Généralités

Programmation multiactivité

Contenu de cette partie

Préparation aux TP: présentation des outils de programmation concurrente autour de la plateforme Java

- notion d'activité
- présentation de la plateforme
- classe Thread
- objets de synchronisation : moniteurs. . .
- régulation des activités : pools d'activités, appels asynchrones, fork/join...
- outils de synchronisation de bas niveau
- autres environnements et modèles : Posix, OpenMP...

Plan

- Généralités
- 2 Threads Java
 - Manipulation des activités
 - Données localisées
- Synchronisation Java
 - Moniteur Java
 - Autres objets de synchronisation
- Parallélisme régulé
- 6 Autres approches
 - Synchronisation java d'origine
 - Autres langages

Processus multiactivité

- 1 espace d'adressage, plusieurs flots de contrôle.
- ⇒ plusieurs activités (ou processus légers) au sein d'un même processus UNIX / d'une même machine virtuelle Java.

Processus multiactivité

Généralités

0000000

Processus lourds vs activités

- Processus lourds : représentent l'exécution d'une application, du point de vue du système
 - → unité d'allocation de ressources
 - isolation des espaces d'adressage
 - commutation coûteuse
- Activités (threads, processus légers...) :
 - unité d'exécution : décomposition d'un traitement en sous-traitements parallèles, pour tirer profit de la puissance de calcul disponible, ou simplifier la conception
 - les ressources (mémoire, fichiers...) du processus lourd exécutant un traitement sont partagées entre les activités réalisant ce traitement
 - une bibliothèque applicative gère le partage entre activités du temps processeur alloué au processus lourd
 - ightarrow commutation plus efficace.

Processeurs virtuels

Entre le processeur physique et les activités, il existe généralement une entité interne au noyau, appelé kernel process ou processeur virtuel.

Cette entité est généralement l'unité de blocage : un appel système bloquant (read...) bloque le processeur virtuel qui l'exécutait.

- Many-to-one : 1 seul processeur virtuel par processus
- Many-to-many : 1 processeur virtuel par activité
- Many-to-few: quelques processeurs virtuels par processus

Many-to-one

Généralités 00000000

- + commutation entre activités efficace
- implantation simple et portable
- pas de bénéfice si plusieurs processeurs
- blocage du processus (donc de toutes les activités) en cas d'appel système bloquant, ou implantation complexe

Many-to-many

Généralités

00000000

- vrai parallélisme si plusieurs processeurs physiques
- pas de blocage des autres activités en cas d'appel bloquant
- commutation moins efficace (dans le noyau)
- ressources consommées élevées

Many-to-few

- + vrai parallélisme si plusieurs processeurs physiques
- + meilleur temps de commutation
- + meilleur rapport ressources/nombre d'activités
- + pas de blocage des autres activités en cas d'appel bloquant
- complexe, particulièrement si création automatique de nouveaux processeurs virtuels
- faible contrôle des entités noyau

Plan

- Généralités
- 2 Threads Java
 - Manipulation des activités
 - Données localisées
- Synchronisation Java
 - Moniteur Java
 - Autres objets de synchronisation
- Parallélisme régulé
- 6 Autres approches
 - Synchronisation java d'origine
 - Autres langages

Conception d'applications parallèles en Java

Java permet de manipuler

- les processus lourds : classes java.lang.ProcessBuilder et java.lang.Process
- les activités : classe java.lang.Thread

Le degré de parallélisme des applications Java peut être

- contrôlé directement (manipulation des threads)
- ou régulé
 - explicitement : interface java.util.concurrent.Executor
 - implicitement : programmation asynchrone/fonctionnelle

Cycle de vie d'une activité

Généralités

Création d'une activité – interface Runnable

```
Code d'une activité
class MonActivité implements Runnable {
 public void run() { /* code de l'activité */ }
}
```

```
Création d'une activité
```

```
Runnable a = new MonActivité(...);
Thread t = new Thread(a); // activité créée
t.start(); // activité démarrée
..
t.join(); // attente de la terminaison
```

```
Thread t = new Thread(() -> \{ /* code de l'activité */ \}); t. start ();
```

