

HAL
open science

Multithreading

Frédéric Camps

► **To cite this version:**

Frédéric Camps. Multithreading. École d'ingénieur. Multithreading, France. 2016, pp.130. cel-01420442

HAL Id: cel-01420442

<https://laas.hal.science/cel-01420442>

Submitted on 20 Dec 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Copyright

Multithreading

F. Camps ~ fcamps@laas.fr ~ 2016

Multithreading

Partie I

- Concept
- Définition
- Mémoires d'un programme
- Machine à état
- Performance
- Terminologie

Partie II

- Codage performant
- Normalisation
- Mise en œuvre en C/C++
- Mise en œuvre en Java
- IPC
- Thread et temps réel

Partie III

- Gestion de la concurrence
- Section critique
- Algo de Peterson
- Exclusion mutuelle matériel
- Variable atomique
- Opération atomique
- Barrière de synchronisation
- Implémentation en C
- Implémentation en Java

Partie IV

- Risques et problèmes
- Introduction réseau de Pétri
- Patron de conception

Partie V

- Introduction OpenMP

Multithreading

Concept

- concept
- définition
- mémoires d'un programme
- graphe état transition
- performance
- terminologie

Le programme principal gère :

- Système de communication,
- Le programme de mobilité,
- Les interfaces d'entrées sorties (capteurs, batterie ...),
- Le laboratoire embarqué ...

Multithreading

Concept

- concept
- définition
- mémoires d'un programme
- graphe état transition
- performance
- terminologie

Exemple: Le système de géolocalisation, le programme est décomposé en :

- logiciel de capture de trame satellite et stockage en mémoire,
- logiciel de traitement d'analyse des trames satellites,
- logiciel de calcul,
- logiciel d'affichage
- ...

Multithreading

Concept

- concept
- définition
- mémoires d'un programme
- graphe état transition
- performance
- terminologie

Exigences

- Partager les ressources du système afin d'optimiser leur fonctionnement, le coût, le poids ...
- Ne pas multiplier les équipements (surtout dans l'embarqué),
- Nécessité d'exécuter plusieurs programmes pour satisfaire différentes fonctions d'un système (I/O, IHM, réseau ...),
- On veut capturer des informations de différentes natures au même instant et exécuter des algorithmes complexes
- ...

Multithreading

Concept

- concept
- définition
- mémoires d'un programme
- graphe état transition
- performance
- terminologie

Impacts

- Dégager les différentes fonctionnalités,
- Réduire la complexité du code,
- Augmenter la modularité,
- Augmenter la réutilisabilité des codes,
- Faciliter la maintenance,
- Permettre des améliorations par fonction,
- Augmenter la fiabilité, la sécurité ...

Multithreading

Concept

- concept
- définition
- mémoires d'un programme
- graphe état transition
- performance
- terminologie

Mise en oeuvre

- Utilisation d'OS modernes,
- Utilisation dans les systèmes embarqués,
- Utilisation dans les super-calculateurs,
- Utilisation dans des équipements grand public (jeux, multimédia, téléphonie ...)

Multithreading

Concept

- concept
- définition
- mémoires d'un programme
- graphe état transition
- performance
- terminologie

La loi d'Amdahl donne l'accélération théorique en latence de l'exécution d'une tâche à charge d'exécution constante que l'on peut attendre d'un système dont on améliore les ressources.

$$S_{\text{latency}}(s) = \frac{1}{(1-p) + \frac{p}{s}}$$

- S_{latence} est l'accélération théorique en latence de l'exécution de toute la tâche ;
- s est l'accélération en latence de l'exécution de la partie de la tâche bénéficiant de l'amélioration des ressources du système ;
- p est le pourcentage du temps d'exécution de toute la tâche concernant la partie bénéficiant de l'amélioration des ressources du système avant l'amélioration

Multithreading

Définition

- concept
- **définition**
- mémoires d'un programme
- graphe état transition
- performance
- terminologie

Calcul en série

Habituellement les logiciels sont écrits avec une suite d'instruction exécutés en série:

- Le système est divisé en en une série d'instruction discrète,
- Les instructions sont exécutées séquentiellement l'une après l'autre,
- Exécution sur un seul processeur,
- Une seule instruction est exécutée en même temps

Multithreading

Définition

- concept
- **définition**
- mémoires d'un programme
- graphe état transition
- performance
- terminologie

Calcul parallèle

Le calcul parallèle est l'utilisation simultanée de plusieurs calculateurs pour exécuter un programme:

- Le programme est découpé de façon discrète et peut être résolu de façon concurrente
- Chaque partie est encore divisée en une série d'instruction,
- Chaque instruction de chaque partie est exécutée sur un processeur différent
- Un système de coordination et de contrôle est utilisé pour gérer l'ensemble des calculs.

Multithreading

Définition

- concept
- **définition**
- mémoires d'un programme
- graphe état transition
- performance
- terminologie

Programme = suite d'instructions

Le processeur exécute une suite d'instruction simple.

- **fetch** : récupère les instructions à partir de la mémoire,
- **decode** : détermine le type d'instruction,
- **exécute** l'instruction,
- **writeback** : enregistre les résultats.

Multithreading

Définition

- concept
- **définition**
- mémoires d'un programme
- graphe état transition
- performance
- terminologie

Processus = Exécution d'un programme

Un **processus** (en anglais, process), en informatique, est un **programme** en cours d'exécution par un ordinateur. Il peut être défini comme un ensemble d'instructions à exécuter, il possède un espace d'adressage en mémoire vive pour stocker la pile, les données de travail.

Multithreading

Définition

- concept
- **définition**
- mémoires d'un programme
- graphe état transition
- performance
- terminologie

Thread = Exécution d'une suite d'instruction dans un processus

Un **thread** ou **fil (d'exécution)** ou **tâche** (normalisés par ISO/CEI 2382-7:2000) autres appellations connues : **processus léger**, **fil d'instruction**, **processus allégé**, représente l'exécution d'un ensemble d'instructions dans un processus.

- Un *thread* est lancé à partir d'un processus.
- Les *threads* d'un même processus se partagent la mémoire virtuelle du processus.
- Tous les *threads* possèdent leur propre pile d'appel,
- Les threads d'un même processus partagent le même espace d'adresse.

Multithreading

mémoires d'un programme

- concept
- définition
- **mémoires d'un programme**
- graphe état transition
- performance
- terminologie

Processus

Processus avec plusieurs thread

BBS: Basic Service Set

Multithreading

mémoires d'un programme

- concept
- définition
- **mémoires d'un programme**
- graphe état transition
- performance
- terminologie

Processus avec 1 thread

Processus avec plusieurs threads

Multithreading

Grphe état transition d'un thread

- concept
- définition
- mémoires d'un programme
- **graphe état transition**
- performance
- terminologie

Ordonnanceur / scheduler

- Un OS qui supporte le multithreading possède un **ordonnanceur** (*scheduler*) qui est responsable du **séquenement** temporel des processus et thread.
- Les algorithmes d'ordonnancement réalisent la sélection parmi les processus actifs de celui qui va obtenir l'utilisation d'une ressource, que ce soit l'unité centrale, ou bien un périphérique d'entrée-sortie.
- Il existe différents types d'ordonnanceurs.

Multithreading

Graphe état transition d'un thread

- concept
- définition
- mémoires d'un programme
- **graphe état transition**
- performance
- terminologie

Ordonnanceur / scheduler / **préemption avec priorité**

La **préemption** est la possibilité qu'a le système de suspendre un processus/thread. Chaque thread possède une priorité. Un thread de plus haute priorité peut interrompre et suspendre un thread de plus basse priorité en cours d'exécution

Thread preemption.

Le multithreading préemptif est généralement considéré comme la meilleure approche, car il permet au système d'exploitation de déterminer si un changement de contexte doit se produire. L'inconvénient du multithreading préemptif est que le système peut faire un changement de contexte à un moment inapproprié, ce qui peut provoquer un verrouillage, une inversion de priorité ou d'autres effets négatifs, qui peuvent être évitées par le multithreading coopérative.

Multithreading

Graphe état transition d'un thread

- concept
- définition
- mémoires d'un programme
- **graphe état transition**
- performance
- terminologie

Ordonnanceur / scheduler / **Round-Robin**

Il existe plusieurs variantes de l'algorithme Round-Robin.

Exemple: Ordonnancement utilisé dans le cas où plusieurs threads possèdent une même priorité. Chaque thread est exécuté dans un ordre et pendant un quantum de temps.

Multithreading

Grphe état transition d'un thread

- concept
- définition
- mémoires d'un programme
- **graphe état transition**
- performance
- terminologie

Ordonnanceur / scheduler / **Coopératif**

Chaque thread fonctionne jusqu'à ce qu'il passe la main à un autre thread, ou atteint un appel système. C'est le comportement des threads qui permet ce fonctionnement. Ce type de fonctionnement peut être vu dans les applications qui nécessitent un ordre fixe d'exécution

Cela peut créer des problèmes si un thread attend qu'une ressource devienne disponible, car il peut alors se bloquer et entraîner le blocage des autres threads.

Multithreading

Graphe état transition d'un thread

- concept
- définition
- mémoires d'un programme
- **graphe état transition**
- performance
- terminologie

Ordonnanceur / scheduler / **Critique**

Chaque thread fonctionne pendant un quantum de temps fixé par avance avec une marge de sécurité (chemin le plus long à l'exécution).

On retrouve ce type de fonctionnement dans les environnements critiques qui nécessite un déterminisme:

- aviation (ARINC 653) https://fr.wikipedia.org/wiki/ARINC_653
- centrale nucléaire
- ferroviaire ...

Multithreading

Graphe état transition d'un thread

- concept
- définition
- mémoires d'un programme
- **graphe état transition**
- performance
- terminologie

Graphe nominal simplifié état transition d'un thread
(avec préemption)

Créer : le thread est créé (un objet)

Prêt : le thread a fini l'initialisation et peut être exécuté par le processeur

Actif : le traitement est en cours dans le processeur (préemption : l'ordonnanceur peut interrompre à tout moment une tâche en cours d'exécution pour permettre à une autre tâche de s'exécuter.)

Bloqué : le traitement est suspendu (attente d'un condition, mise au repos ...)

Fin : le thread se termine

Multithreading

Grphe état transition d'un thread

- concept
- définition
- mémoires d'un programme
- **graphe état transition**
- performance
- terminologie

Grphe complet état transition d'un thread

1. le processus s'exécute en **mode utilisateur**
2. le processus s'exécute en **mode noyau**
3. le processus ne s'exécute pas mais est éligible (prêt à s'exécuter)
4. le processus est endormi en mémoire centrale
5. le processus est prêt mais le swappeur doit le transférer en mémoire centrale pour le rendre éligible. (ce mode est différent dans un système à pagination).
6. le processus est endormi en zone de swap (sur disque par exemple).
7. le processus passe du mode noyau au mode utilisateur mais est préempté et a effectué un changement de contexte pour élire un autre processus.
8. naissance d'un processus, ce processus n'est pas encore prêt et n'est pas endormi, c'est l'état initial de tous processus sauf le swappeur.

