La notion de processus

Description
Activation / Cycle de vie
Gestion de la mémoire

Fabrice Harrouet École Nationale d'Ingénieurs de Brest harrouet@enib.fr http://www.enib.fr/~harrouet/

Description d'un processus

- > Notion centrale du système
- **▷** Un programme en cours d'exécution
 - ♦ Le programme exécutable
 - ♦ Une activité (ou plusieurs)
 - ♦ Des données (plusieurs zones mémoire)
 - ♦ Un ensemble de registres
 - ♦ Des propriétés (environnement, droits . . .)
 - ♦ Des moyens de communication
- ▶ Membre d'une hiérarchie
 - ♦ Un parent
 - ⋄ Zéro, un ou plusieurs enfants

Description d'un processus

L'exécution d'un processus

> Le programme exécutable

- ♦ Séquences d'instructions en langage machine
- ♦ Calcul, tests, sauts . . .
- ♦ Des appels de procédures
- ♦ Des gestionnaires de signaux
- ♦ Des appels à des services de bibliothèque
- \diamond Des appels système

> Progression, évolution des registres, des données

- ♦ Chaque processus est indépendant
- ♦ Progression en parallèle
- ♦ Synchronisations explicites (communication)

Les propriétés d'un processus

> Propriétés d'ordonnancement

- ♦ Un identifiant unique
- ♦ Une priorité (un type de multi-tâches)

⊳ Réactions aux signaux

- ♦ Masques de signaux
- ♦ Gestionnaires de signaux

♦ Droits d'accès aux fichiers, aux périphériques . . .

> Variables d'environnement

- ♦ Données externes au programme
- ♦ Influencer l'exécution

Cycle de vie d'un processus

1: Création

2: *Utilisation du processeur*

3: *Un autre utilise le processeur*

4: Suspension ou attente de ressource

5: Relance ou ressource disponible

6: Terminaison normale

7: Destruction

8: Attente par le parent

Identification d'un processus


```
▶ Le PID (Process IDentifier)
♦ Le type pid_t (≃ entier)
#include <sys/types.h>
♦ Récupérer l'identifiant (man 2 getpid)
#include <unistd.h>
pid_t getpid(void); // processus courant
pid_t getppid(void); // processus parent
♦ Toujours un résultat valide
```

Hiérarchie de processus

```
$ ps -A --forest
 805 ?
 00:00:00 xdm
10079 ?
 03:22:50 \ X
10080 ?
 00:00:00 \ xdm
10953 ?
 00:00:04
 \ fvwm2
10983 ?
 00:00:01 rxvt
10986 pts/0
 00:00:00 \setminus bash
12833 pts/0
 00:00:00
 10988 ?
 00:00:01 xosview
10991 ?
 00:00:00 xclock
11003 ?
 00:00:07 netscape-commun
11020 ?
 00:00:00 \_ netscape-commun
11025 ?
 00:00:00 plan
 00:00:00 rxvt
11037 ?
11038 pts/1
 00:00:00 \ bash
11099 pts/1
 00:00:00
 \_ gv
11443 pts/1
 | \_ gs
 00:00:01
12908 pts/1
 00:00:00
 \_ ps
11173 ?
 00:00:00 rxvt
11174 pts/2
 00:00:00 \setminus bash
```

Création d'un processus

- - ♦ Tous créés ainsi (sauf init)
- ▷ Réplique quasi-identique du processus d'origine
 - ♦ Espace d'adressage (identique mais indépendant)
 - ♦ Environnement, descripteurs de fichiers, signaux . . .
- Dédoublement du flot d'exécution

Création d'un processus

```
#include <sys/types.h>
 $ ./prog
#include <unistd.h>
 Begin 13253
#include <stdio.h>
 Parent: 13253 (child=13254)
 Child: 13254 (parent=13253)
int main(void)
 End 13254
 End 13253
fprintf(stderr, "Begin %d\n", getpid());
pid_t result=fork();
switch(result)
 case -1: /* Echec : pas assez de memoire ! */
 fprintf(stderr, "Pb with fork !\n");
 break;
 case 0: /* Processus enfant : result = 0 */
 fprintf(stderr, "Child : %d (parent=%d)\n",getpid(),getppid());
 break;
 default: /* Processus parent : result = PID du processus fils */
 fprintf(stderr, "Parent : %d (child=%d)\n",getpid(),result);
fprintf(stderr, "End %d\n", getpid());
return(0);
```

