Cours Programmation Concurrente

Master MIAGE M1

Jean-François Pradat-Peyre, Lom Hillah Université Paris Nanterre - UFR SEGMI

2020-2021

4 : Paradigmes de la concurrence

Paradigmes: une définition

- Briques de base pour toute étude, analyse ou construction de système ou d'application coopérative ("concurrency design patterns")
- Exemples type qui permettent de modéliser des classes de problèmes réels fréquemment rencontrés et présents à tous les niveaux dans les systèmes et dans les applications concurrentes.
- Acceptés par la communauté pour leur capacité à fournir des schémas de base de conception
- La solution d'un paradigme est un archétype qui décrit un comportement acceptable pour l'ensemble des processus concurrents dans le cadre du problème à résoudre, et cela quelle que soit la nature des processus.

Principaux paradigmes de la concurrence

- l'exclusion mutuelle qui modélise l'accès cohérent à des ressources partagées,
- la cohorte qui modélise la coexistence d'un groupe de taille maximale donnée,
- le passage de témoin qui modélise la coopération par découpage des tâches entre les processus
- les producteurs-consommateurs, exemple qui modélise la communication par un canal fiable,
- les lecteurs-rédacteurs exemple qui modélise la compétition cohérente,
- le repas des philosophes qui modélise l'allocation de plusieurs ressources et l'interblocage.

Exclusion Mutuelle

Exclusion Mutuelle: Terminologie

Ressource critique : ressource ne pouvant être utilisée que par un processus à la fois ; par exemple une imprimante, une variable dont l'accès n'est pas atomique, un fichier de base de données, etc.

Section critique : séquence d'instructions d'un processus à une ressource critique

Exclusion mutuelle : condition de fonctionnement garantissant à un processus l'accès exclusif à une ressource critique pendant une suite d'opérations avec cette ressource

Exclusion mutuelle: Hypothèses

HO: Les vitesses relatives des processus sont quelconques.

H2: Les priorités ou les droits des processus sont quelconques.

H3: Tout processus sort de sa section critique au bout d'un temps fini ; en particulier ni panne ni blocage perpétuel ne sont permis en section critique.

2020-2021 6

Exclusion mutuelle: Comportement attendu

- C1 : Un processus au plus en section critique. Peu importe l'ordre d'accès.
- C2 : Pas d'interblocage actif ou passif. Si aucun processus n'est en section critique et que plusieurs processus attendent d'entrer dans leur section critique, alors l'un d'eux doit nécessairement y entrer au bout d'un temps fini. (contrexemple : déclaration et politesse)
- C3: Un processus bloqué en dehors de section critique, en particulier un processus en panne, ne doit pas empêcher l'entrée d'un autre processus dans sa section critique. (contrexemple: accès à l'alternat)
- C4 : La solution ne doit faire d'hypothèse ni sur les vitesses, ni sur les priorités relatives des processus. De ce point de vue la solution doit être symétrique.

Exclusion mutuelle: Variantes

V1 : Pas de coalition voulue ou fortuite entraînant la famine d'un processus. Aucun processus qui demande à entrer en section critique ne doit attendre indéfiniment d'y entrer. C'est la propriété d'équité. (Danger présent avec des priorités fixes)

V2 : Le processus le plus prioritaire du système entre en premier en section critique

 V3 : Pas de règle particulière d'équité ou de temps de réponse. C'est le cas le plus fréquent

Exclusion Mutuelle: Exemple 1

- NICOLAS et ROSE Miagistes à Paris Nanterre, ont un compte bancaire joint : CC et ont chacun une carte bancaire donnant accès à ce compte
- LEUR BANQUE A INSTALLE DES GAB :
 - ✓ C : consultation du compte ; R : retrait avec mise à jour du solde
- OPERATIONS CONCURRENTES AVEC LA BANQUE
 - ✓ C1 : Nicolas consulte CC depuis le GAB Saint-Martin
 - √ R1 : Nicolas retire 800 ssi le compte est alimenté (CC >= 800)
 - ✓ C2 : Rose consulte CC depuis le GAB Montgolfier
 - ✓ R2 : Rose retire 600 ssi le compte est alimenté (CC >= 600)
- CONCURRENCE MAL GEREE (sans exclusion mutuelle)
 - √ {CC = 1000 } C1; C2; R1; R2 {CC = -400 donc découvert}
 - √ {CC = 1000 } C1; C2; R2; R1 {CC = -400 donc découvert}
- CONCURRENCE BIEN GEREE (avec exclusion mutuelle)
 - ✓ {CC = 1000 } C2; R2; C1; R1 {CC = 400 }
 - ✓ {CC = 1000 } C1; R1; C2; R2 {CC = 200 }
- RESSOURCE CRITIQUE : CC
- SECTIONS CRITIQUES POUR ACCES A CC : C1; R1; ou C2; R2