Multithreading

Grphe état transition d'un thread

- concept
- définition
- mémoires d'un programme
- **graphe état transition**
- performance
- terminologie

Changement de contexte

l'OS possède les informations suivantes, qui lui permettent de changer de contexte d'exécution:

- Thread ID,
- Registres sauvegardés, pointeur de pile, pointeur d'instruction (dans la plupart des processeurs , le pointeur d'instruction (PC : Pointer Counter) est incrémenté après chaque exécution d'une instruction vers la prochaine instruction à exécuter.),
- Pile ou pile (variable locale, variable temporaire, adresse de retour),
- Masque de signaux,
- Priorité (scheduling information).

Multithreading

Graphe état transition d'un thread

- concept
- définition
- mémoires d'un programme
- **graphe état transition**
- performance
- terminologie

Changement de contexte

Chaque thread possède les informations suivantes, qui lui permettent de changer de contexte d'exécution:

- Text segment (instructions)
- Data segment (static and global data)
- BSS segment (uninitialized data)
- Open file descriptors
- Signals
- Current working directory
- User and group IDs

Multithreading

Graphe état transition d'un thread

- concept
- définition
- mémoires d'un programme
- **graphe état transition**
- performance
- terminologie

Sauvegarde du contexte des processus et threads

Le système d'exploitation sauve les informations de chaque processus dans un bloc de contrôle (PCB: Process Control Block). Le PCB est organisé en structure de données: table ou liste. Les informations des threads sont sauvegardés dans une structure de données appelée TCB (Thread Control Block). Chaque processus peut avoir un ou plusieurs thread (au moins un). Chaque PCB possède un pointeur sur une structure de TCB.

Multithreading

Performance

- concept
- définition
- mémoires d'un programme
- machine à état
- **performance**
- terminologie

Architecture Pipeline

- Exécution de plusieurs instructions en même temps dans une structure “pipeline”,
- L’horloge détermine en combien de fois une instruction a fini l’étage,
- Chaque instruction est exécutée dans le même temps.

Multithreading

Performance

- concept
- définition
- mémoires d'un programme
- machine à état
- **performance**
- terminologie

Architecture Pipeline

Les “pipeline” sont spécialisés par type: opération sur entier, flottant, embranchement ...

Multithreading

Performance

- concept
- définition
- mémoires d'un programme
- machine à état
- **performance**
- terminologie

Architecture Pipeline

L'exécution du code est anticipé avec un comportement de prédiction (chargement de l'instruction suivante ...),

La dépendance dans le code peut entraîner des forts ralentissements,

Une instruction de branchement peut changer l'adresse où l'instruction suivante doit être récupérée.

Multithreading

Performance

- concept
- définition
- mémoires d'un programme
- machine à état
- **performance**
- terminologie

Utilisation du cache

L'utilisation du cache a un impact immédiat sur les performances. Lorsqu'un processeur demande un ensemble d'octets de mémoire, il ne reçoit pas seulement les octets dont il a besoin. Les données sont extraites de la mémoire avec une taille correspondante à la taille du cache.

Multithreading

Performance

- concept
- définition
- mémoires d'un programme
- machine à état
- **performance**
- terminologie

Architecture Pipeline / Exemple avec un processeur ARM

ARM Cortex-M0	3 stage
ARM Cortex-M1	3 stage
ARM Cortex-M4 Specification	3-stage + branch speculation
ARM Cortex-M7	6-stage superscalar + branch prediction

Multithreading

Performance

- concept
- définition
- mémoires d'un programme
- machine à état
- **performance**
- terminologie

Comment travailler sans thread ?

- Il est possible de travailler qu'avec des processus !
- Utilisation de la primitive *fork()* qui permet de dupliquer un processus,
- La duplication est plus coûteuse car il faut recopier le tas et les registres,
- L'échange de données est plus complexe car il faut utiliser les IPC pour communiquer,

Multithreading

Performance

- concept
- définition
- mémoires d'un programme
- machine à état
- **performance**
- terminologie

Pourquoi travailler avec des threads ?

- Avec plusieurs processeurs, il est possible de réaliser plus de calcul à chaque instant,
- Parallélisation des algorithmes (si possible), acquisition des données,
- Simplification de la structure logiciel (chaque fonctionnalité est gérée par un thread),
- Architecture plus robuste (une partie de l'application ne met plus en péril tout le reste),
- Tâche de surveillance en parallèle d'une tâche de traitement,

Multithreading

Performance

- concept
- définition
- mémoires d'un programme
- machine à état
- **performance**
- terminologie

Pourquoi travailler avec des threads ?

- l'OS n'a pas besoin de créer de nouveau emplacement dans la mémoire comme dans le cas des processus,
- L'OS n'a pas besoin également d'allouer de nouvelles structures pour assurer le suivi de l'état des fichiers ouverts et incrémenter le nombre de références sur les descripteurs de fichiers ouverts,
- Il est trivial de partager des données entre les threads . Les mêmes variables globales et statiques peuvent être lues et écrites entre tous les threads d'un processus. Avec un processus mono-thread , le système d'exploitation ne peut rien faire pour faire laisser le processus tirer parti de plusieurs processeurs,
- L'ordonnanceur peut programmer différents threads pour une exécution en parallèle sur différents cœurs de processeurs.

Multithreading

Performance

- concept
- définition
- mémoires d'un programme
- machine à état
- **performance**
- terminologie

Évaluation du temps d'un processus avec time

La commande **time** permet de mesurer le temps d'exécution d'une commande. Elle fournit les temps *réels* (temps total), *utilisateurs* (durée nécessaire au processeur pour exécuter les ordres du programme) et *systèmes* (durée nécessaire au processeur pour traiter les ordres du système d'exploitation).

Voici un exemple d'utilisation :

```
time ls -lR / > liste.ls 2> /dev/null
```

Le résultat s'affiche alors (attention la commande elle même peut être swappée le résultat peut être alors inexacte) :

```
real  2m39.458s
user  0m9.060s
sys 0m32.330s
```

Extrait du *man* time:

- **Sys:** Total number of CPU-seconds used by the system on behalf of the process (in kernel mode), in seconds.
- **User:** Total number of CPU-seconds that the process used directly (in user mode), in seconds.
- **Real:** Elapsed real (wall clock) time used by the process, in [hours:]minutes:seconds.

Multithreading

Performance

- concept
- définition
- mémoires d'un programme
- machine à état
- **performance**
- terminologie

Évaluation du temps d'un processus avec time

On peut ainsi calculer le **facteur d'évaluation** qui traduit la surcharge du système :

$$\text{facteur} = \frac{\text{temps}_{\text{utilisateur}} + \text{temps}_{\text{systeme}}}{\text{temps}_{\text{reel}}}$$

Un facteur normal se situe entre **1/5** et **1/10**. Un facteur supérieur à **1/20** traduit une surcharge du système.

Multithreading

Performance

- concept
- définition
- mémoires d'un programme
- machine à état
- **performance**
- terminologie

Tests de performance

Test1: 50.000 processus, avec `fork()`

Test2: 50.000 thread, avec `pthread_create()`

Multithreading

Performance

- concept
- définition
- mémoires d'un programme
- machine à état
- **performance**
- terminologie

Platform	fork()			pthread_create()		
	real	user	sys	real	user	sys
Intel 2.6 GHz Xeon E5-2670 (16 cores/node)	8.1	0.1	2.9	0.9	0.2	0.3
Intel 2.8 GHz Xeon 5660 (12 cores/node)	4.4	0.4	4.3	0.7	0.2	0.5
AMD 2.3 GHz Opteron (16 cores/node)	12.5	1.0	12.5	1.2	0.2	1.3
AMD 2.4 GHz Opteron (8 cores/node)	17.6	2.2	15.7	1.4	0.3	1.3
IBM 4.0 GHz POWER6 (8 cpus/node)	9.5	0.6	8.8	1.6	0.1	0.4
IBM 1.9 GHz POWER5 p5-575 (8 cpus/node)	64.2	30.7	27.6	1.7	0.6	1.1
IBM 1.5 GHz POWER4 (8 cpus/node)	104.5	48.6	47.2	2.1	1.0	1.5
INTEL 2.4 GHz Xeon (2 cpus/node)	54.9	1.5	20.8	1.6	0.7	0.9
INTEL 1.4 GHz Itanium2 (4 cpus/node)	54.5	1.1	22.2	2.0	1.2	0.6

Multithreading

Performance

- concept
- définition
- mémoires d'un programme
- machine à état
- **performance**
- terminologie

Efficient Communications/Data Exchange:

Platform	MPI Shared Memory Bandwidth (GB/sec)	Pthreads Worst Case Memory-to-CPU Bandwidth (GB/sec)
Intel 2.6 GHz Xeon E5-2670	4.5	51.2
Intel 2.8 GHz Xeon 5660	5.6	32
AMD 2.3 GHz Opteron	1.8	5.3
AMD 2.4 GHz Opteron	1.2	5.3
IBM 1.9 GHz POWER5 p5-575	4.1	16
IBM 1.5 GHz POWER4	2.1	4
Intel 2.4 GHz Xeon	0.3	4.3
Intel 1.4 GHz Itanium 2	1.8	6.4

Multithreading

Performance

- concept
- définition
- mémoires d'un programme
- machine à état
- **performance**
- terminologie

Hyperthreading

L'hyperthreading est une technologie qui a été introduite par Intel, avec l'objectif premier d'améliorer le support du code multithread. Dans certaines conditions de travail, la technologie de l'hyperthreading garantit une utilisation plus efficace des ressources processeurs en exécutant les threads en parallèle sur un seul et unique processeur.

Un processeur équipé en hyperthreading prétend faire office de deux processeurs "logiques" pour le système d'exploitation hôte, permettant au système d'exploitation de prévoir deux tâches (threads) ou deux processus simultanément. Les avantages de l'hyperthreading sont les suivants : un support amélioré pour le code multithread, il permet à plusieurs threads de fonctionner simultanément, et offre un temps de réaction et de réponse amélioré.

Multithreading

Terminologie

- concept
- définition
- mémoires d'un programme
- machine à état
- performance
- **terminologie**

Systeme multitache

Un système multitache, c'est la possibilité d'avoir plusieurs programmes travaillant en même temps: impression de parallélisme du point de vue de l'utilisateur.

Processus / processus lourd

Un processus (en anglais, *process*), est un programme en cours d'exécution par un ordinateur.

Thread / processus légers / tâche

Les programmes utilisent le concept de thread : un fil d'instructions (un chemin d'exécution) à l'intérieur d'un processus. Un programme peut avoir plusieurs threads.

Multithreading / multitache

Un programme qui exécute plusieurs threads en même temps est appelé programme multithread ou encore multithreadé.

Préemption

Dans un [système d'exploitation](#) multitache préemptif, les [processus](#) ne sont pas autorisés à prendre un temps non-défini pour s'exécuter dans le processeur. Une quantité de temps définie est attribuée à chaque processus ; si la tâche n'est pas accomplie avant la limite fixée, le processus est renvoyé dans la pile pour laisser place au processus suivant dans la file d'attente, qui est alors exécuté par le processeur. Ce droit de préemption peut tout aussi bien survenir avec des interruptions matérielles.

