

Cours n°4 Création de processus

Victor Poupet

Hièrarchie de processus

```
$ ps ax
 PID
 PPID S COMMAND
 0 S /sbin/init
 338
 1 S /sbin/udevd --daemon
 481
 338 S /sbin/udevd --daemon
 880 S lightdm --session-child
 1200
 1200 S gnome-session
1301
 1 S /usr/lib/gvfs/gvfsd
1528
1532
 1301 S nm-applet
 1301 S /usr/lib/policykit-1-gnome
1545
1556
 1301 S /usr/lib/gnome-settings
1590
 1 S /usr/lib/gvfs/gvfs-gdu
 1627
 1 S /usr/lib/bamf/bamfdaemon
1635
 1506 S /bin/sh -c /usr/bin/compiz
1636
 1635 S /usr/bin/gtk-window
1639
 1 S /usr/lib/unity/unity
 1 S /usr/lib/indicator-appmenu
 1641
1845
 1 S /usr/lib/gnome-online
1853
 1 R gnome-terminal
 1301 S /usr/lib/deja-dup/deja-dup
2003
 1 S /usr/lib/dconf/dconf
2414
2431
 1853 S bash
 2597
 2431 R ps ax
```

Au démarrage de l'ordinateur, le processus **init** est lancé

- Par la suite, tous les autres processus sont démarrés par un processus existant (parent)
- Chaque processus est identifié par un numéro unique (PID) et connaît le numéro de son parent (PPID)
- La commande **ps** permet d'obtenir le PID et le PPID d'un processus

Hiérarchie (pstree)

```
$ pstree -p
init(1) --- NetworkManager(793) --- dhclient(911)
 -dnsmasq(1012)
 -accounts-daemon(1214)——{accounts-daemon}(1215)
 -acpid(850)
 -anacron(852)
 -cron(855)
 -cupsd(729)----dbus(3916)
 -dconf-service(1997)——{dconf-service}(1998)
 -{dconf-service}(2000)
 -getty(826)
 -gnome-keyring-d(1407)---{gnome-keyring-d}(1408)
 \sqcup{gnome-keyring-d}(1970)
 -gnome-terminal(1737)---bash(1746)---pstree(20545)
 -gnome-pty-helpe(1745)
 -{gnome-terminal}(1747)
 -goa-daemon(1895)----{goa-daemon}(1911)
 -gvfs-afc-volume(1612)---{gvfs-afc-volume}(1614)
 -gvfs-fuse-daemo(1513)——\{gvfs-fuse-daemo\}(1516)
 -{gvfs-fuse-daemo}(1518)
 -{mission-control}(1893)
 -mission-control(1890)—
 -{mission-control}(1909)
 -sh(884)---initctl(886)
 -udisks-daemon(1604)----udisks-daemon(1609)
```

Gréation

```
int main(int argc, char **argv) {
 pid_t pid;
 pid = fork();
 if (pid == -1) {
 perror("fork");
 } else if (pid == 0) {
 for (int i=0; i<3; i++) {
 printf("Fils %d\n", i);
 }
 } else {
 for (int i=0; i<3; i++) {
 printf("Père %d\n", i);
 }
 }
}</pre>
```

Père 0 Père 1 Père 2 Fils 0 Fils 1

Fils 2

\$./a.out

Pour créer un nouveau processus, on clone un processus existant à l'aide de l'appel fork()

Le système copie :

- la mémoire (pile, tas, code)
- les descripteurs de fichiers ouverts (cependant les pointeurs dans les fichiers sont partagés)
- l'état d'exécution (pointeur d'exécution, registres du processeur)

Différences entre les processus :

- le processus fils a un PID et un PPID différent du père (son PPID est le PID du père)
- la fonction **fork** renvoie 0 dans le processus fils, et le PID du fils dans le processus père

Gréation

```
// fork bomb !
int main(int argc, char **argv) {
 while (1) fork();
}
```


Pour créer un nouveau processus, on clone un processus existant à l'aide de l'appel fork()

Le système copie :

- la mémoire (pile, tas, code)
- les descripteurs de fichiers ouverts (cependant les pointeurs dans les fichiers sont partagés)
- l'état d'exécution (pointeur d'exécution, registres du processeur)

Différences entre les processus :

- le processus fils a un PID et un PPID différent du père (son PPID est le PID du père)
- la fonction **fork** renvoie 0 dans le processus fils, et le PID du fils dans le processus père

Affente de complétion

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

pid_t wait(int *status);
  pid_t waitpid(pid_t pid, int *status,
int options);
```

Les commandes wait et waitpid demandent à un processus d'attendre que ses processus fils changent d'état

- Lorsqu'un fils se termine, la commande wait permet au parent de recevoir le code de retour du fils
- Le fils est supprimé de la table de processus quand son père reçoit le code de retour

Zombies

