


Multitâches

Fork, pthreads, etc...

Rappel...


Nos machines en font plus! +400 tâches 140 tâches 60 tâches


Deux approches

- Multi-Tâches
 - Création de CPU virtuelles
 - Economique en matériel
 - Nécessite une couche de logiciel
- Multi-Cœur
 - L'UC fait « plusieurs choses »
 - Justifié par la loi de MOORE
 - Le logiciel doit s'adapter...

Multi-tâches + Multi-Cœur = 🙂


Fréquences CPU


Evolution des CPU

- Pour pallier au problème de consommation, on introduit l'exécution simultanée de programmes
- Augmenter le Parallélisme d'exécution
 - SMT (Hyper-threading): 2002 (Pentium 4)
 - CMP (Chip Multi Processing): 2005/2006 (Athlon X2, Pentium D, Core Duo)
- Une des voies d'avenir des processeurs est de faire monter le nombre de cœurs du processeur


Une Evolution favorable


3. Multitâches

```
MOV EAX, a


CMP EAX, b

NEW CPU


MOV EAX, 1

JMP end
```


Gestion du Processeur


Contexte de Tâche (TCB)


Multitâche Coopératif


Multitâche Cooopératif

- La commutation de contexte n'intervient que suite à un appel explicite dans la tâche en cours
 - La tâche prend le risque de se faire « arrêter »
- Le code de commutation de tâche s'exécute dans le contexte de la tâche qui fait l'appel
 - Le code de changement de contexte peut être « linké »
 - Tout est parfaitement séquentiel
- Le séquencement est entièrement écrit par les développeurs des applications


Multitâche Préemptif

IT horloge = TICK Tâche B Ordonnanceur Tâche A Préemption A STOP Tâche B Préemption B Tâche A

Multitâche Préemptif


- La commutation de contexte intervient sur un critère extérieur au flux d'exécution
 - La tâche préemptée « n'a rien demandé... »
- Le code de commutation de tâche s'exécute dans un contexte « hors tâches »
 - Il est nécessaire de faire intervenir une interruption
 - Le code de commutation est critique
 - Notion de TICK système (grain temporel)
- Il est possible d'effectuer les changements de contexte sans faire intervenir les développeurs

Exemple préemptif


- Partage du système entre plusieurs utilisateurs
- Mécanisme de « temps partagé » avec quantum
- Le passage d'une tâche à l'autre est également appelé « Round Robin »

États d'une tâche – vue du développeur


États d'une tâche – vue du scheduler


La planification des tâches

- Le changement de contexte doit être précédé d'un travail de planification qui permet de décider quelle tâche doit tourner.
 - Notion de SCHEDULER (Ordonnanceur)
- Les choix d'implémentation au niveau de la planification sont fortement influencées par l'usage qui sera fait de l'OS :
 - Confort d'utilisation

 Planification sophistiquée et très intrusive (UNIX, NT), l'objectif est un équilibrage global en réduisant les risques de blocage.
 - Déterminisme

 Respect rigoureux des règles définies par le développeur (QNX, VxWorks, CE), le développeur doit assumer les risques.

Ordonnanceurs à priorités fixes

- On associe à chaque tâche un numéro d'ordre qui permet de déterminer laquelle s'exécute en priorité
- A un niveau de priorité donné on ne sera perturbé que par les traitements de niveau supérieur
 - Tâches
 - Interruptions
- Une tâche typique passe son temps à attendre un événement ou des données, puis à les traiter séquentiellement

Autres ordonnanceurs

- On associe à chaque tâche (i) un certain nombre de paramètres temporels correspondant à des échéances (Ti, ti, Ri) et des temps de traitement (Ci)
 - RMS = tâches périodiques Ti, Ci
 - EDF = tâches sporadiques ti, Ci, Ri
- A tout instant (TICK) l'ordonnanceur doit déterminer la tâche ayant la plus forte contrainte
 - La faisabilité peut être calculée par avance
 - Le concepteur doit connaître le comportement de son système


Effets de bord...


- Multitâche coopératif ou préemptif FIFO
 - → FAMINE ... une tâche ne tourne jamais

- Multitâche préemptif
 - → ATOMICITE ... une donnée est corrompue

Problème d'atomicité...


Objets de synchronisation


- Les objets de synchronisation codifient l'interaction entre les tâches
 - Ils permettent à une tâche de libérer le CPU lorsqu'elle n'a pas d'événements à traiter
 - Ils permettent de présenter à une tâche un accès exclusif à des données ou ressources pourtant partagées
- L'OS ayant une vue globale de l'ensemble des tâches, il est en mesure de mettre en oeuvre des mécanismes optimisés inaccessibles à une tâche isolée
 - Par exemple : l'attente active pour détecter un événement présente l'énorme inconvénient de monopoliser le CPU

Signalisation


Protection par section critique


Le mutex


Notion de propriétaire

⇒ une seule tâche possède le mutex et peut accéder à une ressource protégée par ce mutex. Seule cette tâche peut libérer le mutex et redonner accès à cette ressource

Utilisation:

- Get(mutex)
- Lecture, exploitation, écriture de la ressource
- Release(mutex)

Dans certains OS le mutex correspond à l'objet « sémaphore binaire »

Le sémaphore


• un compteur, initialisé à une valeur >= 0 associé à une file d'attente de tâches

Opérations


- Prendre → P
 - compteur = compteur 1
 - si compteur = 0, alors mettre la tâche dans l'état EN ATTENTE et la placer dans la file d'attente
- Libérer → V
 - compteur = compteur + 1
 - si la file d'attente est non vide, sortir une tâche de la file et l'activer

L'événement

- Opérations
 - Signaler : Autoriser une ou plusieurs tâches à s'exécuter
 - Attendre : Blocage de la tâche par l'ordonnanceur
- L'évènement est qualitatif et non quantitatif (contrairement au Mutex et au Sémaphore)
- En fonction des OS l'usage des événements peut varier :
 - Evénements locaux à une tâche ou globaux au système
 - Evénements dont la remise à zéro est automatique ou nécessite une action spécifique (reset)

Effets de bord...

- Multitâche coopératif ou préemptif
 - → DEADLOCK ... attente réciproque


Une situation que le système ne gère pas !

Mécanismes de déblocage


Watchdog Matériel

- Doit être prévu à la conception de la carte
- Reset du système si un compteur n'est pas mis à jour
- Mécanisme brutal qui n'est pas nécessairement compatible avec les fonctions d'entrée/sortie (fichiers)


Attente avec TimeOut


- Un appel coopératif bloquant avec un borne temporelle
- Cette technique permet d'éliminer les Deadlocks mais sans éliminer leur causes!!

Synchronisation réussie


Synchronisation en Timeout


Inversion de priorité ©


Synthèse multitâches

