont bien partitionnés
- → pas d'attente inutile pour l'ouvrier « volé » puisque la tâche volée était la dernière à traiter.

Services de synchronisation élémentaire

Retour sur les processus Threads Java Synchronisation Java

Fonctions

- exclusion mutuelle
- attendre/signaler un événement analogue à un moniteur (priorité au signaleur, sans file des signalés) avec une seule variable condition
- accès élémentaires atomiques

Autres environnements Annexe : Threads POSIX

32 / 59

Retour sur les processus Threads Java Synchronisation Java Exclusion mutuelle

Toute instance d'objet Java est munie d'un verrou exclusif

```
Code synchronisé
synchronized (un0bj) {
 < Région critique >
```

```
Méthode synchronisée
 synchronized T uneMethode(...) { ... }
```

Remarques

- exclusion d'accès de l'objet sur lequel on applique la méthode, pas de la méthode elle-même
- les méthodes de classe (statiques) peuvent aussi être synchronisées : une classe est une instance de la classe Class.

31 / 59 33 / 59

Synchronisation associée aux verrous d'objets

Méthodes wait et notify[All] applicables à tout objet, pour lequel l'activité a obtenu l'accès exclusif.

unObj.notify() réveille une seule activité bloquée sur l'objet (si aucune activité n'est bloquée, l'appel ne fait rien);

unObj.notifyAll() réveille toutes les activités bloquées sur l'objet.

34 / 59

Retour sur les processus Threads Java Synchronisation Java Autres environnements Annexe : Threads POSIX

Difficultés

• prises multiples de verrous :

synchronized(o1) { synchronized(o2) { o1.wait(); } }

- pas de priorité au signalé, pas d'ordonnancement sur les déblocages
- une seule notification possible pour une exclusion mutuelle donnée
 - ightarrow résolution compliquée de problèmes de synchronisation
 - programmer comme avec des sémaphores
 - affecter un objet de blocage distinct à chaque requête et gérer soi-même les files d'attente

77

Retour sur les processus Threads Java Synchronisation Java Autres environnements Annexe : Threads POSIX

Schéma de base

```
class Requête {
 bool ok;
 // paramètres d'une demande
}
List<Requête> file;
```

```
demande bloquante
 libération
reg = new Requête(...)
synchronized(file) {
 synchronized(file) {
 if (satisfiable(reg)) {
 // + maj état applicatif
 for (Requête r : file) {
 // + mai état applicatif
 req.ok = true;
 synchronized(r) {
 } else {
 if (satisfiable(r)) {
 // + mai état applicatif
 file.add(reg)
 r.ok = true
 r.notify();
synchronized(req)
 while (! req.ok)
 req.wait();
```

Retour sur les processus Threads Java Synchronisation Java Autres environnements Annexe : Threads POSI

Atomicité à grain fin

Java fournit des outils pour faciliter la conception d'algorithmes concurrents à grain fin, c'est-à-dire où la coordination sera réalisée par l'accès à des données partagées, plutôt que par suspension/réveil (attente/signal d'événement)

- les lectures et les écritures des références et de la plupart des types primitifs (long et double exceptés) sont atomiques
- idem pour les variables déclarées volatile
- le paquetage java.util.concurrent.atomic fournit des classes qui permettent des accès atomiques et offrent en outre des opérations de mise à jour conditionnelle du type TestAndSet

Rappel (et mise en garde)

Concevoir et valider des algorithmes de ce type est très ardu. Cette difficulté même a motivé la définition d'objets et de méthodologies de synchronisation (sémaphores,...)

36 / 59

35 / 59 37 / 59

Plan

1 Retour sur les processus

2 Threads Java

- Création d'une activité
- Quelques méthodes
- Interruption
- Variables localisées
- Synchronisation Java
 - Moniteurs
 - Objets de synchronisation
 - Services de régulation du parallélisme
 - Synchronisation de bas niveau/élémentaire
- 4 Autres environnements
- 5 Annexe: Threads POSIX

38 / 59

Retour sur les processus Threads Java Synchronisation Java Autres environnements Annexe : Threads PO

Posix Threads

Standard de librairie multi-activités, supporté par de nombreuses implantations plus ou moins conformes

(SUN/Solaris 2.5, Linux, FreeBSD, HP-UX 11.0...)

Nom officiel: POSIX 1003.1-1996.

Repris dans $X/Open\ XSH5$.

Contenu de la bibliothèque :

- manipulation d'activités (création, terminaison...)
- synchronisation : verrous, variables condition.
- primitives annexes : données spécifiques à chaque activité, politique d'ordonnancement...
- ajustement des primitives standard : processus lourd, E/S, signaux, routines réentrantes.

