

Systèmes Temps-Réel

Chapitre 2:

Fondements de la programmation concurrentielle

Olfa Mosbahi

olfamosbahi@gmail.com

Plan du cours

- ☐ Programmation concurrente
 - Notion de tache
- ☐ Concurrence en Java
- Application
- ☐ Conclusion

Programmation concurrente

Motivation:

- le système interagit avec des parties concurrentes de son environnement (le monde réel)
- reconnaître le parallélisme dans le programme mène à une structure plus naturelle
 - dans le cas contraire, le programme est rendu séquentiel de façon plus ou moins arbitraire
 - ...par exemple en exécutant une boucle:

```
TQ vrai FAIRE
si evt1 : exécute tâche 1
si evt2 : exécute tâche 2
...
FIN TQ
```

- → la structure n'a rien à voir avec le pb. initial
- → la décomposition du problème est plus difficile
- ⇒ la parallelisation sur plus d'un processeur est difficile

Notion de tâche

- le système est une collection de tâches autonomes exécutant en parallèle (parallélisme logique)
- □ une tâche
 - (statiquement) est décrite par un programme séquentiel
 - (à l'exécution) a son propre fil de contrôle
 - peut communiquer et partager des ressources avec d'autres tâches
- l'interprétation varie au cours du cycle de développement:
 - analyse / conception : tâche = une série d'actions déclanchée par un stimulus venant d'un capteur ou par l'arrivée d'une échéance temporelle
 - implémentation : tâche = processus ou thread ou coroutine ou objet actif ou ...

Processus et threads

- Processus → fil de contrôle exécuté dans sa propre machine virtuelle (espace mémoire, handle de fichiers, etc.)
 - tous les OS fournissent une notion de processus
- Thread → fil de contrôle exécuté en parallèle d'autres threads dans un même processus
 - ⇒ partage de la mémoire, des handles de ressource, ...
 - construction fournie dans certains OS

Threads et langages de programmation:

- certains langages fournissent aussi une notion de thread
- débat sur la question si les langages doivent fournir des constructions pour la concurrence (Ada, Java : oui ; C, C++ : non)

Constructions de programmation concurrente

Permettent d'exprimer:

- l'existence ou la création de tâches concurrentes
- la communication entre tâches
- la synchronisation des tâches

Le tâches peuvent être:

- indépendantes
- coopérantes (⇒ besoin de communiquer)
- en compétition (⇒ besoin de se synchroniser)

Une Tâche:

- peut créer des Tâches « Fils », elle se termine après leurs terminaisons
- peut dépendre de la fin d'exécution d'autres tâches

Diagramme d'Etat d'une Tâche

Hiérarchie de tâches

- ☐ Parent et maître d'une tâche
 - Parent = celui qui la crée
 - Le maître est en général le parent, mais pas toujours
- A la création d'un fils, le parent est suspendu jusqu'à son activation
- □ Le maître attend que ses dépendants se terminent avant de se terminer
- ☐ Une tâche peut tester si une autre est terminée

Plus sur la concurrence en Java

- classe prédéfinie java.lang.Thread
 - créer un nouveau thread: t = new Thread(r)
 - démarrer son exécution : t.start()
- □ qui est **r** ?
 - interface prédéfinie :

```
public interface Runnable {
 public abstract void run();
}
```

r est une instance de classe qui implémente Runnable

Thread

```
public class Thread extends Object implements Runnable
 public Thread();
 public Thread(Runnable target);
 public void start();
 public void run();
 public static void sleep(long millis) ;
 public static Thread currentThread() ;
 public void destroy(); // not implemented
 public void interrupt();
 public final void join(long millis) ;
 public final void stop() ; // deprecated
 public final native boolean isAlive (); // deprecated
 hiérarchies et groupes sont supportés,
```

mais pas de notion de master

Création de tâches

- statique ou dynamique
 - statique : toutes les tâches sont créées dès le démarrage du système. Elles ne changent pas durant toute l'exécution.
 - dynamique : on peut créer des tâches en cours d'exécution.

Création de tâches

```
...ou explicite
exemple en Java:
// déclaration de tâche
public class A extends
java.lang.Thread
  public void run()
 // prog séquentiel pour A
// création explicite
Aa = new A();
a.start();
```


Le modèle fork / join

- fork spécifie qu'une tâche commence à s'exécuter en parallèle avec l'appelant
- join permet à l'appelant d'attendre (en état suspendu) la fin de la tâche crée
- variantes

```
Java: A a = new A();
 a.start();  // ceci est un fork
...
 a.join();  // attendre la fin de a

Unix / Posix: pid = fork();
 if( NULL == pid ) {
 ...  // on est dans fils
 } else {
 ...  // on est dans parent
}
```

Application: Stabilisateur de Température et Pression dans un Four d'une Cimenterie

Architectures possibles

- un programme séquentiel unique
 - → on ignore la concurrence logique de T, P
 - → aucun support OS n'est nécessaire