```
int main(int argc, char **argv) {
 pid_t pid;
 pid = fork();
 if (pid == 0) { // fils
 sleep(10);
 printf("Fin fils\n");
 } else { // père
 sleep(20);
 printf("Fin père\n");
 }
 exit(1);
}
```

Lorsqu'un processus se termine, il n'est pas immédiatement supprimé de la table

- Le parent doit explicitement le supprimer à l'aide de l'appel wait
- Si le processus reste, il devient un zombie
- Les processus zombies n'occupent pas de mémoire, mais ils bloquent un PID (et sont souvent le signe d'un bug dans le processus parent)
- Si le parent est terminé avant le fils, le fils devient *orphelin* et est récupéré par **init** (qui appelle **wait** régulièrement)

Zombies

\$ ps

PID TTY STAT COMMAND

1859 pts/0 Ss bash

2570 pts/0 S ./prog

2571 pts/0 Z [prog] <defunct>

Lorsqu'un processus se termine, il n'est pas immédiatement supprimé de la table

- Le parent doit explicitement le supprimer à l'aide de l'appel wait
- Si le processus reste, il devient un zombie
- Les processus zombies n'occupent pas de mémoire, mais ils bloquent un PID (et sont souvent le signe d'un bug dans le processus parent)
- Si le parent est terminé avant le fils, le fils devient *orphelin* et est récupéré par **init** (qui appelle **wait** régulièrement)

Bviterles zombies

```
int pid1, pid2;
int status;


if(pid1 = fork()) {
 // père
 waitpid(pid1, &status, NULL);
} else {
 // fils
 if (pid2 = fork()) {
 // fils
 exit(0);
 } else {
 // petit-fils
 * exécuter une tâche compliquée *
 }
}
```

Parfois, la tâche exécutée par le fils est longue et on ne veut pas bloquer le père en attente de complétion

- On peut mettre en place une gestion de signaux (SIGCHLD)
- On peut faire en sorte que le processus fils soit immédiatement adopté par init

- La fonction fork est appelée par un processus, mais renvoie deux résultats, dans deux processus distincts
- Le père reçoit le PID du fils
- Le fils peut obtenir le PID du père : getppid()
- Si le fils et le père doivent avoir des comportements différents, il faut que les deux aient l'ensemble du code

- La fonction fork est appelée par un processus, mais renvoie deux résultats, dans deux processus distincts
- Le père reçoit le PID du fils
- Le fils peut obtenir le PID du père : getppid()
- Si le fils et le père doivent avoir des comportements différents, il faut que les deux aient l'ensemble du code... sauf s'il existe un moyen de changer le code d'un processus

Brecution

```
#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 execvpe(const char *file, char *const argv[]);
int execvpe(const char *file, char *const argv[], char *const envp[]);
```

La famille de fonctions **exec** permet de remplacer le code d'un processus par un autre

- le premier argument est un exécutable
- les arguments suivants permettent de passer des paramètres et des variables d'environnement
- à l'appel de la fonction, tout le code du processus est remplacé par celui indiqué et l'état du processus est réinitialisé

Brecution

```
#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 execvpe(const char *file, char *const argv[]);
int execvpe(const char *file, char *const argv[]);
int execvpe(const char *file, char *const argv[]);
```

Il existe plusieurs variantes :

- 1 (list) : les arguments sont passés un par un à la fonction, avec un pointeur nul (NULL) en dernier
- v (vector) : les arguments sont passés dans un unique tableau
- **p** (path) : l'exécutable est cherché dans les répertoires du chemin d'exécution
- **e** (environment) : permet de passer un tableau contenant des variables d'environnement pour l'exécution du nouveau programme

Brecution

```
int main(int argc, char **argv) {
 pid_t pid;
 int status;
 pid = fork();
 if (pid == 0) {
 execlp("ls", "ls", "-l", NULL);
 } else {
 printf("Père \n");
 wait(&status);
 }
}
```

Il existe plusieurs variantes:

- 1 (list) : les arguments sont passés un par un à la fonction, avec un pointeur nul (**NULL**) en dernier
- v (vector) : les arguments sont passés dans un unique tableau
- **p** (path) : l'exécutable est cherché dans les répertoires du chemin d'exécution
- **e** (environment) : permet de passer un tableau contenant des variables d'environnement pour l'exécution du nouveau programme

Bremple: 1s

Le shell veut exécuter la commande 1s

- fork() pour créer le processus fils
- le père attend que le fils ait fini son exécution (si la commande est en arrière plan le père ne se bloque pas)
- le fils appelle **exec** pour remplacer son code par celui du programme **1s**
- quand le fils termine, le père reçoit le code de retour, supprime le processus fils et reprend son exécution

Copie sur écriture

L'utilisation de **fork/exec** est le moyen le plus classique (et parfois le seul disponible) pour créer des nouveaux processus

- Si le nouveau processus va être remplacé par un autre programme (**exec**) il est inutile de copier toute sa mémoire au moment du **fork**
- Pour alléger, on utilise souvent une technique appelée copy on write :
 - lorsque le nouveau processus est créé, on ne copie pas sa mémoire
 - il dispose de pointeurs vers la mémoire du père pour la lecture
 - la mémoire est copiée au moment de la première écriture par le fils
- Dans le cas où **exec** suit **fork**, la mémoire n'est pas copiée.