Master Informatique - Spécialité SAR

NI405 - Modélisation des systèmes répartis

Réseaux de Petri

1 - Modélisation de systèmes finis

Des automates aux réseaux de Petri

- Problème : modéliser un système producteur/consommateur asynchrone avec tampon infini
 - Lorsque le tampon est non vide, le consommateur peut consommer indépendamment de l'état du producteur

a : produire un message

b : déposer un message

Producteur

d : consommer un message

e : traiter le message

Sémantique du modèle par automates

• Séquences possibles :

- Ici, la séquence (de)* est acceptable (on considère que tout état est potentiellement terminal).
- Le consommateur peut s'exécuter indéfiniment avant que le producteur ait déposé quelque chose dans le tampon.
- Nécessité de conditionner l'exécution de certaines actions
 - ajout de rectangles sur les arcs pour pouvoir "synchroniser" les conditions d'exécution d'une action
 - représentation des éléments de l'environnement qui conditionnent l'exécution : ici, le tampon.

Système condition / événement

- 2 types de nœuds :
 - Les conditions représentées par des cercles
 - Les événements représentés par des rectangles
- Modèle du producteur / consommateur

Notations

- On note:
 - •n l'ensemble des prédécesseurs du nœud n
 - n• l'ensemble des successeurs du nœud n
- Si n est un événement, on appelle
 - •n l'ensemble des pré-conditions de n
 - n• l'ensemble des post-conditions de n
- Exemples :

•d =
$$\{c3, c5\}$$
 les pré-conditions de d sont c_3 et c_5

$$b \bullet = \{c1, c5\}$$
 les post-conditions de b sont c_1 et c_5

$$\bullet c_4 = \{d\} \qquad c_1 \bullet = \{a\}$$

Sémantique d'un système condition / événement

• Un pas du système C/E est défini par : $\mathbf{c}_1 \xrightarrow{\lambda} \mathbf{c}_2$

où C_1 et C_2 sont des sous-ensembles de conditions et où λ est l'étiquette d'un événement e qui vérifie :

- 1) •e \subseteq C₁ autrement dit, toutes les pré-conditions sont remplies
- 2) $C_2 = (C1 \setminus e) \cup e^{\bullet}$ autrement dit, le nouvel état est obtenu en annulant les préconditions et en validant les post-conditions

Sémantique d'un système C/E (suite)

• Une séquence du système C/E est définie par un mot :

$$\mathbf{w} = \lambda_1 \lambda_2 \dots \lambda_n$$

tel qu'il existe des états $C_1, ..., C_n$ vérifiant

$$C_{i-1} \xrightarrow{\lambda_i} C_i$$
 est un pas du système C/E

- C₀ est un sous-ensemble de conditions représentant l'état initial
- Exemple : système C/E du producteur / consommateur

$$C_{0} = \{ c_{1}, c_{3} \} \qquad \bullet a = \{ c_{1} \} \qquad a \bullet = \{ c_{2} \}$$

$$\bullet a \subseteq C_{0} \implies C_{0} \xrightarrow{a} C_{1} \quad \text{avec } C_{1} = (C_{0} - \bullet a) \cup a \bullet$$

$$C_{1} = (\{ c_{1}, c_{3} \} \setminus \{ c_{1} \}) \cup \{ c_{2} \} = \{ c_{2}, c_{3} \}$$

Exemple de séquence

• **ab** est une séquence du système C/E modélisant le producteur/consommateur

$$C_0 \xrightarrow{a} C_1 \quad \text{avec} \quad C_1 = \{c_2, c_3\}$$

$$\bullet b = \{c_2\} \quad \bullet b \subseteq C_1 \quad \Rightarrow \quad C_1 \xrightarrow{b} C_2$$

$$b \bullet = \{c_1, c_5\} \quad C_2 = (C_1 - \bullet b) \cup b \bullet = \{c_1, c_3, c_5\}$$

$$C_0 \xrightarrow{ab} C_2$$

• C₂: une fois que le producteur a créé et stocké un message, il revient dans son état initial, le tampon est non vide, et le consommateur prêt à consommer.

Limites de la modélisation par système C/E

• Producteur / Consommateur :

1 seule consommation possible, alors qu'il y a eu 2 productions!

Utiliser un modèle non booléen : les réseaux de Petri

Modèle RdP du producteur / consommateur

• Représentation :

Conditions → places

Evénements → transitions

• Etat d'un réseau de Petri = marquage $M = \sum_{p \in P} M(p).p$ où M(p) est le nombre de jetons (marques) dans la place p.

