

Systèmes Temps-Réel

Chapitre 3:

Synchronisation et Communication des tâches

Olfa Mosbahi

olfamosbahi@gmail.com

Plan du cours

- Synchronisation
 - Attente active
 - Sémaphores
- Moniteurs
- Communication
- Conclusion

Synchronisation et communication

le comportement d'un prog. concurrent dépend de la synchronisation et de la communication entre ses tâches

Synchronisation = satisfaction de contraintes sur l'entrelacement des actions de plusieurs tâches (e.g., action A de la tâche P s'exécute uniquement après action B de R)

Communication = passage d'informations d'une tâche à une autre

- concepts liés
- la communication est basée sur une mémoire commune ou sur le passage de messages

Éviter l'interférence

l'exécution indivisible des séquences d'instructions qui accèdent à des variables partagées est nécessaire:

hypothèse : « mov x, AX » est indivisible ! (hypothèse pas valable pour les données structurées)

2 types de synchronisation

Exclusion mutuelle

- assurance pour une tâche que l'exécution d'une séquence d'instructions se fait sans interférence
- la séquence d'instructions s'appelle section critique

□ Attente conditionnelle

- une tâche doit exécuter une action uniquement après une autre action d'une autre tâche
- \blacksquare exemple: un tampon fini \Rightarrow deux attentes cond.

Exigences pour les sections critiques

- 1. Exclusion mutuelle
- 2. Compétition constructive
 - les tâches ne s'empêchent pas réciproquement d'entrer
 - les tâches ne s'invitent pas réciproquement à entrer à l'infini
- 3. Indépendance
 - si une tâche est plus lente (dans sa partie non critique) cela n'a pas d'effet sur l'entrée des autres tâches dans leurs sections critiques
- 4. Équité
 - une tâche ne peut être retardée à l'infini à l'entrée de sa section critique

Synchro avec attente active

utiliser une variable partagée comme un drapeau

```
Consommateur:
 while (tamponVide) {}
 //...consommation
 if (fin>debut) tamponVide=true ;

Producteur:
 //...production
 tamponVide = false ;
```

fonctionne pour l'attente conditionnelle, mais pas facile pour l'exclusion mutuelle

Exclusion mutuelle avec attente active

fausse solution no. 1

⇒ possibilité d'interblocage !

Exclusion mutuelle avec attente active

fausse solution no. 2

⇒ pas d'exclusion mutuelle!

Exclusion mutuelle avec attente active

fausse solution no. 3

⇒ les tâches doivent revenir à la section critique au même rythme

Solution: Algorithme de Peterson

L'algorithme de Peterson est un <u>algorithme</u> d'<u>exclusion</u> <u>mutuelle</u> pour la <u>programmation concurrente</u>. Il est basé sur une approche par <u>attente active</u>. Il est constitué de deux parties :

- Le protocole d'entrée dans la <u>section critique</u> et
- Le protocole de sortie.

L'algorithme présenté est une version pouvant fonctionner avec deux threads. Il a été publié par Gary Peterson en 1981.

Algo de Peterson (1981)

```
T2:
 T1:
 while(true) {
 while(true) {
 flag1 = true;
 flag2 = true;
 tour = 2;
 tour = 1;
 while(tour==2 && flag2);
 while(tour==1 && flag1);
 Attente active
Attente active ...
 // section critique
 // section critique
 flag1 = false;
 flag2 = false;
```

Éviter l'attente active: sémaphores

- mécanisme de synchronisation composé de
 - une variable entière n
 - une file d'attente f
 - \square si n > 0 alors n est le nombre de tâches qui peuvent passer par le sémaphore avant qu'il devienne rouge
 - si n = 0, alors les tâches qui essayent de passer se rangent dans la file f et deviennent suspendues (attente passive)
 - n et f sont accédées uniquement par 2 opérations:
 - WAIT (ou P) = la tâche courante essaye de passer si n> 0 alors n=n-1 et retour immédiat sinon suspension dans la file f
 - SIGNAL (ou V) = la tâche courante libère le sémaphore si f non vide, choix d'une tâche suspendue pour reprise si f vide, n=n+1
 - n : nombre de taches qui peuvent accéder en même temps à la ressource

Attente conditionnelle avec sémaphore

```
var consyn : sémaphore (* initalisé à 0 *)
```

```
tâche T1:
...
instruction X;
wait(consyn);
instruction Y;
...
```

```
tâche T2:
...
instruction A;
signal(consyn);
instruction B;
...
```

T2 puis T1

wait \rightarrow P

 $signal \rightarrow V$

Dans quelle ordre s'exécutent les instructions?

