

Communication et synchronisation en Ada

Le concept de Rendez-Vous

Samia Bouzefrane

Maître de Conférences

CEDRIC –CNAM

samia.bouzefrane@cnam.fr
<http://cedric.cnam.fr/~bouzefra>

Sommaire

- **Synchronisation en Ada**
 - Présentation du concept de Rendez-Vous en Ada
 - Sémantique de base
 - Exemple d'utilisation

Synchronisation en ADA

Dans le modèle de synchronisation proposé par Ada :

- Il n'existe pas de sémaphores
- Deux mécanismes sont proposés :
 - Les « objets protégés » : proche des moniteurs; permettent l'encapsulation de données privées qui sont accédées par des fonctions, des procédures ou des entrées.
 - L'utilisation de « rendez-vous » : proche des RPC entre une tâche serveur qui accepte le rendez-vous et une tâche client qui appelle le serveur pour ce rendezvous

Le Rendez-Vous entre tâches Ada

- **Rendez-vous asymétrique entre des clients appelants et un serveur appelé**
 - le serveur est connu des clients;
 - Mais le serveur ne connaît pas les clients qui l'appellent

Le Rendez-Vous Ada : Côté Serveur/1

- La tâche serveur possède des points d'appel (entrées) déclarées par **entry**
- La tâche serveur accepte le rendez-vous avec l'instruction **accept**
- C'est un rendez-vous étendu : appel + traitement + retour
- Il y a passage de paramètres données *in* et résultats *out*
- L'acceptation du rendez-vous se fait sous condition (garde) :
when condition => accept
la condition ne peut contenir ni le nom ni les paramètres du client
- Fin du rendez-vous à l'initiative du serveur : **accept ... do ... end;**
do...end permet au serveur de faire des actions avec un client bloqué
A la fin du rendez-vous, les résultats sont renvoyés au client qui est réveillé

Le Rendez-Vous Ada : Côté Serveur/2

- Le rendez-vous peut être traité par plusieurs entrées successivement avec l'instruction **requeue** sans libérer l'appelant au moment du requeue
- Attente sélective (1 parmi P choix possibles) : clause **select**
unicité de l'accept : un seul rendez-vous quel que soit le nombre d'appels consultés par select
Il y a indéterminisme : rendez-vous avec l'un quelconque des possibles

Sémantique de l'invocation à distance: Rendez-vous étendu

CLIENT APPELANT

d : demande; r : réponse; ...
d := calcule_la_demande;
serveur.service(d,r);

SERVEUR APPELÉ

accept service(x: in demande;
 y : out réponse)
 do y := f(x);
end service;

Exemple d'utilisation/1

La tâche *Serveur* définit un point de RDV *proc_rdv()*:

```
--spécification  
task Serveur is  
 entry proc_rdv(...);  
end Serveur;
```

Exemple d'utilisation/2

La tâche *Serveur* définit aussi dans son corps la procédure (le service) à exécuter lors du RDV :

```
-- acceptation du RDV
task body Serveur is
....
begin
 instructions;
 accept proc_rdv(...) do -- définit des paramètres
 -- formels comme dans une procédure
 instructions;
 end proc_rdv;
 instructions;
end Serveur ;
```

Exemple d'utilisation /3

La tâche *Client* fait appel à la procédure de RDV de la tâche *Serveur* :

```
-- la tâche Client qui sera en RDV avec la tâche Serveur
task body Client is
....
begin
 instructions;
 Serveur.proc_rdv(...); -- demande de RDV
 instructions;
end Client;
```

L'appel d'un RDV permet en général de communiquer des données produites par la tâche cliente et récupérées par la tâche serveur qui offre le RDV.

Exemple simple

```
with TEXT_IO; use TEXT_IO; -- paquetage standard d'impression
procedure PERE is -- création du père, programme principal
  task type TT is -- déclaration de l'interface du type fils
 entry PRINT( ID : INTEGER); -- interface de RDV
  end TT;
  FILS1, FILS2 : TT; -- création de deux fils serveurs

  task body TT is -- déclaration du corps des fils
  begin
 accept PRINT( ID : INTEGER) do
 PUT_LINE ("BONJOUR DU FILS "& INTEGER'IMAGE(ID));
 end PRINT;
  end TT;
begin -- début du père (client) et activation des fils serveurs
  PUT_LINE ("BONJOUR DU PERE");
  FILS1.PRINT(1); -- appel et réveil du fils1 avec une requête
  FILS2.PRINT(2); -- appel et réveil du fils2 avec une requête
  PUT_LINE ("FIN DU PROGRAMME");
end PERE;
```

Autre exemple

Écrire un programme qui crée deux tâches qui doivent se synchroniser par rendez-vous en vue de convertir des caractères. La tâche cliente produit un caractère et demande à la tâche serveur de convertir son caractère en majuscule. Une fois le caractère converti, il est retourné à la tâche cliente qui l'affiche.

Le point de RDV est représenté à l'aide de la procédure **service()**.

La tâche serveur doit définir un point d'entrée avec le nom de cette procédure.

```
entry service(min: in character, maj: out character);
```

Autre exemple (suite)

```
with text_io; use text_io;
procedure serviceMaj is
 -- rdv du client et du serveur
 -- en vue de produire un caractère converti en majuscule

 function majuscule (c: character) return character is
 begin
 if c>='a' and c<='z' then
 return
 character'val(character'pos(c)-character'pos('a')+character'pos('A'));
 else return c;
 end if;
 end majuscule;
```

Le Rendez-Vous en ADA: exemple/3

```
-- spécification des taches client et serveur
task client;
task serveur is
 -- vue externe de la tache
 entry service(min: in character;maj: out character );
 -- 'service' est un point de synchronisation
 -- c est un parametre formel comme dans un sous-pgme
end serveur;

-- corps de client
task body client is
 c1,c2: character;
 begin
 while not end_of_file(standard_input) loop
 get(c1);
 serveur.service(c1,c2);
 put(c2);
 end loop;
end client;
```

Le Rendez-Vous en ADA: exemple/4

```
-- corps de serveur
task body serveur is
  begin
 loop
 accept service(min: in character;maj: out character ) do
 -- les noms des taches appelantes ne sont pas spécifiées
 maj:=majuscule(min);
 end service;
 end loop;
 end serveur;

  begin
 null;
  end serviceMaj;
```

Conclusion

➤ **Ada n'offre pas de sémaphore mais propose comme mécanismes de synchronisation :**

- les objets protégés qui ont la sémantique des moniteurs et qui se manipulent très simplement
- offre aussi le concept de Rendez-Vous (proche du modèle Client/Serveur).

Références

Samia Bouzefrane, supports de cours sur le Temps Réel Asynchrone (NFP227) :
<http://cedric.cnam.fr/~bouzefra>

Claude Kaiser, supports de cours ACCOV (NFP103) :
<http://deptinfo.cnam.fr/Enseignement/CycleSpecialisation/ACCOV/>

Jean-François Peyre, supports de cours sur l'informatique industrielle-systèmes temps réel, CNAM(Paris).