Introduction à la programmation concurrente Verrous et sémaphores

Yann Thoma, Jonas Chapuis

Reconfigurable and Embedded Digital Systems Institute Haute Ecole d'Ingénierie et de Gestion du Canton de Vaud

This work is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License

Février 2018

Verrous

- L'attente active a un énorme désavantage:
 - Réquisition du processeur
- Solution: les verrous
- Le verrou
 - est une variable booléenne
 - possède une liste d'attente
 - est manipulé par deux opérations atomiques:
 - Verrouille(v)
 - Deverrouille(v)
- En anglais: *mutex*, pour mutual exclusion

Verrous

Pseudocode des deux opérations

```
void Verrouille (verrou v)
  if (v)
 v = false;
  else
 suspendre la tâche appelante dans la file associée à v
void Déverrouille (verrou v)
  if (la file associée à v != vide)
 débloquer une tâche en attente dans file
  else
 v = true;
```

Verrous - Points importants

- Un mutex possède un "propriétaire" : le thread ayant obtenu le verrou est le propriétaire du mutex jusqu'à ce qu'il le déverrouille :
 - ⇒ le thread ayant verrouillé le mutex est responsable de le déverrouiller (relâcher); un thread ne peut pas déverrouiller un mutex déjà verrouillé par un autre thread.
- Les fonctions lock et unlock sont atomiques!
- Verrouiller un mutex déjà verrouillé bloque le thread appelant ⇒ deadlock assuré si un même thread verrouille un mutex de façon consécutive (sauf pour les mutex récursifs).
- Déverrouiller un mutex plusieurs fois n'a pas d'effet ⇒ pas de "mémoire" du nombre de fois qu'un mutex a été déverrouillé (sauf pour les mutex récursifs).

Utilisation des verrous: Section critique

- Une section critique peut être protégée par un verrou
- Pour un nombre quelconque de tâches

```
:
Verrouille(v);
/* section critique */
Déverrouille(v);
:
```

Mauvaise utilisation des verrous

 Un thread ne peut pas déverrouiller un verrou déjà verrouillé par un autre thread!

```
Illégal
```

```
mutex m;

void *thread_A(void *p) {
 unlock(m);
}

int main() {
 mutex_init(m);
 lock(m);
 create_thread(thread_A);
}
```

Verrous Qt

- Une classe verrou: QMutex
- Utilisation: #include<QMutex>
- Des fonctions
 - lock()
 - unlock()
 - tryLock(int timeout = 0)
- Initialisation:
 - Constructeur:

```
QMutex (RecursionMode mode = NonRecursive)
```

Pour la culture: Verrous POSIX

- Un type verrou: pthread_mutex_t
- Des fonctions
 - pthread_mutex_lock(pthread_mutex_t *mutex)
 - pthread_mutex_unlock(pthread_mutex_t *mutex)
 - pthread_mutex_trylock(pthread_mutex_t *mutex)
- Initialisation:
 - pthread_mutex_init()
 - pthread_mutex_t m=PTHREAD_MUTEX_INITIALIZER;

Verrous Qt: Initialisation

 Déclaration et initialisation faites de manière implicite via le constructeur:

```
QMutex mutex;
QMutex mutex(QMutex::Recursive); — Mutex récursif
```

• Après initialisation un mutex est toujours déverrouillé

Verrous Qt: Verrouillage

```
void QMutex::lock();
```

- Si le mutex est déverrouillé, il devient verrouillé et son propriétaire est alors le thread appelant.
- Mutex récursif: peut être verrouillé plusieurs fois; un compteur mémorise le nombre de verrouillages effectués.
- Mutex non récursif: Si un thread tente de reverouiller un mutex verrouillé par lui il y a deadlock.
- Si le mutex est déjà verrouillé par un autre thread, le thread appelant est suspendu jusqu'à ce que le mutex soit déverrouillé.

Verrous Qt: Verrouillage

```
bool QMutex::tryLock(int timeout = 0);
```

- Même comportement que lock, sauf qu'il n'y a suspension du thread appelant seulement pendant timeout millisecondes
- La fonction retourne **true** si le verrou a été acquis et **false** s'il est possédé par un autre thread.
- Dans le cadre du cours, nous laisserons timeout à 0.

Verrous Qt: Déverrouillage

```
void QMutex::unlock();
```

• Déverrouille (libère) le mutex; le mutex est supposé être verrouillé par le thread appelant avant l'appel à **unlock** ().