Exclusion mutuelle avec sémaphore

```
var mutex : sémaphore (* initalisé à 1 *)
```

```
tâche T1:
...
instruction X;
wait(mutex);
instruction Y;
signal(mutex);
instruction Z;
...
```

```
tâche T2:
...
instruction A;
wait(mutex);
instruction B;
signal(mutex);
instruction C;
...
```

La premiere tache qui se presente aura le processeur et bloque l'autre tache

Dans quelle ordre s'exécutent les instructions?

Deadlock

var X,Y : sémaphore (* initalisé à 1 *)

```
tâche T1:
...
wait(X);
wait(Y);
// instruction protégées
...
```

```
tâche T2:
...
wait(Y);
wait(X);
// instruction protégées
```

⇒ attente cyclique!

Régions Critiques Conditionnelles (CCR)

- grouper les données partagées dans des ressources
- une CCR est une portion de code en exclusion mutuelle sur une ressource
- … l'entrée dans une CCR peut être gardée par une condition sur la ressource

resource buf: Buffer

```
tâche Prod:
...
region buf when buf.size < N do
...
end region
```

```
tâche Cons:
...
region buf when buf.size > 0 do
...
end region
```

Moniteurs

Objectif: grouper les régions critiques (pour une ressource) dans un seul endroit du code

- les régions critiques
 - → procédures d'un module (le moniteur)
 - → les appels sont sérialisés
- les variables partagées
 - → cachées par le moniteur
 - → accessibles uniquement par les procédures

Exemple

```
monitor buffer;
 export prod, cons;
 ...variables...
 procedure prod (D : Data);
 end;
 procedure cons (var D : Data);
 attente conditionnelle dans le moniteur
 end;
 - par des sémaphores (!)
 begin
 - par des variables « condition » (dans
 ... instructions d'initialisation
 moniteurs de Hoare, 1974)
end;
```

Exemple, avec conditions

```
monitor buffer;
 Condition # sémaphore
 export prod, cons;
 wait bloque toujours la
 ...variables...
 nonvide, nonplein: condition;
 procedure
 wait libère le moniteur
 procedure prod (D:Data)
 while(n=size) then wait(nonplein);
 Problème : que fait signal?
 signal(nonvide)
 ? termine la procédure
 end;
 appelante
 ? libère le moniteur
 procedure cons (var D : Data)
 while(n=0) then wait(nonvide);
 ? ne libère pas le moniteur
 signal(nonplein);
 wait \rightarrow P
 end;
 begin
 signal \rightarrow V
 ... instructions d'initialisation
end;
```

Moniteurs en Java

- Java fournit un concept de moniteur dans le contexte des objets ou de classes
- Chaque objet ou classe (les classes sont des objets!) a par défaut un mutex (lock)
 - pas directement accessible
 - bloqué/débloqué par l'appel à des méthodes étiquetées synchronized
 - bloqué/débloqué par l'entrée dans un bloc synchronized (obj) { ... }
- les méthodes synchronisées ont accès exclusif à leur objet
- les méthodes non synchronisées peuvent s'exécuter à tout moment

Exemple

```
public class IntegerBuffer
 public synchronized void write(int i)
 public synchronized int read()
```

Wait et Notify

- pour la synchronisation conditionnelle on a (dans java.lang.Object):
 - public void wait() throws InterruptedException, IllegalMonitorStateException;
 - public void notify() throws IllegalMonitorStateException;
 - public void notifyAll() throws IllegalMonitorStateException;
- ne peuvent être appelées que si le thread détient le *lock*
- ☐ ...sinon ⇒ IllegalMonitorStateException

