Systèmes concurrents

2SN

ENSEEIHT Département Sciences du Numérique

3 octobre 2022

Sixième partie

Programmation multiactivité

Java & Posix Threads

Contenu de cette partie

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

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

Plan

- ① Généralités
- 2 Threads Java
 - Manipulation des activités
 - Données localisées
- Synchronisation Java
 - Moniteur Java
 - Autres objets de synchronisation
 - Régulation du parallélisme
 - Synchronisation java d'origine
- 4 POSIX Threads & autres approches
 - Posix Threads
 - Synchronisation Posix Thread
 - Autres approches

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 lourds vs légers

- 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
- Processus légers (threads, activités...) :
 - unité d'exécution : résulte de la 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
 - chaque activité a sa pile d'exécution et son contexte processeur, mais les autres éléments sont partagés
 - une bibliothèque applicative (« moniteur ») gère le partage entre activités du temps processeur alloué au processus lourd → commutation plus efficace.

Généralités

000000000

Mise en œuvre des processus légers

Difficultés de mise en œuvre des processus légers

L'activité du moniteur applicatif est opaque pour le système d'exploitation : le moniteur du langage multiplexe les ressources d'un processus lourd entre ses activités, sans appel au noyau.

- → commutation de contexte plus légère, mais
 - appels système usuellement bloquants
 - \rightarrow 1 activité bloquée \Rightarrow toutes les activités bloquées
 - → utiliser des appels systèmes non bloquants (s'ils existent) au niveau du moniteur applicatif, et gérer l'attente,
 - réaction aux événements asynchrones a priori « lente »
 - → définir 1 service d'événements au niveau du moniteur applicatif, et utiliser (si c'est possible) le service d'événements système

Remarque : la mise en œuvre des processus légers est directe lorsque le système d'exploitation fournit un service d'activités noyau et permet de coupler activités noyau et activités applicatives

Processeurs virtuels

Threads Java

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

- + 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

- + 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

- Threads Java
 - Manipulation des activités
 - Données localisées
- - Moniteur Java
 - Autres objets de synchronisation
 - Régulation du parallélisme
 - Synchronisation java d'origine
- - Posix Threads
 - Synchronisation Posix Thread
 - Autres approches

Conception d'applications parallèles en Java

Java permet de manipuler

- les processus (lourds) : classes java.lang.ProcessBuilder et java.lang.Process
- les activités (processus légers) : 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

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.

Quelques méthodes

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 valeur de l'indicateur de l'activité appelante.

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

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

- - Manipulation des activités
 - Données localisées
- Synchronisation Java
 - Moniteur Java
 - Autres objets de synchronisation
 - Régulation du parallélisme
 - Synchronisation java d'origine
- - Posix Threads
 - Synchronisation Posix Thread
 - Autres approches

Objets de synchronisation

Le paquetage java.util.concurrent fournit

- une réalisation des moniteurs
- divers autres objets de synchronisation
 - barrière
 - sémaphore
 - compteur
 -
- 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;
```

Sémaphores

Sémaphore

```
Semaphore sem = new Semaphore(1); // nb initial de jetons
sem.acquire();
 // = down
 // = up
sem. release ();
```

```
public class ProdConSem {
 private Semaphore mutex, placesVides, placesPleines;
 private Object[] items;
 private int depot, retrait;
 public ProdConSem(int nbElems) {
 items = new Object[nbElems];
 depot = retrait = 0;
 placesVides = new Semaphore(nbElems);
 placesPleines = new Semaphore(0);
 mutex = new Semaphore(1);
```

Sémaphores - un producteur/consommateur (2)

```
public void deposer(Object x) throws InterruptedException {
 placesVides . acquire ():
 mutex.acquire();
 items[depot] = x;
 depot = (depot + 1) \% items.length;
 mutex.release();
 placesPleines . release ();
public Object retirer () throws InterruptedException {
 placesPleines . acquire ();
 mutex.acquire();
 Object x = items[ retrait ];
 retrait = (retrait + 1) \% items.length;
 mutex. release ();
 placesVides release ();
 return x;
```

Producteurs/consommateurs

Paquetage java.util.concurrent

BlockingQueue

```
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.CyclicBarrier

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())
- → schéma lecteurs/rédacteurs.

Implantation: ReentrantReadWriteLock (avec/sans équité)

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 (sémaphores, moniteurs...) et de patrons (producteurs/consommateurs...)