Solution séquentielle

```
class controleur {
 CT : Capteur_Temp;
 CP: Capteur_Pres;
 OT : Commande_Temp;
 OP: Commande_Pres;
 int main(String[] args) {
 // boucle infinie
  while(true) {
 // lecture de l'ADC (bloquant)
 CT.read();
 ConversionTemp(CT, OT);
 // calcul
 OT.write();
 // envoi au brûleur
 CT.writeToScreen();
 // affichage
 CP.read();
 // lecture de l'ADC (bloquant)
 ConversionPression(CP, OP);
 // calcul
 // envoi à la valve
 OP.write();
 CP writeToScreen();
 // affichage
```

Discussion

- la lecture de température et de pression se fait au même rythme
- on peut y remédier avec des compteurs
- mais dans ce cas, on a probablement besoin de fragmenter ConversionTemp et ConversionPression pour effectuer le travail
 - exemple:
 - □ ConversionTemp doit s'exécuter toutes les 1ms et prend 0.5ms
 - □ ConversionPression doit s'exécuter toutes les 2ms et prend 1ms
 - c'est faisable, mais il faut sectionner ConversionPression en 2 tranches (égales!)
- pendant qu'on fait CT.read(), on ne peut pas s'occuper de la pression
- ⇒ si le capteur température tombe en panne, on ne regarde plus le capteur pression non plus!!

Solution séquentielle améliorée

```
class controleur {
 CT : Capteur_Temp;
 CP: Capteur_Pres;
 OT : Commande_Temp;
 OP: Commande Pres;
 TempReady: boolean;
 PresReady: boolean;
 int main(String[] args) {
  while(true) {
 // boucle infinie
 if(TempReady) {
 // polling -- attente active
 CT.read();
 ConversionTemp(CT, OT);
 OT.write();
 CT.writeToScreen();
 if(PresReady) {
 CP.read();
 ConversionPression(CP, OP);
 OP.write();
 CP.writeToScreen();
```

Discussion

- solution plus fiable
- ...mais terriblement inefficace ça occupe le processeur tout le temps pour regarder 2 booleens
- la fragmentation du calcul reste nécessaire si les fréquences de réponse l'impose
- difficile à généraliser pour des systèmes plus conséquents

Solution utilisant les tâches OS

```
processus T:
...
void main() {
  while(true) {
 CT.read();
 ConversionTemp(CT, OT);
 OT.write();
 CT.writeToScreen();
}
```

```
processus P:
...
void main() {
  while(true) {
 CP.read();
 ConversionPres(CP, OP);
 OP.write();
 CP.writeToScreen();
}
```

```
processus root:
...
void main() {
  if( fork("P") ) if( fork ("T") ) return 0;
}
```

Discussion

- c'est mieux :
 - on a déjà les tâches bien identifiées
 - on peut les annoter avec des fréquences, etc.
 - on peut instruire l'OS pour les ordonnancer selon les besoins
- en réalité, il faut probablement encore un processus pour partager la ressource « écran » correctement
- utilisation des primitives de communication entre processus
- le programme devient vite difficile à maintenir!!

Solution dans un langage concurrent (Java)

```
class T implements Runnable {
  void run() {
 while(true) {
 CT.read();
 ConversionTemp(CT, OT);
 OT.write();
 CT.writeToScreen();
  }
}
```

```
class P implements Runnable {
  void run() {
 while(true) {
 CP.read();
 ConversionPres(CP, OP);
 OP.write();
 CP.writeToScreen();
 }
}
```

```
class root {
int main(String[] args) {
  Thread t1 = new Thread( new T() );
  Thread t1 = new Thread( new P() );
}
```

Solution dans un langage concurrent (SDL)

Discussion

- les tâches sont identifiées, la logique de l'application est apparente dans la structure du programme
- la communication et la synchronisation sont souvent plus faciles à exprimer qu'en faisant des appels OS
- quand une tâche est suspendue dans un read, l'autre peut exécuter
- si les deux sont suspendues, l'attente est passive (ne consomme pas de CPU)

concurrence dans l'OS vs. concurrence dans les langages

- pour la concurrence dans les langages
 - programmes plus lisibles / faciles à maintenir
 - indépendance de l'OS, les programmes sont plus portables
 - un ordinateur embarqué n'a peut-être pas de OS!
- contre
 - plus facile à composer des programmes de langages différents s'ils utilisent les mêmes principes (ceux de l'OS)
 - l'implémentation d'un langage concurrent peut ne pas être efficace sur tous les OS
 - les standards de OS existent (Posix)

Conclusion sur la prog. concurrente

- les domaines d'application des systèmes temps réel sont généralement parallèles
- la concurrence disponible directement dans le langage de programmation rend la vie plus facile
- sans concurrence, un système TR est en général une boucle infinie
 - la structure de la boucle ne montre pas la structure logique des tâches
 - on ne peut pas préciser les caractéristiques des tâches (période, temps de réponse) sans les identifier
 - la solution de passe pas à l'échelle de grandes applications