Multithreading

Terminologie

- concept
- définition
- mémoires d'un programme
- machine à état
- performance
- **terminologie**

La pile (stack)

Structure de données fondée sur le principe « dernier arrivé, premier sorti ». Stockage des données de travail.

Le tas(heap)

Le tas est une zone où est réalisée l'allocation dynamique avec les fonctions `Xalloc()`.

Ordonnanceur

L'ordonnanceur est un composant du système d'exploitation qui choisit l'ordre d'exécution des processus. En anglais, l'ordonnanceur est appelé *scheduler*.

Commutation des thread

Un processeur qui exécute plusieurs activités donne l'illusion de partager son temps de façon concurrente. Mise en attente du thread actif (courant) dans la liste des threads bloqués ou prêts

- Sauvegarde de son contexte (pointeur sur les variables du thread, compteur d'instruction program counter, priorité du thread, contenu des registres du processeur)
- Recherche du thread ayant la plus haute priorité ou élection à partir d'un quantum de temps
- Restauration du contexte du thread élu (registre du processeur)
- Activation du thread élu

Multithreading

Partie II

Codage performant
Normalisation
Mise en oeuvre en C/C++
Mise en oeuvre Java
IPC
Thread et temps réel

Multithreading

Stratégie de chargement

- Codage performant
- Normalisation
- Mise en oeuvre API en C/C++
- Mise en oeuvre Java
- IPC
- Thread et temps réel

Les threads accèdent à la mémoire cache du CPU afin d'optimiser les transferts vers les registres. Il existe une latence d'accès. Pour réduire cette latence, on effectue un pré-chargement à partir d'une zone de stockage mémoire (DRAM, ...)

Les accès au premier cache du processeur sont plus rapides. Cependant une donnée peut être accessible uniquement en dehors du cache du CPU à cause de sa taille. Afin de réduire la latence, le processeur utilise plusieurs stratégies:

- **out-of-order**: le CPU charge les prochaines données et les données de l'instruction en cours,
- **hardware prefetching**: le processeur détecte et précharge les données à lire en mémoire avant que le processeur le demande,
- **Software prefetching**: préchargement à partir d'une adresse non linéaire.

Multithreading

Préchargement

- Codage performant
- Normalisation
- Mise en oeuvre API en C/C++
- Mise en oeuvre Java
- IPC
- Thread et temps réel

Par exemple, le préchargement sera en mesure de charger les éléments de A et B dans le code suivant, car la “foulée” (la distance d’accès dans la RAM) est fixée et prédictible:

```
for(int i = 0; i < N; i++)  
  A[i*4] = B[i*3];
```

Multithreading

Préchargement

- Codage performant
- Normalisation
- Mise en oeuvre API en C/C++
- Mise en oeuvre Java
- IPC
- Thread et temps réel

Ici le préchargement n'est pas possible car il faut exécuter avant un `rand()`, puis exécuter l'opération, la "foulée" n'est pas fixe:

```
for(int i = 0; i < N; i++)  
 A[i*4] = B[rand()%N];
```

Multithreading

Impacte des structures sur les performances

- Codage performant
- Normalisation
- Mise en oeuvre API en C/C++
- Mise en oeuvre Java
- IPC
- Thread et temps réel

L'ordre dans lequel les variables sont déclarées et utilisées en mémoire peut améliorer les performances.

```
struct s
{
  int var1; // 4 bytes
  int padding1[15];  // 60 bytes
  int var2; // 4 bytes
}
```

L'accès à **var1** membre de la structure demande un chargement de 64 octets. La taille d'une variable entière est de 4 octets, de sorte que la taille totale de var1, plus padding 1 est de 64 octets. Ceci entraîne le positionnement de var2 sur une autre ligne du cache.


```
struct s
{
  int var1; // 4 bytes
  int var2; // 4 bytes
  int padding1[15];  // 60 bytes
}
```

Si on réordonne la structure, alors var1 et var2 seront sur la même ligne de cache.

Multithreading

Impacte des structures sur les performances

- Codage performant
- Normalisation
- Mise en oeuvre API en C/C++
- Mise en oeuvre Java
- IPC
- Thread et temps réel

Multithreading

Utilisation des tableaux

- Codage performant
- Normalisation
- Mise en oeuvre API en C/C++
- Mise en oeuvre Java
- IPC
- Thread et temps réel

Le tableau est un modèle standard de stockage de données. La performance de l'application est optimale si le tableau est agencé de telle sorte que l'accès aux éléments sélectionnés soient contigus. Listing ci-dessous montre un exemple d'accès à un tableau avec une distance non contiguë.

```
{
double ** array;
double total=0;
...
for (int i=0; i<cols; i++)
for (int j=0; j<rows; j++)
total += array[j][i];
...
}
```


En C/C ++, les tableaux sont disposés dans la mémoire de telle sorte que les éléments d'une ligne soient adjacents (ici indexé par la variable *i*); ce qu'on appelle "ligne-major". Cependant, la boucle interne itère avec **J** et accède à des éléments qui ne sont pas contiguës dans ma mémoire. La plupart des compilateurs arrivent à corriger (mais pas toujours!) l'ordre d'accès et à améliorer les accès mémoires.

Multithreading

Accès natif

- Codage performant
- Normalisation
- Mise en oeuvre API en C/C++
- Mise en oeuvre Java
- IPC
- Thread et temps réel

Accès au thread natif du système d'exploitation:

-C

-C++

Pas d'accès au thread natif du système d'exploitation:

-Java

-Python

-NET Framework

Multithreading

Profilage

- Codage performant
- Normalisation
- Mise en oeuvre API en C/C++
- Mise en oeuvre Java
- IPC
- Thread et temps réel

valgrind

valgrind --tool=callgrind mon_programme

génération d'un rapport
callgrind.out.29174

affichage du rapport: kcachegrind

The screenshot shows the kcachegrind interface displaying a flat profile for a program named 'deconv'. The 'Parts Overview' section shows three sections of PID 29174, each with a 33.33% share. The 'Flat Profile' table lists various functions and their costs.

Incl.	Self	Called	Function	Location
37.26	37.26	616 086	deconv	fixed_time_exc
2.10	2.05	40 311	__cos_avx	libm-2.19.so: s_sin.c, fenv_private.h
7.47	0.46	40 059	sincos	libm-2.19.so: s_sincos.c
4.94	2.29	40 059	_sin_avx	libm-2.19.so: s_sin.c, fenv_private.h
1.43	0.08	19 152	atan2	libm-2.19.so: w_atan2.c
1.35	1.35	19 152	_ieee754_atan2_avx	libm-2.19.so: e_atan2.c, math_private.h
2.66	2.66	10 644	_dubsin	libm-2.19.so: dosincos.c
0.02	0.02	9 576	copysign	libm-2.19.so: s_copysign.S
0.43	0.41	9 576	_atan_avx	libm-2.19.so: s_atan.c
0.51	0.51	9 570	finalD	fixed_time_exc
0.03	0.03	9 357	strcmp'2	ld-2.19.so: strcmp.S
2.12	0.30	4 788	q_y	fixed_time_exc
94.15	0.19	4 788	q_xz	fixed_time_exc
92.13	49.93	4 788	find_extreme_X_polyno...	fixed_time_exc
0.09	0.09	4 788	crit	fixed_time_exc
96.81	0.11	4 785	my_func	fixed_time_exc
0.15	0.15	4 785	q_sat	fixed_time_exc
0.05	0.04	4 782	subg_y	fixed_time_exc
0.84	0.12	4 782	subg_xz	fixed_time_exc
0.20	0.20	4 782	subg_sat	fixed_time_exc

Multithreading

Profilage

- Codage performant
- Normalisation
- Mise en oeuvre API en C/C++
- Mise en oeuvre Java
- IPC
- Thread et temps réel

gprof

option qui permet la génération du fichier de profilage

```
$ gcc -Wall -pg test_gprof.c -o test_gprof
```

```
$ gprof test_gprof gmon.out > analysis.txt
```

```
$ vi analysis.txt
```

Flat profile:

Each sample counts as 0.01 seconds.

%	cumulative	self	self	total		
time	seconds	seconds	calls	s/call	s/call	name
34.43	14.26	14.26	1	14.26	28.05	func1
33.31	28.05	13.79	1	13.79	13.79	func2
33.31	41.84	13.79	1	13.79	13.79	new_func1
0.12	41.89	0.05				main

....

Multithreading

Profilage

- Codage performant
- Normalisation
- Mise en oeuvre API en C/C++
- Mise en oeuvre Java
- IPC
- Thread et temps réel

vtune

Multithreading

Compilation

- Codage performant
- Normalisation
- Mise en oeuvre API en C/C++
- Mise en oeuvre Java
- IPC
- Thread et temps réel

gcc/g++

option d'optimisation permet un gain important dans certains cas


```
$ gcc -Wall -pg -O2 test_gprof.c -o test_gprof
```

...

Multithreading

Outils

- Codage performant
- Normalisation
- Mise en oeuvre API en C/C++
- Mise en oeuvre Java
- IPC
- Thread et temps réel

gprof: <https://sourceware.org/binutils/docs/gprof/>

valgrind: <http://valgrind.org/info/tools.html>

oprofile: <http://oprofile.sourceforge.net/news/>

gperftools: <https://github.com/gperftools/gperftools>

vtune: <https://software.intel.com/en-us/intel-vtune-amplifier-xe>

Multithreading

Normalisation

- Codage performant
- **Normalisation**
- Mise en oeuvre API en C/C++
- Mise en oeuvre Java
- IPC
- Thread et temps réel

Afin de tirer pleinement parti des capacités fournies par des threads, une interface de programmation standardisée est nécessaire. Pour les systèmes UNIX, cette interface a été spécifiée par la norme de l'**IEEE POSIX** (1995). Les implémentations qui adhèrent à cette norme sont appelés threads **POSIX** ou **Pthreads**. La plupart des fournisseurs de matériel offrent maintenant Pthreads en plus de leur API propriétaire.

La plupart des systèmes d'exploitation UNIX et UNIX-like respectent les principales caractéristiques de POSIX. Par conséquent, une application codée avec cette norme sera portable entre les implémentations UNIX et les systèmes d'exploitation de type UNIX, tels que Linux, FreeBSD et Mac OS X, qui sont également basés sur un noyau UNIX.

Microsoft Windows ne met pas en œuvre la norme POSIX directement, bien qu'il existe quelques solutions qui permettent aux programmes POSIX de fonctionner sur les plateformes Windows (CygWin). Le support Multithreading sous Microsoft Windows est largement similaire à l'appui fourni par les threads POSIX. Les différences sont en grande partie dans le nom des fonctions de l'API, plutôt que dans les fonctionnalités.

Multithreading

Normalisation POSIX

- Codage performant
- **Normalisation**
- Mise en oeuvre API en C/C++
- Mise en oeuvre Java
- IPC
- Thread et temps réel

POSIX.1c, Threads extensions ↔ IEEE Std 1003.1c-1995

POSIX.1c

Threads extensions

- Thread Creation, Control, and Cleanup
- Thread Scheduling
- Thread Synchronization
- Signal Handling

Multithreading

OS à faible empreinte

- Codage performant
- **Normalisation**
- Mise en oeuvre API en C/C++
- Mise en oeuvre Java
- IPC
- Thread et temps réel

En dehors de Linux, il existe de nombreux support pour l'embarqué, qui se présente comme une librairie et pas vraiment comme un OS. Le code de l'OS est compilé en même temps que l'application embarqué. Le support n'est pas toujours POSIX, le plus souvent il est propriétaire.