Verrous Qt: exemple

```
static int global=0;
static int iterations = 1000000;
class MyThread : public QThread {
 void run() {
 for(int i=0;i<iterations;i++) {
 global = global + 1;
int main(int /*argc*/, char */*argv*/[]) {
 MyThread tache1, tache2;
 tache1.start();
 tache2.start();
 tache1.wait();
 tache2.wait();
 std::cout << "Fin des taches : global = " << global << " ("
 << 2*iterations << ")" << std::endl;
 return 0:
```


Verrous Qt: exemple

```
static OMutex mutex;
static int global=0;
class MyThread : public QThread {
 void run() {
 for(int i=0;i<1000000;i++) {</pre>
 if (mutex.tryLock()) {
 global = global + 1;
 std::cout << "I got the mutex" << std::endl;
 else
 std::cout << "I cannot get the mutex" << std::endl;
int main (void) {
 MyThread tachel, tache2;
 tache1.start();
 tache2.start();
 tache1.wait();
 tache2.wait();
 std::cout << "Fin des taches : global = " << global << " ("
 << 2*iterations << ")" << std::endl;
 return 0;
```


Récursif vs Non Récursif

```
Non récursif

void function() {
 QMutex mutex;
 mutex.lock();
 mutex.lock();
 mutex.unlock();
 mutex.unlock();
}
```

```
Récursif

void function() {
 QMutex mutex(QMutex::Recursive);
 mutex.lock();
 mutex.lock();
 mutex.lock();
 mutex.unlock();
 mutex.unlock();
}
```

Attention

- Un verrou doit être libéré par le thread qui l'a acquis!!
- La solution pour la synchronisation est d'utiliser des sémaphores...

Sémaphores

- Les sémaphores sont une généralisation des verrous
- Proposés par Dijkstra en 62 ou 63 (article en hollandais)
- Comprennent une variable entière plutôt qu'un booléen
- Opérations d'accès (atomiques):
 - P(s) (pour tester: Prolaag (probeer te verlagen: essayer de réduire))
 - V(s) (pour incrémenter: Verhoog)

Sémaphores

Pseudocode des deux opérations

```
void P (sémaphore s)
  s -= 1:
  if (s < 0)
 suspendre la tâche appelante dans la file associée à s
void V(sémaphore s)
  s += 1;
  if (s <= 0)
 débloquer une des tâches de la file associée à s
```

Section critique

- Une section critique peut être protégée par un sémaphore
- Pour un nombre quelconque de tâches
- Un sémaphore mutex initialisé à 1

```
:
P(mutex);
/* section critique */
V(mutex);
:
```

- Sémaphore *mutex* initalisé à v > 0
- jusqu'à *v* tâches peuvent être admises simultanément dans la section critique
- ⇒ section contrôlée

Sémaphores Qt

- Une classe sémaphore: **QSemaphore**
- Utilisation: #include<QSemaphore>
- Des fonctions
 - Constructeur: **QSemaphore** (int n=0)
 - acquire (int n=1)
 - release(int n=1)
- A éviter:
 - tryAcquire (int n=1)
 - int available() const

Pour la culture: Sémaphores Posix

- Un type sémaphore: sem_t
- Des fonctions

 - sem_destroy(sem_t *sem)
 - sem wait (sem t *sem)
 - sem_post(sem_t *sem)
- A éviter:
 - sem_trywait(sem_t *sem)
 - sem_getvalue(sem_t *sem, int *sval)
- Fichier à inclure: #include <semaphore.h>

Sémaphores: Création et destruction

Constructeur

```
QSemaphore::QSemaphore(int n = 0);
```

• Crée un sémaphore et l'initialise à la valeur spécifiée;

Dans le cadre du cours, interdiction de l'initialiser à une valeur négative

Sémaphores: Attente

```
void acquire(int n=1);
```

- Décrémente (bloque) le sémaphore spécifié. Si la valeur du sémaphore est > 0, sa valeur est décrémentée et la fonction retourne immédiatement;
- Si sa valeur est égale à 0, alors l'appel bloque jusqu'à ce que sa valeur devienne > 0;

Dans le cadre du cours, interdiction d'utiliser n > 1.

Sémaphores: Attente

```
bool tryAcquire(int n=1);
```

- Identique à acquire, sauf que si la décrémentation ne peut pas avoir lieu, la fonction renvoie false au lieu de bloquer
- Renvoie **true** en cas de succès et **false** si la valeur du sémaphore est plus petite ou égale à 0.