Ex : après l'exécution de la séquence abab

$$M = c_1 + c_3 + 2. c_5$$

Modèle réseau de Petri

Définition:

Un réseau de Petri **R** est un quadruplet <P, T, Pré, Post> tel que :

P: ensemble fini de places $(P \neq \emptyset)$

T: ensemble fini de transitions $(T \neq \emptyset, P \cap T = \emptyset)$

$$Pr\acute{e}: P \times T \rightarrow IN$$

$$Pr\acute{e}(p, t) = n \ (n > 0) \Leftrightarrow$$

le franchissement de t est conditionné par la présence de n ressources dans p

Post:
$$P \times T \rightarrow IN$$

$$Post(p, t) = n \ (n > 0) \Leftrightarrow$$

le franchissement de t produit *n* ressources dans p

Un réseau **marqué** $\langle R, M_0 \rangle$ possède en outre un marquage initial $M_0 \in IN^P$

Réseau de Petri - Exemple

$$\mathbf{M}_0 = \begin{bmatrix} 3 \\ 4 \\ 2 \\ 0 \\ 0 \end{bmatrix}$$

Franchissement de transition

Règle de franchissement :

- $t \in T$ est franchissable à partir de M ssi $\forall p \in P$, $M(p) \ge Pr\acute{e}(p,t)$.
- si t est franchissable, alors son franchissement mène à l'état M' : $\forall p \in P, M'(p) = M(p)$ Pré(p,t) + Post(p,t)

Le franchissement de t est noté : M [t> M'.

Franchissabilité - exemple

 t_2 et t_4 sont franchissables à partir de M_0

On note M_0 [$t_2 > \text{ et } M_0$ [$t_4 >$

Franchissement - exemple

Le franchissement de t_2 à partir de M_0 mène dans le marquage M_1

$$\mathbf{M}_1 = \begin{bmatrix} 1 \\ 1 \\ 2 \\ 6 \\ 0 \end{bmatrix}$$

on note M_0 [$t_2 > M_1$

Franchissement - exemple

Le franchissement de t_4 à partir de M_0 mène dans le marquage M_2

$$\mathbf{M}_2 = \begin{bmatrix} 3 \\ 3 \\ 0 \\ 0 \\ 3 \end{bmatrix}$$

on note M_0 [$t_4 > M_2$

Séquence de franchissements

Définition:

Une séquence de franchissements de M_0 à M_n est un mot $t_0...t_{n-1}$ tel qu'il existe des marquages $M_1,...,M_{n-1}$ vérifiant

$$M_0 [t_0 > M_1 ... M_{n-1} [t_{n-1} > M_n]$$

Séquence de franchissements - Exemple

 $t_2 t_4 t_3$ est une séquence de franchissements à partir de M_0 .

$$M_0 [t_2 > M_1 [t_4 > M_3 [t_3 > M_4]]$$

$$\mathbf{M}_{3} = \begin{bmatrix} 1 \\ 0 \\ 0 \\ 6 \\ 3 \end{bmatrix} \qquad \mathbf{M}_{4} = \begin{bmatrix} 1 \\ 1 \\ 0 \\ 3 \\ 2 \end{bmatrix}$$

partage de fichier : 1 Lecteur - 1 Ecrivain

```
Proc A{
 P(sem)
 P(sem)
 lire_fichier
 V(sem)
}
Proc B{
 P(sem)
 écrire_fichier
 V(sem)
 }
```


partage de fichier : 2 Lecteurs - 1 Ecrivain

```
Proc A {
 P(sem)
 lire_fichier
 V(sem)
 }


Proc B {
 P(sem, 2)
 écrire_fichier
 V(sem, 2)
 }

Proc C {
 P(sem)
 lire_fichier
 V(sem)
 }
}
```

Comment modéliser cette synchronisation pour 10 lecteurs et 3 écrivains (indifférenciés) ?

Comment généraliser à *n* lecteurs et *p* écrivains ?

Représentation matricielle

• Représentation graphique

• Représentation matricielle

$$\Pr{\acute{e}} = \begin{array}{c|c}
 & \text{P1} & \text{t1} & \text{t2} \\
 & 1 & 0 \\
 & 3 & 0 \\
 & 0 & 1 \\
 & 0 & 0
 \end{array}$$

$$Post = \begin{bmatrix} P1 & t2 \\ 0 & 0 \\ P2 & 0 \\ P3 & 2 & 0 \\ P4 & 1 & 0 \end{bmatrix}$$

Matrice d'incidence

Définition:

Soit R un réseau de Petri.

