Interface programmatique de gestion des processus UNIX

Plan

- · Les processus dans le système UNIX
- ♦ Image mémoire (vue programmeur)
- ♦ Descripteur (vue système)
- · Opérations sur les processus
- ♦ Création
- ♦ Destruction
- ♦ Identification
- ♦ Synchronisation
 - Attente d'un laps de temps
 - Envoi/attente d'événements
 - Coordination père/fils

INP ENSEEIHTAJ

(Ph Mauran 2018

- 1 -

- Les processus dans le système UNIX Image mémoire (vue programmeur) Interface du service de gestion mémoire UNIX : fichier binaire exécutable (niveau haut) → malloc/free (stdlib.h) (format a.out) (niveau bas) → manipulation de brk: Données #include <unistd.h> nb magique a.out en-tête a.out statiques initialisées int brk (const void *ptr) segment fixe la valeur de brk de texte void *sbrk(int increment) (code) - ajoute increment à brk - renvoie la valeur précédente de brk point de rupture (brk) SDD Processus appels système brocessus zone rouge segment de texte Tas: (code) Privé utilisateur Privé système Partagé Image mémoire du processus (peut faire l'objet de va-et-vient) -2-

2 – Opérations sur les processus

Création

pid t fork();

crée un (descripteur de) processus « clone » du processus appelant (processus père).

- · Le processus créé (fils) hérite
- du même code.
- amélioration/optimisation: copie limitée aux pages modifiées après fork() (c.o.w))
- ♦ de l'environnement.
- ♦ de la priorité.
- des descripteurs de fichiers ouverts,
- ♦ du traitement des signaux.
- La valeur de retour de fork() est cependant différente :
 - ◊ 0 pour le fils

Intérêt

le père peut définir et transmettre simplement et précisément le contexte d'exécution du fils

INP ENSEEIHT

Opérations sur les processus

```
Exemple
 #include <stdio.h>
 #include <unistd.h>
 #include <sys/types.h>
 int main(void) {
 int pid = fork(); /* père et fils */
 printf("Valeur de fork = %d ",pid);
 printf("processus %d de pere %d\n",getpid(),getppid());
 if ( pid == 0 ) { /* processus fils */ printf("fin du fils\n"); }
 else { /* processus pere */ printf("fin du processus pere\n"); }
 return 0:
 }
Résultats
 prompt%creer_processus
Valeur de fork = 0 processus 434 de pere 433
 fin du fils
 Valeur de fork = 434 processus 433 de pere 364
 fin du processus pere
 prompt%
 prompt%creer processus
 Valeur de fork = 0 processus 397 de pere 396
 Valeur de fork = 397 processus 396 de pere 364
 fin du processus pere
 prompt%fin du fils
 prompt%creer processus
 Valeur de fork = 440 processus 439 de pere 364
 fin du processus pere
 prompt%Valeur de fork = 0 processus 440 de pere 1
 fin du fils
```

```
Destruction
```

```
void exit(int n);
```

termine le processus courant avec le code de retour n (en général, 0 si retour normal)

Chargement d'un code à exécuter : recouvrement

```
int execl(char *chemin, char *arq0, char *arq1, char *arq2,..., char *arqn, NULL);
int execlp(char *chemin, char *arq0, char *arq1, char *arq2,..., char *arqn, NULL);
int execle(char *chemin, char *arg0, char *arg1, ..., char *argn, NULL, char *env[]);
int execv(char *chemin, char *argv[]):
int execvp(char *chemin, char *argv[]):
int execve(char *chemin, char *argv[],char *env[]);
```

- décodage
 - ♦ I/v : liste/tableau
 - ♦ p : utilisation de PATH
 - ♦ e : passage de l'environnement
- · après recouvrement
- ♦ une nouvelle image mémoire est allouée
- ♦ les signaux non ignorés sont associés à leur traitant par défaut
- ♦ les descripteurs restent ouverts, sauf ceux indiqués par fcntl (FD CLOEXEC)
- ♦ les autres attributs sont conservés.