Création d'un processus

Deux causes d'échec possibles pour fork()

- ♦ Mémoire insuffisante pour la table des processus
 - o errno vaut ENOMEM
 - o Erreur grave, système saturé!
- ♦ Mémoire insuffisante pour dupliquer le processus
 - o errno vaut EAGAIN
 - \circ La mémoire peut se libérer \rightarrow recommencer

> Traitement à effectuer

- ♦ Libérer les ressources du processus
- ♦ Signaler la terminaison au processus parent
 - o Envoi d'une valeur entière
 - o Généralement 0 signifie OK
 - o Constantes EXIT_SUCCESS et EXIT_FAILURE de stdlib.h

- ♦ Terminaison recommandée!
- \$ Appel implicite de la fonction exit() avec le résultat
 int main(void) { return 0; }

▷ Appel à la fonction exit() (man 3 exit) ♦ Depuis n'importe quel point du programme ♦ #include <stdlib.h> void exit(int status); ♦ Fermeture des flux (synchronisation des tampons) ♦ Appel des traitements de atexit() ♦ Invocation de l'appel système _exit() ▷ Appel système _exit() (man 2 _exit) ♦ Éviter d'utiliser directement cet appel! ♦ Fermeture des descripteurs de fichiers ♦ Les enfants ont pour parent init (éviter l'état zombie)

♦ Le parent recoit la valeur de retour, le processus disparait

- ▷ Les traitements de atexit() (man 3 atexit)
 - ♦ Enregistrer des traitements à déclencher à la terminaison
 - ♦ Appel depuis exit() uniquement (et fin de main())
 - #include <stdlib.h>
 int atexit(void (*function)(void));
 - ♦ Uniquement des fonctions (utilisation de variables globales!)
 - ♦ Appel dans l'ordre inverse d'enregistrement (pile)
 - ♦ Résultat non nul → traitement non enregistré (raison?)

- ▶ Réception d'un signal (man 2 kill / sigaction)
 - ♦ Voir le cours Communication Sous *UNIX*
 - ♦ Envoi explicite ou suite à une erreur
 - ♦ Certains signaux provoquent la terminaison
 - Fermeture des descripteurs de fichiers
 - Les enfants ont pour parent init (état zombie temporaire)
 - o Le parent est informé, le processus disparait
- ▶ Appel à la fonction abort() (man 3 abort)
 - ♦ Envoi du signal SIGABRT au processus courant

 - ♦ Fermeture des flux (synchronisation des tampons)

- ▶ Vérification d'assertions (man 3 assert)
 - ♦ S'assurer qu'une condition est bien vérifiée
 - #include <assert.h>
 void assert(int expression);
 - ♦ Si assertion non vérifiée
 - Affichage du fichier, de la ligne et de la condition
 - Appel de la fonction abort()
 - ♦ assert() est une macro
 - o Sans effet si compilé avec -DNDEBUG
 - o Utilisée seulement pour la mise au point

- > Appels systèmes wait() et waitpid() (man 2 wait)
 - ♦ Attente du signal SIGCHLD d'un enfant vers le parent

```
 #include <sys/types.h>
 #include <sys/wait.h>
 pid_t wait(int * status);
 pid_t waitpid(pid_t pid,int * status,int options);
```

- ♦ Met à jour l'entier pointé par **status** (terminaison de l'enfant)
- ♦ Options de waitpid() (0 ou combinaison bit à bit)
 - WNOHANG : lecture immédiate, sans attente
 - WUNTRACED : enfants stoppés également
- ♦ Retour : PID de l'enfant ou 0 si WNOHANG et pas d'enfant terminé
- ♦ Causes d'erreurs : (retour vaut -1)
 - \circ Enfant inconnu, mauvaises options, interruption (EINTR \rightarrow relance)

