

Processus

Présentation: Stéphane Lavirotte

Auteurs: ... et al*

(*) Cours réalisé grâce aux documents de : Stéphane Lavirotte, Jean-Paul Rigault, Erick Gallesio

Mail: Stephane.Lavirotte@univ-cotedazur.fr

Web: http://stephane.lavirotte.com/

Université Côte d'Azur

Introduction

- ✓ Les ordinateurs donnent l'impression de faire plusieurs choses à la fois
- ✓ Mais à un instant donné, un seul programme est en exécution
 - Pseudo parallélisme sur un processeur
- √ Sauf sur une machine multiprocesseurs/multicœurs
 - Parallélisme

Définition d'un Processus

- ✓ Aspect dynamique d'un programme
- √ Un processus est un programme en cours d'exécution
 - Compteur d'instruction en cours
 - Registres
 - Variables
- ✓ Chaque processus peut avoir la ressource processeur pour une durée limitée
 - Quantum de temps alloué
- ✓ Pourquoi avoir des processus ?
 - La programmation d'un processus ne tient pas compte de l'existence simultanée des autres processus (isolation)
 - Y compris de l'existence de plusieurs instances du même processus

Gestion de Processus

La norme Posix.1

Processus sous Unix

- ✓ Unité de gestion d'activité
 - Exécution d'un programme
 - Unité d'allocation des ressources du système
 - Fichiers, événements, périphériques, mémoire...
 - Espace d'adressage
- ✓ Unité d'ordonnancement
 - Flot de contrôle séquentiel
 - Entité affectable à un processeur
- ✓ Unix traditionnels
 - Processus = unité gestion activité + unité d'ordonnancement
 - Un processus correspond à l'exécution séquentielle d'un programme, mais ce programme peut changer (voir exec)
- ✓ Unix modernes
 - Processus « lourd » = unité gestion activité
 - Processus « léger » (« thread ») = unité d'ordonnancement
 - Nous détaillerons cela dans le prochain cours

Espace d'Adressage d'un processus

Système

Espace d'Adressage du Noyau

Attributs Système

Texte (Instructions du Programme)

Données (Data)

Pile (Stack)

Espace partagé entre tous les processus

> Espace par processus

- ✓ Espace d'adressage
 - Zone de données système (attributs)
 - Zone de texte : instructions
 - non inscriptible, partageable
 - Zone de données
 - variables statiques et externes
 - Zone de pile
 - variables locales automatiques
 - gestion des sousprogrammes
- √ Binaire exécutable
 - État initial de l'espace d'adressage

Attributs d'un processus

√ Attributs

- Informations nécessaires à la gestion par le système
- Sauvegardé et restauré à chaque changement de contexte
- Contenu
 - Identification du processus
 - Identification de l'utilisateur
 - Ressources possédées (fichiers...)
 - Informations statistiques et comptables...
 - Contexte matériel

- ✓ Attributs système d'un processus
 - identification (pid): unique à un instant donné
 - uid, gid effectifs et réels
 - descripteurs de fichiers ouverts
 - racine et répertoire courants
 - états des signaux
 - masque de création des fichiers (cmask)
 - adresses (mémoire, disque), information de gestion de mémoire virtuelle, priorité, etc.

Création d'un Processus

fork() 1/3

Création d'un Processus fork() 2/3

```
#include <sys/types.h>
#include <unistd.h>
pid_t fork();
```

- ✓ Création de processus par « clonage »
 - Duplication des segments de texte, de données, de piles et de la plupart des attributs système
- ✓ Après fork(), les deux processus exécutent le même programme, mais indépendamment
- √ fork() est donc appelé une fois mais a deux retours
 - un dans le fils, avec la valeur 0
 - un dans le père avec comme valeur le pid du fils
- √ Héritage des attributs système
 - (descripteurs de) fichiers ouverts
 - le pointeur d'E/S est partagé entre le père et le fils
 - uid, gid, répertoire courant, terminal de contrôle, masque de création, état des signaux, etc.

