TP PROCESSUS UNIX

Exercice 1

Après compilation du fichier exo1.c ci dessous, on exécutera le programme exo1 plusieurs fois. Pourquoi cinq lignes sont-elles affichées alors qu'il n'y a que 3 printf dans le programme ? Ajouter maintenant la ligne suivante derrière l'appel à fork:

```
if (valeur == 0) sleep (4);
Que se passe-t-il? Pourquoi?


#include <stdio.h>
#include <sys/types.h>
#include <unistd.h>

int main (){
 pid_t valeur;
 printf("printf-0 Avant fork : ici processus numero %d\n", (int)getpid());
 valeur = fork();
 printf("printf-1 Valeur retournee par la fonction fork: %d\n", (int)valeur);
 printf("printf-2 Je suis le processus numero %d\n", (int)getpid());
 return 0;
}
```

Exercice 2

Compiler fork-mul.c, puis l'exécuter.

Après exécution et à l'aide du schéma suivant, relever les numéros des processus et numéroter l'ordre d'exécution des instructions printf de façon à retrouver l'ordre d'exécution des processus.

Expliquer ce qui se passe si on relève un numéro de processus égal à 1.

Exercice 3

Compléter, compiler, exécuter et comprendre le programme suivant :

```
#include <stdio.h>
#include <sys/types.h>
#include <unistd.h>
#include <sys/wait.h>
#include <stdlib.h>
int main () {
  int valeur, ret_fils,etat;
  printf ("Je suis le processus pere de pid %d \n", (int)getpid());
  valeur=fork();
  switch (valeur)
 {
 case 0:
 printf
 \n\t\t\t\t******\n");
 ("\t\t\t\t******\n\t\t\t* FILS *
 printf ("\t\t\tProc fils de pid %d \n\t\t\tPere de pid %d \n",
 (int) getpid(),(int) getppid() );
 printf("\t\t\t]e vais dormir 30 secondes ...\n");
 sleep (30);
 printf
 ("\t\t\tJe me reveille ,\n\t\t\tJe termine mon execution par un EXIT(7)\n");
 --- > ajout fin avec valeur de retour 7
 case -1:
 printf ("Le fork a echoue");
 --- > ajout fin avec valeur de retour 2
 default:
 printf("*******\n* PERE *\n******\n");
 printf ("Proc pere de pid %d \nFils de pid %d \n",
 (int) getpid(),valeur );
 printf ("J'attends la fin de mon fils...\n");
 --- > ajout attente fin fils
 printf
 ("Mon fils de pid %d est termine,\nSon etat etait : %04x\n",
```

```
ret_fils,etat);
}
return 0;
}
```

Exercice 4

Completer, compiler puis exécuter le programme suivant :

```
#include <stdio.h>
#include <sys/types.h>
#include <unistd.h>
#include <sys/wait.h>
#include <stdlib.h>
int main (int argc, char *argv[]){
  int Pid;
  int Fils,Etat;
  if (--\rightarrow \text{test si 1 paramètre}){
 printf(" Utilisation : %s fic. a executer ! \n", argv[0]);
 exit(1);
  printf (" Je suis le processus %d je vais faire fork\n",(int)getpid());
  Pid=fork();
  switch (Pid){
 printf (" Coucou ! je suis le fils %d\n", (int)getpid());
 printf (" %d : Code remplace par %s\n", (int)getpid(), argv[1]);
 execl(--\rightarrow recouvrement par le programme passé en paramètre);
 printf (" %d : Erreur lors du exec \n", (int)getpid());
 exit (2);
 case -1:
 printf ("Le fork n'a pas reussi ");
 exit (3);
 default :
 /* le pere attend la fin du fils */
 printf (" Pere numero %d attend\n ",(int) getpid());
---→ ajout attente du fils
 printf ( " Le fils etait : %d ", Fils);
 printf (" ... son etat etait :%04x (hexa) \n",Etat);
 exit(0);
 }
  return 0;
```

Pour en vérifier le bon fonctionnement, on fera exécuter par execl un fichier très simple, par exemple celui dont le source est ci-dessous :

```
int main (void) {
  printf("Bonjour, ici %d !\n", (int)getpid() );
  sleep (4);
  return 6;
}
```