

Programmation des systèmes

Philippe MARQUET

Philippe.Marquet@lifl.fr

Laboratoire d'informatique fondamentale de Lille Université des sciences et technologies de Lille

> Licence d'informatique de Lille décembre 2004 révision de janvier 2010

- Ce cours est diffusé sous la GNU Free Documentation License, www.gnu.org/copyleft/fdl.html
- La dernière version de ce cours est accessible à

```
www.lifl.fr/~marquet/cnl/pds/
```

- **~~** \$Id: intro.tex, v 1.17 2009/12/11 07:29:22 marquet Exp \$
- → Page web du cours
 - Portail du FIL www.fil.univ-lille1.fr/portail/
 - → Portail de PDS www.fil.univ-lille1.fr/portail/ls6/pds
 - supports de cours TD TP
 - documents divers, références et pointeurs web
 - informations pratiques, calendrier

Références

- Systèmes d'exploitation, 3e ed. Andrew Tanenbaum Prentice Hall, 2007, trad. française Pearson Education France, 2008
- → Programmation des systèmes d'exploitation
 - Unix, programmation et communication Jean-Marie Rifflet et Jean-Baptiste Yunès Dunod, 2003
 - The Single Unix Specification The Open Group

www.unix.org/single_unix_specification/

Table des matières

- → Objectifs et organisation
- ✓ Interface avec le système d'exploitation
- ✓ Interface avec l'environnement

Objectifs et organisation

Objectif du cours

- Maîtrise des paradigmes de la programmation des systèmes d'exploitation
 - systèmes Unix, Linux, Windows...
- Étude des concepts fournis par l'interface des systèmes d'exploitation
 - fichier, système de fichiers, processus, communication inter-processus...
- → Principe d'utilisation de l'interface système
 - interface normalisée POSIX
 - manipulations pratiques
- → Pas de vue du fonctionnement interne du système
 - normalement!
 - cours de master ASE

Cursus architecture et système

d'exploitation

- AEL Architecture élémentaire, S3/S4 licence
- ~ PDC Pratique du C, S5 licence
- → PDS Programmation des systèmes, S6 licence
- RSX Réseaux, S6 licence
- AEV Architecture évoluée, M1 master
- ASE Architecture et conceptions des systèmes d'exploitation, M1 master
- CAR Construction d'applications réparties, M1 master

Organisation du cours

- - présence obligatoire
 - ce qui est vu en cours est supposé connu
 - mardis 13h30 + certains lundis 13h30
- ✓ Interaction enseignants / étudiants
 - questions bienvenues
 - pendant / après le cours, mail...
 - commentaires sur le cours
- → Implication personnelle étudiant
 - manipulation : programmez !
 - documentation : surfez ! lisez !

Organisation du cours (cont'd)

⊶ Évaluation

- examen final sur table, 3 heures, documents autorisés
- ramassage de tous les TP via PROF sur

- démonstration de TP en fin de semestre
- correction de certains TP

pas de règle du sup

60% Examen + 40% TP

deux sessions d'examen, une seule "session" de TP

Interface avec le système d'exploitation

Système d'exploitation

- Système d'exploitation pour gérer le matériel
 - read () vs registre de commande du contrôleur d'entrées/sorties
- Système d'exploitation pour virtualiser le matériel
 - une machine pour chaque utilisateur
 - une machine pour chaque programme
- Système d'exploitation pour abstraire le matériel
 - une même abstraction de matériels différents ex. disque dur et mémoire Flash
 - une même abstraction de machines différentes
- Système d'exploitation pour protéger / sécuriser
 - protéger le matériel utilisation cohérente, en bon ordre, des commandes matérielles
 - protéger les autres programmes des erreurs de votre programme

Multiprogrammation et asynchronisme

- Activités « simultanées »
 - progression pseudo parallèle
- → Pas d'attente active
 - état bloqué
- - requête, attente = état bloqué, interruption matérielle, réveil
- Concurrence, synchronisation, communication

Modes d'exécution d'un processeur

Structuration en couches d'un système d'exploitation

- applications utilisateurs
- logiciel de base
- bibliothèques système
- appels de fonctions

- gestion des processus
- système de fichiers
- gestion de la mémoire
- Niveau matériel

Système d'exploitation

- bibliothèques système : PDS
- noyau : ASE (master)

Normalisation de l'interface

✓ Unix

- système d'exploitation
- Ken THOMPSON et Dennis RITCHIE, Bell Labs, 1969
- distribution du code source
- multiples versions (branches BSD, System III...)

→ POSIX

- Portable Open System Interface eXchange
- Portable Open System Interface X for Unix
- standard IEEE, 1985
- interface standardisée des services fournis par le système

- X/Open reprend les activités de normalisation POSIX, 1999
- The Open Group (ex X/Open) propose Single Unix Specification version 3, 2001
- www.unix.org/version3/

Fourniture de l'interface POSIX

- - description des fonctions d'appel des services système fournis par le noyau
 - portabilité des applications
 - ne définit pas la construction du système d'exploitation, noyau
- → POSIX et l'interface d'un système Unix
 - interface POSIX = l'interface du système !
 - interface native
 - une fonction POSIX = un appel système Unix
- → POSIX et l'interface de systèmes propriétaires
 - Windows, VMS, Mach...
 - interface POSIX ≠ interface du système
 - bibliothèque niveau utilisateur au dessus des appels système
 - une fonction POSIX = un appel fonction bibliothèque utilisateur
 un / multiples appels système