Ces OS présentent une très faible mémoire de l'ordre d'une dizaine Kb.

Il n'est pas nécessaire d'embarquer Linux systématiquement pour avoir un très bon support multithread !

Bien que très réduit, les composants de l'OS présentent les outils nécessaires pour gérer la concurrence.

Multithreading

OS à faible empreinte

- Codage performant
- **Normalisation**
- Mise en oeuvre API en C/C++
- Mise en oeuvre Java
- IPC
- Thread et temps réel

threadX : développé et commercialisé par Logic Express pour RTOS:

<http://rtos.com/products/threadx/>

Minimal Kernel Size: Under 2K bytes

Queue Services: 900 bytes

Semaphore Services: 450 bytes

Mutex Services: 1200 bytes

Block Memory Services: 550 bytes

Minimal RAM requirement: 500 bytes

Minimal ROM requirement: 2K bytes

Multithreading

OS à faible empreinte

- Codage performant
- **Normalisation**
- Mise en oeuvre API en C/C++
- Mise en oeuvre Java
- IPC
- Thread et temps réel

ARM / RTX : API de multithread pour CORTEX M, Round-Robin, Preemptive, Cooperative

http://www.keil.com/rl-arm/rtx_specs.asp

<http://www.keil.com/rl-arm/kernel.asp>

CODE Size	< 4.0 KBytes
RAM Space for Kernel	< 300 Bytes + 128 Bytes User Stack
RAM Space for a Task	TaskStackSize + 52 Bytes
RAM Space for a Mailbox	MaxMessages*4 + 16 Bytes
RAM Space for a Semaphore	8 Bytes
RAM Space for a Mutex	12 Bytes
RAM Space for a User Timer	8 Bytes
Hardware Requirements	SysTick timer

Multithreading

OS à faible empreinte

- Codage performant
- **Normalisation**
- Mise en oeuvre API en C/C++
- Mise en oeuvre Java
- IPC
- Thread et temps réel

NXP: NXP MQX™ Lite RTOS (4 KB RAM)

<http://www.nxp.com/pages/mqx-lite-rtos:MQXLITERTOS>

MQX™ Lite RTOS: Customizable Component Set

MQX Lite RTOS (MQX RTOS)

Multithreading

Mise en oeuvre en C / Posix

- Codage performant
- Normalisation
- **Mise en oeuvre API en C/C++**
- Mise en oeuvre Java
- IPC
- Thread et temps réel

```
gcc-Wall stack.c -pthread
```

```
procédure exécutée par le thread → void* thread_code( void * param )
 {
 printf( "In thread code\n" );
 }

 int main()
 {
création du thread → pthread_t thread;
 pthread_create( &thread, 0, &thread_code, 0 );
 printf( "In main thread\n" );
attente de la fin du thread → pthread_join( thread, 0 );
 }
 }
```

```
android@pc3-18:~$ ./thread
In main thread
In thread code
```

Multithreading

Mise en oeuvre en C / Posix

- Codage performant
- Normalisation
- **Mise en oeuvre API en C/C++**
- Mise en oeuvre Java
- IPC
- Thread et temps réel

```
#include <pthread.h>
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <errno.h>

void *slave_entry(void *arg)
{
 int i;
 pthread_t self;

 self = pthread_self();
 pthread_detach(self);

 for (i = 0; i < 3; i++) {
 printf("slave thread: %d\n", i);
 sleep(1);
 }
 return NULL;
}

int main()
{
 int error;
 pthread_t slave_tid;
 pthread_create(&slave_tid, NULL, slave_entry, NULL);
 printf("main thread exit\n");
 pthread_exit(NULL);
 return 0;
}
```

Détaché un thread avec `pthread_detach()`

Dans le précédent exemple, le main attend la fin du thread. Il est possible d'utiliser des threads détachés qui s'exécutent même si le *main* se termine.

```
gcc stack.c -lpthread
```

```
pc@pc3-18:~$ ./thread
main thread exit
slave thread: 0
slave thread: 1
slave thread: 2
```

Multithreading

Mise en oeuvre en C++11 - Posix

- Codage performant
- Normalisation
- **Mise en oeuvre API en C/C++**
- Mise en oeuvre Java
- IPC
- Thread et temps réel

```
#include <iostream>
#include <thread>

//This function will be called from a thread

void call_from_thread()
{
 std::cout << "Hello, World" << std::endl;
}

int main()
{
 //Launch a thread
 std::thread t1(call_from_thread);
 //Join the thread with the main thread
 t1.join();
 return 0;
}
```

```
android@pc3-18:~$ g++ -std=c++11 -pthread thread.c -o thread
android@pc3-18:~$ ./thread
Hello, World
```

Multithreading

Mise en oeuvre en C / Priorité

- Codage performant
- Normalisation
- **Mise en oeuvre API en C/C++**
- Mise en oeuvre Java
- IPC
- Thread et temps réel

La modification de la priorité nécessite le compte root. Les primitives sont les suivantes:

```
#include <pthread.h>


pthread_setschedparam(pthread_t thread, int policy,
 const struct sched_param *param);
pthread_getschedparam(pthread_t thread, int *policy,
 struct sched_param *param);
```

En ligne de commande, il est possible d'utiliser "nice":

```
fcamps@enterprise:~/dev/captronic$ nice -n13 emacs toto.txt
```

Thread et API Java - interface Runnable

- Codage performant
- Normalisation
- Mise en oeuvre API en C/C++
- **Mise en oeuvre Java**
- IPC
- Thread et temps réel


```
public class MyRun implements Runnable {
 public void run() {
 while(true) { // Boucle infinie ou conditionnelle
 // Traitement à faire
 }
 }

 public static void main(String args[ ]) {
 // le constructeur prend en paramètre un thread
 (new Thread(new MyRun())).start();
 }
}
```

L'interface Runnable définit une seule méthode, run(), destiné à contenir le code exécuté. La méthode run() est exécutée par la machine virtuelle Java.

Thread et API Java - extends

- Codage performant
- Normalisation
- Mise en oeuvre API en C/C++
- **Mise en oeuvre Java**
- IPC
- Thread et temps réel


```
class MyRun extends Thread {
 public void run() {
 while (true) {
 // Boucle infinie ou conditionnelle
 // pour effectuer des traitements.
 }
 }

 public static void main(String args[]) {
 (new MyRun()).start();
 // ou encore
 // MyRun p = new MyRun();
 // p.start();
 }
}
```


Sous-classe Thread. La classe Thread elle-même implémente Runnable.

Plusieurs Threads

- Codage performant
- Normalisation
- Mise en oeuvre API en C/C++
- **Mise en oeuvre Java**
- IPC
- Thread et temps réel

```
public class MyRun extends Thread {  
  
 public void run() {  
 // traitement  
 }  
  
 /**  
 * @param args  
 */  
 public static void main(String[] args) {  
  
 MyRun A = new MyRun();  
 MyRun B = new MyRun();  
 MyRun C = new MyRun();  
 A.start();  
 B.start();  
 C.start();  
  
 }  
}
```


Pour exécuter plusieurs threads :

Graphe de dépendance de threads

- Codage performant
- Normalisation
- Mise en oeuvre API en C/C++
- **Mise en oeuvre Java**
- IPC
- Thread et temps réel

Dans certains programmes, il est nécessaire d'activer des threads selon un graphe:


```
public class MonThread8 extends Thread {  
 public void run() {  
 // code à exécuter  
 }  
 public static void main(String[] args) {  
 Thread t1 = new MonThread8();  
 Thread t2 = new MonThread8();  
 Thread t3 = new MonThread8();  
  
 t1.start();  
 t2.start();  
 { t1.join(); t2.join(); } attente de 1 et 2 pour démarrer 3  
 t3.start();  
 { t3.join(); } attente de 3 par le main puis fin  
 System.out.println("Fin");  
 }  
}
```

Java : Priorité d'un thread

- Codage performant
- Normalisation
- Mise en oeuvre API en C/C++
- **Mise en oeuvre Java**
- IPC
- Thread et temps réel

- La priorité donne une indication à l'ordonnanceur Java pour augmenter le niveau d'éligibilité d'un thread et par conséquent augmenter son temps d'exécution par rapport aux autres threads.
- Les ordonnanceurs des systèmes d'exploitation s'appliquent à fournir un ordonnancement bien plus évolué que celui qui est requis par la spécification du langage Java. Un mapping est réalisé entre les threads de la machine virtuelle et le système hôte : les niveaux de priorité Java ne sont pas toujours respectés, voir complètement ignorés.
- L'API Java définit dix niveaux de priorités qui peuvent correspondre aux priorités d'ordonnancement du système d'exploitation (mais pas toujours).
- Dans la plupart des applications Java, tous les threads ont la même priorité, `Thread.NORM_PRIORITY`. Par défaut un thread a la priorité `Thread.NORM_PRIORITY`.
- Le mécanisme de priorité des threads est un instrument tranchant et il n'est pas toujours évident de savoir quels seront les effets d'un changement de priorité ; augmenter celle d'un thread peut ne rien donner ou faire en sorte qu'un seul thread soit planifié de préférence à l'autre, d'où une famine de ce dernier.

IPC

- Codage performant
- Normalisation
- Mise en oeuvre API en C/C++
- Mise en oeuvre Java
- **IPC**
- Thread et temps réel

Les **IPC** (Inter-Process Communication) permettent la communication entre les processus et les threads. On distingue principalement les techniques suivantes:

- mémoire partagée
- tube et tube nommé
- signaux
- mailbox

En langage C/C++, il existe deux normes (+ propriétaire) : System V et POSIX. La plupart des OS complexes proposent les deux possibilités.

La programmation des IPC peut être complexe à mettre en oeuvre.

