

Ecole supérieure en sciences et technologies de l'informatique et du numérique 2022/2023 Architecture parallèle et calcul intensif 1ere année cycle de spécialité (CS1)

Fiche TD N°1

Exercice 1: Section critique

- 1) Quelles sont les conditions que doit vérifier une solution du problème de la section critique ?
- 2) Soient P1 et P2 deux processus s'exécutant en parallèle et accédant à une même section critique. Soit *libre* une variable partagée de type booléen initialisée à vrai. Considérons les codes des deux processus P1 et P2. Cette solution réalise-t-elle l'exclusion mutuelle des deux processus ?

3) On utilise maintenant une variable partagée *qui*, de type entier, initialisée par le numéro d'un processus (1 ou 2). Cette solution réalise-t-elle l'exclusion mutuelle ? Les codes de P1 et P2 sont :

4) Dans cette troisième tentative on utilise un tableau tbool partagé de deux booléens initialisé à {0,0}. Montrer que cette solution ne réalise pas l'exclusion mutuelle. Les codes de P1 et P2 sont :

```
/* code de P1 */
 /* code de P2 */
while (1) {
 while (1) {
<section non critique>
 <section non critique>
while (tbool[1]);
 while (tbool[0]);
tbool[0] = 1;
 tbool[1] = 1;
<section critique>
 <section critique>
tbool[0] = 0;
 tbool[1] = 0;
}
 }
```

5) Changeons les codes de nos deux processus. Monter qu'il y a interblocage.

```
/* code de P1 */
 /* code de P2 */
while (1) {
 while (1) {
<section non critique>
 <section non critique>
 tbool[1] = 1;
tbool[0] = 1;
while (tbool[1]);
 while (tbool[0]);
<section critique>
 <section critique>
 tbool[1] = 0;
tbool[0] = 0;
} 3
 }
```

Cette dernière solution est une combinaison des solutions précédentes. Elle consiste à utiliser un tableau de deux booléens tbool $[2] = \{0, 0\}$; et un entier qui. Les codes de nos deux processus sont les suivants :

```
/* code de P1 */
 /* code de P2 */
while (1) {
 while (1) {
<section non critique>
 <section non critique>
tbool[0] = 1;
 tbool[1] = 1;
qui = 0;
 qui = 1;
while (tbool[1] \&\& qui == 0)
 while (tbool[0] && qui ==
<section critique>
 <section critique>
tbool[0] = 0;
 tbool[1] = 0;
```

6) Montrer que cette solution est correcte (C'est-à-dire qu'elle réalise l'exclusion mutuelle et ne présente pas de cas d'interblocage.)

Exercice 2: Interblocage

Pour traiter une image de taille **T unités**, un système composé de **N processeurs** à mémoire partagée, crée N processus. Chaque processus s'exécute sur un processeur et se charge de traiter une partie de l'image. Pour faire son traitement, un processus a besoin d'une unité de mémoire par unité d'image qu'il a à traiter, mais demande de la mémoire unité par unité au fur et à mesure de ses besoins. Si une demande ne peut être satisfaite, le processus demandeur est mis en attente (attente active). La libération des unités de mémoire allouées à un processus aura lieu lorsqu'il aura fini le traitement de toute sa partie. La mémoire disponible pour répondre aux demandes d'allocation des différents processus est de taille **M unités.**

Partie 1 : Algorithme du banquier

Pour éviter les interblocages, le système utilise l'algorithme du banquier. Supposez que N = 4, T = 16, M = 8 et qu'à l'état courant les processus P1, P2, P3 et P4 ont respectivement traité 1 sur 3 unités, 1 sur 4 unités, 1 sur 4 unités et 3 sur 5 unités (par exemple, **P1 : 1 sur 3 unités** signifie que le processus P1 est chargé de traiter 3 unités de l'image et a seulement traité 1 unité).

- 1) Est-il possible d'atteindre une situation d'interblocage, si T≤M ? Si T>M ? Justifiez votre réponse.
- 2) Vérifiez, en utilisant l'algorithme du banquier, si l'état courant est certain (sûr ou sauf).
- 3) Le processus P3 demande une unité de mémoire. Doit-on la lui accorder ? répondre à cette question en utilisant l'algorithme du banquier.

Partie 2 : Caractérisation de l'interblocage

Considérez un état courant où chaque processus Pi détient Ci unités et a encore besoin de Ri unités pour poursuivre et terminer le traitement de sa partie.

- 1) Exprimez en fonction de M, Ci et Ri, i=1 à N, la condition qui caractérise la situation d'interblocage (c'està-dire : aucune ressource n'est disponible et il y a encore des besoins).
- 2) Sachant que $T = \sum_{i=1}^{N} (Ci + Ri)$, montrez que si T < N+M alors il n'y a pas d'interblocage à l'état courant.

Annexe:

L'algorithme du banquier consiste à examiner chaque nouvelle requête pour voir si elle conduit à un état sûr

- Le cas échéant la ressource est allouée, sinon elle est mise en attente
- Afin de voir si un état est sûr :
 - Le banquier vérifie s'il possède suffisamment de ressource pour satisfaire un client
 - Si tel est le cas, on suppose que ces crédits seront remboursé, on examine le cas du client le plus proche de la limite et ainsi de suite.
 - Si tous les crédits sont finalement remboursés, l'état est sûr et la requête initiale peut être raccordée.

Processus	Allocation	Max	Available
	$R_1, R_2,,R_n$	$R_1, R_2,,R_n$	$R_1, R_2,,R_n$
P_1			
P_2			
P _m			