Création d'activités - exemple

```
class Compteur implements Runnable {
 private int max;
 private int step;
 public Compteur(int max, int step) {
 this . max = max; this . step = step;
 public void run() {
 for (int i = 0; i < max; i += step)
 System.out. println (i);
public class DemoThread {
 public static void main (String[] a) {
 Compteur c2 = new Compteur(10, 2);
 Compteur c3 = new Compteur(15, 3);
 new Thread(c2).start();
 new Thread(c3).start();
```

Création d'une activité - héritage de Thread

Héritage de la classe Thread et redéfinition de la méthode run :

```
Définition d'une activité
class MonActivité extends Thread {
 public void run() { /* code de l'activité */ }
}
```

```
Utilisation
```

```
MonActivité t = new MonActivité(); // activité créée
t.start(); // activité démarrée
...
t.join(); // attente de la terminaison
```

Déconseillé : risque d'erreur de redéfinition de Thread.run.

Classe Thread:

- static Thread currentThread() obtenir l'activité appelante
- static void sleep(long ms) throws InterruptedException suspend l'exécution de l'activité appelante pendant la durée indiquée (ou jusqu'à ce que l'activité soit interrompue)
- void join() throws InterruptedException suspend l'exécution de l'activité appelante jusqu'à la terminaison de l'activité sur laquelle join() est appliquée (ou jusqu'à ce que l'activité appelante soit interrompue)

Interruption

```
Mécanisme minimal permettant d'interrompre une activité.
La méthode interrupt() appliquée à une activité provoque :
soit la levée de l'exception InterruptedException si l'activité
 est bloquée sur une opération de synchronisation
 (Thread.join, Thread.sleep, Object.wait...)
soit le positionnement d'un indicateur interrupted, testable :
 boolean isInterrupted() qui renvoie la valeur de
 l'indicateur de l'activité sur laquelle cette
 méthode est appliquée;
 static boolean interrupted() qui renvoie et efface la
```

Pas d'interruption des entrées-sorties bloquantes \Rightarrow peu utile.

valeur de l'indicateur de l'activité appelante.

Données localisées / spécifiques

Un même objet localisé (instance de InheritableThreadLocal ou ThreadLocal) possède une valeur spécifique dans chaque activité.

```
class MyValue extends ThreadLocal {
 // surcharger éventuellement initValue
}
class Common {
 static MyValue val = new MyValue();
}
// thread t1
 o = new Integer(1);
 Common.val.set(o);
 x = Common.val.get();

// thread t2
 o = "machin";
Common.val.set(o);
x = Common.val.get();
```

Utilisation \approx variable globale propre à chaque activité : identité de l'activité, priorité, date de création, requête traitée. . .

Plan

- Généralités
- 2 Threads Java
 - Manipulation des activités
 - Données localisées
- Synchronisation Java
 - Moniteur Java
 - Autres objets de synchronisation
- Parallélisme régulé
- 6 Autres approches
 - Synchronisation java d'origine
 - Autres langages

Objets de synchronisation

Le paquetage java.util.concurrent fournit

- une réalisation des moniteurs
- divers autres objets de synchronisation
 - barrière
 - compteur
 - sémaphore
 - . . .
- le contrôle du degré de parallélisme : Thread, Executor
- des structures de données autorisant/facilitant les accès concurrents
 - accès atomiques : ConcurrentHashMap...
 - accès non bloquants : ConcurrentLinkedQueue

Moniteur Java

Principe des moniteurs

- 1 verrou assurant l'exclusion mutuelle
- plusieurs variables conditions associées à ce verrou
- attente/signalement de ces variables conditions
- un moniteur
- pas de priorité au signalé et pas de file des signalés

Moniteur Java - un producteur/consommateur (1)

```
import java.util.concurrent.locks.*;
class ProdCon {
  Lock verrou = new ReentrantLock();
  Condition pasPlein = verrou.newCondition();
  Condition pasVide = verrou.newCondition();
  Object[] items = new Object[100];
 int depot, retrait, nbElems;
  public void deposer(Object x) throws InterruptedException {
 verrou.lock();
 while (nbElems == items.length)
 pasPlein.await();
 items[depot] = x;
 depot = (depot + 1) \% items.length;
 nbElems++:
 pasVide.signal();
 verrou.unlock();
```

