

**MINISTERE DE L'ENSEIGNEMENT SUPERIEUR ET DE LA RECHERCHE
SCIENTIFIQUE
UNIVERSITE EL HADJ LAKHDHAR BATNA
FACULTE D'INGENIEUR
DEPARTEMENT D'INFORMATIQUE**

Mémoire

En vue de l'obtention du diplôme de

MAGISTER

Spécialité : Informatique

Option : Ingénierie des Systèmes Informatiques

Dans le cadre de l'Ecole Doctorale < Sciences et Technologies de l'Information et
Communication, STIC >

Présenté et soutenu Par

Yasmina BERROU

Evaluation de la fiabilité des systèmes temps réel distribués embarqués

Composition du JURY:

Prof. Benmohamed mohamed	Prof Université de Constantine	Président
Dr. Bilami Azeddine	MCA Université de Batna	Examineur
Dr. Belattar Brahim	MCA Université de Batna	Examineur
Dr. Zidani Abdelmajid	MCA Université de Batna	Rapporteur
Dr. Kalla Hamoudi	MCB Université de Batna	Co-Rapporteur

Remerciements

J'aimerais d'abord remercier mon encadreur et mon co-encadreur qui m'a soutenu tout au long de la rédaction de ce mémoire, pour son écoute et ses conseils pertinents.

Je remercie également l'ensemble des membres du jury pour avoir consacré leur temps à examiner ce travail malgré leurs nombreuses responsabilités, je leur suis reconnaissant pour l'attention qu'ils ont portée à mon travail.

Je tiens aussi à remercier ma famille et mes amis pour leur soutien inconditionnel et leur présence continue.

Enfin je remercie tous ceux qui m'ont aidé de près ou de loin pour la réalisation de ce travail.

Table des matières

Table des figures	4
Liste des tableaux	6
1. Introduction générale	7
2. Introduction aux systèmes temps réel et aux algorithmes d'ordonnancement	10
2.1 Introduction	10
2.2 Définitions	14
2.2.1 Système réactif.....	14
2.2.2 Exemples de système réactif.....	14
2.2.3 Système temps réel	15
2.2.4 Temps réel souple et temps réel strict	16
2.2.5 Système distribué et système embarqué.....	16
2.3 Modélisation des systèmes temps réel	17
2.3.1 Tâche	18
2.3.2 Niveau logiciel	18
2.3.3 Niveau matériel	19
2.3.4 Caractéristique temporelle	21
2.3.5 Contrainte matérielle	
22	
2.4 Problématique de distribution et d'ordonnancement temps réel	22
2.4.1 Description du problème	22
2.4.2 Présentation du problème	23
2.4.3 Classification des algorithmes d'ordonnancement temps réel.....	23
2.5 Algorithme de distribution et d'ordonnancement de SYNDEX.....	24
2.6 Conclusion.....	30
3. Fiabilité des systèmes	31
3.1 Introduction.....	32
3.2 Terminologie.....	33
3.2.1 Sûreté de fonctionnement	33
3.2.2 Moyen de la sûreté de fonctionnement.....	33
3.2.3 Fiabilité	34
3.2.4 Faute, Erreur, Défaillance	34

3.2.5 Taux de défaillance.....	36
3.3 Modèles pour le calcul de la fiabilité	37
3.3.1 Modèles combinatoires	37
3.3.2 Modèles basés sur la chaîne de Markov	37
3.3.3 Modèles basés sur les réseaux de Pétri	38
3.3.4 Modèles basés sur les algorithmes d'ordonnement	38
3.4 Techniques d'évaluation de la fiabilité	38
3.4.1 Arbre de défaillance.....	38
3.4.2 Bloc de diagramme de la fiabilité BDF	41
3.4.3 Représentation BDD.....	43
3.4.4 Ensemble de coupe minimal et le chemin plus court	44
3.4.5 Algorithme directe.....	46
3.5 Conclusion	48
4. Etat de l'art	49
4.1 Introduction.....	50
4.2 Problème d'optimisation bi-critères	51
4.3 Classification des algorithmes bi-critères.....	51
4.3.1 Agrégation de deux critères à un seul.....	51
4.3.1.1 Principe	52
4.3.1.2 Présentation de quelques algorithmes	52
4.3.2 Transformation d'un critère à une contrainte.....	55
4.3.2.1 Principe	56
4.3.2.2 Présentation de quelques algorithmes	56
4.3.3 Hiérarchisation des critères.....	57
4.3.2.1 Principe.....	57
4.3.2.2 Présentation de quelques algorithmes	58
4.4 Discussion.....	59
4.5 Conclusion	59
5. Algorithme d'ordonnement bi-critères : temps réel et fiabilité	60
5.1 Problème d'ordonnement et d'optimisation bi-critères	61
5.1.1 Modèle de faute	62
5.1.2 Formalisation du problème	62
5.1.3 Premier critère : Minimisation de la longueur.....	63
5.1.4 Deuxième critère : Maximisation de fiabilité.....	63
5.2 Heuristique d'ordonnement et d'optimisation bi-critère.....	64
5.2.1 Importance du coût statique	64
5.2.3 Fonction de SYNDEX	65
5.2.3 Fonction de compromise.....	66
5.2.4 Présentation de l'algorithme de l'heuristique	67
5.3 BSA.....	67

5.4 Génération aléatoire de graphes d'architectures et d'algorithmes	68
5.3 Etude comparative.....	68
5.4 Simulation.....	73
5.5 Conclusion.....	75
Conclusion et perspectives	78
Bibliographie	