On définit C la matrice d'incidence de R par :

Franchissement:

Soit M[t>M']. On a:

$$M'(p) = M(p) + Post(p, t) - Pré(p, t) = M(p) + C(p, t)$$

Vecteur et équation caractéristiques

Définition : vecteur caractéristique (vecteur de Parikh)

Soit s une séquence de franchissements.

Le vecteur caractéristique <u>s</u> de la séquence s est un vecteur d'entiers indexé par les transitions.

La composante relative à la transition t représente le nombre d'occurrences de t dans s.

$$\mathbf{s} = \mathbf{t}_1 \; \mathbf{t}_2 \; \mathbf{t}_1 \; \mathbf{t}_4 \quad \Rightarrow \quad \underline{\mathbf{s}} = \begin{bmatrix} 2 \\ 1 \\ 0 \\ 1 \end{bmatrix}$$

Définition: équation caractéristique

Soit **M** [s> M', alors M' peut se déduire directement de M par application de l'équation caractéristique :

$$\mathbf{M'} = \mathbf{M} + \mathbf{C.\underline{s}}$$

Graphe d'accessibilité

Définition : Le graphe d'accessibilité d'un réseau marqué $\langle R, M_0 \rangle$ est un système de transitions $\langle Q, \Delta, \lambda, q_0 \rangle$ tel que :

- **Q** l'ensemble des marquages accessibles dans R à partir de M_0 $Q = \{ M \mid M \in IN^p \text{ et } \exists \sigma \in T^* \text{ tq } M_0 [\sigma > M \}$
- Δ l'ensemble des arcs reliant deux marquages de R accessibles à partir de M_0

$$\{(q_1, q_2) \in Q \times Q \mid t \in T, q_1[t > q_2\}$$

λ étiquette les arcs du graphe par le nom de la transition de R qui a été franchie

$$\mathbf{q_0} = \mathbf{M_0}$$

Graphe d'accessibilité

```
nouveaux états = Mo
graphe = < \{Mo\}, \emptyset, id, Mo >
Tq nouveaux états <> ø faire
 état en cours = un élément de nouveaux états
 nouveaux états = nouveaux états \ état en cours
 Pour toute transition t de T faire :
 Si état en cours[t> alors
 état en cours [t> état futur
 Si état futur est nouveau alors
 créer le noeud état futur et
 l'ajouter à l'ensemble Q des noeuds du graphe
 ajouter état futur à l'ensemble nouveaux états
 FinSi
 ajouter au graphe état en cours -> état futur
 FinSi
 FinPour
FinTq
Retourner graphe
```


Graphe d'accessibilité - exemple

Graphe d'accessibilité - remarques

- Le graphe d'accessibilité dépend de R et de Mo.
- Un graphe fini peut contenir des séquences infinies.
 - ➤ existence de cycles
- Le graphe peut être infini.

Réseau dont le graphe est infini

Propriétés fondamentales (1)

Séquence infinie:

<R, $M_0>$ admet une séquence infinie s, où s est un mot infini sur T, si et seulement si pour tout s' préfixe fini de s, s' est une séquence de franchissement de <R, $M_0>$. Autrement dit, si s = $t_1.t_2.....t_n$, alors pour tout i, si $s_i = t_1.....t_i$ on a : $M_0[s_i>$

Propriétés fondamentales (2)

Pseudo-vivacité

 $\langle R, M_0 \rangle$ est pseudo-vivant si pour tout M appartenant à $GMA(R, M_0)$ il existe une transition t telle que M[t>.

Propriétés fondamentales (3)

Quasi-vivacité

<R, $M_0>$ est quasi-vivant si, pour toute transition t, il existe un marquage M appartenant à GMA(R, M_0) tel que M[t>.

Propriétés fondamentales (4)

Vivacité

<R, $M_0>$ est vivant si, pour tout marquage M appartenant à $GMA(R, M_0)$, <R, M> est quasi-vivant.

Propriétés fondamentales (5)

Etat d'accueil

<R, $M_0>$ admet un état d'accueil M_a si, pour tout marquage M appartenant à GMA(R, M_0), il existe une séquence s telle que M[s> M_a .