Moniteur Java - un producteur/consommateur (2)

```
public Object retirer() throws InterruptedException {
 verrou.lock();
 while (nbElems == 0)
 pasVide.await();
 Object x = items[retrait];
 retrait = (retrait + 1) \% items.length;
 nbElems——:
 pasPlein.signal();
 verrou.unlock();
 return x;
```

Producteurs/consommateurs

Paquetage java.util.concurrent

BlockingQueue

Généralités

```
BlockingQueue = producteurs/consommateurs (interface)
LinkedBlockingQueue = prod./cons. à tampon non borné
ArrayBlockingQueue = prod./cons. à tampon borné
```

```
BlockingQueue bq = new ArrayBlockingQueue(4); // capacité
bq.put(m); // dépôt (bloquant) d'un objet en queue
x = bq.take(); // obtention (bloquante) de l'objet en tête
```


Barrière

java.util.concurrent. Cyclic Barrier

Rendez-vous bloquant entre N activités : passage bloquant tant que les N activités n'ont pas demandé à franchir la barrière ; passage autorisé pour toutes quand la N-ième arrive.

Généralisation : la classe Phaser permet un rendez-vous (bloquant ou non) pour un *groupe variable* d'activités.

Compteurs, Verrous L/R

java.util.concurrent.countDownLatch

- init(N) valeur initiale du compteur
- await() bloque si strictement positif, rien sinon.
- countDown() décrémente (si strictement positif).

 Lorsque le compteur devient nul, toutes les activités bloquées sont débloquées.

interface java.util.concurrent.locks.ReadWriteLock

Verrous pouvant être acquis en mode

- exclusif (writeLock().lock()),
- partagé avec les autres non exclusifs (readLock().lock())
- \rightarrow schéma lecteurs/rédacteurs.

Implantation : ReentrantReadWriteLock (avec/sans équité)

Sémaphores

Définition

Un sémaphore encapsule un entier, avec une contrainte de positivité, et deux opérations atomiques d'incrémentation et de décrémentation.

- contrainte de positivité : l'entier est toujours positif ou nul.
- opération down ou acquire : décrémente le compteur s'il est strictement positif; si le compteur est nul, l'activité appelante est bloquée en attendant de pouvoir le décrémenter.
- opération up ou release : incrémente le compteur.


```
N-1
 prod
init () { mutex := new Semaphore(1);
 vide := new Semaphore(N); // compte le nb de cases vides
 plein := new Semaphore(0); // compte le nb de cases occupées
 Object retirer() {
déposer(Object v) {
 plein.acquire();
  vide.acquire();
 // précond : pas tout vide
 // précond : pas tout plein
 mutex.acquire(); // excl. mutuelle
 mutex.acquire(); // excl. mutuelle
 Object res = tampon[cons];
 tampon[prod] = v;
 cons = cons + 1 \% N:
 prod = prod + 1 \% N;
 mutex.release();
 mutex.release();
 // postcond : pas tout plein
 // postcond : pas tout vide
 vide.release();
 plein.release();
 return res;
```

Atomicité à grain fin

Outils pour réaliser la coordination par l'accès à des données partagées, plutôt que par suspension/réveil (attente/signal d'événement)

- le paquetage java.util.concurrent.atomic fournit des classes qui permettent des accès atomiques cohérents,
- et des opérations de mise à jour conditionnelle du type TestAndSet.
- Les lectures et écritures des références déclarées volatile sont atomiques et cohérentes.
- \Rightarrow synchronisation non bloquante

Danger

Concevoir et valider de tels algorithmes est très ardu. Ceci a motivé la définition d'objets de synchronisation et de patrons (producteurs/consommateurs...)

Généralités

- - Manipulation des activités
 - Données localisées
- Synchronisation Java
 - Moniteur Java
 - Autres objets de synchronisation
- Parallélisme régulé
- - Synchronisation java d'origine
 - Autres langages

Services de régulation du parallélisme : exécuteurs

Idée

Séparer la création et la vie des activités des autres aspects (fonctionnels, synchronisation...)