Dans le cadre du cours, interdiction d'utiliser n > 1.

Nous n'utiliserons pas cette fonction dans ce cours.

Sémaphores: Signalisation

```
void release(int n=1);
```

- Incrémente (débloque) le sémaphore spécifié;
- Si la valeur du sémaphore devient > 0, alors un autre thread bloqué dans un appel à acquire sera débloqué de la file d'attente et pourra effectuer l'opération de décrémentation (déblocage);

Dans le cadre du cours nous n'utiliserons pas de valeur de n > 1.

Sémaphores: exemple


```
#define NUM THREADS 4
QSemaphore *sem;
class MyThread : public QThread
  int tid:
public:
  MyThread(int id) : tid(id) {};
  void run()
 sem->acquire();
 cout << "Tache " << tid << " est rentrée en SC" << endl;
 sleep((int)((float)3*rand()/(RAND_MAX+1.0)));
 cout << "Tache " << tid << " sort de la SC" << endl;
 sem->release();
};
int main (void)
  int i:
  QThread *threads[NUM THREADS];
  sem = new QSemaphore(2);
  for (i = 0; i < NUM_THREADS; i++) {</pre>
 threads[i] = new MyThread(i);
 threads[i]->start();
  for (i = 0; i < NUM THREADS; i++)
 threads[i]->wait();
  return EXIT SUCCESS:
```

- Gestion de *N* imprimantes
- Un objet responsable d'allouer une imprimante à un job d'impression
- N allocations possibles avant blocage;

```
void test() {
 PrinterManager *manager = new PrinterManager(5); // 5 printers

int index1 = manager->allocate();
 int index2 = manager->allocate();
 // Do some printing
 manager->giveBack(index2);
 manager->giveBack(index1);
}
```

Gestion de *N* imprimantes

```
class PrinterManager {
  QSemaphore *nbPrintersSem;
  bool *occupee;
public:
  PrinterManager(int nbPrinters)
 nbPrintersSem = new QSemaphore (nbPrinters);
 occupee = new bool[nbPrinters];
 for(int i = 0; i < nbPrinters; i++)</pre>
 occupee[i] = false;
  ~PrinterManager()
 delete nbPrintersSem;
 delete[] occupee;
```

```
unsigned giveIndex(void)
 unsigned compteur = 0;
 // Recherche de la lère imprimante libre
 while (occupee[compteur])
 compteur += 1;
 occupee[compteur] = true;
 return compteur;
 unsigned allocate(void) {
 nbPrintersSem->acquire();
 return giveIndex();
 void giveBack (unsigned index) {
 occupee[index] = false;
 nbPrintersSem->release():
};
```

- Gestion de N imprimantes
- nbPrintersSem est initialisé à N;
- N allocations possibles avant blocage;
- exécution concurrente de la fonction giveIndex :
 - problèmes d'exclusion mutuelle sur le tableau occupee;
 - mettre giveIndex en section critique.

Exemple: gestion des imprimantes (solution correcte)

```
class PrinterManager {
  OSemaphore *nbPrintersSem:
  bool *occupee;
  OSemaphore *mutex;
public:
  PrinterManager(int nbPrinters)
 nbPrintersSem = new QSemaphore (nbPrinters);
 mutex = new QSemaphore(1);
 occupee = new bool[nbPrinters];
 for(int i = 0; i < nbPrinters; i++)</pre>
 occupee[i] = false;
  ~PrinterManager() {
 delete nbPrintersSem;
 delete mutex:
 delete[] occupee;
```

```
unsigned giveIndex(void)
 unsigned compteur = 0;
 mutex->acquire();
 // Recherche de la lère imprimante libre
 while (occupee[compteur])
 compteur += 1;
 occupee[compteur] = true;
 mutex->release();
 return compteur;
unsigned allocate (void) {
 nbPrintersSem->acquire();
 return giveIndex();
void giveBack (unsigned index) {
 occupee[index] = false;
 nbPrintersSem->release():
```

Cette solution est-elle correcte?

```
class PrinterManager {
  OSemaphore *nbPrintersSem:
 bool *occupee;
  QSemaphore *mutex;
public:
  PrinterManager (int nbPrinters)
 nbPrintersSem = new QSemaphore (nbPrinters);
 mutex = new QSemaphore(1);
 occupee = new bool[nbPrinters];
  ~PrinterManager()
 delete nbPrintersSem;
 delete mutex:
 delete[] occupee;
```

```
unsigned giveIndex(void)
 unsigned compteur = 0;
 // Recherche de la lère imprimante libre
 while (occupee[compteur])
 compteur += 1:
 occupee[compteur] = true;
 mutex->release();
 return compteur:
 unsigned allocate(void) {
 mutex->acquire();
 nbPrintersSem->acquire();
 return giveIndex();
 void giveBack (unsigned index) {
 occupee[index] = false:
 nbPrintersSem->release();
};
```