Création d'un Processus fork() 3/3

```
int i = 0;
switch (fork()) {
 case -1:
 perror("fork");
 exit(1);
 case 0:
 ++i;
 printf("fils: %d\n", i);
 break:
 default:
 i += 2;
 printf("père: %d\n", i);
 break;
++i;
printf("père+fils: %d\n", i);
```


```
% test-fork
père: 2
fils: 1
père+fils: 3
père+fils: 2
%
```

✓ L'ordre d'exécution entre le père et le fils est quelconque

Association Programme/Processus

exec() 1/5

Association Programme/Processus

exec() 2/5

- ✓ Le pid du processus n'a pas changé
 - c'est le même processus
- ✓ Le code a changé
 - il exécute un autre programme
 - ce programme démarre au début (main ())
- ✓ L'état de l'ancien programme est oublié
 - on ne peut pas revenir
 d'un exec réussi!

Association Programme/Processus

exec() 3/5

- ✓ Remplacement des segments d'un processus par ceux d'un programme pris dans leur état initial
- ✓ Argument
 - Le fichier à exécuter (path)
 - les arguments du main
 - arg0 ou argv[0] est le nom (de base) du fichier à exécuter
 - La liste (ou le tableau argv[]) se termine avec un pointeur NULL
- ✓ exec[lv]p utilisent la variable PATH
- √ exec[lv] e passent l'environnement en dernier paramètre
- ✓ Conservation de la plupart des attributs système
 - (descripteurs) de fichiers ouverts
 - avec la même valeur du pointeur d'E/S qu'avant exec ()
 - uid, gid, répertoire courant, terminal de contrôle, masque de création, certains états des signaux, etc.

Association Programme/Processus exec() 4/5

```
#include <unistd.h>
extern char **environ;
int execl (const char *path, const char *arg, ...);
int execlp(const char *file, const char *arg, ...);
int execle(const char *path, const char *arg, ...,
 char * const envp[]);
int execv (const char *path, char *const argv[]);
int execvp(const char *file, char *const argv[]);
int execve (const char *path, char *const argv[],
 char * const envp[]);
```


Association Programme/Processus exec() 5/5

✓ Exemple d'appel:

```
Printf ("début\n"); (avec le chemin si pas dans le PATH, e.g. /bin/ls)

Nom donné au programme (ce sera la valeur de argv[0])

execlp ("ls", "ls", "-l", "-R", "/usr", NULL);

Passage des différents paramètres (argv[1]... argv[n])

/* On ne passe ici qu'en cas d'erreur de exec */

perror ("exec");
```


Terminaison volontaire d'un processus

exit() 1/2

```
#include <stdlib.h>
void exit(int status);
void abort();

#include <unistd.h>
void _exit(int status);
```

- √ Toutes ces fonctions terminent le processus courant
 - _exit() et exit() transmettent le code de retour status au processus père
 - abort () produit un fichier core (signal SIGABRT)

Terminaison volontaire d'un processus

exit() 2/2

- ✓ Terminaison normale : exit()
 - appelle les fonctions enregistrées par atexit ()
 - « flush » tous les fichiers de stdio
 - détruit les fichiers temporaire (tempfile())
 - appelle _exit()
- ✓ Terminaison forcée : _exit()
 - ferme tous les fichiers et répertoires
 - réveille le processus père (si nécessaire)
 - provoque éventuellement l'adoption du processus, etc.