- → définition d'un service de gestion des activités (exécuteur), régulant/adaptant le nombre d'activités effectivement actives, en fonction de la charge courante et du nombre de CPU disponibles :
 - trop d'activités → consommation de ressources inutile
 - pas assez d'activités → capacité de calcul sous-utilisée

Interfaces d'exécuteurs

- Interface java.util.concurrent.Executor : void execute(Runnable r),
 - fonctionnellement équivalente à (new Thread(r)).start()
 - mais r ne sera pas forcément exécuté immédiatement / par une nouvelle activité.
- Interface java.util.concurrent.ExecutorService : Future<T> submit(Callable<T> task) soumission d'une tâche rendant un résultat, récupérable ultérieurement, de manière asynchrone.
- L'interface ScheduledExecutorService est un ExecutorService, avec la possibilité de spécifier un calendrier (départs, périodicité...) pour les tâches exécutées.

Utilisation d'un Executor (sans lambda)

```
import java.util.concurrent.*;
public class ExecutorExampleOld {
 public static void main(String[] a) throws Exception {
 final int NB = 10;
 ExecutorService exec = Executors.newCachedThreadPool();
 Future<?>[] res = new Future<?>[NB];
 for (int i = 0; i < NB; i++) { // lancement des travaux
 int i = i;
 exec.execute(new Runnable() {
 public void run() {
 System.out.println("hello" + j); \}\});
 res[i] = exec.submit(new Callable<Integer>() {
 public Integer call() { return 3 * j; }});
 // récupération des résultats
 for (int i = 0; i < NB; i++) {
 System.out.println(res[i].get());
```


Utilisation d'un Executor (avec lambda)

```
import java.util.concurrent.*;
public class ExecutorExample {
 public static void main(String[] a) throws Exception {
 final int NB = 10;
 ExecutorService exec = Executors.newCachedThreadPool();
 Future<?>[] res = new Future<?>[NB];
 // lancement des travaux
 for (int i = 0; i < NB; i++) {
 int i = i;
 exec.execute(() -> { System.out.println("hello" + j); });
 res[i] = exec.submit(() -> { return 3 * i; });
 // récupération des résultats
 for (int i = 0; i < NB; i++) {
 System.out.println(res[i].get());
```

Pool de Threads

Schéma de base pour la plupart des implémentations d'exécuteurs

- Une file d'attente de travaux à effectuer
- Un ensemble (fixe ou dynamique) d'activités (ouvriers)
- Une politique de distribution des travaux aux activités (réalisée par un protocole ou par une activité)

Implantation minimale d'un pool de threads

```
import java.util.concurrent.*;
public class NaiveThreadPool2 implements Executor {
  private BlockingQueue<Runnable> queue;
  public NaiveThreadPool2(int nthr) {
 queue = new LinkedBlockingQueue<Runnable>();
 for (int i=0; i<nthr; i++)
 (new Thread(new Worker())).start();
  public void execute(Runnable job) { queue.put(job); }
  private class Worker implements Runnable {
 public void run() {
 while (true) {
 Runnable job = queue.take(); // bloque si besoin
 job.run();
```

java.util.concurrent.Executors est une fabrique pour des stratégies d'exécution :

- Nombre fixe d'activités : newSingleThreadExecutor(), newFixedThreadPool(int nThreads)
- Nombre d'activités adaptable : newCachedThreadPool()
 - Quand il n'y a plus d'activité disponible et qu'un travail est déposé, création d'une nouvelle activité
 - Quand la queue est vide et qu'un délai suffisant (p.ex. 1 min) s'est écoulé, terminaison d'une activité inoccupée
- Parallélisme massif avec vol de jobs : newWorkStealingPool(int parallelism)

java.util.concurrent.ThreadPoolExecutor permet de contrôler les paramètres de la stratégie d'exécution : politique de la file (FIFO, priorités...), file bornée ou non, nombre minimal / maximal de threads...