77

Retour sur les processus Threads Java Synchronisation Java Autres environnements Annexe : Threads POSIX

Windows API (C, C++)

Plus de 150 (?) fonctions, dont :

- création d'activité : CreateThread
- exclusion mutuelle : InitializeCriticalSection, EnterCriticalSection. LeaveCriticalSection
- synchronisation basique: WaitForSingleObject, WaitForMultipleObjects. SetEvent
- synchronisation « évoluée » : SleepConditionVariableCS, WakeConditionVariable

Note: l'API Posix Threads est aussi supportée.

40 / 59

Très similaire à Java :

- Création d'activité :
 - t = new System.Threading.Thread(méthode);
- Démarrage : t.Start();
- Attente de terminaison : t.Join();
- Exclusion mutuelle : lock(objet) { ... } (mot clef du langage)
- Synchronisation élémentaire :
- System.Threading.Monitor.Wait(objet);
 System.Threading.Monitor.Pulse(objet); (= notify)
- Sémaphore :
 - s = new System.Threading.Semaphore(nbinit,nbmax);
 s.Release(); s.WaitOne();

Retour sur les processus Threads Java Synchronisation Java

Autres environnements Annexe : Threads POSIX

OpenMP

• API pour la programmation parallèle en C/C++/Fortran

• Annotations dans le code, interprétées par le compilateur

```
Boucle parallèle
 int i, a[N];
 #pragma omp parallel for
 for (i = 0; i < N; i++)
 a[i] = 2 * i;
```

42 / 59

Retour sur les processus Threads Java Synchronisation Java

OpenMP avantages/inconvénients

- + simple
- + amélioration progressive du code
- + une seule version séquentielle / parallèle
- + peu de modifications sur le code séquentiel d'origine
- exclusivement multiprocesseurs à mémoire partagée
- compilateur dédié
- peu de primitives de synchronisation (atomicité uniquement)
- gros travail si code mal conçu
- introduction de bugs en parallélisant du code non parallélisable

Retour sur les processus Threads Java Synchronisation Java Autres environnements Annexe : Threads POSIX

Intel Threading Building Blocks

- Bibliothèque pour C++
- Structures de contrôle optimisées parallel_for...
- Structures de données optimisées concurrent_queue...
- Peu de primitives de synchronisation (exclusion mutuelle, verrou lecteurs/rédacteurs)
- Implantation spécialisée par modèle de processeur
- Partage de tâches par « vol de travail »
- Inconvénient : portabilité limitée (compilateur + matériel)

44 / 59

Retour sur les processus Threads Java Synchronisation Java

Message Passing Interface (MPI)

- Originellement, pour le calcul haute performance sur clusters de supercalculateurs
- D'un point de vue synchronisation, assimilable aux processus communicants

Plan

1 Retour sur les processus

- 2 Threads Java
 - Création d'une activité
 - Quelques méthodes
 - Interruption
 - Variables localisées
- Synchronisation Java
 - Moniteurs
 - Objets de synchronisation
 - Services de régulation du parallélisme
 - Synchronisation de bas niveau/élémentaire
- 4 Autres environnements
- 5 Annexe: Threads POSIX

46 / 59

Retour sur les processus Threads Java Synchronisation Java Autres environnements Annexe : Threads POSI.

Cycle de vie d'une activité

77

Retour sur les processus Threads Java Synchronisation Java Autres environnements Annexe : Threads POSIX

Création d'une activité

Crée une nouvelle activité pour exécuter la routine indiquée, appelée avec l'argument arg. Les attributs sont utilisés pour définir la priorité et la politique d'ordonnancement (scheduling policy). thread contient l'identificateur de l'activité créée.

```
pthread_t pthread_self (void);
int pthread_equal (pthread_t thr1, pthread_t thr2);
```

self renvoie l'identificateur de l'activité appelante. pthread_equal : vrai si les arguments désignent la même activité.

- 77

48 / 59

Retour sur les processus Threads Java 0000 Synchronisation Java Autres environnements Annexe : Threads POSIX

Terminaison

void pthread_exit (void *status);

Termine l'activité appelante en fournissant un code de retour. pthread_exit(NULL) est automatiquement exécuté en cas de terminaison du code de l'activité sans appel de pthread_exit.

```
int pthread_join (pthread_t thr, void **status);
```

Attend la terminaison de l'activité et récupère le code retour. L'activité ne doit pas être détachée ou avoir déjà été « jointe ».

