3IS - Système d'exploitation linux

Programmation système

2010 – David Picard Contributions de : Arnaud Revel, Mickaël Maillard

picard@ensea.fr

Environnement

- Les programmes peuvent être exécutés dans des contextes très différents
 - Application terminal
 - Application graphique/interactive
 - service/tâche de fond
- Il est souvent nécéssaire d'avoir accès à des informations sur différents paramètres
 - Du système d'exploitation
 - De l'utilisateur lançant le programme
 - De la session dans laquelle le programme est lancée
- Ces informations sont accessibles via l'environnement

Variables d'environnement

 Les variables d'environnement sont des chaînes de caractères de la forme NOM=VALEUR

- ex: HOSTNAME=eris

 Un certain nombre de variables sont initialisées lors de la création du processus

- ex: **\$PATH**

 L'environnement est hérité du père après fork()

extern char ** environ

- Les chaînes sont stockées dans une variable externe environ, initialisée au démarrage du programme
- Le dernier élément pointé du tableau est NULL

Exemple de programme

```
#include <stdio.h>
extern char ** environ;
int main(int argc, char ** argv)
 int I = 0;
 for(i = 0 ; environ[i] != NULL ; i++)
 printf("%d : %s\n", i, environ[i]);
 }
 return 0;
```

Accéder à une variable

- On a souvent besoin de s'intéresser à seulement quelques variables d'environnement bien choisies
- La bibliothèque C fournit des fonctions pour ceci
 - getenv(), setenv(), putenv()
- Pas d'espace dans le nom de la variable
- Sensibilité à la casse (HOME différent de Home)

Exemple de getenv()

```
#include <stdio.h> <stdlib.h>
int main(int argc, char **argv)
{
 int i:
 char* variable;
 for(i = 1; i < argc; i++)
 {
 variable = getenv(argv[i]);
 if(variable == NULL)
 printf("%s non définie\n", argv[i]);
 else
 printf("%s : %s \n", argv[i], variable);
 return 0;
```

```
int putenv(const char * chaine);
```

Pour ajouter ou modifier une variable (chaine de la forme "VARIABLE=VALEUR")

```
int setenv(const char * nom, const char * valeur , int ecraser);
```

Pour ajouter ou modifer une variable (ecraser sert a gérer les droits de remplacement d'une variable)

```
void unsetenv(const char * nom);
```

Pour supprimer une variable d'environnement

Hérédité

- L'environnement est transmis d'un processus père à son fils par duplication
- Toute modification après le fork() ne propage pas les changements au père/fils

Variables populaires

- HOME : répertoire de l'utilisateur lançant le programme
- SHELL : interpreteur de commande par défaut de l'utilisateur
- TERM : type de terminal utilisé
- PATH : chemin dans lesquels se trouvent les programmes (séparés par ':')
- USER ou LOGNAME : nom de l'utilisateur

Options de programme

- Les arguments passés à un programme sont récupérés en arguments de la fonction main()
- int argc permet de savoir combien d'arguments ont été passés
- char ** argv permet d'avoir un tableau de chaine de caractères contenant les arguments
- argv[0] contient généralement le nom du programme

Options et arguments

- Les programmes unix permettent souvent de passer des options en plus des arguments
 - Ex:-f,-v,-r
- Certaines options prennent elles-mêmes un argument
 - Ex : l'option -f de tar nécéssite le nom du fichier à archiver
- La lib C permet d'accéder facilement aux options de la norme Posix

getopt()

```
/* parcours la list des arguments et renvoie le caractère correspondant à
l'option courante.
Renvoie -1 si toutes les options on été parcourrues.
Renvoie ? Si le caractère est non reconnu comme option valide
*/
int getopt(int argc, char ** argv, const char * options);
/* compteur d'indice dans le tableau argv */
int optind;
/* affiche un message d'erreur sur stderr si différent de zséro, lorsque qu'un
option non reconnue est parsée
*/
int opterr;
/* contient le caractère passé en option en cas d'option non reconnue
*/
int optopt;
/* contient l'argument de l'option si besoin */
char * optarg;
```

ENSEA ÉCOLE NATIONALE SUPÉRIEURE DE L'ÉLECTRONIQUE ET DE SES APPLICATIONS

```
#include <stdio.h> <unistd.h>
int main(int argc, char ** argv)
{
 char* list options = "ac:";
 int option;
 opterr = 0; // pas de message en cas d'erreur
 while( (option = getopt(argc, argv, list_options)) != -1)
 {
 switch (option)
 {
 case 'a' : printf("option a\n");
 break:
 case 'c' : printf("option c avec paramètre %s\n", optarg);
 break;
 case '?' : printf("option non reconnue : %c\n", optopt);
 break;
 }
 while (optind != argc)
 printf("argument restant : %s\n", argv[optind++]);
 return 0;
```

Fonctions simplifiées pour exécuter un sous-programme

- FILE *popen(const char *command, const char *type);
 - Construit un pipe en lecture ou écriture (argument type)
 - fork
 - Exécute /bin/sh en lui passant command comme argument
 - Le FILE* passé en retour permet d'écrire (resp. de lire) sur l'entrée (resp. la sortie) standard du programme invoqué
- int pclose(FILE *stream);
 - Sert à fermer un pipe ouvert avec popen()

I/O non bloquantes

- Intéressant quand on ne veut pas mettre le processus en attende d'I/O
- Fonction fcntl(int fd, int command, ...)
 - Effectue une opération sur le descripteur de fichier fd
 - Troisième argument optionnel
- Insertion de l'attribut O_NONBLOCK au descripteur de fichier avec la commande F_SETFL

```
#include <fcntl.h> <stdio.h>
#include <stdlib.h> <unistd.h>
int main(void) {
 int tube[2];
 char c;
 if(pipe(tube)!=0) exit(1);
 if(fork() == 0) {
 close(tube[0]);
 while(1) {
 write(tube[1], &c, 1);
 usleep(700000);
 }
 }
```

```
else {
 close(tube[1]);
 fcntl(tube[0],
F_SETFL, O_NONBLOCK);
 while(1) {
 if (read(tube[0],
\&c, 1) == 1)
 printf("read
0k\n");
 else
 printf("read
raté\n");
 usleep(100000);
 return 0;
}
```