C-41400 Programmation Répartie

C-41400-PR

- Responsable: Emmanuel Saint-James
- Cours: Luciana Arantes
- TD et TME : E. Saint-James, L. Arantes, S. Dubois

C41014 - PR

- Cours 1: Introduction, processus
- Cours 2: Signaux
- Cours 3 : Gestion de fichiers
- Cours 4 &5: Processus légers
- Cours 6: Tube
- Cours 7: IPC POSIX
- Cours 8 &9: Communications distantes
 - > Sockets UDP et TCP
- Cours 10 : Temps Réel

Bibliographie

- Le langage C (C Ansi)
 Brian Kernighan, Dennis Ritchie, Masson Prentice Hall, 1991, 280 p.
- Unix: Programmation et communication J.-M. Rifflet, J.-B. Yunes, *Dunod*, 2003, 768 p.
- Méthodologie de la programmation en C, Bibliothèque standard, API POSIX
 - J.-P. Braquelaire, *Dunod*, 3e éd., Paris 2000, 556 p.
- Programmation système en C sous Linux
 C. Blaess, Eyrolles, 2e éd., 2005, 964p.
- Advanced programming in the Unix environment W. Richard Stevens, *Addison-Wesley*, 1992, 768p.

Cours 1 – Rappels

- La Norme POSIX
- Compilation / Makefile
- Processus

1. La Norme POSIX

POSIX: principe

Portable Operating System Interface for Computing Environments

Document de travail

Produit par IEEE

Endossé par ANSI et ISO

API standard pour applications

Définitions de services

définition du comportement attendu lors d'un appel de service

Portabilité *garantie* pour les codes sources applicatifs qui l'utilisent contrat application / implémentation (système)

Macro _XOPEN_SOURCE #define _XOPEN_SOURCE 700

1. La Norme POSIX

POSIX : En fait, un ensemble de standards (IEEE 1003.x)

- Chaque standard se spécialise dans un domain
 - 1003.1 (POSIX.1) System Application Program Interface (kernel)
 - 1003.2 Shell and Utilities
 - 1003.4 (POSIX.4) Real-time Extensions
 - 1003.7 System Administration

Divisé en sections, 2 catégories de contenu :

- > Bla-bla (Préambule, Terminologie, Contraintes, ...)
- Regroupements de services par thème
 - Pour chaque service, une définition d'interface
 (Synopsis, Description, Examples, Returns, Errors, References)

1. La Norme POSIX

Exemple de définition d'interface

```
getpid - get the process ID
SYNOPSIS
 #include <unistd.h>
 pid t getpid(void);
DESCRIPTION
 The getpid() function shall return the process ID of the calling process.
RETURN VALUE
 The getpid() function shall always be successful and no return value is
 reserved to indicate an error.
ERRORS
 No errors are defined.
EXAMPLES
 None.
SEE ALSO
 <u>exec(), fork(), getpgrp(), getppid(), kill(), setpgid(), setsid()</u>, the Base
 Definitions volume of IEEE Std 1003.1-2001, <svs/tvpes.h>, <unistd.h>
```

IEEE Std 1003.1, 2004 Edition Copyright © 2001-2004 The IEEE and The Open Group, All Rights reserved.

NAME

2. Compilation/Makefile: Environnement de Programmation

Récupération d'arguments

```
Ligne de commande : <nom programme> <liste arguments>
  ex.: > myprog toto /usr/local
Copiée par l'OS dans une zone mémoire accessible au processus
En C, récupération au niveau du main
  main(int argc, char* argv[])
 nombre d'arguments (nom du programme inclus)
 arqc
 tableau d'arguments (arqv[0] = nom du programme)
 arqv
  ex. :
 arqc
 argv[0] "myprog"
 argv[3]
```

Fichier Makefile (ou makefile)

Constitué de plusieurs règles de la forme

NB: chaque commande est précédée d'une tabulation

> Prérequis

```
<nom_fichier> Le fichier est-il présent ?
<nom_cible> La règle est-elle vérifiée ?
```

- > Evaluation d'une règle en 2 étapes
 - Analyse des prérequis (processus récursif)
 - 2. Exécution des commandes

Quelques options de gcc

-ansi Assurer le respect du standard ANSI

-Wall (Warning) Afficher tous les avertissements générés

-c (cpp + cc1 + as) Omettre l'édition de liens

-g Produire des informations de déboguage

-D (Define) Définir une macro

-M (Make) Générer une description des dépendances de chaque fichier objet

-H (Header) Afficher le nom de chaque fichier header utilisé

-I (Include) Etendre le chemin de recherche des fichiers headers (/usr/include)