IPC

Normalisation POSIX

- Codage performant
- Normalisation
- Mise en oeuvre API en C/C++
- Mise en oeuvre Java
- **IPC**
- Thread et temps réel

POSIX.1b

Real-time extensions

- Priority Scheduling
- Real-Time Signals
- Clocks and Timers
- Semaphores
- Message Passing
- Shared Memory
- Asynch and Synch I/O
- Memory Locking

IPC

Mise en oeuvre en langage C/Signaux

- Codage performant
- Normalisation
- Mise en oeuvre API en C/C++
- Mise en oeuvre Java
- **IPC**
- Thread et temps réel

```
...
void execFils()
{
 struct sigaction action;
 int pid = getpid();
 int pidPere = getppid();

 printf("Processus Fils : %d -> Pere : %d\n", pid, pidPere);

 // Mask de signal pour lequel correspond un signal pour chaque bit
 sigset_t maskSignal;

 /* mask avec tous les signaux */
 if(sigfillset(&maskSignal))
 {
 printf("Probleme vidage du mask de signaux\n");
 exit(-1);
 }

 /* On enleve SIGUSR1 du mask car il doit passer*/
 if (sigdelset(&maskSignal, SIGUSR1))
 {
 printf("Probleme suppression du signal SIGUSR1 dans le mask\n");
 exit(-2);
 }

 // On applique : (tous les signaux - SIGUSR1)
 sigprocmask(SIG_SETMASK, &maskSignal, NULL);

 /* mise en place du handler */
 action.sa_handler = &handlerFils;
 sigaction(SIGUSR1, &action, NULL);

 // Attente du signal SIGUSR1
 sigsuspend(&maskSignal);
}
```

← sensibilité aux signaux

← réception

← traitement

IPC

Mise en oeuvre en langage C/Mémoire partagée

- Codage performant
- Normalisation
- Mise en oeuvre API en C/C++
- Mise en oeuvre Java
- **IPC**
- Thread et temps réel

```
int main()
{
 const char *name = "OS";
 const int SIZE = 4096;

 int shm_fd;
 void *ptr;

 /* open the shared memory segment */
 shm_fd = shm_open(name, O_RDONLY, 0666);
 if (shm_fd == -1) {
 printf("shared memory failed\n");
 exit(-1);
 }

 /* now map the shared memory segment in the address space of the process */
 ptr = mmap(0, SIZE, PROT_READ, MAP_SHARED, shm_fd, 0);
 if (ptr == MAP_FAILED) {
 printf("Map failed\n");
 exit(-1);
 }

 /* now read from the shared memory region */
 printf("%s", (char *)ptr);

 /* remove the shared memory segment */
 if (shm_unlink(name) == -1) {
 printf("Error removing %s\n", name);
 exit(-1);
 }

 return 0;
}
```

```

int main(int argc, char * argv[]) // Recepteur
{
 mqd_t mq;
 int taille;
 char * buffer;
 long int duree;
 struct mq_attr attr;
 struct timeval heure;
 struct timeval * recue;

 if (argc != 2) {
 fprintf(stderr, "usage: %s nom_file_messagen", argv[0]);
 exit(EXIT_FAILURE);
 }

 mq = mq_open(argv[1], O_RDONLY | O_CREAT, 0600, NULL);
 if (mq == (mqd_t) -1) {
 perror(argv[1]);
 exit(EXIT_FAILURE);
 }

 if (mq_getattr(mq, & attr) != 0) {
 perror("mq_getattr");
 exit(EXIT_FAILURE);
 }
 taille = attr.mq_msgsize;
 buffer = malloc(taille);

 if (buffer == NULL) {
 perror("malloc");
 exit(EXIT_FAILURE);
 }

 recue = (struct timeval *) buffer;
 while (1) {
 mq_receive(mq, buffer, taille, NULL);
 gettimeofday(& heure, NULL);
 duree = heure.tv_sec - recue->tv_sec;
 duree *= 1000000;
 duree += heure.tv_usec - recue->tv_usec;
 fprintf(stdout, "%ld usecn", duree);
 }
 return EXIT_SUCCESS;
}
// gcc -Wall recepteur-01.c -o recepteur-01 -lrt -pthread
// ./recepteur-01 /msg

```

IPC

Mise en oeuvre en langage C/Mailbox

```

#include <fcntl.h>
#include <mqqueue.h>
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <sys/time.h>

int main(int argc, char * argv[]) // Emetteur
{
 mqd_t mq;
 struct timeval heure;

 if (argc != 2) {
 fprintf(stderr, "usage: %s nom_file_messagen", argv[0]);
 exit(EXIT_FAILURE);
 }

 mq = mq_open(argv[1], O_WRONLY | O_CREAT, 0600, NULL);
 if (mq == (mqd_t) -1) {
 perror(argv[1]);
 exit(EXIT_FAILURE);
 }
 while (1) {
 gettimeofday(& heure, NULL);
 mq_send(mq, (char *) & heure, sizeof(heure), 1);
 sleep(1);
 }
 return EXIT_SUCCESS;
}
// gcc -Wall recepteur-01.c -o recepteur-01 -lrt -pthread
// ./recepteur-01 /msg

```

- Codage performant
- Normalisation
- Mise en oeuvre API en C/C++
- Mise en oeuvre Java
- **IPC**
- Thread et temps réel

Thread et temps réel

- Codage performant
- Normalisation
- Mise en oeuvre API en C/C++
- Mise en oeuvre Java
- IPC
- **Thread et temps réel**

- Les threads RT* s'appuient sur un OS et un ordonnanceur RT,
- Linux par exemple est par défaut par préemption, donc pas RT. Sinon il faut soit utiliser un patch de type Xenomai ou Preempt RT ou utiliser un OS RTOS,
- Les priorités permettent de gérer le quantum de temps dans le CPU,
- Dans le cas d'un Linux RTOS l'ordonnanceur peut être du type suivant: **Normal, FIFO and Round Robin.**

*RT:Real Time

Thread et temps réel

- Codage performant
- Normalisation
- Mise en oeuvre API en C/C++
- Mise en oeuvre Java
- IPC
- Thread et temps réel

Hypothèse: Thread1 a une priorité de 2 et thread1 une priorité de 1

Dans l'ordonnanceur RTOS, Thread1, avec une priorité plus élevée, fonctionne toujours. Thread2 avec une priorité inférieure n'a jamais une chance d'être exécuté.

The Real Time OS Scheduler

The Normal Linux Kernel Scheduler

www.letrunghang.blogspot.com

Dans un ordonnanceur non RTOS: Par comparaison, un système Linux par défaut fait exactement le contraire, ce qui autorise le fonctionnement de Thread1 et Thread2. Thread1 avec une priorité plus élevée aura plus de temps d'exécution par rapport à Thread2 qui a une priorité inférieure.

Thread et temps réel

- Codage performant
- Normalisation
- Mise en oeuvre API en C/C++
- Mise en oeuvre Java
- IPC
- **Thread et temps réel**

Dans le cas d'un **ordonnement "normal"**, un thread peut être stoppé (suspendu) lorsque l'un de ces trois conditions apparaît:

- 1- Le thread est bloqué lors d'un accès à une ressource (I/O block, mutex, semaphore...)
- 2- Le thread abandonne son quantum de temps (call sleep() or pthread_yield())
- 3- L'ordonnanceur suspend le thread lorsque son quantum de temps est atteint. Le temps d'exécution du thread dépend alors de sa priorité

Thread et temps réel

- Codage performant
- Normalisation
- Mise en oeuvre API en C/C++
- Mise en oeuvre Java
- IPC
- **Thread et temps réel**

Ordonnement FIFO: un thread peut être stoppé (suspendu) lorsque l'un de ces trois conditions apparaît:

- 1- Le thread est bloqué lors d'un accès à une ressource (I/O block, mutex, semaphore...)
- 2- Le thread est préempté par un thread de haute priorité,
- 3- Le thread abandonne son quantum de temps (call `sleep()` or `pthread_yield()`)

Thread et temps réel

- Codage performant
- Normalisation
- Mise en oeuvre API en C/C++
- Mise en oeuvre Java
- IPC
- **Thread et temps réel**

Ordonnancement Round Robin: un thread peut être stoppé (suspendu) lorsque l'un de ces trois conditions apparaît:

- 1- Le thread est bloqué lors d'un accès à une ressource (I/O block, mutex, semaphore...)
- 2- Le thread est préempté par un thread de haute priorité,
- 3- Le thread abandonne son quantum de temps (call `sleep()` or `pthread_yield()`)
- 4- Le quantum de temps (time slice) d'exécution est expiré

Note: la plupart des RTOS utilisent Round Robin (noté aussi RR).

Partie II

Gestion de la concurrence

Section critique

Algo de Peterson

Exclusion mutuelle matériel

Variable atomique

Opération atomique

Barrière de synchronisation

Implémentation en C

Implémentation en Java

Gestion de la concurrence

Accès concurrent à une ressource

- Gestion de la concurrence
- Section critique
- Algo de Peterson
- Exclusion mutuelle matériel
- Variable atomique
- Opération atomique
- Barrière de synchronisation
- Implémentation en C
- Implémentation en Java

Que se passe-t-il dans cet exemple ?

- Le code est exécuté par deux threads
- Le problème : Toutes ces opérations doivent se faire **en une seule fois, sans interruption**, sinon l'état devient incohérent.

On parle de **section critique**

- Exemple : exécution par deux threads
- Le thread 1 exécute les 2 premières lignes avec les valeurs $x=300$ et $y=1$ et est interrompu avec $x=301$
- Le thread 2 s'était arrêté juste avant d'exécuter `dessine(x,y)` et `dessine(301,y)` au lieu de `dessine(0,y)`. L'algorithme n'est pas respecté car x ne devrait pas dépasser 300 pour l'affichage !

```
x=x+1;
if (x>300) {
 x=0 ;
 y=y+1;
}
dessiner (x,y);
```

Section critique, atomicité

- Gestion de la concurrence
- **Section critique**
- Algo de Peterson
- Exclusion mutuelle matériel
- Variable atomique
- Opération atomique
- Barrière de synchronisation
- Implémentation en C
- Implémentation en Java

Notion garantissant qu'un thread est seul à exécuter un morceau de code

On parle aussi de zone d'**exclusion mutuelle**.

Zone de section critique / exclusion mutuelle :

Un ensemble d'instructions qui doit être exécuté de manière **atomique** (sans être interrompu) par au plus un **unique thread** à la fois

Forme générale d'une section critique

- Gestion de la concurrence
- **Section critique**
- Algo de Peterson
- Exclusion mutuelle matériel
- Variable atomique
- Opération atomique
- Barrière de synchronisation
- Implémentation en C
- Implémentation en Java

PROTOCOLE ENTRÉE (PARAMÈTRES) -----> entrée en section critique

lire variable x -----> section critique

incrémenter la variable x -----> section critique

PROTOCOLE DE SORTIE (PARAMÈTRES) -----> sortie de section critique

Protocole d'entrée : il est responsable de garantir qu'au plus un thread entre en section critique.

--> *Si la section critique est occupée, un thread doit être bloqué en attendant la libération de la section critique.*

Protocole de sortie : il permet généralement de faire entrer un thread qui était bloqué en attente de la libération de la section critique.

Section critique : le code qui doit être exécuté par un unique thread à la fois

--> *En général, le code sera simple et court, sans boucle, pour éviter de faire attendre inutilement les autres threads.*

Section critique

- Gestion de la concurrence
- **Section critique**
- Algo de Peterson
- Exclusion mutuelle matériel
- Variable atomique
- Opération atomique
- Barrière de synchronisation
- Implémentation en C
- Implémentation en Java

La définition précédente est trop faible : il suffit de ne jamais autoriser l'entrée en section critique...

Un mécanisme d'exclusion mutuelle doit vérifier **3 propriétés** :

Sûreté (*safety*)

Exclusion Mutuelle: au plus un thread est dans la section critique

Vivacité (*liveness*)

Progrès: Si un thread demande à entrer en section critique et qu'aucun autre thread ne l'occupe, il finira par rentrer

Attente bornée

Un thread qui demande à entrer en section critique finira par y être autorisé au bout d'un temps fini, quelles que soient les requêtes des autres threads.