Plan

- Généralités
- 2 Threads Java
- Synchronisation Java
 - Moniteur Java
 - Autres objets de synchronisation
 - Régulation du parallélisme
 - Synchronisation java d'origine
- POSIX Threads & autres approches

Services de régulation du parallélisme : exécuteurs

Idée

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

- ightarrow 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 :
 - ullet trop d'activités o 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(() \rightarrow { System.out.println("hello" + j); });
 res[i] = exec.submit(() \rightarrow { return 3 * j; });
 // récupération des résultats
 for (int i = 0; i < NB; i++) {
 System.out. println (res[i].get());
```

Threads Java

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();
```

Exécuteurs prédéfinis

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 : Callable et Future

- Evaluation paresseuse : l'appel effectif d'une fonction peut être différé (éventuellement exécuté 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 doit utiliser le résultat de l'appel (si l'évaluation de celui-ci n'est pas terminée).
 - \rightarrow appel de la méthode get() sur le Future

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

```
Schéma de base
```

```
Résultat résoudre(Problème pb) {
 si (pb est assez petit) {
 résoudre directement pb
 sinon {
 décomposer le problème en parties indépendantes
 fork : créer des (sous-)tâches
 pour résoudre chaque partie
 join : attendre la réalisation de ces (sous-)tâches
 fusionner les résultats partiels
 retourner le résultat
```


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 Fork Join Pool :

- 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

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 »

- ightarrow 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.

Plan

- Généralités
- 2 Threads Java
- Synchronisation Java
 - Moniteur Java
 - Autres objets de synchronisation
 - Régulation du parallélisme
 - Synchronisation java d'origine
- POSIX Threads & autres approaches

Synchronisation (Java ancien)

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.

Synchronisation par objet

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

- 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 :

```
\textbf{synchronized}(o1) \ \{ \ \textbf{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!

- programmer comme avec des sémaphores
- 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


```
class Requête {
 bool ok;
 // paramètres d'une demande
}
List<Requête> file;
```

```
demande bloquante
 libération
req = new Requête(...)
synchronized(file) {
 synchronized(file) {
 if (satisfiable(req)) {
 // + maj état applicatif
 // + maj état applicatif
 for (Requête r : file) {
 synchronized(r) {
 req.ok = true;
 } else {
 if (satisfiable(r)) {
 file.add(req)
 // + maj état applicatif
 r.ok = true
 r.notify();
synchronized(req) {
 while (! req.ok)
 req.wait();
```

- - Manipulation des activités
 - Données localisées
- - Moniteur Java
 - Autres objets de synchronisation
 - Régulation du parallélisme
 - Synchronisation java d'origine
- POSIX Threads & autres approches
 - Posix Threads
 - Synchronisation Posix Thread
 - Autres approches

Posix Threads

Standard de librairie multiactivité pour le C Contenu de la bibliothèque :

- manipulation d'activités (création, terminaison...)
- synchronisation : verrous, variables condition.
- primitives annexes : données spécifiques à chaque activité, politique d'ordonnancement...
- ajustement des primitives standard : processus lourd, E/S, signaux, routines réentrantes.

Cycle de vie d'une activité

Création d'une activité

Crée une nouvelle activité pour exécuter la routine indiquée, appelée avec l'argument arg. Les attributs sont utilisés pour définir la priorité et la politique d'ordonnancement (scheduling policy). thread contient l'identificateur de l'activité créée.

```
pthread_t pthread_self (void);
int pthread_equal (pthread_t thr1, pthread_t thr2);
```

self renvoie l'identificateur de l'activité appelante. pthread_equal : vrai si les arguments désignent la même activité. Threads Java

Terminaison

```
void pthread_exit (void *status);
```

Termine l'activité appelante en fournissant un code de retour. pthread_exit(NULL) est automatiquement exécuté en cas de terminaison du code de l'activité sans appel de pthread_exit.

```
int pthread_join (pthread_t thr, void **status);
```

Attend la terminaison de l'activité et récupère le code retour. L'activité ne doit pas être détachée ou avoir déjà été « jointe ».

```
int pthread_detach (pthread_t thread);
```

Détache l'activité thread.

Les ressources allouées pour l'exécution d'une activité (pile...) ne sont libérées que lorsque l'activité s'est terminée, et que join a été effectué ou l'activité a été détachée.

L'activité initiale

Threads Java

Au démarrage, une activité est automatiquement créée pour exécuter la procédure main. Elle exécute une procédure de démarrage qui contient le code :

```
{ int r = main(argc,argv); exit(r); }
```

Si la procédure main se termine, le process unix est ensuite terminé (par l'appel à exit), et non pas seulement l'activité initiale. Pour éviter que la procédure main ne se termine alors qu'il reste des activités :

- bloquer l'activité initiale sur l'attente de la terminaison d'une ou plusieurs autres activités (pthread_join);
- terminer explicitement l'activité initiale avec pthread_exit, ce qui court-circuite l'appel de exit.

Création d'activités - exemple