-L (Library) Etendre le chemin de recherche des bibliothèques (/usr/lib)

-l (library) Utiliser une bibliothèque (lib<nom_librairie>.a)

durant l'édition de liens

-o (Output) Rediriger l'output dans un fichier

Exemple: projet "HelloWorld"

Exemple: fichier 'hello.c'

```
#include <stdio.h>
#include <stdlib.h>

void Hello(void){
 printf("Hello World\n");
}
```


Exemple: fichier 'hello.h'

```
#ifndef H_GL_HELLO
#define H_GL_HELLO

void Hello(void);
#endif
```

Exemple: fichier 'main.c'

Exemple: projet "HelloWorld" - dépendances

Exemple "HelloWorld": fichier 'makefile' minimal

```
hello: hello.o main.o

gcc -o hello hello.o main.o

hello.o: hello.c

gcc -o hello.o -c hello.c -Wall -ansi

main.o: main.c hello.h

gcc -o main.o -c main.c -Wall -ansi
```

Exemple "HelloWorld": fichier 'makefile' enrichi - variables personnalisées

```
CC=gcc
CFLAGS=-Wall -ansi
EXEC=hello
all: $(EXEC)
hello: hello.o main.o
 $(CC) -o hello hello.o main.o
hello.o: hello.c
 $(CC) -o hello.o -c hello.c $(CFLAGS)
main.o: main.c hello.h
 $(CC) -o main.o -c main.c $(CFLAGS)
clean:
 rm - rf *.o $(EXEC)
```

Exemple "HelloWorld": fichier 'makefile' enrichi - variables internes

```
CC=qcc
CFLAGS=-Wall -ansi
EXEC=hello
all: $(EXEC)
hello: hello.o main.o
 $(CC) -o $@ $^
hello.o: hello.c
 (CC) -o \ 0 -c \ (CFLAGS)
main.o: main.c hello.h
 (CC) -0 = -c < (CFLAGS)
clean:
 rm - rf *.o $(EXEC)
```


```
$@ target name
$^ list of dependencies
$< name of 1st dependency
```

3. Processus

Processus: entité active du système

- > correspond à l'exécution d'un programme binaire
- > identifié de façon unique par son numéro : pid
- > possède 3 segments :
 - code, données et pile
- > Exécuté sous l'identité d'un utilisateur :
 - propriétaire réel et effectif
 - Groupe réel et effectif
- possède un répertoire courant

3. Processus

Processus

- Chaque processus est indépendant
 - > Deux processus peuvent être associés au même programme (code)
 - > Synchronisation entre processus (communication)
- CPU est partagé (temps partagé)
 - Commutation entre les processus

3. Processus: Execution Programme


```
1: int cont;
2: void foo (int max) {
3: int i;
4: for (i=0; i++; i<max)
 printf ("%d \n", i);
5:
6:}
7: int main (int argc, char* argv []) {
8: cont=5;
9: foo(cont);
10: return EXIT SUCCESS;
11: }
```

```
int cont;
void foo (int max) {
```

code

cont;		

donnée

pile

3. Processus: Etats d'un processus

• Quantum : durée élémentaire (e.g. 10 à 100 ms)

3. Processus: Attributs d'un processus

Identité d'un processus:

- > pid: nombre entier
 - POSIX: type *pid_t*□ <unistd.h> : fichier à inclure
 - pid_t getpid (void) :obtention du pid du processus

• Exemple:

```
#define _XOPEN_SOURCE 700
#include <sys/types.h>
#include <unistd.h>
#include <stdio.h>

int main(int argc, char **argv) {
 printf (" pid du processus : %d \n", getpid());
 return EXIT_SUCCESS;
```

3. Processus Attributs d'un processus (cont)

Un processus est lié à un utilisateur et son groupe

- > Réel : Utilisateur (groupe):
 - Droits associé à l'utilisateur (groupe) qui lance le programme
- Effectif: utilisateur (groupe):
 - Droits associé au programme lui-même
 - identité que le noyau prend effectivement en compte pour vérifier les autorisations d'accès pour les opérations nécessitant une identification
 - □ Exemple: ouverture de fichier, appel-système réservé.
- UID (User identifier) GID (group identifier)
 - #include <sys/types.h>
 - Types uid_t et gid_t

3. Processus : création d'un processus

Primitive pid_t fork (void)

> permet la création dynamique d'un nouveau processus (*fils*) qui s'exécute de façon concurrente avec le processus qui l'a créé (*père*).