Implémentation de l'exclusion mutuelle : l'algorithme de Peterson

- Gestion de la concurrence
- Section critique
- **Algo de Peterson**
- Exclusion mutuelle matériel
- Variable atomique
- Opération atomique
- Barrière de synchronisation
- Implémentation en C
- Implémentation en Java

```
//flag[] tableau de boolean ; turn un entier  
flag[0] = false;  
flag[1] = false;  
turn;
```

P0:

```
flag[0] = true;  
turn = 1;  
while (flag[1] == true && turn == 1)  
{  
 // busy wait  
}  
// critical section  
...  
// end of critical section  
flag[0] = false;
```

P1:

```
flag[1] = true;  
turn = 0;  
while (flag[0] == true && turn == 0)  
{  
 // busy wait  
}  
// critical section  
...  
// end of critical section  
flag[1] = false;
```

Questions :

- Identifier les 3 zones (entrée, sortie, section critique)
- Vérifier que ce protocole implémente bien les propriétés:
 - exclusion mutuelle
 - progrès
 - attente bornée
- Quel problème identifiez vous ?

Hypothèse :

- Les opérations sur les variables sont toutes atomiques.

Implémentation de l'exclusion mutuelle par le matériel

- Gestion de la concurrence
- Section critique
- Algo de Peterson
- **Exclusion mutuelle matériel**
- Variable atomique
- Opération atomique
- Barrière de synchronisation
- Implémentation en C
- Implémentation en Java

Les processeurs conçus pour les opérations en parallèle disposent d'instructions spéciales pour gérer les accès concurrents aux variables partagées. Les instructions du processeur peuvent réaliser des opérations atomiques :

- ***testAndSet*** : pour les accès mémoire
- ***fetch-and-add*** : récupérer une valeur et ajouter une valeur (utilisé pour les accès mémoires et les exclusions mutuelles)
- ***compare-and-swap*** (CAS) : instruction atomique qui permet de comparer une valeur et de réaliser un échange

Autres instructions (en fonction du processeur : ARM, x86, PowerPC ...) :

- **CompareExchange**
- **Compare-And-Swap**

Variables atomiques

- Gestion de la concurrence
- Section critique
- Algo de Peterson
- Exclusion mutuelle matériel
- **Variable atomique**
- Opération atomique
- Barrière de synchronisation
- Implémentation en C
- Implémentation en Java

Performance : Les variables atomiques offrent une sémantique mémoire qui permet de réaliser des opérations non interruptibles sans utiliser d'appel système. Le code est très performant.

Interblocage : Les algorithmes qui utilisent les variables atomiques sont non bloquants mais plus complexes à mettre en oeuvre, par contre ils sont immunisés contre les interblocages et autres problèmes de vivacité. Avec les algorithmes qui reposent sur les verrous, les autres threads ne peuvent pas progresser si un thread se met en sommeil ou en boucle pendant qu'il détient le verrou, alors que les algorithmes non bloquants sont imperméables aux échecs des différents threads.

Variables atomiques

- Gestion de la concurrence
- Section critique
- Algo de Peterson
- Exclusion mutuelle matériel
- **Variable atomique**
- Opération atomique
- Barrière de synchronisation
- Implémentation en C
- Implémentation en Java

Le problème des instructions non atomiques, provient du fait qu'elles peuvent être décomposées en instructions élémentaires que chaque thread peut alors exécuter à n'importe quel instant :

```
counter = counter + 1;
```

Cette instruction peut s'écrire :

- 1- Charger counter dans un registre de processeur
- 2- Ajouter +1 au registre
- 3- Placer le résultat dans counter

Opérations atomiques

- Gestion de la concurrence
- Section critique
- Algo de Peterson
- Exclusion mutuelle matériel
- Variable atomique
- **Opération atomique**
- Barrière de synchronisation
- Implémentation en C
- Implémentation en Java

Une suite d'opération avec des variables atomiques ne garantit pas un comportement déterministe. Il faut intégrer les opérations dans une section critique:

Protocole d'entrée

```
counter1 = counter1 + 1;
```

```
counter2 = counter1 + 1;
```

Protocole de sortie

Variable atomiques / section critiques ?

- Gestion de la concurrence
- Section critique
- Algo de Peterson
- Exclusion mutuelle matériel
- Variable atomique
- **Opération atomique**
- Barrière de synchronisation
- Implémentation en C
- Implémentation en Java

Les variables atomiques:

- plus performant car très simple
- toutes les opérations arithmétiques ne sont pas atomiques

Section critiques:

- pour une suite d'opération atomique dépendante
- pour une suite d'opération non atomique

Barrière de synchronisation

- Gestion de la concurrence
- Section critique
- Algo de Peterson
- Exclusion mutuelle matériel
- Variable atomique
- Opération atomique
- **Barrière de synchronisation**
- Implémentation en C
- Implémentation en Java

Rappels :

- Les mécanismes d'exclusion mutuelle en attente active

Protocole d'entrée qui boucle en attente de libération de ressource

Section critique

Protocole de sortie

- Problèmes :
 - Consommateurs de temps CPU pour attendre
 - Le temps processeur n'est pas optimisé
 - Problème de ressource si trop de processus en attente

Barrière de synchronisation passive

- Gestion de la concurrence
- Section critique
- Algo de Peterson
- Exclusion mutuelle matériel
- Variable atomique
- Opération atomique
- **Barrière de synchronisation**
- Implémentation en C
- Implémentation en Java

Protocole d'entrée : autorisation entrée section critique ? **non** -->
thread en attente passive jusqu'à autorisation

Section critique

Protocole de sortie

Utilisation des sémaphores pour encadrer la section critique. Les sémaphores constituent une généralisation du mécanisme des verrous. Ils ont été proposés par E. W. Dijkstra.

Sémaphore : Propriétés

- Gestion de la concurrence
- Section critique
- Algo de Peterson
- Exclusion mutuelle matériel
- Variable atomique
- Opération atomique
- **Barrière de synchronisation**
- Implémentation en C
- Implémentation en Java

Propriété 0 : Le sémaphore est constitué d'une variable entière e (nombre de jeton), d'une file d'attente associée fifo et de deux primitives : $P()$ ou `acquire()` pour prendre un jeton ; et $V()$ ou `release()` pour libérer un jeton. Ces deux primitives sont **atomiques**.

Pseudo code :

```
function P(semaphore S, integer e): // "Puis-je"  
 if S >= e:  
 [S ← S - 1]  
 fi  
  
function V(semaphore S, integer e): // "Vas-y"  
 [S ← S + 1]
```

Sémaphore : Propriétés

- Gestion de la concurrence
- Section critique
- Algo de Peterson
- Exclusion mutuelle matériel
- Variable atomique
- Opération atomique
- **Barrière de synchronisation**
- Implémentation en C
- Implémentation en Java

Propriété 1 : Le sémaphore est initialisé avec une valeur entière, supérieure ou égale à 0.

Propriété 2 : Si valeur d'initialisation est $e = n > 0$ alors le sémaphore autorise à n threads l'accès à une section critique, la ressource est dite n-partageable.

Propriété 3 : Si l'on désire mettre en oeuvre une exclusion mutuelle pour l'accès à une section critique, alors il suffit d'initialiser le sémaphore à 1. On obtiendra alors une protection similaire au verrou. Ce type de sémaphore est appelé, sémaphore d'exclusion mutuelle : **mutex**.

On trouve aussi le nom de **sémaphore binaire**, qui prend que deux valeurs: 0 ou 1.

Sémaphore : Propriétés

- Gestion de la concurrence
- Section critique
- Algo de Peterson
- Exclusion mutuelle matériel
- Variable atomique
- Opération atomique
- **Barrière de synchronisation**
- Implémentation en C
- Implémentation en Java

Propriété 4 : Si le sémaphore est initialisé à 0, alors il est bloqué.

Propriété 5 : Tant que e est positif alors la section critique peut être accédée par les threads ; si $e=0$ après l'appel de $P()$ alors le prochain thread sera bloqué ; le protocole de sortie de la section critique incrémente e , un thread en attente pourra alors entrer.

Mutex

- Gestion de la concurrence
- Section critique
- Algo de Peterson
- Exclusion mutuelle matériel
- Variable atomique
- Opération atomique
- **Barrière de synchronisation**
- Implémentation en C
- Implémentation en Java

Le **mutex** se présente comme un **sémaphore binaire** qui ne peut prendre que deux valeurs, 0 ou 1. Si le sémaphore est “pris” il possède la valeur 0 sinon 1.

Les différents langages implémentent ou pas ce principe. Par exemple, en Java la notion de mutex n'existe par directement, il faut créer un sémaphore binaire. En C et C++, la notion de mutex est implémentée.

Mutex

Implémentation en C++11

- Gestion de la concurrence
- Section critique
- Algo de Peterson
- Exclusion mutuelle matériel
- Variable atomique
- Opération atomique
- Barrière de synchronisation
- **Implémentation en C++**
- Implémentation en Java

```
#include <iostream>
#include <thread>
#include <mutex>

std::mutex m;
int i = 0;

void makeACallFromPhoneBooth(int num)
{
 m.lock();
 std::cout << num << " " << i << " Hello " << std::endl;
 i++;
 m.unlock();
}

int main()
{
 int a=1,b=2,c=3;
 std::thread man1(makeACallFromPhoneBooth,a);
 std::thread man2(makeACallFromPhoneBooth,b);
 std::thread man3(makeACallFromPhoneBooth,c);

 man1.join();//man1 finished his phone call and joins the crowd
 man2.join();//man2 finished his phone call and joins the crowd
 man3.join();//man3 finished his phone call and joins the crowd
 return 0;
}
```

```
android@pc3-18:~$ g++ -std=c++11 -pthread thread.c -o
thread
android@pc3-18:~$ ./thread
1 0 Hello
2 1 Hello
3 2 Hello
```

Variable atomic

Implémentation en C++

- Gestion de la concurrence
- Section critique
- Algo de Peterson
- Exclusion mutuelle matériel
- Variable atomique
- Opération atomique
- Barrière de synchronisation
- **Implémentation en C++**
- Implémentation en Java

```
#include <atomic>
struct AtomicCounter {
 std::atomic<int> value;

 void increment(){
 ++value;
 }

 void decrement(){
 --value;
 }

 int get(){
 return value.load();
 }
};
```

Mutex

Implémentation en Java

- Gestion de la concurrence
- Section critique
- Algo de Peterson
- Exclusion mutuelle matériel
- Variable atomique
- Opération atomique
- Barrière de synchronisation
- Implémentation en C++
- **Implémentation en Java**

```
public class Example {
 private int value = 0;

 private final Semaphore mutex = new Semaphore(1);

 public int getNextValue() throws InterruptedException {
 try {
 mutex.acquire();
 return value++;
 } finally {
 mutex.release();
 }
 }
}
```

Synchronisation en Java

- Gestion de la concurrence
- Section critique
- Algo de Peterson
- Exclusion mutuelle matériel
- Variable atomique
- Opération atomique
- Barrière de synchronisation
- Implémentation en C++
- **Implémentation en Java**

Exclusion mutuelle en Java :

- Mot clef **synchronized**

Garantit l'atomicité d'une portion de code :

```
boolean synchronized testAndSet( ) {  
 boolean oldValue = occupee;  
 occupee = true;  
 return oldValue;  
}
```

