

Systèmes d'exploitation

Synchronisation de exécution

Lesslie Lamport

- Américain
- MIT
- LaTeX
- L'algorithme Lamport bakery
- Tolérance aux fautes Byzantines
 - Utilise sur blockchain
- L'algorithme Paxos
- Signature de Lamport

Contenu

- course
- espace critique
- opérations atomique
- busy waiting
- semaphore
- mutex

Bibliographie pour aujourd'hui

- Modern Operating Systems
 - Chapitre 4
 - 4.4
 - 4.5
 - 4.6
- Operating Systems Concepts
 - Chapitre 9
 - 9.1 9.4
 - 9.6
 - 9.7

COURSE

Course

Processus 1 // shared variable a // shared variable a int a = 0; if (a == 0) a++; printf ("%d\n", a);

Processus 2 int a = 0; if (a == 0)a++; printf ("%d\n", a);

Course – variante séquentiel

Processus 1

```
// shared variable a
int a = 0;
if (a == 0) {
 a++;
}
printf ("%d\n", a);
```

Processus 2

```
// shared variable a
```

```
int a = 0;
if (a == 0) {
 a++;
}
printf ("%d\n", a);
```

1

1

Course – variante intercalé

Processus 1

// shared variable a

int a = 0; if (a == 0) {

a++;

printf ("%d\n", a);

Processus 2

```
// shared variable a
```

```
int a = 0;
if (a == 0) {
```

```
a++;
```

```
printf ("%d\n", a);
```

Course – désiré

Processus 1

// shared variable a

int a = 0;

Processus 2

```
// shared variable a
```

```
int a = 0;
```

```
if (a == 0) {
 a++;
```

```
if (a == 0) -
a++;
```

```
printf ("%d\n", a);
```

```
printf ("%d\n", a);
```

espace critique

_

Espace critique

- une partie du code qui doit être exécuté seul
 - l'accès aux variables (ressources) qui doit être exécuté seul

```
if (a == 0) {
 a++;
}
```

```
if (a == 1) {
 a--;
}
```

Operation atomique

Un opération qui est exécute sans interruption

- Interruptions possible
 - interruption matériel
 - signaux
 - changement de contexte

Les instructions de CPU sont atomique

Exemple


```
int main ()
{
 int a = 0;
 a++;
}
```

Plus des exemples sur https://godbolt.org/

Exemple – x86-64


```
; rbp-4 address of
variable a
mov DWORD PTR [rbp-4], 0
add DWORD PTR [rbp-4], 1
```

a++ est atomique

Exemple – ARM


```
; fp-8 address of
variable a
mov r3, #0
str r3, [fp, #-8]

ldr r3, [fp, #-8]
add r3, r3, #1
str r3, [fp, #-8]
```

a++ n'est pas atomique

Instruction pour synchronisation


```
if (test == 0)
{
 test = 1;
 // do some work

test = 0;
}
```

```
; rbp-4 address of variable test
  cmp DWORD PTR [rbp-4], 0
  mov DWORD PTR [rbp-4], 1
  : do some work
  mov DWORD PTR [rbp-4], 0
```

N'est pas atomique

Test and set

- Une instruction qui
 - Fait un comparaison
 - Fait un attribution en dépendent de la comparaison
- TSL

Instruction pour synchronisation


```
if (tsl(test, 1))
{
 // do some work

test = 0;
}
```

```
; rbp-4 address of variable test
  mov eax, 0
  lock cmpxchg DWORD PTR
 [rbp-4], 1
jne L2
 ; do some work
  mov DWORD PTR [rbp-4], 0
```

est atomique

Fair le code executer atomique

Spinlock

Semaphore

Mutex

SPINLOCK

Spinlock

test = 0;

Spinlock x86


```
while (test != 0)
 continue;

test = 1;

// do some work with

test = 0;
```

```
; rbp-4 address of variable test
  cmp DWORD PTR [rbp-4], 0
  mov DWORD PTR [rbp-4], 1
  ; do some work
  mov DWORD PTR [rbp-4], 0
```

N'est pas atomique

Spinlock


```
while (tsl(test, 1))
 continue;

// do some work with

test = 0;
```

Spinlock x86


```
while (tsl(test, 1))
 continue;

// do some work with

test = 0;
```

```
; rbp-4 address of variable test
  mov eax, 0
  lock cmpxchg DWORD PTR
 [rbp-4], 1
jne L2
 : do some work
  mov DWORD PTR [rbp-4], 0
```

Est atomique

lock et unlock

- lock
 - prend le spinlock

- unlock
 - libère le spinlock

lock et unlock

Exemple

Processus 1 Processus 2 // shared variables a and s // shared variables a and s int a = 0; int a = 0; int s; int s; lock (s); lock (s); **if** (a == 0) a++; unlock (s); if (a == 0)printf ("%d\n", a); a++; unlock (s); printf ("%d\n", a);

Exemple

Processus 1

```
// shared variables a and s
int a = 0;
int s;
lock (s);
```

Processus 2

```
// shared variables a and s
int a = 0;
int s;
lock (s);
if (a == 0)
{
 a++;
}
unlock (s);
```

```
if (a == 0)
{
 a++;
}
unlock (s);
printf ("%d\n", a);
```

```
printf ("%d\n", a);
```

Deadlock

Que se passe-t-il si nous oublions d'utiliser le unlock?

Que se passe-t-il si nous utilisons plusieurs de fois lock sans unlock?

Que se passe-t-il si le program s'arrêt avant unlock?