Évaluation asynchrone

- Evaluation paresseuse : l'appel effectif d'une fonction peut être différée (éventuellement exécutée en parallèle avec l'appelant)
- submit(...) fournit à l'appelant une référence à la valeur future du résultat.
- L'appelant ne se bloque que quand il veut utiliser le résultat de l'appel, si l'évaluation n'est pas terminée.
 - ightarrow appel de la méthode get() sur le Future

```
class FonctionAsynchrone implements Callable<TypeRetour> {
 public TypeRetour call() { ... return v; }
}

ExecutorService executor = Executors.newCachedThreadPool();
Callable<TypeRetour> fonc = new FonctionAsynchrone();
Future<TypeRetour> appel = executor.submit(fonc);
...
TypeRetour ret = appel.get(); // éventuellement bloquant
```

Schéma diviser pour régner (fork/join, map/reduce)

Schéma de base

Exécuteur pour le schéma fork/join (1/3)

Difficulté de la stratégie diviser pour régner : schéma exponentiel + coût de la création d'activités

Classe ForkJoinPool

- Ensemble prédéterminé (pool) d'activités,
 chacune équipée d'une file d'attente de travaux à traiter.
- Les activités gérées sont des instances de ForkJoinTask (méthodes fork() et join())

Exécuteur pour le schéma fork/join (2/3)

Activité d'un ouvrier du ForkJoinPool :

- Un ouvrier traite la tâche placée en tête de sa file
- Un ouvrier appelant fork() ajoute les travaux créés en tête de sa propre file

 \rightarrow

Chaque ouvrier traite un arbre de tâches qu'il

- parcourt et traite en profondeur d'abord → économie d'espace
- construit progressivement en largeur, au fur et à mesure de son parcours : lorsqu'un ouvrier descend d'un niveau, les frères de la tâche à traiter sont créés, et placés en tête de la file d'attente

Exécuteur pour le schéma fork/join (3/3)

Vol de travail : lorsqu'une activité a épuisé les travaux de sa file, elle prend un travail en queue d'une autre file

La tâche prise correspond au dernier sousarbre (le plus proche de la racine) qui était affecté à l'ouvrier « volé »

- → pas de conflits si les sous-problèmes sont bien partitionnés
- → pas d'attente inutile pour l'ouvrier « volé » puisque la tâche volée était la dernière à traiter.

Généralités

- - Manipulation des activités
 - Données localisées
- Synchronisation Java
 - Moniteur Java
 - Autres objets de synchronisation
- 6 Autres approches
 - Synchronisation java d'origine
 - Autres langages

Obsolète

La protection par exclusion mutuelle (synchronized) sert encore, mais éviter la synchronisation sur objet et préférer les véritables moniteurs introduits dans Java 5.

Principe

- exclusion mutuelle
- attente/signalement sur un objet
- équivalent à un moniteur avec une seule variable condition

Exclusion mutuelle

Tout objet Java est équipé d'un verrou d'exclusion mutuelle.

```
Code synchronisé
synchronized (unObj) {
 // Exclusion mutuelle vis—à—vis des autres
 // blocs synchronized(cet objet)
}
```

Méthode synchronisée

```
synchronized T uneMethode(...) \{ ... \}
```

```
Équivalent à :
```

```
T uneMethode(...) { synchronized (this) { ... } } (exclusion d'accès à l'objet sur lequel on applique la méthode, pas à la méthode elle-même)
```

Exclusion mutuelle

Chaque classe possède aussi un verrou exclusif qui s'applique aux méthodes de classe (méthodes statiques) :

```
class X {
 static synchronized T foo() { ... }
 static synchronized T' bar() { ... }
}
```

synchronized assure l'exécution en exclusion mutuelle pour toutes les méthodes statiques synchronisées de la classe X. Ce verrou ne concerne pas l'exécution des méthodes d'objets.

Méthodes wait et notify[All] applicables à tout objet, pour lequel l'activité a obtenu l'accès exclusif.

unObj.wait() libère l'accès exclusif à l'objet et bloque l'activité appelante en attente d'un réveil via une opération unObj.notify

unObj.notify() réveille une unique activité bloquée sur l'objet, et la met en attente de l'obtention de l'accès exclusif (si aucune activité n'est bloquée, l'appel ne fait rien);

unObj.notifyAll() réveille toutes les activités bloquées sur l'objet, qui se mettent toutes en attente de l'accès exclusif.