> Lecture du résultat

- ♦ Macros pour décoder l'entier **status** (passer l'entier, pas son adresse)
- ♦ WIFEXITED(status) est vrai si terminaison normale de l'enfant
 - WEXITSTATUS (status) : valeur retournée par l'enfant
- ♦ WIFSIGNALED(status) est vrai si l'enfant est terminé par un signal
 - WTERMSIG(status) : signal reçu par l'enfant
- ♦ WIFSTOPPED(status) est vrai si l'enfant est bloqué
 - o WSTOPSIG(status) : signal bloquant reçu par l'enfant
- ♦ Option WUNTRACED nécessaire pour WIFSTOPPED et WSTOPSIG

```
#include <sys/types.h>
#include <sys/wait.h>
#include <unistd.h>
#include <errno.h>
#include <stdio.h>
int main(void)
fprintf(stderr, "Begin %d\n", getpid());
pid_t result;
do { result=fork(); } while((result==-1)&&(errno==EAGAIN));
switch(result)
  case -1:
 fprintf(stderr, "Pb with fork !\n");
 break;
  case 0:
 fprintf(stderr, "Child : %d (parent=%d)\n",getpid(),getppid());
 for(int i=0; i<100000000; i++) {} // attendre un peu
 // int * ptr=(int *)0; (*ptr)=1234; // Erreur de segmentation !
 } break;
```

```
default:
 fprintf(stderr, "Parent : %d (child=%d)\n",getpid(),result);
 int status;
 pid_t pid;
 do { pid=waitpid(result,&status,0); } while((pid==-1)&&(errno==EINTR));
 fprintf(stderr, "After waitpid() : %d\n", pid);
 if(WIFEXITED(status))
 fprintf(stderr," exit %d\n", WEXITSTATUS(status));
 else if(WIFSIGNALED(status))
 fprintf(stderr," signal %d\n",WTERMSIG(status));
 else
 fprintf(stderr," termination ?\n");
 } break;
fprintf(stderr, "End %d\n", getpid());
return(0);
```

Sans l'erreur volontaire Avec l'erreur volontaire

Begin 16597 Begin 16607

Parent: 16597 (child=16598) Parent: 16607 (child=16608)

Child: 16598 (parent=16597) Child: 16608 (parent=16607)

End 16598 After waitpid(): 16608

11 000 wat opta() . 10000

After waitpid(): 16598 signal 11 exit 0 End 16607

End 16597

Créer (et attendre) des processus enfants

- > Premier cas: les enfants rendent un service au parent
 - Attente des enfants, par nécessité, avec wait() ou waitpid()
 - o Poursuite du traitement quand les enfants sont terminés
 - Traitement annexe envisageable avec WNOHANG
- > Deuxième cas : les enfants poursuivent seuls le traitement
 - ♦ Le parent **doit** attendre les enfants pour qu'ils quittent l'état *zombie*
 - Utilisation périodique de waitpid() avec WNOHANG
 - Appel à wait() à l'intérieur du gestionnaire de signal de SIGCHLD (voir le cours Communication Sous UNIX)

> Principe

- ♦ Exécution normale : imbrication de fonctions
 - o Empilement de l'adresse de retour
 - o Saut à l'adresse de la fonction
 - o Dépilement de l'adresse de retour
 - Saut à cette adresse
- ♦ Saut local: à l'intérieur d'une même fonction
 - Définir un label : myLabel:
 - Saut inconditionnel: goto myLabel;
- ♦ Saut non local : sortir instantanément de plusieurs imbrications
 - Sauver le contexte courant (sommet de pile, registres . . .)
 - Poursuivre les imbrications
 - o Restaurer le contexte sauvé

Pile Trajet du pointeur programme @ retour 1 void f1(void) données de f1() f2(); -// @ retour 1 -// @ retour 2 @ retour 2 données de f2() @ retour 3 void f2(void) void f3(void) f3(); données // @ retour 3 **⋖** de f3() Sommet

- ▶ Le type sigjmp_buf (man 3 sigsetjmp)
 - ♦ Type opaque pour sauvegarder un contexte d'exécution
 - \diamond C'est un tableau \rightarrow implicitement manipulé par son adresse
- ▷ La fonction sigsetjmp() (man 3 sigsetjmp)
 - #include <setjmp.h>
 int sigsetjmp(sigjmp_buf ctx,int savesigs);
 - ♦ Sauve le contexte courant dans ctx
 - ♦ Masque des signaux sauvé si savesigs est non nul
 - o C'est très généralement le cas
 - Voir le cours Communication Sous *UNIX*
 - ♦ Retour : 0 lors de l'invocation, non nul après siglongjmp()