Wait et Notify

- wait suspend le thread et libère le lock
- notify réveille un thread (quelconque), mais ne libère pas le lock. Le thread réveillé doit attendre que le lock soit libéré
- notifyAll réveille tous les threads en wait
- un thread peut être réveillé aussi par thread.interrupt()

(mais le réveil est plus brutal \Rightarrow InterruptedException)

Synchronisation conditionnelle

- entre notify et la reprise (sortie de wait) une méthode peut avoir été exécutée par un autre thread
- ⇒ même si cond=true au moment de notify, il se peut que cond=false après la sortie de wait

Conclusion:

a la sortie d'un wait, on doit toujours re-évaluer la condition:

while(cond==false) wait();

Exemple du tampon fini


```
public class BoundedBuffer {
 private int buffer[];
 private int first;
 private int last;
 private int numberInBuffer = 0;
 private int size;
 public BoundedBuffer(int length) {
  size = length;
  buffer = new int[size];
  last = 0;
  first = 0;
```

Exemple du tampon fini

```
public synchronized void put(int item)
 throws InterruptedException
 while (numberInBuffer == size) wait();
 last = (last + 1) \% size;
 numberInBuffer++;
 buffer[last] = item;
 notify();
public synchronized int get() throws InterruptedException
 while (numberInBuffer == 0) wait();
 first = (first + 1) % size; // % is modulus
 numberInBuffer--;
 notify();
 return buffer[first];
```


Communication et synchronisation par messages

Communication et synchronisation par messages

Question principale: le modèle de synchronisation (i.e., qui attend qui?)

Message asynchrone

⇒ nécessite un tampon pour stocker les messages!

Message synchrone

- pas besoin de tampon
- □ a.k.a. rendez-vous

Appel de procédure distante (RPC)

Résume (synchronisation et communication)

- principaux types de synchronisation : exclusion mutuelle et attente conditionnelle
- section critique : partie de code qui doit s'exécuter en exclusion mutuelle
- mécanismes de synchronisation :
 - algos basés sur l'attente active et la mémoire partagée
 - sémaphores
 - régions critiques conditionnelles
 - moniteurs
- □ attente dans les moniteurs → variables « condition »
- POSIX : sémaphores, moniteurs (mutex), conditions
- □ Java : moniteurs/conditions dans le contexte objet

Résume (communication par messages)

- □ Formes:
 - message asynchrone (pas d'attente à l'envoi)
 - message synchrone (attente synchronisation)
 - appel de procédure distante
- Attente sélective: capacité d'une tâche à attendre plusieurs types de messages en même temps
- Propriété des files de messages

Besoins en facultés temporelles

- Interface avec les notions liées au temps
 - accéder à des horloges pour mesurer le passage du temps
 - retarder un processus jusqu'à un moment ultérieur
 - programmer une temporisation (time-out) pour traiter l'absence d'un événement
- Représentation des exigences temporelles
 - spécification des périodes des tâches
 - spécification des échéances (deadline)

Types de données et opérations

```
« Temps absolu »
 ■identifie de manière unique chaque moment
 exemple : Date : Heure
 autre exemple : nombre de millisecondes depuis
 1/1/1970 Oh GMT (Java)
« Durée relative »
 désigne la distance entre deux moments
exemples d'opérateurs usuels :
 + : Temps × Durée → Temps
 – : Temps × Durée → Temps


 – : Temps – Temps → Durée

 * : Integer × Durée → Durée
 maintenant : \rightarrow Temps
 tick: → Durée
```

Le temps en RT Java

substract(time: AbsoluteTime): RelativeTime

💊substract(delts : RelativeTime) : AbsoluteTime

Substract(time: RelativeTime): RelativeTime

Le temps en RT Java

```
public abstract class Clock
 public Clock();
 public static Clock getRealtimeClock();
 public abstract RelativeTime getResolution();
 public AbsoluteTime getTime();
 public abstract void getTime(AbsoluteTime time);
 public abstract void setResolution(RelativeTime resolution);
```