Oublier unlock

Processus 1

```
// shared variables a and s
int a = 0;
int s;
lock (s);
```

Processus 2

```
// shared variables a and s
int a = 0;
int s;
lock (s);
if (a == 0)
{
 a++;
}
```

```
printf ("%d\n", a);
```

... waits a lot

...

1

Plusieurs de lock

30

Processus 1

```
// shared variables a and s
int a = 0;
int s;
lock (s);
```

Processus 2

```
// shared variables a and s
int a = 0;
int s;
lock (s);
lock (s);
```

```
... waits a lot
```

...waits a lot

Arrête avent unlock

Processus 1

```
// shared variables a and s
int a = 0;
int s;
lock (s);
```

Processus 2

```
// shared variables a and s
int a = 0;
int s;
lock (s);
if (a == 0)
{
 a++;
}
```

... waits a lot

...

erreur

SÉMAPHORE

Spinlock


```
while (tsl(test, 1))
 continue;

// do some work with

test = 0;
```

Busy Waiting

 Essayer en permanence de tester la valeur de la variable

Le CPU fait des instructions inutiles

 Le processus va consume toute le quantum de temps pur tester la valeur

Les états de processus

Les états de processus

Sémaphore

- Object du Système d'Exploitation
- Partage entre plusieurs processus
- Fonctions exécuté atomique
 - P (attendre) / wait / down
 - V (signaler) / signal / up
- Value initiale
- Queue de processus qui attende

Fonctions de sémaphore

block et wakeup

- block
 - arrête le processus curent
 - état WAITING

- wakeup
 - démarre touts les processus qui sont bloque sure le sémaphore
 - état READY

Les états de processus

Fonction de sémaphore

Types des sémaphores

- binaire
 - la valeur peut être seulement 0 ou 1

- comptage
 - La valeur est une valeur entier

Sémaphore binaire

Exemple

Processus 1 Processus 2 // shared variables a and s // shared variables a and s int a = 0; int a = 0; int s; int s; wait (s); wait (s); if (a == 0) a++; signal (s); if (a == 0)printf ("%d\n", a); a++; signal (s); printf ("%d\n", a);

Exemple

Processus 1

```
// shared variables a and s
int a = 0;
int s;
wait (s);
```

```
// shared variables a and s
int a = 0;
int s;
wait (s);
if (a == 0)
{
 a++;
}
signal (s);
```

```
if (a == 0)
{
 a++;
}
signal (s);
printf ("%d\n", a);
```

```
printf ("%d\n", a);
```

Deadlock

Que se passe-t-il si nous oublions d'utiliser le signal?

Que se passe-t-il si nous utilisons plusieurs de fois wait sans signal?

Que se passe-t-il si le program s'arrêt avant signal?

Oublier signal

Processus 1

```
// shared variables a and s
int a = 0;
int s;
wait (s);
```

Processus 2

```
// shared variables a and s
int a = 0;
int s;
wait (s);
if (a == 0)
{
 a++;
}
```

```
printf ("%d\n", a);
```

```
... waits a lot
```

. . .

1

Plusieurs de wait

Processus 1

```
// shared variables a and s
int a = 0;
int s;
wait (s);
```

Processus 2

```
// shared variables a and s
int a = 0;
int s;
wait (s);
wait (s);
```

```
... waits a lot
```

...waits a lot

•••

Arrête avent signal

Processus 1

```
// shared variables a and s
int a = 0;
int s;
wait (s);
```

Processus 2

```
// shared variables a and s
int a = 0;
int s;
wait (s);
if (a == 0)
{
 a++;
}
```

... waits a lot

...

erreur

MUTEX

Mutex

Mutual Exclusion

Similaire avec le sémaphore binaire

Utilisez pour threads (même processus)

lock et unlock

- lock
 - prend le mutex et mémorise le id de thread qui a le pris
 - la fonction lock est réentrante dans le même thread

- unlock
 - libéré le mutex
 - au fin du program (thread) le mutex est libéré

Deadlock

Que se passe-t-il si nous oublions d'utiliser le unlock?

Que se passe-t-il si nous utilisons plusieurs de fois wait sans lock?

Que se passe-t-il si le program s'arrêt avant unlock?

Oublier unlock

Processus 1

```
// shared variables a and s
int a = 0;
mutex s;
lock (s);
```

```
// shared variables a and s
int a = 0;
mutex s;
lock (s);
if (a == 0)
{
 a++;
}
printf ("%d\n", a);
```

```
if (a == 0)
{
 a++;
}
unlock (s);
printf ("%d\n", a);
```

Plusieurs de lock

Processus 1

```
// shared variables a and s
int a = 0;
mutex s;
lock (s);
```

```
// shared variables a and s
int a = 0;
mutex s;
lock (s);
lock (s);
if (a == 0)
{
 a++;
}
unlock (s);
printf ("%d\n", a);
```

```
if (a == 0)
{
 a++;
}
unlock (s);
printf ("%d\n", a);
```

Arrête avent unlock

56

Processus 1

```
// shared variables a and s
int a = 0;
mutex s;
lock (s);
```

```
// shared variables a and s
int a = 0;
mutex s;
lock (s);
if (a == 0)
{
 a++;
}
```

```
if (a == 0)
{
 a++;
}
unlock (s);
printf ("%d\n", a);
```


Synchronization en Java

```
class Run
 private Object a;
 public synchronized void runAlone ()
 // run some work
 public void run ()
 synchronized (a)
 // run some work using the variable a
```

Mot clés

- course
- espace critique
- opération atomique
- busy waiting
- spinlock
- lock
- unlock

- sémaphore
- sémaphore binaire
- sémaphore comptage
- deadlock
- wait
- signal
- mutex

Questions