Propriétés fondamentales (6)

Caractère borné

<R, $M_0>$ est non borné si, pour tout entier n, il existe un marquage M appartenant à A(R, M_0) et une place p tels que M(p) > n.

Le graphe d'accessibilité est infini

Trouver un moyen de représenter les états accessibles

Relations entre propriétés

- Si <R, M₀> est pseudo-vivant ou non borné, alors <R, M₀> admet une séquence infinie.
- Si <R, M₀> est vivant, alors <R, M₀> est quasi-vivant et pseudo-vivant.
- Si <R, M₀> est quasi-vivant et admet M₀ pour marquage d'accueil, alors

$$<$$
R, M_0 > est vivant.

Monotonie des propriétés

• Soit Π une propriété de réseau de Petri.

 Π est dite monotone si et seulement si :

$$\forall < R, M_0 >, \Pi(R, M_0) \implies \forall M'_0 \ge M_0, \Pi(R, M'_0)$$

• Lemme de monotonie :

 \forall <R, M₀>, \forall M₁ accessible à partir de M₀:

$$M_1[s>M_2 \text{ et } M'_1 \ge M_1 \implies M'_1[s>M'_2 \text{ et } M'_2 \ge M_2]$$

Propriétés non monotones

- $\langle R, M_0 \rangle$ est pseudo-vivant
- $\langle R, M_0 \rangle$ est vivant
- <R, M₀> admet un état d'accueil

Propriétés monotones

- <R, M₀> admet une séquence infinie
- $\langle R, M_0 \rangle$ est quasi-vivant
- $\langle R, M_0 \rangle$ est non borné

Exemple de modélisation : l'algorithme de Peterson

- Algorithme de Peterson : exclusion mutuelle entre 2 processus
 - Les deux processus sont symétriques
 - Il existe une mémoire partagée contenant les variables last, dem_{p} et dem_{q}
- Code du processus p :

```
A: dem<sub>p</sub> = vrai

B: last = p

C: Attendre (last == q || dem<sub>q</sub> == faux)

D: < Section critique >

E: dem<sub>p</sub> = faux; goto A
```


- Initialement : $dem_p = dem_q = faux$
- last = p ou last = q indifféremment

Exécution de la première instruction

 $A : dem_p = vrai$

fait passer le processus p de l'état A à l'état B :

modifie (éventuellement) la valeur de la variable dem_p :

Exécution de la deuxième instruction

$$B : last = p$$

Modélisation de l'attente

C: Attendre (last ==
$$q \mid \mid dem_q == faux$$
)

Sortie de section critique

D : < Section critique >

E: dem = faux; goto A

Modèle global du processus p

On peut simplifier le modèle si on démontre la propriété : \mathbf{p} at $\mathbf{A} \iff \mathbf{dem}_{\mathbf{p}} = \mathbf{faux}$

Exercice 1: Les trains

Soit un rail circulaire de 6 sections sur lequel circulent deux trains dans le même sens et qui suivent les règles suivantes :

- (i) Initialement le premier train est sur la première section et le deuxième sur la troisième section.
- (ii) Un train ne pénètre dans une nouvelle section qui si ni cette section ni la suivante ne sont occupées par l'autre train.
- 1) Modéliser ce système à l'aide d'un réseau de Petri ordinaire.
- 2) Construire le graphe d'état et vérifier que la règle (ii) est bien respectée

Exercice 2 : les philosophes

- Soit une table circulaire sur laquelle sont posées cinq assiettes et cinq baguettes entre les assiettes. Cinq philosophes assis à cette table mangent et pensent alternativement. Pour manger les philosophes doivent s'emparer des deux baguettes de part et d'autre de leur assiette. Lorsqu'ils se remettent à penser, ils reposent leurs deux baguettes. Initialement tous les philosophes pensent.
- Les philosophes prennent d'abord la baguette gauche puis la droite. Modéliser ce système à l'aide d'un réseau de Petri.

Les philosophes (suite)

- Modifier votre modélisation pour que les philosophes prennent leurs baguettes l'une après l'autre, dans un ordre indifférent.
- Montrer que les cinq philosophes peuvent se retrouver simultanément en attente d'une baguette.
- Proposer une stratégie pour éviter l'interblocage et la modéliser.
- Exhiber sur ce dernier modèle une séquence infinie où quatre philosophes mangent alternativement sans que le cinquième ait jamais ses deux baguettes simultanément posées sur la table (sauf au départ).