Le temps en POSIX

- □ type clockid_t
 - constante CLOCK_REALTIME identifie l'horloge temps réel (donne le temps relatif à 1/1/1970 0h GMT)
- struct timespec: temps relatif ou absolu
- quelques fonctions:

```
int clock_gettime(clockid_t clock_id, struct timespec *tp);
int clock_settime(clockid_t clock_id, const struct timespec *tp);
int clock_getres(clockid_t clock_id, struct timespec *res);
int nanosleep(const struct timespec *rqtp, struct timespec *rmtp);
```

Besoins en facultés temporelles

- Interface avec les notions liées au temps
 - accéder à des horloges pour mesurer le passage du temps
 - retarder un processus jusqu'à un moment ultérieur
 - programmer une temporisation (time-out) pour traiter l'absence d'un événement
- □ Représentation des exigences temporelles
 - spécification des périodes des tâches
 - spécification des échéances (deadline)

Retarder un processus

- objectif: retarder sans occuper le processeur
- □ Java:
 - Thread:

static void sleep(long millis, int nanos)

- javax.realtime.RealtimeThread : public static void sleep(Clock clock, HighResolutionTime time)
- □ Le délai est un minimum, pas un maximum !

Accumulation des déviations (drift)

exemple : exécuter une action toutes les 5ms

```
while(true) {
 // action – durée 1ms
 Thread.sleep(4);
}
```


Besoins en facultés temporelles

- Interface avec les notions liées au temps
 - accéder à des horloges pour mesurer le passage du temps
 - retarder un processus jusqu'à un moment ultérieur
 - programmer une temporisation (time-out) pour traiter l'absence d'un événement
- □ Représentation des exigences temporelles
 - spécification des périodes des tâches
 - spécification des échéances (deadline)

Temporisation des synchronisations

Besoin: limiter le temps qu'une tâche peut être bloquée en attente d'une communication / synchronisation

Exemples:

- si les données du capteur de température ne sont pas disponibles au bout de 100ms, signaler la panne
- si le consommateur ne libère pas une place dans le buffer au bout de 100ms, annuler l'écriture en cours
- ces temporisations sont liées aux primitives de synchronisation

Exemple POSIX

```
if(sem_timedwait(&sem, &time) < 0) {
 if(errno == ETIMEDOUT)
 ... // temps expiré
} else {
 ... // sémaphore bloqué
}</pre>
```

Exemple Java

```
RelativeTime delta=...;
AbsoluteTime t0;
Clock rtc = Clock.getRealtimeClock();
t0 =rtc.getTime();
while(!cond) {
 HighResolutionTime.waitForObject(this, delta)
 if(rtc.getTime().substract(t0).compareTo(delta) >= 0) {
 Il cause : temps expiré
 } else {
 // cause : notify
```

Besoins en facultés temporelles

- Interface avec les notions liées au temps
 - accéder à des horloges pour mesurer le passage du temps
 - retarder un processus jusqu'à un moment ultérieur
 - programmer une temporisation (time-out) pour traiter l'absence d'un événement
- Représentation des exigences temporelles
 - spécification des périodes des tâches
 - spécification des échéances (deadline)
 - **...**

Besoins

- □ Identifier les éléments à caractériser
 - un bloc de code
 - une fonction
 - une tâche
 - un scénario impliquant plusieurs tâches (contraintes de-bout-en-bout)
- Donner les caractéristiques gros-grain d'exécution
 - arrivée périodique, apériodique, sporadique
- Caractériser finement l'aspect temporel
 - période ou temps minimum entre arrivées
 - temps d'exécution au pire cas
 - échéance relative ou absolue
 - temps d'attente maximum pour une ressource
 - **...**
- Associer des actions (handler) pour le cas où les spécifications ne sont pas respectées

La réalité

Ce type d'information est supporté dans

- peu de langages de programmation
- de nombreux langages de spécification et modélisation
 - mais sans support réel pour l'implémentation

Une exception (qui confirme la règle) : RT Java

Facultés temporelles – résumé

- besoins:
 - accès à des horloges
 - retarder une tâche
 - temporisations
 - spécification des caractéristiques temporelles des tâches
- tolérance aux fautes temporelles :
 - détection du dépassement d'échéance
 - détection du dépassement de temps CPU
 - détection du non-respect des lois d'arrivée
 - ...