Attente d'un processus fils

wait()

```
#include <sys/types.h>
#include <sys/wait.h>

pid_t wait(int *pstatus);

pid_t waitpid(pid_t pid, int *pstatus, int options);
```

- √ Attente de la terminaison d'un fils
 - wait() est réveillé par la fin d'un fils quelconque
 - waitpid() est réveillé par la fin du fils indiqué
- ✓ Retour immédiat si un/le fils est déjà terminé

Version simplifiée de system ()

```
#define BAD 1
int my system(const char *cmd) {
 int status;
 switch (fork()) {
 case -1:
 perror("fork");
 exit(1);
 case 0:
 execl("/bin/sh", "sh", "-c", cmd, NULL);
 perror("exec");
 exit(BAD); // et non return BAD;
 default:
 wait(&status);
 return status;
  Exemple
 int status = my system("ls -la -R /usr > foo");
```


Etat d'un Processus

Etats Fondamentaux

Le processus dispose d'un processeur **Actif** Attente volontaire, Ordonnancement En attente Disparition de Prêt Bloqué la condition d'attente Attente de ressources Attente d'ordonnancement attente d'événement.

Un Graphe plus Réaliste

UNIVERSITÉ Processus père et fils: « Zombie »

Processus père et fils: Orphelin

- ✓ Les orphelins sont adoptés par le processus de pid 1
- ✓ Ce processus 1 est associé au programme /sbin/init
- ✓ Ce processus est aussi le gestionnaire du temps partagé

Identification des Processus

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

√ Processus courant

```
pid_t getpid();
```


√ Processus père

```
pid_t getppid();
```

✓ Groupe de processus

```
int setpgrp();
pid t getgrp();
```


Ordonnancement

Quelques notions sur l'ordonnancement

Ordonnancement Généralités 1/2

- √ Choix du (des) processus actif(s)
 - Quand ? Lequel (parmi les processus prêts) ?
- √ Mode de préemption
 - Ordonnancement non-préemptif
 - Le processus actif doit abandonner volontairement l'UC
 - Windows 3.1, Mac OS pre9
 - Ordonnancement préemptif
 - Le système peut retirer l'UC au processus actif à tout moment
 - Meilleure réponse
 - Garantie que le processus « le plus prioritaire » sera actif dès qu'il sera prêt
 - Linux, Windows NT, 2000, XP, 7, 10..., Max OS X, macOS...

Ordonnancement Généralités 2/2

- ✓ Objectifs de l'ordonnancement
 - Équité
 - Ne pas (trop) favoriser une classe particulière de processus
 - Efficacité, rendement
 - Maximiser l'activité (« throughput »)
 - Rentabiliser l'unité centrale
 - Temps de réponse, interactivité
 - Prédictibilité
 - Dégradation « gracieuse » sous forte charge
 - etc.

Ordonnancement Algorithmes Divers

- **✓** FIFO
 - Non préemptif
 - Formellement équitable, pratiquement inéquitable
- √ À tourniquet (« round robin »)
 - Préemption par tranche de temps (quantum)
- ✓ Le plus court d'abord (SJF)
 - Non préemptif
 - Imprévisible (gros travaux)
 - Connaissance a priori du temps d'exécution

- ✓ Le temps restant le plus court d'abord (SRT)
 - Amélioration de SJF, préemptif
 - Plus grand coût que SJF
 - Connaissance a priori du temps d'exécution
- ✓ Loterie (!)
- ✓ Ordonnancement temps réel
 - Taux monotone (« rate monotonic »)
 - Plus courte échéance d'abord
- ✓ Etc.

Ordonnancement à Priorité

- ✓ On associe une priorité (un entier) à chaque processus
 - En général, 0 désigne le plus haute priorité
- √ L'ordonnanceur choisit le processus de plus haute priorité parmi les processus prêts
 - Si l'ordonnancement est préemptif, le processus actif est toujours le (l'un des) processus prêt(s) de plus haute priorité
- ✓ Priorités fixes
 - La priorité est associée de manière fixe au processus
 - Elle n'est modifiable que par la volonté du programmeur
 - c'est-à-dire de ce processus, ou d'un autre processus coopérant
 - Très utilisé en temps réel
- ✓ Priorités variables
 - Le système peut « adapter » la priorité à des fins d'optimisation
 - Le programmeur peut éventuellement proposer une priorité (initiale)

Ordonnancement à Priorité / Tranche de Temps

Exemple: Unix BSD