INP ENSEEIHT

INP ENSEEIHT

Opérations sur les processus

- 7 -

Identification

- pid t getpid() : pid de l'appelant
- pid t getppid() : pid du père de l'appelant
- uid t getuid() : id de l'utilisateur ayant lancé le processus
- uid t geteuid(): id de l'utilisateur effectif
- uid t getgid() : id du groupe de l'utilisateur ayant lancé le processus
- uid t getegid(): id du groupe effectif
- int setuid(uid t u)
- int setgid(gid t g)

Synchronisation

Attente d'un laps de temps

int sleep(int n)

suspend l'exécution du processus appelant pour n secondes (au moins)

Envoi/attente d'événement

kill/pause : vu plus loin

INP ENSEEIHT

Opérations sur les processus

- 9 -

Coordination père/fils

#include <svs/wait.h>

pid t wait(int *n);

suspend l'appelant jusqu'à la terminaison d'un fils, et retourne le pid du fils terminé

- si le fils s'est terminé par exit(), le deuxième octet de *n est le code renvoyé par exit()
- si le fils s'est terminé suite à la réception d'un signal, le premier octet de *n est le numéro du signal (+128 si un fichier core a été engendré)
- des macros (WIFSIGNALED, WIFEXITED, WTERMSIG, WEXITSTATUS...) permettent de manipuler plus simplement *n
- · comme la plupart des appels système, si le père recoit un signal alors qu'il attend sur wait
 - ♦ si un traitant a été défini, le signal est traité et le père reste en attente
 - ♦ sinon, wait se termine et renvoie -1
- un appel à wait alors qu'aucun fils (zombie ou actif) n'existe, se termine aussitôt et renvoie -1
- int waitpid(pid t p) permet d'attendre la fin d'un processus fils donné

- 10 -Opérations sur les processus

Exemple : Proaramme testwait.c #include <sys/types.h> #include <sys/wait.h> int main() { if (fork() != 0) { /* père */ int statut; pid t fils); printf("je suis le père %d, j'attends mon fils\n", getpid()); fils = wait(&statut); if (WIFEXITED(statut)) { printf("%d: mon fils %d s'est terminé avec le code %d\n", getpid(), fils, WEXITSTATUS(statut); } exit(0): } else { /* fils */ printf("je suis le fils, mon PID est %d\n", getpid()); sleep(2) /* blocage pendant 2 secondes */ printf("fin du fils\n"); exit(1); }} Exécution (testwait) 2989 (tcsh) <mozart> ./testwait 3311 3312 je suis le fils, mon PID est 3312 je suis le père 3311, j'attends mon fils fin du fils 3311: mon fils 3312 s'est terminé avec le code 1 <mozart> ps PID TTY TIME CMD 3313(ps) 2989 pts/0 00:00:00 tcsh 3313 pts/0 00:00:00 ps

Processus zombis

<mozart>

INP ENSEEIHT

Tant que son père n'a pas pris connaissance de sa terminaison par wait ou waitpid. un processus terminé reste dans un état dit zombi.

Opérations sur les processus

- Intérêt : signification du wait : attente de la terminaison d'un fils, indépendamment de la durée d'exécution de ce fils
- Inconvénient: un processus zombi ne peut plus s'exécuter, mais consomme encore des ressources (tables)
- → éviter de conserver des processus dans cet état.
 - → un traitement standard est d'exécuter wait dans un traitant associé au signal SIGCHLD

Processus orphelins

- lorsqu'un processus se termine, ses fils (dits orphelins) sont rattachés au processus 1 (init)
- · le processus init élimine les zombies en appelant systématiquement wait

- 11 -

```
Observation des zombies : exemple
Programme testzombie.c
 int main() {
 if (fork() != 0) {
 printf("je suis le père, mon PID est %d\n", getpid());
 while (1); /* boucle sans fin sans attendre le fils */
 printf("je suis le fils, mon PID est %d\n", getpid());
 sleep(2) /* blocage pendant 2 secondes */
 printf("fin du fils\n");
 exit(0);
Exécution
  <mozart> gcc -o testzombie testzombie.c
<mozart> ./testzombie
 2989 (tcsh)
 (testzombie)
 3270
 3271
  je suis le fils, mon PID est 3271
  je suis le père, mon PID est 3270 fin du fils
  ==>frappe de <control-Z> (suspendre)
  Suspended
  <mozart> ps
 ctrl-Z
 PID TTY
 TIME CMD
 3272(ps)
 (zombie)
  2989 pts/0 00:00:00 tcsh
  3270 pts/0 00:00:03 testzombie
  3271 pts/0 00:00:00 testzombie <defunct>
  3272 pts/0 00:00:00 ps
  <mozart>
```


Opérations sur les processus