```
#include <stdio.h>
#include <pthread.h>
struct param { int max; int step; };
void *foo (void *arg) {
 struct param *p = (struct param *)arg;
 for (int i = 0; i < p->max; i += p->step)
 printf ("%d\n", i);
 return NULL;
int main() {
 int st:
 pthread_t t1, t2;
 struct param p1 = \{10, 2\};
 struct param p2 = \{15, 3\};
 st = pthread_create(&t1, NULL, foo, &p1);
 if (st != 0) perror ("thread creation failed");
 st = pthread_create(&t2, NULL, foo, &p2);
 if (st != 0) perror ("thread creation failed");
 pthread_exit (NULL);
```

Données spécifiques

Données spécifiques

Pour une clef donnée (partagée), chaque activité possède sa propre valeur associée à cette clef.

Synchronisation PThread

Principe

Moniteur de Hoare élémentaire avec priorité au signaleur :

- verrous
- variables condition
- pas de transfert du verrou à l'activité signalée

Ordonnancement

Par défaut : ordonnancement arbitraire pour l'acquisition d'un verrou ou le réveil sur une variable condition.

Les activités peuvent avoir des priorités, et les verrous et variables conditions peuvent être créés avec respect des priorités.


```
int pthread_mutex_lock (pthread_mutex_t *m);
int pthread_mutex_trylock (pthread_mutex_t *m);
int pthread_mutex_unlock (pthread_mutex_t *m);
```

- lock verrouille le verrou, avec blocage en attente si déjà verrouillé. Renvoie 0 si ok.
- trylock verrouille le verrou si possible et renvoie 0, sinon renvoie EBUSY si le verrou est déjà verrouillé.
 - unlock déverrouille. Seule l'activité qui a verrouillé m a le droit de le déverrouiller.

Variable condition

```
pthread_cond_t vc = PTHREAD_COND_INITIALIZER;
int pthread_cond_init (pthread_cond_t *vc,
 const pthread_cond_attr *attr);
int pthread_cond_destroy (pthread_cond_t *vc);
```

Attente/signal

cond_wait l'activité appelante doit posséder le verrou spécifié.

L'activité se bloque sur la variable condition après avoir libéré le verrou. L'activité reste bloquée jusqu'à ce que la variable condition soit signalée et que l'activité ait réacquis le verrou.

cond_timedwait comme cond_wait avec délai de garde. À l'expiration du délai de garde, le verrou est reobtenu et la procédure renvoie ETIMEDOUT.

Attente/signal

```
int pthread_cond_signal (pthread_cond_t *vc);
int pthread_cond_broadcast (pthread_cond_t *vc);
```

cond_signal signale la variable condition : une activité bloquée sur la variable condition est réveillée et tente de réacquérir le verrou de son appel de cond_wait. Elle sera effectivement débloquée quand elle le réacquerra.

cond_broadcast toutes les activités en attente sont réveillées, et tentent d'obtenir le verrou correspondant à leur appel de cond wait.

Moniteur PThread: un producteur/consommateur (1)

Un producteur/consommateur d'entiers similaire à celui en Java (transparent 25)

```
#define N 10
int items[N];
int nbElems, depot, retrait;
pthread_mutex_t lock;
pthread_cond_t pasVide, pasPlein;

void init() {
 pthread_mutex_init(&lock, NULL);
 pthread_cond_init(&pasVide, NULL);
 pthread_cond_init(&pasPlein, NULL);
}
```


Moniteur PThread: un producteur/consommateur (2)

```
void deposer(int val) {
 pthread_mutex_lock(&lock);
 while (nbElems == N) pthread_cond_wait(&pasPlein, &lock);
 items[depot] = val;
 depot = (depot + 1) \% N;
 nbElems++:
 pthread_cond_signal (&pasVide);
 pthread_mutex_unlock(&lock);
int retirer () {
 pthread_mutex_lock(&lock);
 while (nbElems == 0) pthread_cond_wait(&pasVide, &lock);
 int res = items[ retrait ];
 retrait = (retrait + 1) \% N;
 nbElems——;
 pthread_cond_signal(&pasPlein);
 pthread_mutex_unlock(&lock);
 return res;
```

Windows API (C, C++)

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).

.NET (C#)

```
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();

OpenMP

Threads Java

• 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:
```

OpenMP avantages/inconvénients

- + 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)