

LA COMMUNICATION ET LA SYNCHRONISATION INTER-TÂCHES

Samia Bouzefrane

CEDRIC - CNAM samia.bouzefrane@cnam.fr https://samia.roc.cnam.fr

e cnam Sommaire

■ Introduction aux problèmes de synchronisation

■ Sémaphores : principe et utilisation

■ Moniteurs : principe et utilisation

Les moniteurs

Principe des moniteurs

- Les moniteurs proposent une solution de "haut-niveau" pour la protection de données partagées (Hoare 1974)
- Ils simplifient la mise en place de sections critiques
- Ils sont définis par
 - des données internes (appelées aussi variables d'état)
 - des primitives d'accès aux moniteurs (points d'entrée)
 - des primitives internes (uniquement accessibles depuis l'intérieur du moniteur)
 - une ou plusieurs files d'attentes

Structure d'un moniteur

```
Type m = moniteur
Début
Déclaration des variables locales (ressources partagées);
Déclaration et corps des procédures du moniteur (points d'entrée);
Initialisation des variables locales;
Fin
```

Les moniteurs: sémantique/1

- Seul un processus (ou tâche ou thread) peut être actif à un moment donné à l'intérieur du moniteur
- La demande d'entrée dans un moniteur (ou d'exécution d'une primitive du moniteur) sera bloquante tant qu'il y aura un processus actif à l'intérieur du moniteur
- → L'accès à un moniteur construit donc implicitement une exclusion mutuelle

Les moniteurs: sémantique/2

- Lorsqu'un processus actif au sein d'un moniteur ne peut progresser dans son travail (une certaine condition est fausse), il libère l'accès au moniteur avant de se bloquer.
- Lorsque des variables internes du moniteur ont changé, le moniteur doit pouvoir « réveiller » un processus bloqué.
- Pour cela, il existe deux primitives :
 - wait : qui libère l'accès au moniteur et bloque le processus appelant sur une condition
 - signal: qui réveille sur une condition un des processus en attente à l'intérieur du moniteur (un processus qui a exécuté précédemment un wait sur la même condition)

Les variables condition/1

- Une variable condition : est une variable
 - qui est définie à l'aide du type condition;
 - qui a un identificateur mais,
 - qui n'a pas de valeur (contrairement à un sémaphore).
- Une condition :
 - ne doit pas être initialisée
 - ne peut être manipulée que par les primitives Wait et Signal.
 - est représentée par une file d'attente de processus bloqués sur la même cause;
 - est donc assimilée à sa file d'attente.
- La primitive Wait bloque systématiquement le processus qui l'exécute
- La primitive **Signal** réveille un processus de la file d'attente de la condition spécifiée, si cette file d'attente n'est pas vide; sinon elle ne fait absolument rien.

Les variables condition/2

```
 Syntaxe:
 cond.Wait;
 cond.Signal;

/* cond est la variable de type condition déclarée comme variable locale */
 Autre synthaxe:
 Wait(cond);
 Signal(cond);
```

■ Un processus réveillé par Signal continue son exécution à l'instruction qui suit le Wait qui l'a bloqué.

Les moniteurs dans les langages de programmation

- Selon les langages (ou les normes), ces mécanismes peuvent être implémentés de différentes façons
 - méthodes « wait / notify / notifyAll » en Java et méthodes « synchronized »
 - Méthodes « await/signal/signalAll » en Java et méthodes « lock/unlock »
 - primitives « pthread_cond_wait / pthread_cond_signal » en Posix et variables conditionnelles
 - objets protégés en Ada
- La sémantique des réveils peut varier :
 - Qui réveille t-on (le plus ancien, le plus prioritaire, un choisi au hasard, ...)
 - Quand réveille t-on (dès la sortie du moniteur, au prochain ordonnancement, ...)