- ▶ La fonction siglongjmp() (man 3 siglongjmp)
 - #include <setjmp.h>
 void siglongjmp(sigjmp_buf ctx,int value);
 - ♦ Restaure le contexte ctx
 - ♦ L'exécution reprend au sigsetjmp() correspondant
 - \circ Si value vaut $0 \to \text{remplacé par } 1$
 - Le retour de sigsetjmp() vaut value
 - ♦ Utile pour signaler une erreur
 - ♦ Ce n'est pas une transaction!
 - o Les traitements effectués ne sont pas annulés
 - o Les allocations dynamiques ne sont pas libérées
 - ∘ Les destructeurs *C*++ ne sont pas appelés
 - → utiliser de préférence try/throw/catch

```
#include <setjmp.h>
 $ ./prog
 Begin g(1)
#include <stdio.h>
 Begin f(0)
sigjmp_buf context;
void f(int i)
 End f(0)
 End g(1)
fprintf(stderr," Begin f(%d)\n",i);
 ΩK
if(i>=2) siglongjmp(context,i);
 $ ./prog a
fprintf(stderr," End f(%d)\n",i);
 Begin g(2)
 Begin f(0)
void g(int n)
 End f(0)
 Begin f(1)
fprintf(stderr, "Begin g(%d)\n",n);
 End f(1)
for(int i=0; i< n; i++) f(i);
 End g(2)
fprintf(stderr, "End g(%d)\n",n);
 OK
 $ ./prog a b
 Begin g(3)
int main(int argc,char ** /* argv */)
 Begin f(0)
 End f(0)
int result=sigsetjmp(context,1);
 Begin f(1)
if(!result) { g(argc); fprintf(stderr, "OK\n"); }
 End f(1)
else fprintf(stderr, "PB ! result=%d\n", result);
 Begin f(2)
return(0);
 PB ! result=2
 enib, F.H ... 27/52
```

> Identifier l'utilisateur associé au processus

- ♦ Droits associés à l'utilisateur qui lance le processus
- ♦ Droits associés au programme lui-même
- ♦ Généralement différents
- ♦ Identiques si bit "Set-UID" positionné

```
$ ls -l prog*
 1 harrouet li2
 12925 Jul 18 13:31 prog1
-rwxr-xr-x
 1 harrouet li2
 13130 Jul 18 13:32 prog2
-rwxr-xr-x
$ su
Password:
# chown root.root prog2
# ls -l prog*
 1 harrouet li2
 12925 Jul 18 13:31 prog1
-rwxr-xr-x
 13130 Jul 18 13:32 prog2
-rwxr-xr-x
 1 root
 root
# chmod +s prog2
# ls -l prog*
 1 harrouet li2
 12925 Jul 18 13:31 prog1
-rwxr-xr-x
 13130 Jul 18 13:32 prog2
-rwsr-sr-x
 1 root
 root
```

- ▷ L'UID et le GID (User/Group IDentifier)
 - ♦ Les types uid_t et gid_t (≃ entier)
 #include <sys/types.h>
 - Récupérer l'identifiant (man 2 getuid / getgid)
 #include <unistd.h>
 uid_t getuid(void); // utilisateur réel
 uid_t geteuid(void); // utilisateur effectif
 gid_t getgid(void); // groupe réel
 gid_t getegid(void); // groupe effectif
 - ♦ Toujours un résultat valide
 - ♦ Réel : celui qui a lancé le processus
 - ♦ Effectif : propriétaire du programme si bit "Set-UID" positionné
 - \diamond Utilisateur/groupe **effectif** \rightarrow droits du processus

> Changer les droits du processus

```
(man 2 setuid / seteuid / setgid / setegid)
```