Coordination de tâches

- Les sémaphores peuvent servir à coordonner/synchroniser des tâches
- Exemple:
 - La tâche T1 exécute les instructions I_1
 - La tâche T2 exécute les instructions I_2
 - L'exécution de I_1 doit se faire avant I_2

Coordination de tâches: exemple

```
void T1::run()
  std::cout << "T1: I1" << std::endl; // I_1
  return;
void T2::run()
  std::cout << "T2: I2" << std::endl; // I 2
  return:
int main (void) {
 T1 tache1; T2 tache2;
  tache1.start();
  tache2.start();
  tache1.wait();
  tache2.wait();
  return 0;
```


Coordination de tâches: exemple

```
static QSemaphore sync(0);
void T1::run() {
  sleep(1);
 // I 1
  std::cout << "T1: fini sleep\n";
  sync.release();
void T2::run()
  std::cout << "T2: avant acquire\n";
  sync.acquire();
  std::cout << "T2: apres acquire\n"; // I_2
int main (void) {
  T1 tache1; T2 tache2;
  tache1.start();
  tache2.start();
  tache1.wait();
  tache2.wait();
  return 0:
```


Rendez-vous

• Deux tâches se donnent rendez-vous entre deux activités respectives

	TâcheA		<i>TâcheB</i>
Premières activités	a1		b1
Rendez-vous		×	
Deuxièmes activités	a2		b2

Première solution

```
static QSemaphore arriveA(0);
static QSemaphore arriveB(0);
void MyThreadA::run() {
 a1:
 arriveB.acquire();
 arriveA.release();
 a2:
void MyThreadB::run() {
 b1:
 arriveB.release();
 arriveA.acquire();
 b2:
int main (void) {
 MyThreadA tacheA;
 MyThreadB tacheB;
 tacheA.start();
 tacheB.start();
 tacheA.wait();
 tacheB.wait();
 return 0;
```


Deuxième solution

```
void MyThreadA::run() {
 al();
 arriveA.release();
 arriveB.acquire();
 a2();
}

void MyThreadB::run() {
 b1();
 arriveB.release();
 arriveA.acquire();
 b2();
}
...
```

• Comparaison des deux solutions...

Exercices

- Comment implémentez-vous un verrou si vous ne disposez que de sémaphores? La sémantique du verrou doit évidemment être préservée.
- Commentez la différence entre les deux codes suivants:

Exercice

Nous désirons réaliser une application possédant 2 tâches. Le programme principal est en charge de lancer les deux tâches.

Etant donné que les tâches, une fois lancées, doivent attendre un signal du programme principal pour s'exécuter, comment résoudre le problème à l'aide de sémaphores?

Code source

```
http://reds.heig-vd.ch/share/cours/PCO/cours/code/4-mutex/mutex_example.tar.gz http://reds.heig-vd.ch/share/cours/PCO/cours/code/4-mutex/mutex_example2.tar.gz http://reds.heig-vd.ch/share/cours/PCO/cours/code/4-mutex/mutex_example3.tar.gz http://reds.heig-vd.ch/share/cours/PCO/cours/code/4-mutex/printer_manager.tar.gz http://reds.heig-vd.ch/share/cours/PCO/cours/code/4-mutex/printer_manager.tar.gz http://reds.heig-vd.ch/share/cours/PCO/cours/code/4-mutex/printer_manager2.tar.gz http://reds.heig-vd.ch/share/cours/PCO/cours/code/4-mutex/printer_manager3.tar.gz http://reds.heig-vd.ch/share/cours/PCO/cours/code/4-mutex/task_coordination.tar.gz http://reds.heig-vd.ch/share/cours/PCO/cours/code/4-mutex/task_coordination2.tar.gz http://reds.heig-vd.ch/share/cours/PCO/cours/code/4-mutex/task_coordination3.tar.gz http://reds.heig-vd.ch/share/cours/PCO/cours/code/4-mutex/task_coordination3.tar.gz http://reds.heig-vd.ch/share/cours/PCO/cours/code/4-mutex/task_coordination4.tar.gz
```