- Sémantique :
Si un thread exécute une méthode protégée par synchronized, tout autre thread voulant exécuter la méthode est mis en attente
 - **Attente passive**
(pas d'utilisation de ressource CPU)

Exclusion mutuelle Java :

cas de sections critiques multiples

- Gestion de la concurrence
- Section critique
- Algo de Peterson
- Exclusion mutuelle matériel
- Variable atomique
- Opération atomique
- Barrière de synchronisation
- Implémentation en C++
- **Implémentation en Java**

Exemple : implémentation d'un compteur :

- une variable partagée : int compteur
- 3 méthodes :

```
public void synchronized incremente() {  
 compteur++;}
```

```
public void synchronized decremente(){  
 compteur--;} 
```

```
int getCompteur(){  
 return compteur;} 
```

- **Sémantique** : un thread au plus se trouve dans incremente() ou decremente()
compteur++ est exécuté de manière atomique (alors que l'opération ++ n'est pas atomique en soit)
- Pour getCompteur(), Java garantit qu'une lecture ou une écriture sur un type simple est atomique

Exclusion mutuelle Java : synchronisation sur un Object

- Gestion de la concurrence
- Section critique
- Algo de Peterson
- Exclusion mutuelle matériel
- Variable atomique
- Opération atomique
- Barrière de synchronisation
- Implémentation en C++
- Implémentation en Java

Java généralise ce mécanisme à tout objet :

```
synchronized (obj) {  
 // section critique  
}
```

synchronized est valide sur tout objet (héritant de Object)

- `public synchronized int method(...)`
 - un seul thread peut appeler la méthode à un instant donné (tout autre appel concurrent place le thread en attente)
- `synchronized(obj) { code }`
 - dans tous les blocs de code gardés par `synchronized(obj)` (il peut y en avoir plusieurs avec le même objet obj) il y a au plus **un seul** thread
- verrou avec **this** : (code équivalent)

```
public void methode() {  
 synchronized(this) {  
 //section critique  
 }  
}
```

```
synchronized void methode() {  
 //section critique  
}
```

Partage d'une mémoire entre objet

- Gestion de la concurrence
- Section critique
- Algo de Peterson
- Exclusion mutuelle matériel
- Variable atomique
- Opération atomique
- Barrière de synchronisation
- Implémentation en C++
- **Implémentation en Java**

```
static int compteur;
```

```
public static void synchronized incremente() {  
 compteur++;  
}
```

la méthode static évite des méthodes d'instance, le verrou se fait sur le même objet (même barrière pour tous les threads)

Attention aux deadlocks (verrous mortels)

- Gestion de la concurrence
- Section critique
- Algo de Peterson
- Exclusion mutuelle matériel
- Variable atomique
- Opération atomique
- Barrière de synchronisation
- Implémentation en C++
- **Implémentation en Java**

- ```
void virementBancaire(Compte a, Compte b, int montant) {
 synchronized(a) {
 synchronized(b) {
 b.credite(montant);
 a.debite(montant);
 }
 }
} // libération verrou a et b à la sortie
```
- Problème si on a en même temps :
  - `virementBancaire(a,b,100);`
  - `virementBancaire(b,a,100);`
  - "en attendant Godot" :
 - le premier thread a le verrou sur a et attend pour le b
 - le second thread a le verrou sur b et attend pour le a
- Ce problème arrive ici car la synchronisation ne se fait pas au niveau de la méthode mais au niveau des barrières de verrous

# Synchronisation de méthodes ou d'objet ?

- Gestion de la concurrence
- Section critique
- Algo de Peterson
- Exclusion mutuelle matériel
- Variable atomique
- Opération atomique
- Barrière de synchronisation
- Implémentation en C++
- **Implémentation en Java**

- Intérêt de la synchronisation de **méthode**
  - plus simple
  - naturel
- Intérêt de la synchronisation d'**objet**
  - permet de réduire la taille des blocs synchronisés
  - le code exécuté en synchronized est beaucoup plus lent
- **En pratique**
  - **synchronized** est nécessaire dès qu'une variable est accédée en lecture et écriture par plus d'un thread.
  - Si deux variables sont corréllées, leurs modifications doivent se faire en même temps dans le même bloc synchronisé.

# Réentrance

- Gestion de la concurrence
- Section critique
- Algo de Peterson
- Exclusion mutuelle matériel
- Variable atomique
- Opération atomique
- Barrière de synchronisation
- Implémentation en C++
- **Implémentation en Java**

Lorsqu'un thread demande un verrou qui est déjà verrouillé par un autre thread, le thread demandeur est bloqué. Les verrous internes étant **réentrants**, si un thread tente de prendre un verrou qu'il détient déjà, la requête réussit. La réentrance signifie que les verrous sont acquis par appel :

```
public class Widget {
 public synchronized void doSomething() {
 ...
 }
}

public class LoggingWidget extends Widget {
 public synchronized void doSomething() {
 System.out.println(toString() + ": calling doSomething");
 super.doSomething();
 }
}
```

Les méthodes `doSomething()` de `Widget` et `LoggingWidget` étant toutes les deux `synchronized`, chacune tente d'obtenir le verrou sur le `Widget` avant de continuer. Si les verrous internes n'étaient pas réentrants, l'appel à `super.doSomething()` ne pourrait jamais obtenir le verrou puisque ce dernier serait considéré comme déjà pris : le thread serait bloqué en permanence en attente d'un verrou qu'il ne pourra jamais obtenir.

# Variables et Opérations Atomiques

- Gestion de la concurrence
- Section critique
- Algo de Peterson
- Exclusion mutuelle matériel
- Variable atomique
- Opération atomique
- Barrière de synchronisation
- Implémentation en C++
- **Implémentation en Java**

Certains langages de programmation dont Java, proposent des variables et opérations dites atomiques (ressemble aux opérations TAS). Le but est le suivant (package `java.util.concurrent.atomic`) :

- **Garantir des opérations atomiques de ces variables**
  - exemple `x=x+1` devient complètement atomique avec `x.getAndIncrement()`
  - `x=x-1` devient `x.getAndDecrement()`
- **Simplifier le code** : on peut supprimer les `synchronized` pour les opérations simples
- **Proposer des opérateurs et types** : `int`, `boolean` ...

Exemple pour un `int` :

- `AtomicInteger count = new AtomicInteger(0);`
- `count.getAndIncrement(); // --> ++`
- `count.get() // --> retourne la valeur`

# Verrous explicites avec délai

- Gestion de la concurrence
- Section critique
- Algo de Peterson
- Exclusion mutuelle matériel
- Variable atomique
- Opération atomique
- Barrière de synchronisation
- Implémentation en C++
- **Implémentation en Java**

Les modes d'acquisition de verrou scrutable et avec délai offerts par `tryLock()` autorisent une gestion des erreurs plus sophistiquée qu'avec une acquisition inconditionnelle. Avec les verrous internes, un interblocage est fatal – la seule façon de s'en sortir est de relancer l'application et le seul moyen de s'en prémunir consiste à construire le programme pour empêcher un ordre d'acquisition incohérent. Le verrouillage scrutable et avec délai offre une autre possibilité : l'évitement probabiliste des interblocages.

```
final Lock lock = new ReentrantLock();

if (lock.tryLock(500, NANoseconds))
{
 try {
 // do something;
 }
 finally
 {
 lock.unlock();
 }
}
else
{
 // do something;
}
```

## **Partie IV**

- Risques et problèmes
- Patron de conception
- Introduction réseau de Pétri

# Risques et problèmes du multithreading

## **Blocage et interblocage d'un thread**

La programmation multithread est délicate car un thread mal conçu peut rester bloqué dans un état et entraîner des dysfonctionnements du programme, voire du système. Le blocage d'un thread peut causer le blocage d'un autre thread, on appelle ceci l'interblocage.

## **Complexité des algorithmes**

L'utilisation des threads rend un système plus complexe, car ce sont des programmes concurrents pour l'utilisation des ressources matérielles.

## **Parallélisation des algorithmes**

Les threads sont souvent utilisés pour paralléliser l'exécution d'un algorithme (calcul, affichage, système ...). La parallélisation pose de nombreux problèmes de synchronisation et peut entraîner des blocages / interblocages.

# Modéliser les accès aux ressources

## Réseau de Pétri

- Risques et problèmes
- Introduction réseau de Pétri
- Patron de conception

**Introduction** : La conception d'une architecture complexe est une tâche très délicate, car il est nécessaire de prendre en compte les traitements internes afin d'éviter les interblocages. Les langages de programmation fournissent des API qui permettent de construire un système qui partage ses ressources entre ses différents constituants, cependant les langages ne fournissent pas de méthodologie d'analyse pour concevoir des systèmes complexes. Il est donc nécessaire d'avoir une approche méthodologique qui permet la compréhension, l'analyse d'un système sur laquelle s'appuiera la phase de conception.


**Les réseaux de Pétri** est un concept créé par Carl Adam Petri en 1962 afin de modéliser la composition et la communication entre automates. Ce concept permet de dégager au plus tôt les interblocage dans les systèmes les plus complexes.

# Analyse des systèmes complexes

- Risques et problèmes
- Introduction réseau de Pétri
- Patron de conception

Les systèmes complexes doivent être abordés avec méthode. En effet si un système possède un grand nombre d'interblocages possible, l'analyse du code ou la définition d'un algorithme ne permet pas facilement de détecter les comportements complexes. L'utilisation des réseaux de Petri peut faciliter l'analyse.

- un jeton dans une place permet de définir l'état du système,
- pour passer d'un état à un autre il faut que la place possède un jeton, alors on peut tirer la transition,
- le fonctionnement dépend fortement de l'état initial.


Modélisation de l'exclusion mutuelle en réseau de Petri

- Ti = Tâche n° i
- SC = Section Critique
- Ri = Requête de demande d'entrée en section critique par la tâche Ti
- Li = Libération par Ti

# Analyse des systèmes complexes

- Risques et problèmes
- Introduction réseau de Pétri
- Patron de conception


**Introduction** : La conception d'une architecture complexe est une tâche très délicate, car il est nécessaire de prendre en compte les traitements internes afin d'éviter les interblocages. Les langages de programmation fournissent des API qui permettent de construire un système qui partage ses ressources entre ses différents constituants, cependant les langages ne fournissent pas de méthodologie d'analyse pour concevoir des systèmes complexes. Il est donc nécessaire d'avoir une approche méthodologique qui permet la compréhension, l'analyse d'un système sur laquelle s'appuiera la phase de conception.

**Les réseaux de Pétri** est un concept créé par Carl Adam Petri en 1962 afin de modéliser la composition et la communication entre automates. Ce concept permet de dégager dès la conception les interblocages dans les systèmes les plus complexes.

# Analyse des systèmes complexes

- Risques et problèmes
- Introduction réseau de Pétri
- Patron de conception

Exemple du paradigme du “*dîner des philosophes*” :


# Multithreading

## *Conception*

- Risques et problèmes
- Introduction réseau de Pétri
- Patron de conception

Éléments à prendre en considération lors de la conception d'un système multithread:


- Quel type de modèle utilisé ?
- Quel type de partitionnement temporel
- Équilibrage de charge
- Communication (périphérique ...)
- Dépendance des données
- Synchronisation et “race conditions”
- Accès mémoire
- Accès I/O
- Complexité des algorithmes
- Programmation effort/costs/time
- Choix de l'OS


# Producteur / Consommateur

Le système producteur / consommateur est un paradigme classique qui nous permet de présenter les principaux problèmes qui se posent dans une coopération entre threads lors de l'accès à des variables communes avec synchronisation.