- #include <unistd.h>
 int setuid(uid_t uid); // utilisateur réel
 int seteuid(uid_t euid); // utilisateur effectif
 int setgid(gid_t gid); // groupe réel
 int setegid(gid_t egid); // groupe effectif
- ♦ Retour : 0 si OK, -1 si non autorisé
- ♦ Possibilité de perdre des droits
 - Ne pas abuser des droits temporairement inutiles
- ♦ Impossibilité d'en gagner!
 - Uniquement retrouver ses droits initiaux

```
#include <stdio.h>
 $ ls -l prog
#include <sys/types.h>
 -rwxr-xr-x 1 harrouet li2 12229 Jul 18 18:09 prog
#include <unistd.h>
 $ ./prog
 Real=666 Effective=666
int main(void)
 $ su
 Password:
fprintf(stderr,
 # ./prog
 "Real=%d Effective=%d\n", Real=0 Effective=0
 getuid(),geteuid());
 # chown root.root prog
return(0);
 # chmod +s prog
 # ls -l prog
 -rwsr-sr-x 1 root root 12229 Jul 18 18:09 prog
 # ./prog
 Real=0 Effective=0
 # exit
 $ ./prog
 Real=666 Effective=0
```

> Utilisation typique des droits

```
 Donner au programme les droits root
 (accès aux périphériques, certains fichiers ...)
# chown root.root prog
# chmod +s prog
```

Danger: □

- ♦ Inutile pour la majorité des traitements!
- \diamond Erreur de programmation \rightarrow faille de sécurité
- ♦ Lancement d'autres traitements en tant que root (shell!)

⊳ Solution:

- ♦ Abandonner les droits dès le début du programme
- ♦ Ne les reprendre que de manière très localisée
 (accès effectif aux périphériques, aux fichiers . . .)

```
#include <sys/types.h>
#include <unistd.h>
int main(void)
uid_t effective=geteuid(); // Sauvegarder les droits initiaux
seteiud(getuid()); // Adandonner les droits au plus tot
/*
 * Traitements ne necessitant pas de droits particuliers
 */
seteiud(effective); // Reprendre temporairement les droits
/**** Traitement necessitant les droits accordes initialement au programme ****/
seteiud(getuid()); // Abandonner les droits des qu'ils ne sont plus necessaires
/*
 * Traitements ne necessitant pas de droits particuliers
 */
return(0);
```

Accès à l'environnement

> Un ensemble de variables d'environnement

- ♦ Un nom et une valeur (chaîne de caractères)
- ♦ Transmises aux enfants (modifications éventuelles)
- \diamond Pas de signification *a priori* mais certaines conventions
 - PATH, LD_LIBRARY_PATH, LD_PRELOAD, SHELL, PS1, TERM . . .
- ♦ Lecture depuis un programme
 - o Paramétrer, personnaliser le programme
 - o Généralement positionnées dans le .profile

Accès à l'environnement

- - ♦ Solution non recommandée par *Posix*!

 - ♦ Structure de **envp** similaire à **argv**
 - o Tableau de chaînes au format NOM=VALEUR
 - o Terminé par un chaîne nulle
- > L'environnement comme variable globale
 - ♦ Solution recommandée par *Posix*
 - ♦ extern char ** environ;
 - ♦ Initialisée à la création du processus
 - ♦ Même structure que l'argument envp de main()

Accès à l'environnement

enib, F.H ... 36/52

- ▶ Modifier l'environnement avec environ
 - ♦ Modification directe des chaînes, du tableau, ou du pointeur
 - ♦ Peu aisé!
- ▶ La fonction getenv() (man 3 getenv)
 - #include <stdlib.h>
 char * getenv(const char * name);
 - ♦ Retourne la valeur de la variable name
 - o Pointeur nul si variable non trouvée
 - o Chaîne "" si la variable est vide
 - o Chaîne allouée statiquement par getenv()
 - o Ne pas modifier son contenu (en faire une copie)!
 - o Ne pas libérer sa mémoire!