Un RDV entre N processus à l'aide des moniteurs

```
Type Rendez_vous = moniteur
 Var Nb_arrivés : entier ; Tous_Arrivés : condition ; {variables locales }
 Procedure Entry Arriver; {procédure accessible aux programmes utilisateurs }
 Début
 Nb_arrivés := Nb_arrivés + 1 ;
 Si Nb_arrivés < N Alors Tous_Arrivés.Wait;
 Tous_Arrivés.Signal;
 Fin
 Début
 {Initialisations }
 Nb arrivés := 0;
 Fin.
Les programmes des processus s'écrivent alors :
Processus Pi
 Rendez_vous. Arriver; {Point de rendez-vous: sera bloquant si au moins
 un processus n'est pas arrivé au point de rendez-vous }
```

C**nam** Exemple RDV/1

- Supposons que nous avons 3 processus qui doivent s'attendre. Ils vont tous exécuter Rendez_vous.Arriver().
- Le moniteur s'exécute en exclusion mutuelle, ce qui garantit la cohérence de la variable critique Nb_arrivés. Une file d'attente implicite est associée au moniteur.
- A la variable condition **Tous_Arrivés**, sont associées les fonctions **Wait** et **Signal** ainsi qu'une file d'attente initialement vide.

Variable *Nb_Arrivés=*0

File d'attente Moniteur

Variable *N*=3

File d'attente cond. Tous-Arrivés

cnam

Exemple RDV/2

```
Processus P1 exécute Rendez_vous.Arriver()
 Rendez_vous = moniteur
 Var Nb_arrivés : entier ;
 Tous_Arrivés : condition ;
 Procedure Entry Arriver;
 Début
 Nb_arrivés := Nb_arrivés + 1;
 Si Nb_arrivés < N Alors {
 Tous_Arrivés.Wait;}
 Tous_Arrivés.Signal;
 Fin
```

File d'attente Moniteur

P2

File d'attente cond. *Tous-Arrivés* P1

Variable *Nb_Arrivés=0=1*

Variable *N*=3

Exemple RDV/2

```
Processus P2 exécute Rendez_vous.Arriver()
 Rendez_vous = moniteur
 Var Nb_arrivés : entier ;
 Tous_Arrivés : condition ;
 Procedure Entry Arriver;
 Début
 Nb_arrivés := Nb_arrivés + 1;
 Si Nb_arrivés < N Alors {
 Tous_Arrivés.Wait;}
 Tous_Arrivés.Signal;
 Fin
```

File d'attente Moniteur

P3

File d'attente cond. Tous-Arrivés

P1 F

Variable *Nb_Arrivés=0=1=2*

Variable *N*=3

Fin

Exemple RDV/2

```
Processus P3 exécute Rendez_vous.Arriver()
 File d'attente Moniteur
 Rendez_vous = moniteur
 Var Nb_arrivés : entier ;
 File d'attente cond. Tous-Arrivés
 Tous_Arrivés : condition ;
 Procedure Entry Arriver;
 Début
 Variable Nb_Arrivés=0=1=2=3
 Nb_arrivés := Nb_arrivés + 1;
 Variable N=3
 Si Nb_arrivés < N Alors {
 P3 exécute Tous_Arrivés.Signal et réveille P1.
 Tous_Arrivés.Wait;}
 Une fois P1 réveillé, P1 poursuit son exécution.
 Tous_Arrivés.Signal;
```

Fin

Exemple RDV/3

```
Processus P3 exécute Rendez_vous.Arriver()
 Rendez_vous = moniteur
 Var Nb_arrivés : entier ;
 Tous Arrivés: condition;
 Procedure Entry Arriver;
 Début
 Nb_arrivés := Nb_arrivés + 1;
 Si Nb_arrivés < N Alors {
 Tous_Arrivés.Wait;}
 Tous_Arrivés.Signal;
```

File d'attente Moniteur

File d'attente cond. *Tous-Arrivés*

Variable Nb_Arrivés=0=1=2=3

Variable *N*=3

P1 exécute Tous_Arrivés.Signal et réveille P2.
P2 poursuit son exécution et exécute Tous_Arrivés.Signal.
Ce signal est perdu car pas de processus à réveiller.

En deux mots le concept de moniteur

- **Concept** proposé par **Hoare** en 1974 pour résoudre le problème de synchronisation.

```
Type m = moniteur
```

Début

Déclaration des variables locales;

Déclaration et corps des procédures du moniteur;

// accessibles en exclusion mutuelle

Initialisation;

Fin

- Les procédures du moniteur se synchronisent à l'aide de deux primitives : Wait()

Signal()

qui permettent de bloquer ou de réveiller un processus sur une condition.