Exclusion Mutuelle: Exemple 2

```
Les deux tâches s'exécutent en
public class Race {
 parallèle
 static double val = 0.0:
 public void go() throws InterruptedException{
 Thread_plus Tp = new Thread_plus();
 public class Thread_plus extends Thread{
 Rhread_moins Tm = new_Thread_moins();
 public void run(){
 Tp.start();
 for (int i=0; i<1000000; i++){
 Tm.start();
 val += 1.0;
 Tp.join();
 Tm.join();
 System.out.println(val);
 public class Thread_moins extends Thread{
 public void run(){
 public static void main(String[] args) throws InterruptedException{
 for (int i=0; i<1000000; i++){
 Race r = new Race();
 val -= 1.0; _
 r.go();
```

-1 000 000 et +1 000 000 !

2020-2021

Le résultat affiché par ce programme varie entre

Instructions non atomiques

Exclusion Mutuelle: Archétype avec sémaphores

Données communes aux processus

S : Semaphore ; // possibilité d'utiliser un Mutex E0(S, 1) ; // accès possible initialement; au plus 1 en SC

Code des processus

```
P(S);
Section Critique ;
V(S);
```

Exclusion Mutuelle: Archétype moniteurs Java

```
synchronized type_res m (paramètres ...) {
 Code en section critique ;
}
```

L'accès à la méthode m d'une instance o sera fait en exclusion mutuelle avec tout accès sur la même instance o de code marqué « synchronized »

o est un objet partagé entre les threads

```
synchronized (o) {
 Code en section critique ;
}
```

Exclusion Mutuelle : Exemple 2 corrigé

```
Les deux tâches s'exécutent en
public class Race {
 parallèle
 static double val = 0.0:
 Object o = new Object();
 public void go() throws InterruptedException{
 Thread_plus Tp = new Thread_plus();
 public class Thread_plus extends Thread{
 Thread_moins Tm = new Tthread_moins();
 public void run(){
 Tp.start(); \(\nu\)
 for (int i=0; i < 1000000; i++){
 Tm.start();
 synchronized(o){val+= 1.0;}
 Tp.join();
 Tm.join();
 System.out.println(val);
 public class Thread_moins extends Thread{
 public static void main(String[] args) throws InterruptedException{
 public void run(){
 Race r = new Race();
 for (int i=0; i < 1000000; i++){
 r.go();
 synchronized(o){val -= 1.0;}
```

Le résultat affiché par ce programme est toujours 0

Instructions en section critique

La Cohorte

La Cohorte : comportement attendu

- N processus au plus, N fixé, peuvent coopérer de façon asynchrone pour :
 - > se répartir une tâche ou un service à fournir
 - partager une ressource banalisée en N exemplaires

La Cohorte : hypothèses

H1: Les vitesses relatives des processus sont quelconques.

+ H2: Les priorités ou les droits des processus sont quelconques.

H3: Tout processus quitte la cohorte au bout d'un temps fini.

La Cohorte : archétype avec sémaphores

Données communes aux processus

S: Semaphore; // IMPOSSIBILITE d'utiliser un Mutex E0(S, N); // N processus en cohorte

Code d'un processus

```
P(S);
Action en cohorte ;
V(S);
```

La Cohorte : archétype avec moniteurs Java

Passage de témoin

Passage de témoin

Coopération par division du travail entre les processus

Envoi d'un signal, témoin de la fin d'une action

Signaux mémorisés ou non. Point à point ou diffusion

- Différentes variantes :
 - séquences d'actions A --> B --> C
 - précédences : A --> B || C
 - rendez-vous symétrique
 - appel de procédure à distance synchrone ou asynchrone

2020-2021 20

Passage de témoin (suite)

Séquence

Précédence

Passage de témoin (suite)

Rendez-vous

RPC synchrone

Passage de témoin : Archétype de base


```
S_AB : Semaphore_binaire ;
E0(S_AB, 0);
```

P(S_AB);

Passage de témoin : Archétype de base


```
S_AB.sendSig();
```

```
Signal S_AB = new signal();
```


S_AB.waitSig();

Producteur(s) Consommateur(s)

2020-2021 25

Producteur consommateur : Principes

- Deux classes de processus : les producteurs et les consommateurs
- Les producteurs produisent des données / messages qui seront consommées par les consommateurs
- Les données produites sont stockées dans un tampon de N cases

Producteur consommateur : Hypothèses

H1 : les vitesses relatives des processus sont quelconques

H2 : les priorités des processus sont quelconques

H3: tout processus met un temps fini pour déposer ou retirer un message; en particulier pas de panne pendant ces actions

→ Débit irrégulier : il faut asservir le rythme moyen du producteur au rythme moyen du consommateur; le tampon joue ce rôle