- ▷ La fonction setenv() (man 3 setenv)

 - ♦ Écriture dans l'environnement d'une variable name valant value
 - ♦ Si la variable name existe déjà
 - Modifier sa valeur si **overwrite** est non nul
 - La laisser inchangée sinon (value inutilisée)
 - \diamond Si elle n'existe pas \rightarrow la créer
 - ♦ Retour : 0 si OK, -1 si erreur (manque de mémoire)

- ▷ La fonction unsetenv() (man 3 unsetenv)
 - #include <stdlib.h>
 void unsetenv(const char * name);
 - ♦ Retire la variable name de l'environnement
- ▷ La fonction putenv() (man 3 putenv)
 - #include <stdlib.h>
 int putenv(const char * string);
 - ♦ Ajout d'une chaine NOM=VALEUR à l'environnement
 - ♦ Écrase la variable NOM si elle existe déjà
 - ♦ Retour : 0 si OK, -1 si erreur (manque de mémoire)

```
#include <stdio.h>
#include <stdlib.h>
int main(int argc,char ** argv)
for(int i=1;i<argc;i++)</pre>
  const char * name=argv[i];
  char * value=getenv(name);
  if(value) fprintf(stderr, "%s=%s\n", name, value);
  else fprintf(stderr, "Unknown variable %s !\n", name);
return(0);
$ ./prog DISPLAY LOGNAME TOTO HOSTNAME
DISPLAY=:0.0
LOGNAME=harrouet
Unknown variable TOTO !
HOSTNAME=nowin
```

Les classes de variables du C

> Les variables globales

- ♦ Accessibles depuis l'ensemble du programme
- ♦ Existent tout au long de l'exécution
- ♦ Initialisées (explicitement ou à 0) au démarrage

> Les variables statiques

- ♦ Visibles uniquement dans leur bloc de code
- ♦ Existent tout au long de l'exécution
- ♦ Initialisées (explicitement ou à 0) au démarrage
- Différentes des variables globales déclarées static (visibilité inter-fichiers)

Les classes de variables du C

> Les variables locales (automatiques)

- ♦ Visibles uniquement dans leur bloc de code
- ♦ N'existent que de l'entrée à la sortie du bloc
- ♦ Pas d'initialisation implicite

▶ Les paramètres

- \diamond Visibles uniquement dans la fonction (\simeq variables locales)
- ♦ N'existent que de l'entrée à la sortie de la fonction
- ♦ Initialisés par recopie des valeurs externes

> Les variables temporaires

- ♦ Pas directement manipulables
- ♦ Résultat intermédiaire d'une opération complexe
- ♦ Durée de vie éphémère

Les classes de variables du C

```
// variable globale explicitement initialisee
int var1=1;
int var2;
 // variable globale implicitement initialisee a 0
static int var4; // variable globale (visibilite limitee au fichier)
extern int var5; // variable globale (definie dans un autre fichier)
void f(int arg1,int * arg2) // parametres
static int var6=6; // variable statique
int var7=arg1*2+5;  // variable locale & variable temporaire
arg1++;
 // modification locale du parametre
(*arg2)++;
 // modification de la variable designee par le parametre
int main(void)
 // variable locale
int var8=8;
f(12*8,&var8);
 // variables temporaire
return(0);
```

Espace mémoire d'un processus

Espace mémoire d'un processus

```
#include <stdio.h>
#include <stdlib.h>
 0xbffff8fc
 *environ[0]
int global1, globalInit1=100;
int global2, globalInit2=200;
 0xbffff8f6
 *argv[0]
extern char ** environ;
int main(int argc,char ** argv)
 0xbfffff7ac
 *environ
 NULL
 0xbfffff7a4
 *argv
int local;
 0xbfffff748
 arqv
fprintf(stderr, "*environ[0] at 0x%.8lx\n", environ[0]);
 0xbfffff744
 argc
fprintf(stderr,"
 *argv[0] at 0x\%.8lx\n",argv[0]);
 0xbfffff738
 local
 = ???
fprintf(stderr,"
 *environ at 0x%.8lx\n",environ);
fprintf(stderr,"
 *argv at 0x\%.81x\n'',argv);
 0x080499f8
 global2
fprintf(stderr,"
 argv at 0x\%.81x\n'',\&argv);
 0x080499f4
 global1
 = 0
 argc at 0x\%.81x\n, &argc);
fprintf(stderr,"
 0x080499d4
 environ
 local at 0x\%.81x\n'',\&local);
fprintf(stderr,"
fprintf(stderr,"
 global2 at 0x\%.81x\n'',\&global2);
 0x080498b8
0x080498b8
 globalInit2
 = 2.00
 globalInit1
 = 100
fprintf(stderr,"
 global1 at 0x%.8lx\n",&global1);
fprintf(stderr,"
 environ at 0x\%.81x\n", &environ);
fprintf(stderr, "globalInit2 at 0x%.8lx\n",&globalInit2);
fprintf(stderr, "globalInit1 at 0x%.8lx\n",&globalInit1);
return(0);
}
```