Supposons pour commencer une paire de threads : un seul thread producteur, un seul thread consommateur. Etant donné que les threads s'exécutent concurremment et généralement à des vitesses différentes, une zone tampon est nécessaire pour stocker la production qui n'est pas encore consommée.


# Producteur / Consommateur

## Définition du modèle

Afin que la solution soit valide, il faut donc que les **propriétés** suivantes soient respectées :

- **Propriété 1** : Le thread consommateur ne peut pas prélever un message que le thread producteur est en train de déposer (exclusion mutuelle de la zone tampon)
- **Propriété 2** : Le thread producteur ne peut pas placer un message dans la zone tampon si celui-ci est plein (interdiction de surimpression d'une valeur). Si le tampon est plein, le thread producteur est mis en attente passive, et ce jusqu'à ce que le tampon ait au moins un emplacement disponible
- **Propriété 3** : Le consommateur ne consomme qu'une seule fois le message. Si le tampon est vide, il est mis en attente jusqu'à ce qu'un nouveau message soit disponible dans le tampon.
- **Propriété 4** : Producteur et consommateur ne doivent pas être bloqués en même temps
- **Propriété 5** : Les messages sont consommés dans l'ordre de leur production; de plus le producteur et le consommateur n'opèrent jamais simultanément sur le même message ou la même zone dans le tampon.


# Producteur / Consommateur

## Modèle tampon borné

- Risques et problèmes
- Introduction réseau de Pétri
- Patron de conception

Les vitesses des threads sont généralement distinctes. Il peut se produire différents cas de fonctionnement : un thread peut avoir une production plus élevée, un thread peut être bloqué, un thread consommateur n'arrive pas à suivre une cadence. Afin d'éviter que de tels comportements n'aient des effets négatifs sur la progression et la vivacité du système dans son ensemble, une solution consiste à étendre la capacité du tampon à N messages pour absorber les écarts de débit (tampon circulaire).


# Lecteur / Rédacteur

- Risques et problèmes
- Introduction réseau de Pétri
- **Patron de conception**

Des objets ou des ressources tels qu'un enregistrement, un fichier, un répertoire ou même un sous-ensemble de registres peuvent avoir la particularité d'être sujets au partage entre plusieurs threads ou processus. Plus précisément, plusieurs threads sont susceptibles de lire ou de consulter les données que concrétisent ces objets, ce sont des **threads de type lecteur** (*reader* dans la littérature).

D'autres threads sont susceptibles de modifier ces mêmes données ou informations, se sont des threads de type **rédacteur** (*writer*).

Les opérations d'écritures s'avèrent toutefois critiques. Il convient en effet de les réaliser en exclusion mutuelle, c'est-à-dire une à la fois. Car les résultats qui découleraient d'une exécution concurrente de threads rédacteurs seraient vraisemblablement imprédictibles.

Les lectures et écritures doivent donc être mutuellement exclusives. Par contre l'on peut imaginer que plusieurs threads lecteurs puissent simplement et concurremment accéder en lecture à une même ressource, en d'autre terme, consulter simultanément une information : un fichier, un répertoire.

Le problème ici décrit est connu sous le paradigme des **lecteur-rédacteur** ou **lecteur-écrivain**.

# Lecteur / Rédacteur

## Propriétés des systèmes lecteur/rédacteur

- Risques et problèmes
- Introduction réseau de Pétri
- Patron de conception

**Propriété 1 :** Un nombre quelconque de threads peut accéder en lecture à la ressource, donc l'accès est concurrent mais pas exclusif en lecture

**Propriété 2 :** Un seul thread à la fois peut accéder en écriture à la ressource, donc l'accès est exclusif en écriture

**Propriété 3 :** Pendant une écriture, aucun thread ou processus lecteur ne peut accéder à la ressource et vice versa, en d'autres termes aucune écriture n'est autorisée pendant une lecture : les accès en lecture et en écriture sont mutuellement exclusifs.

On considère : qu'un thread n'appartient, au moment où il accède à l'objet (ressource), qu'à une des deux catégories lecteur/rédacteur. Soit il consulte la ressource (lecteur), soit il la modifie (écriture).

# Lecteur / Rédacteur

## Priorités des accès

Un certain nombre de politique de priorités peuvent généralement être pris en considération avec le paradigme Lecteur/Rédacteur :

- Les lecteurs ont la priorité sur les rédacteurs
- Les lecteurs ont la priorité sur les rédacteurs uniquement si un lecteur accède déjà à la ressource
- Les lecteurs et les rédacteurs ont la même priorité
- Les rédacteurs ont la priorité sur les lecteurs
- Les lecteurs et rédacteurs ont une priorité indéfinie qui dépend du système (?)

# Multithreading

## Conception - pattern de développement

- Risques et problèmes
- Introduction réseau de Pétri
- **Patron de conception**

**D'une façon générique, on remarque les architectures suivantes:**

### **Simple tâche**

Création d'un thread pour répondre à une tâche spécifique , habituellement de façon asynchrone à partir du processus principal du programme. Lorsque le thread a terminée, il sort .

### **Worker threads**

Dans ce modèle, un processus peut avoir un certain nombre de tâches distinctes qui peuvent être exécutées simultanément les uns avec les autres. Un thread est créé pour chacun de ces éléments de travail. Par exemple, dans un programme de traitement de texte , vous pouvez avoir un thread séparé qui est responsable du traitement d'entrée et d'autres commandes de l'utilisateur , tandis qu'un autre thread est chargé de générer la mise en page à l'écran.

### **Thread pools**

Le travail est partagé par un ensemble de thread qui sont préparés au démarrage du dispositif. Chacun réalise un travail identifié dans une file d'attente.

# Patrons de conception / Design Patterns

## Leader/Followers

- Risques et problèmes
- Introduction réseau de Pétri
- Patron de conception

Prenons un exemple, imaginons une station de taxi, tous les conducteurs de taxi dorment sauf un, le taxi leader. Un pool de threads représente ici l'ensemble des taxis :

Le leader attend un client comme un thread peut attendre un événement.

Lorsqu'un client arrive alors le leader réveille un autre taxi qui sera à son tour le nouveau leader, puis répond à la demande du client.

Lorsque le taxi a fini sa course, il revient dans le pool de taxi et attend d'être sollicité comme leader si besoin.

# Patrons de conception / Design Patterns


## Half-Sync/Half-Async

- Risques et problèmes
- Introduction réseau de Pétri
- Patron de conception

Le modèle architectural Half-Sync/Half-Async découple le traitement asynchrone\* et synchrone\* dans les systèmes concurrents, pour simplifier la programmation sans réduire les performances. Ce modèle introduit deux couches communicantes, l'une pour les traitements asynchrones et l'autre pour le traitement de service synchrone. Une couche intermédiaire avec une file d'attente joue le rôle de médiateur entre les couches synchrone et asynchrone.

\* En mode **synchrone**, le processus appelant attend que le processus appelé ait renvoyé sa réponse pour continuer à s'exécuter,

\* En mode **asynchrone**, le processus appelant continue à travailler pendant que le processus appelé exécute le traitement demandé et gère via un événement - ou éventuellement via une instruction de synchronisation - le(s) retour(s) du processus appelé.


# **Partie V**

## **Introduction OpenMP**

# Introduction OpenMP

**OpenMP** (Open Multi-Processing) est une interface de programmation pour le calcul parallèle sur architecture à mémoire partagée. Cette API est supportée sur de nombreuses plateformes, incluant **GNU/Linux**, **OS X** et **Windows**, pour les langages de programmation **C**, **C++** et **Fortran**. Il se présente sous la forme d'un ensemble de directives, d'une bibliothèque logicielle et de variables d'environnement.

OpenMP est **portable** et **dimensionnable**. Il permet de développer rapidement des applications parallèles à petite granularité en restant proche du code séquentiel.

# Introduction OpenMP

```
#include <omp.h>
```

```
main () {
```

```
int var1, var2, var3;
```

```
Serial code
```

```
.
. .
.
```

Beginning of parallel region. Fork a team of threads.  
Specify variable scoping

```
#pragma omp parallel private(var1, var2) shared(var3)
{
```

```
Parallel region executed by all threads
```

```
Other OpenMP directives
```

```
Run-time Library calls
```

```
All threads join master thread and disband
```

```
}
```

```
Resume serial code
```

```
.
. .
.
```

```
}
```

# Introduction OpenMP

Nombre de processeur:

```
enterprise:~> grep 'processor.*:' /proc/cpuinfo | wc -l
```

8

```
#include "stdio.h"

int main(int argc, char *argv[])
{
 #pragma omp parallel
 {
 printf("hello multicore user!\n");
 }
 return(0);
}
```

1

```
Basic Makefile for OpenMP

CC = /usr/bin/gcc
CFLAGS = -g -O0 -fopenmp
LD = /usr/bin/gcc
LDFLAGS = -g -fopenmp

PROGRAM = opnmp

all: ${PROGRAM}.exe

${PROGRAM}.exe: ${PROGRAM}.o
 ${LD} ${LDFLAGS} $< -o ${PROGRAM}.exe

${PROGRAM}.o: ${PROGRAM}.c
 ${CC} ${CFLAGS} -c $< -o ${PROGRAM}.o

clean:
 rm -f ${PROGRAM}.o ${PROGRAM}.exe
```

2

```
fcamps@enterprise:~/dev/captronic$ make
/usr/bin/gcc -g -O0 -fopenmp -c opnmp.c -o
opnmp.o
/usr/bin/gcc -g -fopenmp opnmp.o -o opnmp.exe

./opnmp.exe
hello multicore user!
```

3

# Introduction OpenMP

Augmenter le nombre de processeur

```
fcamps@enterprise:~/dev/captronic$ export OMP_NUM_THREADS="16"
fcamps@enterprise:~/dev/captronic$./opnmp.exe
hello multicore user!
hello multicore user!
```

# Multithreading

## Sources

[https://fr.wikipedia.org/wiki/Thread\\_\(informatique\)](https://fr.wikipedia.org/wiki/Thread_(informatique))

[https://en.wikipedia.org/wiki/Program\\_counter](https://en.wikipedia.org/wiki/Program_counter)

[https://computing.llnl.gov/tutorials/parallel\\_comp/](https://computing.llnl.gov/tutorials/parallel_comp/)

<https://www.cs.rutgers.edu/~pxk/416/notes/05-threads.html>

<http://www-igm.univ-mlv.fr/~dr/NCSPDF/chapitre07.pdf>

[https://fr.wikipedia.org/wiki/Multit%C3%A2che\\_pr%C3%A9emptif](https://fr.wikipedia.org/wiki/Multit%C3%A2che_pr%C3%A9emptif)

[https://en.wikipedia.org/wiki/Amdahl%27s\\_law](https://en.wikipedia.org/wiki/Amdahl%27s_law)