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


> Processus fils créé est une copie du processus père

3. Processus: création d'un processus

- Chaque processus reprend son exécution en effectuant un retour d'appel fork
 - > un seul appel à *fork*, mais deux retours dans chacun des processus. Valeurs de retour diffèrent selon le processus
 - **0** : renvoyé au processus fils
 - pid du processus fils : renvoyé au processus père
 - -1 : appel à la primitive a échoué
 - □ errno <errno.h>:
 - ENOMEM : système n'a plus assez de mémoire disponible
 - EAGAIN : trop de processus créés
 - > pid_t getppid (void)
 - obtenir le pid du père

3. Processus: fork

- Les deux processus partagent le même code physique.
- > Duplication de la pile et segment de données :
 - variables du fils possèdent les mêmes valeurs que celles du père au moment du fork;
 - toute modification d'une variable par l'un des processus n'est pas visible par l'autre.

Processus Père

Processus Fils

Fork: création d'un processus

3. Processus: Fork - exemple

```
#define XOPEN SOURCE 700
#include <sys/types.h>
#include <unistd.h>
#include <stdio.h>
 test-fork1.c
#include <stdlib h>
int main (int argc, char* argv []) {
 int a= 3; pid t pid fils;
 a *=2:
 if ( (pid fils = fork ( ) ) == -1 ) {
 perror ("fork"); exit (1); }
 else
 else
 if (pid fils == 0) {
 printf ("pere : a=\%d \n", a);
 a=a+3;
 return EXIT SUCCESS;
 printf ("fils : a=\%d \n", a); }
```


3. Processus: Fork exemple

Combien de processus sont-ils créés?

```
#define XOPEN SOURCE 700
#include <sys/types.h>
 test-fork2.c
#include <unistd.h>
#include <stdio.h>
#include <stdlib.h>
int main (int argc, char* argv []) {
  int i = 0;
  while (i < 3)
 printf ( "%d ", i);
 i ++:
 if (fork ( ) == -1)
 exit (1);
  printf( "\n ");
  return EXIT SUCCESS;
```

3. Processus: fork exemple

Un processus crée N fils

3. Processus: Fork - Héritage

Un processus hérite de(s) :

- > ID d'utilisateur et ID de groupe
 - (réel et effectif)
- > ID de session
- Répertoire de travail courant
- > Les bits de *umask*
- Masque de signal et les actions enregistrées
- > Variables d'environnement
- Mémoire partagée attachée
- Les descripteurs de fichiers ouverts
- > Valeur de *nice*
- ≻ ...

3. Processus: Fork - Héritage

• Un processus n'hérite pas de(s) :

- > identité (pid) du processus père
- > temps d'exécution
- signaux pendants
- > verrous de fichiers maintenus par le processus père
- > alarmes ni temporisateurs
 - fonctions *alarm*, *setitimer*, ...

3. Processus: Fork - Héritage de descripteurs de fichier

3. Processus: Fork - Héritage de descripteurs de fichier

```
#define XOPEN SOURCE 700
#include <sys/types.h>
#include <stdlib.h>
#include <unistd.h>
 test-fork3.c
#include <stdio.h>
#include <sys/stat.h>
#include <fcntl.h>
#include <string.h>
#include <sys/wait.h>
#define SIZE TAMPON 100
char tampon [SIZE TAMPON]; int status;
int main (int argc, char* argv []) {
  int fd1, fd2; int n,i;
 if ((fd1 = open (argv[1], O RDWR| O CREAT |
 O SYNC,0600) == -1)
 perror ("open \n");
 return EXIT FAILURE;
if (write (fd1,"abcdef", strlen ("abcdef")) == -1) {
  perror ("write");
  return EXIT FAILURE; }
```

```
if (fork () == 0) {
  /* fils */
 if ((fd2 = open (argv[1], O RDWR)) == -1) {
 perror ("open \n");
 return EXIT FAILURE;
 if (write (fd1,"123", strlen ("123")) == -1) {
 perror ("write");
 return EXIT FAILURE;
 if ((n= read (fd2,tampon, SIZE TAMPON)) <=0) {
 perror ("fin fichier\n");
 return EXIT FAILURE;
 for (i=0; i<n; i++)
 printf ("%c",tampon [i]);
 printf("\n");
 exit (0);
 >test-fork3 fich
 else /* père */
 abcdef123
  wait (&status);
return EXIT_SUCCESS;
 >cat fich
 abcdef123
```