Programmation système en C

- Langage C pour programmer le système
 - sémantique claire
 - efficacité
 - accès à toutes les structures de la machine (registres, bits...)
 - allocation mémoire explicite
 - autres approches possibles : langage dédié
- Langage C interface naturelle avec le système
 - → bibliothèques écrites en C
 - utilisation de la bibliothèque depuis le C
 - autres approches possibles : Java, OCaml

Bibliothèque C standard et POSIX

→ Bibliothèque C

- normalisation ISO du langage C
- section 3 de man
 - % man 3 malloc

∼ POSIX

- normalisation Single Unix
- section 2 de man
 - % man 2 sbrk

- historique commun
- imbrication
- définitions communes

Bibliothèque et appel système

- Appel système semblable à un appel de fonction de bibliothèque
 - comme des appels de fonctions C
- → Appel système différent d'un appel de fonction de bibliothèque
 - appel système
 - pas d'édition de liens
 - exécution de code système
 - bibliothèque standard
 - abstraction de plus haut niveau
 - édition de liens avec la bibliothèque

Bibliothèque et appel système (cont'd)

Appels système

- - processus ≡ exécution d'un programme
 - allocation de ressources pour les processus (mémoire...)
 - lancement, arrêt, ordonnancement des processus
- Communications entre processus
- ✓ Informations

Bibliothèque et appel système (cont'd)

Terminaison d'un appel système

- ✓ Sémantique POSIX d'une primitive
 - comportement
 - y compris en cas d'erreur
 - liste des erreurs pouvant être retournées
 - voir le manuel man
- ✓ Valeur de retour d'un appel système
 - retourne -1 en cas d'erreur
 - positionne la variable globale errno
 - perror () produit une message décrivant la dernière erreur (appel système ou fonction bibliothèque)
- Exemple typique

```
if (creat(pathname, O_RDWR) == -1) {
 perror("Creation de mon fichier");
}
```

Bibliothèque et appel système (cont'd)

Bibliothèques standard

- - entrées/sorties formatées & bufferisées
 - localisation (français...)
 - fonctions mathématiques
 - allocation mémoire dynamique
 - etc.
- Abstraction de plus haut niveau
- → Performance
 - nombre appels système réduits
 - exemple : allocation mémoire malloc()/sbrk()

Contenu (prévisionnel) du cours

- - interagir avec le système d'exploitation
- ✓ Entrées/sorties
 - (rappels) utilisation bibliothèque C
 - utilisation appels système
 - implantation de la bibliothèque au dessus des appels système
 - quelques éléments d'organisation d'un système de fichiers
- - création, terminaison, interruptions, ordonnancement
- Communications inter-processus
 - signaux, pipes, sockets
- - allocation, projection mémoire de périphériques, partage de mémoire
- → Processus légers ou threads
 - création, synchronisation...

Interface avec l'environnement

Interface avec le programme appelant

Interface avec le programme appelant (cont'd)

Exemple, mecho: ma commande echo

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

int
main (int argc, char *argv[])
{
 int i;

 for(i = 1; i < argc; i++) {
 printf("%s ", argv[i]);
 }
 putchar('\n');

 exit(EXIT_SUCCESS);
}

* ./mecho Hello $USER
Hello phm</pre>
```

- erreur : espace après le dernier argument
- pas d'option (-n : pas de retour à la ligne)

Interface avec le programme

```
appelant (cont'd)
```

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
int
main (int argc, char *argv[])
 int i;
 int arg1 = 1;
 int println = TRUE;
 if (argc>1 && !strcmp(argv[1], "-n")) {
 arg1 = 2;
 println = FALSE;
 } else if (argc > 1 \&\& *argv[1] == '-') {
 fprintf(stderr, "%s: invalid option||%s\n",
 arqv[0], arqv[1]);
 exit(EXIT_FAILURE);
 % ./mecho Hello; ./mecho $USER
 Hello
 if (arg1 < argc)
 phm
 printf("%s", argv[arg1]);
 % ./mecho -n Hello; ./mecho $USER
 for (i = arg1+1; i < argc; i++) {
 printf(" %s", arqv[i]);
 Hellophm
 % ./mecho -n "Hello "; ./mecho $USE
 if (println)
 Hello phm
 putchar('\n');
 % ./mecho -d Hello; ./mecho $USER
 exit(EXIT_SUCCESS);
 ./mecho: invalid option -d
 pds/intro – p. 27/30
```

Accès à l'environnement

- - variable globale environ
 - exemple : mon printenv

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

extern char **environ;

int
main (int argc, char *argv[])
{
 char **envp = environ;
 while (*envp)
 printf("%s\n", *envp++);
 exit(EXIT_SUCCESS);
}
```

```
% ./mprintenv
USER=phm
PATH=/bin:/usr/local/bin:/usr/X1
EDITOR=emacs
```

Accès à l'environnement (cont'd)


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

int
main (int argc, char *argv[])
{
 char *username;

 username = getenv("USER");
 assert(username != NULL);

 printf("Hello %s\n", username);

 exit(EXIT_SUCCESS);
}

 * ./echouser
Hello phm
```

Terminaison

- ✓ Un programme termine à la fin de main ()
- Retourne une valeur à l'environnement

- échec : EXIT_FAILURE
- fonction exit() de la bibliothèque C
- qui fait appel à fonction POSIX _exit()

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

void
bye(void)
{
 printf("A la semaine prochaine!\n");
}

int
main (int argc, char *argv[])
{
 atexit(bye);
 printf("Hello...\n");
 exit(EXIT_SUCCESS);
}

* ./atexit
Hello...
A la semaine prochaine!
```