2020-2021 27

Producteur consommateur : Archétype avec sémaphores

Producteur consommateur : Archétype avec moniteurs Java

public class ProdCons {

Une nouvelle case pleine

```
private Object buffer[];
private int sizeMax;
private int lire, ecrire;
private int nbElmt;

ProdCons(int N){
  this.buffer = new Object[N];
  this.sizeMax = N;
  this.lire = this.ecrire = this.nbElmt = 0;
}
```

Attendre une case libre


```
void synchronized Put(object m){
while (this.nbElmt == this.sizeMax)
try {
wait():
} catch (InterruptedException e) {
e.printStackTrace();
this.buffer[this.ecrire++] = m;
notify();
this.ecrire %= this.sizeMax:
void synchronized Object Get(){
while (this.nbElmt == 0)
try {
wait();
} catch (InterruptedException e) {
e.printStackTrace();
Object m = this.buffer[this.lire++];
this.lire %= this.sizeMax:
notify();
return m;
 Attendre une case pleine
```

Une nouvelle case libre

Producteurs consommateurs: Principes

Même principes et même hypothèses que dans le cas où il n' y a qu' un producteur et un consommateur

 Gestion de la concurrence d'accès entre les producteurs et entre les consommateurs

Producteurs consommateurs : Archétype avec sémaphores

```
Attendre une case libre
Code Producteur
 M = Préparer message ;
 Attendre une case libre
 P(Nvide); ←
 P(MutexProd); <
 Protéger les variables
 Tampon(Tete) = M;
 partagées
 Tete = Tete + 1 mod
 Code Consommateur
 V(MutexProd); <
 V(Nplein);
 P(NPlein);
 P(MutexCons);
 M = Tampon(Queue);
 Queue = Queue + 1 mod N
 V(MutexCons);
 Une nouvelle case pleine
 > V(NVide);
 Utiliser message (M);
 Une nouvelle case libre
```

Producteurs consommateurs : Archétype avec moniteurs Java

Attendre une case libre public class ProdCons { public synchronized Put(Object m){ while (this.nbElmt this.sizeMax) Une nouvelle case pleine try { **wait**(): ø.printStackTrace(); private Object buffer[]; this.buffer[this.ecrire++] = m; private int sizeMax: notify(); nbElmt++ private int lire, ecrire; this.ecrire %= this.sizeMax: private int nbElmt; public synchronized Object Get(){ while (this?nbElmt == 0) **w**ait(): ProdCons(int N){ } catch (InterruptedException e) { this.buffer = new Object[N]; e.printStackTrace(); Object m = this.buffer[this.lire++]; Grace aux moniteurs Java this.lire %= this.sizeMax: les variables partagées notify(); nbElmt --; sont déjà protégées return m; Attendre une case pleine Une nouvelle case libre

2020-2021 32

Lecteurs Rédacteurs

Lecteurs Rédacteurs

- Compétition d'accès à un ensemble de données par un ensemble de processus
 - lecteurs accès seulement en lecture
 - rédacteurs accès en lecture et écriture
- Objectif : Garantir la cohérence des données
- Spécification
 - plusieurs lectures simultanément
 - les écritures sont en exclusion mutuelle
- Hypothèses
 - les vitesses relatives des processus sont quelconques
 - pas de panne en section critique

Lecteurs Rédacteurs: Archétype avec sémaphores

Rédacteurs

```
P(Mutex_Glob) ;
 Ecrire ;
V(Mutex_Glob) ;
```

Le premier lecteur verrouille pour sa classe

Lecteurs

```
P(S Att Lire);
If (Nb L == 0)
  P(Mutex Glob) ;
Nb L++;
V(S_Att_Lire);
 Lire;
P(S Att Lire);
Nb L --;
If (Nb L == 0)
 V(Mutex Glob) ;
V(S Att Lire) :
```

Le dernier lecteur déverrouille

Lecteurs Rédacteurs: Archétype en Java

```
public class LecteursRedacteurs {
private int nbLecteurs = 0;
private boolean redacteurPresent = false;
```

Le premier lecteur verrouille pour sa classe

```
synchronized void entreLecture() {
  while (this.redacteurPresent)
  try {
  wait();
  } catch (InterruptedException e) {
  e.printStackTrace();
  }
  nbLecteurs++;
  }
  synchronized void sortLecture() {
  nbLecteurs--;
  notify();
  }
```

```
synchronized void entreEcriture() {
  while ((this.redacteurPresent)|| (this.nbLecteurs > 0))
  try {
 wait();
  } catch (InterruptedException e) {
 e.printStackTrace();
  }
  this.redacteurPresent = true;
  }
  synchronized void sortEcriture(){
  this.redacteurPresent = false;
  notify();
  }
}
```

barrière

Le dernier lecteur déverrouille