3. Processus : Fork - Héritage de variable d'environnement

```
#define _XOPEN_SOURCE 700
#include <sys/types.h>
#include <sys/unistd.h>
#include <stdio.h>
#include <stdlib.h>
char* env; pid t pid fils;
```

```
> test-fork4.c
PERE: PATH=/usr/bin: /usr/local/bin
FILS: PATH=/usr/bin: /usr/local/bin
FILS: PATH=/usr/bin: /usr/local/bin:/.
PERE: PATH=/usr/bin: /usr/local/bin
```

```
int main (int argc, char* argv []) {
 env=getenv ("PATH");
 printf ("PERE: PATH=%s\n\n", env);
 if (\text{pid fils} = \text{fork}()) == -1)
 perror ("fork"); exit (-1); }
 else
 if (pid fils == 0) {
 printf ("FILS: PATH %s \n", env);
test-fork4.c
 setenv("PATH",strcat (env,":./"),1);
 env=getenv ("PATH");
 printf ("FILS: PATH=%s \n\n", env); }
 else {
 sleep (1);
 env=getenv ("PATH");
 printf ("PERE: PATH=%s\n", env);
 return EXIT SUCCESS;
```

3. Processus: Terminaison d'un processus

Fonction exit(int val) ou return val

- > val: valeur récupérer par le processus père
- Possible d'employer les constantes:
 - EXIT_SUCESS
 - EXIT_FAILURE
- > Processus lancé par le shell se termine, code d'erreur disponible dans la variable \$?
 - echo \$?

3. Processus: Terminaison d'un processus

Processus zombie:

> Etat d'un processus terminé tant que son père n'a pas pris connaissance de sa terminaison.

Synchronisation père/fils:

- > En se terminant avec la fonction *exit* ou *return* dans main, un processus affecte une valeur à son *code de retour* :
 - processus père peut accéder à cette valeur en utilisant les fonctions wait et waitpid.

Primitive pid_t wait (int* status)

```
#include <sys/types.h>
#include <sys/wait.h>
pid_t wait (int* status)
```

- > Si le processus appelant :
 - possède au moins un fils zombie :
 - la primitive renvoie l'identité de l'un de ses fils zombies et si le pointeur *status* n'est pas NULL, sa valeur contiendra des informations sur ce processus fils.
 - possède des fils, mais aucun n'est dans l'état zombie :
 - ☐ Le processus est bloqué jusqu'à ce que:
 - un de ses fils devienne zombie
 - il reçoive un signal .
 - ne possède pas de fils
 - □ l'appel renvoie -1 et errno = ECHILD.

Interprétation de la valeur de retour - int*status

- > Utilisation des *macros* pour des questions de portabilité :
 - Type de terminaison
 - □ WIFEXITED : non NULL si le processus fils s'est terminé normalement.
 - □ WIFSIGNALED : non NULL si le processus fils s'est terminé à cause d'un signal
 - □ WIFSTOPPED : non NULL si le processus fils est stoppé (option WUNTRACED de waitpid)
 - Information sur la valeur de retour ou sur le signal
 - □ WEXITSTATUS : code de retour si le processus s'est terminé normalement
 - □ WTERMSIG : numéro du signal ayant terminé le processus
 - □ WSTOPSIG : numéro du signal ayant stoppé le processus

Exemple :

```
#define _XOPEN_SOURCE 700
#include <stdio.h>
#include <sys/types.h>
#include <sys/wait.h>
#include <unistd.h>
#include <stdlib h>
int main(int argc, char **argv) {
 pid t pid fils; int status;
 if (fork () == 0) {
  printf ("FILS: pid = \%d \n",
 getpid());
  exit (2);
```

test-wait.c

>test-wait

FILS: pid= 3254

PERF: fils 3254 termine s

PERE: fils 3254 termine, status: 2

```
#define POSIX SOURCE 1
#include <stdio.h>
#include <sys/types.h>
#include <sys/wait.h>
#include <unistd.h>
#include <stdlib.h>
int main(int argc, char **argv) {
 pid t pid fils; int status;
 if (fork () == 0) {
  printf ("FILS: pid = \%d \n",
 getpid());
 pause ();
  exit (2);
```

```
test-wait2.c
else {
 pid fils = wait(&status);
 if (WIFEXITED (status) ) {
 printf ("PERE: fils %d termine avec status %d \n",
 pid fils, WEXITSTATUS (status));
 return EXIT SUCCESS;
 else
 if (WIFSIGNALED (status) ) {
 printf ("PERE: fils %d termine par signal %d \n",
 pid fils, WTERMSIG (status));
 return EXIT SUCCESS;
 return EXIT FAILURE;
 >test-wait2 &
 FILS: pid= 4897
 > kill -KILL 4987
 PERE: fils 4987 termine par signal 9
```

test-wait3.c

```
#define _POSIX_SOURCE 1
#include <sys/types.h>
#include <unistd.h>
#define N 3
int cont =0;
```