Une condition est une variable qui n'a pas de valeur mais qui est implémentée à l'aide d'une file d'attente.

Syntaxe des primitives :

Cond.Wait(): bloque toujours le processus appelant

Cond.Signal(): réveille un processus bloqué dans la file d'attente associée à **Cond**.

Les moniteurs Posix

Moniteurs Posix

- Un moniteur Posix est l'association
 - d'un mutex (type pthread_mutex_t) qui sert à protéger la partie de code où l'on teste les conditions de progression
 - et d'une variable condition (type pthread_cond_t) qui sert de point de signalisation :
 - on se met en attente sur cette variable par la primitive : pthread_cond_wait (&laVariableCondition,&leMutex);
 - on est réveillé sur cette variable avec la primitive : pthread_cond_signal (&laVariableCondition);

Schéma d'utilisation

- Soit la condition de progression C,
- Le schéma d'utilisation des moniteurs Posix est le suivant :

```
pthread_mutex_lock (&leMutex);
  évaluer C;
while (!C){
 pthread_cond_wait (&laVariableCondition,&leMutex);
 ré-évaluer C si nécessaire
}

Faire le travail;
pthread_mutex_unlock(&leMutex);
```

Exemple du Prod/Cons avec les moniteurs Posix

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <pthread.h>
/* définition du tampon */
 10 /* Nb de cases du tampon */
#define N
#define NbMess 20 /* Nb de messages échangés */
int NbPleins=0;
int tete=0, queue=0;
int tampon[N];
/* définition des conditions et du mutex */
pthread_cond_t vide;
pthread_cond_t plein;
pthread_mutex_t mutex;
pthread_t tid[2];
```

Exemple (suite)

```
void Deposer(int m){
pthread_mutex_lock (&mutex);
 if(NbPleins == N)
pthread_cond_wait (&plein, &mutex);
 tampon[queue]=m;
 queue=(queue+1)%N;
 NbPleins++;
 pthread_cond_signal (&vide);
pthread_mutex_unlock (&mutex);
```

```
int Prelever(void){
int m;
pthread_mutex_lock (&mutex);
if(NbPleins ==0) pthread_cond_wait (&vide, &mutex);
 m=tampon[tete];
 tete=(tete+1)\%N;
 NbPleins--;
 pthread_cond_signal (&plein);
pthread_mutex_unlock (&mutex);
return m;
```

Exemple/suite

```
void * Prod(void * k)/******** PRODUCTEUR */
int i;
int mess;
srand(getpid());
for(i=0;i<=NbMess; i++){</pre>
 usleep(rand()%10000); /* fabrication du
message */
 mess=rand()%1000;
 Deposer(mess);
 printf("Mess depose: %d\n",mess);
```

```
void * Cons(void * k)
/****** CONSOMMATEUR */
int i;
int mess;
srand(getpid());
for(i=0;i<=NbMess; i++){
 mess=Prelever();
 printf("\tMess preleve: %d\n",mess);
 usleep(rand()%100000); /* traitement du
message */
```

Exemple (fin)

```
void main()
 // attente de la fin des threads
 pthread_join(tid[0],NULL);
 pthread_join(tid[1],NULL);
int i, num;
pthread_mutex_init(&mutex,0);
 // libération des ressources
pthread_cond_init(&vide,0);
 pthread_mutex_destroy(&mutex);
pthread_cond_init(&plein,0);
 pthread_cond_destroy(&vide);
 pthread_cond_destroy(&plein);
 exit(0);
/* creation des threads */
pthread_create(tid, O, (void * (*)()) Prod, NULL);
pthread_create(tid+1, 0, (void * (*)()) Cons, NULL);
```

Bibliographie

- Samia Bouzefrane, Les Systèmes d'exploitation: Cours et Exercices corrigés Unix, Linux et Windows XP avec C et JAVA (566 pages), Dunod Editeur, Octobre 2003, ISBN: 2 10 007 189 0.
- Jean-François Peyre, supports de cours sur l'informatique industrielle-systèmes temps réel, CNAM (Paris).
- Claude Kaiser, supports de cours de SMB137.