47 / 59

Synchronisation

Autres environnements Annexe : Threads POSIX

Terminaison – 2

int pthread_detach (pthread_t thr);

Détache l'activité thr.

Les ressources allouées pour l'exécution d'une activité (pile...) ne sont libérées que lorsque l'activité s'est terminée et que :

- ou join a été effectué.
- ou l'activité a été détachée.

Retour sur les processus Threads Java Synchronisation Java

L'activité initiale

Au démarrage, une activité est automatiquement créée pour exécuter la procédure main. Elle exécute une procédure de démarrage qui contient le code :

```
{ int r = main(argc,argv); exit(r); }
```

Si la procédure main se termine, le processus Unix est ensuite terminé (par l'appel à exit), et non pas seulement l'activité initiale. Pour éviter que la procédure main ne se termine alors qu'il reste des activités :

- bloquer l'activité initiale sur l'attente de la terminaison d'une ou plusieurs autres activités (pthread_join);
- terminer explicitement l'activité initiale avec pthread_exit, ce qui court-circuite l'appel de exit.

Principe

Moniteur de Hoare élémentaire avec priorité au signaleur :

- verrous
- variables condition

Retour sur les processus Threads Java Synchronisation Java

• pas de transfert du verrou à l'activité signalée

52 / 59

Retour sur les processus Threads Java Synchronisation Java

Verrou

```
pthread_mutex_t m = PTHREAD_MUTEX_INITIALIZER;
int pthread_mutex_init (pthread_mutex_t *mutex,
 const pthread_mutex_attr *attr);
int pthread_mutex_destroy (pthread_mutex_t *m);
```


51/59

Verrouillage/déverrouillage

```
int pthread_mutex_lock (pthread_mutex_t *m);
int pthread mutex trylock (pthread mutex t *m):
int pthread_mutex_unlock (pthread_mutex_t *m);
```

lock verrouille le verrou, avec blocage en attente si déjà verrouillé Renvoie 0 si ok

trylock verrouille le verrou si possible et renvoie 0, sinon renvoie EBUSY si le verrou est déjà verrouillé.

unlock déverrouille. Seule l'activité qui a verrouillé m a le droit de le déverrouiller.

Retour sur les processus Threads Java Synchronisation Java

Variable condition

```
pthread_cond_t vc = PTHREAD_COND_INITIALIZER;
int pthread_cond_init (pthread_cond_t *vc,
 const pthread_cond_attr *attr);
int pthread_cond_destroy (pthread_cond_t *vc);
```

Retour sur les processus Threads Java Synchronisation Java Autres environnements Annexe : Threads POSIX

Attente/signal

```
int pthread_cond_wait (pthread_cond_t*,
 pthread mutex t*):
int pthread_cond_timedwait (pthread_cond_t*,
 pthread_mutex_t*.
 const struct timespec *abstime);
```

cond_wait l'activité appelante doit posséder le verrou spécifié. L'activité se bloque sur la variable condition après avoir libéré le verrou. L'activité reste bloquée jusqu'à ce que vc soit signalée et que l'activité ait réacquis le verrou.

cond_timedwait comme cond_wait avec délai de garde. À l'expiration du délai de garde, le verrou est réobtenu et la procédure renvoie ETIMEDOUT.

56 / 59

Retour sur les processus Threads Java Synchronisation Java

Autres environnements Annexe: Threads POSIX

Attente/signal

```
int pthread_cond_signal (pthread_cond_t *vc);
int pthread_cond_broadcast (pthread_cond_t *vc);
```

cond_signal signale la variable condition : une activité bloquée sur la variable condition est réveillée et tente de réacquérir le verrou de son appel de cond_wait. Elle sera effectivement débloquée quand elle le réacquerra.

cond_broadcast toutes les activités en attente sont réveillées, et tentent d'obtenir le verrou correspondant à leur appel de cond_wait.

Ordonnancement

Par défaut : ordonnancement arbitraire pour l'acquisition d'un verrou ou le réveil sur une variable condition.

Les activités peuvent avoir des priorités, et les verrous et variables conditions peuvent être créés avec respect des priorités.

Retour sur les processus Threads Java Synchronisation Java

Données spécifiques

Données spécifiques

Pour une clef donnée (partagée), chaque activité possède sa propre valeur associée à cette clef.

```
int pthread_key_create (pthread_key_t *clef,
 void (*destructeur)(void *));
int pthread_setspecific (pthread_key_t clef,
 void *val);
void *pthread_getspecific (pthread_key_t clef);
```