Quelle est la valeur affichée de *cont* ?

```
int main (int argc, char* argv []) {
 int i=0; pid t pid;
  while (i < N) {
 if ((pid=fork ( ) )== 0) {
 cont++;
 break;
 i++;
  if (pid != 0) {
 /* pere */
 for (i=0; i<N; i++)
 wait (NULL);
  printf ("cont:%d \n", cont);
 return EXIT SUCCESS;
```

Primitive pid_t waitpid (pid_t pid, int* status, int opt)

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

- > en bloquant ou non le processus selon la valeur de *opt*, *waitpid* permet de tester la terminaison d'un processus fils d'identité *pid* ou qui appartient au groupe |pid|.
 - status possède des informations sur la terminaison du processus en question.

Valeur du paramètre pid

- > 0 du processus fils
- d'un processus fils quelconque du même groupe que l'appelant
- -1 d'un processus fils quelconque
- < -1 d'un processus fils quelconque dans le groupe |pid|

Valeur du paramètre opt

- > WNOHANG: appel non bloquant
- > WUNTRACED : processus concerné est stoppé dont l'état n'a pas été encore informé depuis qu'il se trouve stoppé.

Code renvoi

- > -1 : erreur
- > 0 : en cas non bloquant, si le processus spécifié n'a pas terminé
- pid du processus terminé

Exemple

```
#define _XOPEN_SOURCE 700
#include <stdio.h>
#include <sys/types.h>
#include <sys/wait.h>
#include <unistd.h>
#include <stdlib.h>

int main(int argc, char **argv) {
 pid_t pid_fils; int status;
 if ((pid_fils=fork ()) == 0) {
 printf ("FILS: pid=%d \n", getpid());
 sleep (1);
 exit (2);
 }
```

test-waitpid1.c

```
else {
  if (waitpid(pid_fils,&status,WNOHANG) == 0) {
 printf ("PERE: fils n'a pas terminé \n");
 return EXIT_SUCCESS;
  }
  else
  if WIFEXITED (status) {
 printf ("PERE: fils %d terminé, status= %d \n",
 pid_fils, WEXITSTATUS (status));
 return EXIT_SUCCESS;
 }
  else
 return EXIT_FAILURE;
}
```

>test-waitpid1

FILS : pid =19078

PERE: fils n'a pas terminé

Primitive exec: recouvrement

- permet de remplacer le programme qui s'exécute par un nouveau programme, dont le nom est passé en argument.
 Le nouveau programme sera exécuté au sein de l'espace d'adressage du processus appelant.
 - Si l'appel à *exec* **réussit**, il ne rend jamais le contrôle au processus appelant.
 - Exemple d'erreur (*errno*):
 - ☐ EACCES : pas de permission d'accès au fichier
 - □ ENOENT : fichier n'a pas été trouvé
 - **-** ...

Six fonctions de la famille exec

- > préfixe = exec
- plusieurs suffixes :
 - Forme sous laquelle les arguments *argv* sont transmis:
 - □ *l*: argv sous forme de liste
 - \neg v: argv sous forme de tableau (v vector)
 - Manière dont le fichier à exécuter est recherché par le système:
 - **p**: fichier est recherché dans les répertoires spécifiés par \$PATH. Si **p** n'est pas spécifié, le fichier est recherché soit dans le répertoire courant soit dans le path absolu passé en paramètre avec le nom du fichier.
 - Nouvel environnement
 - □ e: nouvel environnement transmis en paramètre. Si e n'est pas spécifié,
 l'environnement ne change pas.

argv sous forme de liste :

```
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[]););
```

argv sous forme de tableau :

```
int execv (const char *path, char * const argv[]);
int execvp (const char *file, char * const argv[]);
int execve (const char *file, char * const argv[], char * const envp[]);
```

Dernier argument doit être NULL

Exemple : execl

```
#define XOPEN SOURCE 700
#include <sys/types.h>
#include <unistd.h>
#include <stdlib.h>
#include <stdio.h>
int main(int argc, char **argv) {
 execl ("/usr/bin/wc","wc", "-w", "/tmp/fichier1", NULL);
 perror ("execl");
 return EXIT_SUCCESS;
```

Exemple : execlp

```
#define XOPEN SOURCE 700
#include <sys/types.h>
#include <unistd.h>
#include <stdlib.h>
#include <stdio.h>
int main(int argc, char **argv) {
 execlp ("wc", "wc", "-w", "/tmp/fichier1", NULL);
 perror ("execlp");
 return EXIT SUCCESS;
```