Synchronisation basique – exemple

```
class StationVeloToulouse {
 private int nbVelos = 0;
 public void prendre() throws InterruptedException {
 synchronized(this) {
 while (this . nbVelos == 0) {
 this . wait ();
 this . nbVelos——;
 public void rendre() {
 // assume : toujours de la place
 synchronized(this) {
 this.nbVelos++;
 this . notify ();
```

Synchronisation basique – exemple

```
class BarriereBasique {
 private final int N;
 private int nb = 0;
 private boolean ouverte = false;
 public BarriereBasique(int N) { this N = N; }
 public void franchir() throws InterruptedException {
 synchronized(this) {
 this.nb++:
 this.ouverte = (this.nb >= N);
 while (! this.ouverte)
 this . wait ();
 this.nb--;
 this. notifyAll ();
 public synchronized void fermer() {
 if (this.nb == 0)
 this . ouverte = false:
```

Difficultés

prises multiples de verrous :

```
synchronized(o1) { synchronized(o2) { o1.wait(); } }
```

o1 est libéré par wait, mais pas o2

• une seule notification possible pour une exclusion mutuelle donnée → résolution difficile des problèmes de synchronisation

Pas des moniteurs de Hoare!

- programmation difficile
- → affecter un objet de blocage distinct à chaque requête et gérer soit-même les files d'attente
 - pas de priorité au signalé, pas d'ordonnancement sur les déblocages

Plan

Généralités

- ① Généralités
- 2 Threads Java
 - Manipulation des activités
 - Données localisées
- Synchronisation Java
 - Moniteur Java
 - Autres objets de synchronisation
- Parallélisme régulé
- 6 Autres approches
 - Synchronisation java d'origine
 - Autres langages

Librairie multiactivité pour le C

- manipulation d'activités (création, terminaison...) : pthread_create, pthread_exit
- synchronisation : verrous, variables condition :
 - pthread_mutex_init, pthread_mutex_lock, pthread_mutex_unlock
 - pthread_cond_init, pthread_cond_wait, pthread_cond_signal, , pthread_cond_broadcast
- primitives annexes : données spécifiques à chaque activité, politique d'ordonnancement. . .

Plus de 150 (?) fonctions, dont :

- création d'activité : CreateThread
- exclusion mutuelle: InitializeCriticalSection. EnterCriticalSection, LeaveCriticalSection
- synchronisation basique: WaitForSingleObject, WaitForMultipleObjects, SetEvent
- synchronisation « évoluée » : SleepConditionVariableCS, WakeConditionVariable

Note: l'API Posix Threads est aussi supportée (ouf).


```
Très similaire à Java ancien :
```


- Création d'activité : t = new System.Threading.Thread(méthode);
- Démarrage : t.Start();
- Attente de terminaison : t.Join();
- Exclusion mutuelle : lock(objet) { ... } (mot clef du langage)
- Synchronisation élémentaire : System.Threading.Monitor.Wait(objet); System. Threading. Monitor. Pulse (objet); (= notify)
- Sémaphore :

```
s = new System.Threading.Semaphore(nbinit,nbmax);
s.Release(); s.WaitOne();
```


Généralités

• API pour la programmation parallèle en C/C++/Fortran

• Annotations dans le code, interprétées par le compilateur

```
Boucle parallèle
 int i, a[N];
 #pragma omp parallel for
 for (i = 0; i < N; i++)
 a[i] = 2 * i:
```

- + simple
- + amélioration progressive du code
- + une seule version séquentielle / parallèle
- peu de modifications sur le code séquentiel d'origine
- exclusivement multiprocesseur à mémoire partagée
- compilateur dédié
- peu de primitives de synchronisation (atomicité uniquement)
- gros travail sur du code mal conçu
- introduction de bugs en parallélisant du code non parallélisable

- Bibliothèque pour C++
- Structures de contrôles optimisées parallel_for...
- Structures de données optimisées concurrent_queue...
- Peu de primitives de synchronisation (exclusion mutuelle, verrou lecteurs/rédacteurs)
- Implantation spécialisée par modèle de processeur
- Partage de tâches par « vol de travail »
- Inconvénient : portabilité (compilateur + matériel)

Conclusion

- Cycle de vie des activités
 - explicite
 - implicite par gestionnaire du parallélisme
- Synchronisation
 - Outil générique : moniteur (= exclusion mutuelle + conditions)
 - Objets spécifiques : producteur/consommateur, compteurs. . .