La notion de processus

Espace mémoire d'un processus

Espace d'adressage Mémoire physique Espace d'adressage du processus B du processus B et swap stack stack (A) stack stack (B) bss (B) data (B) heap heap bss (A) data (A) text (A & B) bss bss data OS data text text **IRQ**

Ici, les processus A et B

exécutent le $\underline{\text{même}}$ programme

enib, F.H ... 47/52

- ▷ L'appel système brk() (man 2 brk)
 - ♦ Déplacer la limite du segment DATA/BSS vers le tas

 - ♦ Seule chose connue du système : taille des segments
 - ♦ Le processus peut faire ce qu'il veut de cet espace
 - o Pas de structure *a priori*
 - o N'importe quelle opération est autorisée à l'intérieur
 - ♦ Éviter d'utiliser directement cet appel!

▶ Les fonctions d'allocation (man 3 malloc) ♦ Utilisent les appels brk() et mmap() en interne ♦ Gèrent elles même l'occupation de l'espace obtenu ♦ #include <stdlib.h> void * malloc(size_t size); void * calloc(size_t nb,size_t size); void * realloc(void * ptr,size_t size); void free(void * ptr); ♦ malloc(): allouer un bloc de size octets ♦ calloc() : allouer un bloc de nb*size octets (initialisés à 0) ♦ realloc() : redimensionner un bloc mémoire (conserve le contenu)

> Les fonctions d'allocation

- ♦ Retour d'un pointeur nul si allocation impossible (rare!)
- ♦ Remarques sur realloc():

- \circ Le bloc peut être déplacé \rightarrow mise à jour des pointeurs!
- ♦ Ces fonctions sont configurables
- ♦ Outils intervenant à l'intérieur de ces fonctions :
 - Tenir des statistiques sur leur utilisation (*mtrace* . . .)
 - o Mettre en évidence des incohérences (mcheck, Electric Fence . . .)
- ♦ Différent de new/delete de *C*++
 - o Traitement supplémentaires pour initialisation/destruction

```
#include <stdio.h>
 stack
#include <stdlib.h>
 var3
 = 300
 0xbfffff734
 var4
int var1, * var2;
int main(void)
 0x08049940
 = 400
 *var4
int var3, * var4;
 0x08049930
 *var2
var1=100;
 = 200
var2=(int *)malloc(sizeof(int));
 0x08049924
 var2
*var2=200;
 0x08049920
 = 100
 var1
var3=300;
var4=(int *)malloc(sizeof(int));
*var4=400;
fprintf(stderr, " var1 at 0x%.8lx (%d)\n",&var1,var1);
fprintf(stderr, " var2 at 0x%.8lx\n",&var2);
fprintf(stderr,"*var2 at 0x%.8lx (%d)\n",var2,*var2);
fprintf(stderr, " var3 at 0x%.81x (%d)\n",&var3,var3);
fprintf(stderr, " var4 at 0x%.8lx\n",&var4);
fprintf(stderr,"*var4 at 0x%.8lx (%d)\n",var4,*var4);
free(var2); free(var4);
return(0);
```

> Allocation dynamique dans la pile

- ♦ Travailler très localement sur un volume variable de données
- ♦ Plus rapide que malloc()
- \$\langle \La fonction alloca (man 3 alloca)
 #include <stdlib.h>
 #include <alloca.h>
 void * alloca(size_t size);
- ♦ Bloc valide jusqu'à la sortie de la fonction appelante
- ♦ Destruction automatique du bloc à la sortie
 - Ne pas utiliser free() ou realloc()
 - Ne pas référencer ce bloc à l'extérieur