

Licence 3^{ème} année

Programmation Concurrente

Examen – mars 2023

Durée: 1h30 — Documents autorisés

Threads & Sémaphores — 6 points

1- Le responsable d'un parking disposant de plusieurs entrées équipées de **portail d'accès informatisé** et **6pts** géré par un même **système central** vous contacte.

Il voudrait disposer d'une simulation logicielle pour étudier **indépendemment chacun** des fonctionnements suivants :

- a. Avec quel(s) **mécanismes de programmation concurrente** allez vous autoriser l'accès ou non au (1pt) parking à un véhicule?
 - Chaque véhicule sera considéré comme une thread dans le programme .
- b. La solution doit garantir qu'il **ne laisse pas entrer** dans son parking plus de *n* voitures pour les *n* places (1pt) disponibles.
- c. Chaque voiture dispose d'un **emplacement de parking réservé**. (1pt)
 La solution doit garantir qu'il n'y ait pas plus d'une voiture sur l'emplacement qui lui est réservé.
- d. Une **offre famille** a été définie : un emplacement peut être associé à deux voitures de la même famille (1pt) et seule une de ces deux voitures peut accèder à la place de parking.
- e. Une **offre moto** a été définie : un emplacement peut être utilisé par deux motos simultanément ou par (1pt) une seule voiture.
- f. Une **offre « famille & moto »** : un emplacement est associé à une seule famille qui peut y ranger soit *(1pt)* deux motos soit une voiture.

Vous respecterez les consignes suivantes :

- ★ Chaque solution aux questions a) à e) est indépendante l'une de l'autre.
- ★ Vous donnerez le code correspondant :
 - ♦ à l'occupation de la place
 - ♦ à sa libération.
- Si un véhicule, moto ou voiture, n'a pu obtenir une place, il est « mis en attente » pour être prioritaire lorsque la place se libérera.

■ ■ Problématiques de la programmation concurrente et asynchrone — 6 points

- 2- a. Comment échanger le **plus rapidement** possible des données entre deux processus ? (2pts)

 6pts Comment tenir compte de la synchronisation ?

 Vous justifierez votre réponse.
 - b. Quelles sont les **similarités** et les **différences** entre « *signaux* » et « *sémaphores* » ? (2pts) Vous détaillerez votre réponse
 - c. Est-ce que le **problème d'équité** est plus simple à résoudre en programmation asynchrone ou en programmation à base de threads Posix ? *Vous justifierez votre réponse.*

■ ■ Création de processus avec fork — 3 points

3 – Soit le programme C suivant :

3pts

```
1 #include <stdio.h>
 2
 3
  void traitement(int a, int b)
 4
  {
 5
 printf("-->%d\n", a*b);
 6
 if (a)
 7
 8
 if (fork())
9
10
 traitement (a-1, 2);
11
12
 else
13
14
 traitement (a-1, 3);
15
16
 }
17
18
19 int main()
20
21
 traitement(3,1);
```

Que va-t-il afficher lors de son **exécution**?

Modélisation — 5 points

4- Soient les 4 threads suivantes, s'exécutant chacune une seule fois :

```
5pts | thread_A {
 sem_wait(s1);
 x = x * y;
 sem_post(s3);
```

```
thread_B {
 sem_wait(s1);
 y = x + y;
 sem_post(s2);
```

```
thread_C {
 sem_wait(s2);
 y = y + 5;
 sem_post(s3);
```

(2pts)

Elles utilisent pour leur synchronisation trois sémaphores \$1, \$2 et \$3.

Quelles sont les **différentes valeurs possibles** des variables x et y à la fin de l'exécution complète des (3pts) quatres threads avec les valeurs d'initialisation suivantes :

Sémaphore	s1	s2	s3
valeur initiale	1	0	0

variable	Х	У
valeur initiale	0	1

b. Qu'est-ce que cela change avec les valeurs d'initialisation suivantes :

Sémaphore s1 s2 s3 valeur initiale 2 1 1

variable	Х	У
valeur initiale	0	1