Algorithme de Naimi/Trehel arborescence

Deux structures de données:

- > File de requêtes : "next"
- > Arbre de chemins vers le dernier demandeur : "father"

1/03/10 AR: Exclusion mutuelle 46

Algorithme de Naimi/Trehel

- File de requêtes : "next"
 - > Processus en tête de la file possède le jeton.
 - > Le processus à la fin de la file est le dernier processus qui a fait une requête pour entrer en section critique.
 - > Une nouvelle requête est toujours placée en fin de la file.

1/03/10 AR: Exclusion mutuelle 47

Algorithme de Naimi/Trehel

■ Arbre de chemins vers le dernier demandeur : "father"

- Racine de l'arbre : dernier demandeur (dernier élément de la file des "next").
- > Une nouvelle requête est transmise à travers un chemin de pointeurs "father" jusqu'à la racine de l'arbre (father = nil).
 - Reconfiguration dynamique de l'arbre. Le nouveau demandeur devient la nouvelle racine de l'arbre.
 - Les sites dans le chemin compris entre la nouvelle et l'ancienne racine changent leur pointeur "father" vers la nouvelle racine.

1/03/10 AR: Exclusion mutuelle 48

Algorithme de Naimi/Trehel

Local Variables:

Token: boolean; requesting; boolean next, father: 1,.. N U {nil}

Initialisation de S_i:

```
father = S<sub>1</sub>; next = nil;
requesting = false;
Token = (father == S<sub>i</sub>);
if (father == S<sub>i</sub>)
father = nil;
```

Request_CS (S_i):

```
requesting = true;

if (father <> nil) {

 send (Request, S<sub>i</sub>) to father;

 father = nil;

}

attendre ( Token == true);
```

Release_CS (S_i):

```
requesting = false;

if (next <> nil) {

 send (Token) to next;

 Token = false;

 next = nil;

}
```


Algorithme de Naimi/Trehel (cont)

```
Receive_Request_CS(S<sub>j</sub>):
if (father == nil) {
 if (requesting)
 next = S<sub>j</sub>;
 else { token = false;
 send (Token) to S<sub>j</sub>;
}
else
 send (Request, S<sub>j</sub>) to father;
father = S<sub>j</sub>;
```


Receive_Token (S_j): Token = true;

1/03/10 AR: Exclusion mutuelle 50

Algorithme de Naimi/Trehel (Exemple)

Site A possède le jeton

Site B fait une requête B entre en SC

Site C fait une requête

Site D fait une requête

Site B sort de la SC C entre en SC

Site B fait une requête

1/03/10 AR: Exclusion mutuelle

51