Programmation système sous Unix

Sylvain Sené

Bibliographie

- Systèmes d'exploitation :
 - A. Tanenbaum, Systèmes d'exploitation, Pearson Education.
- Livre de chevet sur les systèmes UNIX en général et la programmation système en particulier :
 - J.-M. Rifflet, La programmation sous UNIX, Ediscience.
- Livre des concepteurs du C :
 - B. W. Kernighan, D. M. Ritchie, Le langage C: Norme ANSI, Dunod.
- Présentation claire, complète et agréable du langage C :
 - J.-P. Braquelaire, Méthodologie de programmation en langage C (3e édition), Dunod.

Plan du cours

- Rappels sur le C et débogueurs
- Rappels système et primitives de recouvrement
- Signaux
- IPC System V
 - Files de messages
 - Sémaphores
 - Segments de mémoire partagée

Rappels sur le C et débogueurs Plan du cours

- Rappels sur le C et débogueurs
- 2 Rappels système et primitives de recouvrement
- 3 Signaux
- 4 IPC System V
 - Files de messages
 - Sémaphores
 - Segments de mémoire partagée

Rappels sur le C et débogueurs Système Unix

Rappels sur le C et débogueurs Intérêt du langage C

- Intérêt 1 : Unix est écrit en C.
- Intérêt 2 : Langage simple à utiliser (haut niveau).
- Intérêt 3 : Accès au système (primitives de bas niveau).
- Intérêt 4 : Arithmétique sur les pointeurs (manipulation fine de la mémoire).
- Intérêt 5 : Performant.

Rappels sur le C et débogueurs Création d'un exécutable : la compilation

- Le programmeur écrit un programme source C.
- Il le traduit ensuite pour obtenir un exécutable.
- La traduction est faite par un logiciel : le compilateur.

 Note : l'exécutable dépend de la machine sur laquelle le programmeur veut utiliser le programme.

```
/* ler programme source, lère version. */
#include <stdio.h>
int main(void)
{
 printf("Hello world!\n");
 exit(0);
}
```

- #include <stdio.h> : inclusion d'une bibliothèque C existante, stdio.h, qui contient les fonctions d'entrée/sortie.
- /* ...*/:commentaires.
- main: fonction principale du programme.
- printf: fonction demandant l'affichage d'une chaîne de caractères entre double quotes.
- exit (0) : sortie du programme, code retour égal à 0.

Rappels sur le C et débogueurs 1 er exemple : Hello, world !

```
/* ler programme source, 2ème version.
#include <stdio.h>
void afficher()
{
  printf("Hello world!\n");
int main (void)
  afficher();
  exit(0);
```

```
/* Fichier "affichage.h". */
#include <stdio.h>
void afficher();
/* Fichier "affichage.c". */
#include "affichage.h"
void afficher()
  printf("Hello world!\n");
/* Fichier "hello.c". */
#include "affichage.h"
int main(void)
  afficher();
  exit(0);
```

Rappels sur le C et débogueurs Compiler du C sous Linux

\$ gcc -o HelloWorld hello.c

- Compile le fichier hello.c dans lequel se trouve le code source et crée l'exécutable HelloWorld.
- L'utilisation du programme nécessite le fichier exécutable et des bibliothèques (fonctions pré-compilées), mais ne nécessite plus le source C.
- Options importantes de compilation :
 - -g: permet d'utiliser ultérieurement un débogueur.
 - -Wall: indique des avertissements sur le code.
 - -o : permet de nommer le fichier exécutable.
 - -pedantic : avertissement en cas de C non ANSI.

Oréation de fichiers source avec un éditeur, par exemple :

\$ vi fic.c

ou

Compilation de ces fichiers avec un compilateur, par exemple :

```
$ gcc -g -Wall -pedantic -o executable fic.c
```

- Le compilateur a créé un fichier exécutable, nommé executable
- Exécution du fichier exécutable :

\$./executable

Oréation de fichiers source avec un éditeur, par exemple :

Compilation de ces fichiers avec un compilateur, par exemple :

```
$ gcc -g -Wall -pedantic -o executable fic.c
```

- Le compilateur a créé un fichier exécutable, nommé executable
- Exécution du fichier exécutable :

ou

Création de fichiers source avec un éditeur, par exemple :

```
$ emacs fic.c &
OU
$ vi fic.c
```

Compilation de ces fichiers avec un compilateur, par exemple :

```
$ gcc -g -Wall -pedantic -o executable fic.c
```

- Le compilateur a créé un fichier exécutable, nommé executable.
- Exécution du fichier exécutable :

```
$ ./executable
```

Oréation de fichiers source avec un éditeur, par exemple :

```
$ emacs fic.c &
$ vi fic.c
```


Compilation de ces fichiers avec un compilateur, par exemple :

```
$ gcc -g -Wall -pedantic -o executable fic.c
```


- Le compilateur a créé un fichier exécutable, nommé executable.
- Exécution du fichier exécutable :

ou

```
$ ./executable
```


Rappels sur le C et débogueurs Compilation d'un programme modulaire

Rappels sur le C et débogueurs Construction de types

- De nouveaux types peuvent être construits à partir des types de base en utilisant des constructeurs.
- Constructeurs de types :
 - * : pointeur
 - []: tableau
 - (): fonction
 - struct : structure (enregistrement du Pascal)
 - union : union disjointe de types
- On peut donner un nom à un type construit avec le mot réservé typedef.

Mémorisation de plusieurs éléments de même type : les tableaux

Déclaration d'un tableau :

```
<type> <identificateur>[n1]...[nk]
où n1,...,nk sont des constantes.
```

 Le tableau a k dimensions, et les indices de la jème dimension varient de 0 à nj-1.

```
int table[10][15];
int i,j;

Exemple:
 for (i = 0; i<=9; i++)
 for (j = 0; j<=14; j++)
 table[i][j]=i+j;</pre>
```

```
#define N 10
main()
{
 int tab[N];
 int i;
 ...
 for (i = 0; i < N; i++)
 printf("tab[%d] = %d\n", i, tab[i]);
}</pre>
```

Un tableau correspond en fait à un pointeur vers le premier élément du tableau. Ce pointeur est constant. Cela implique qu'aucune opération globale n'est autorisée sur un tableau.

Il est par exemple interdit d'écrire : tab1 = tab2;.

```
#define N 10
main()
{
 int tab1[N], tab2[N];
 int i;
 ...
 for (i = 0; i < N; i++)
 tab1[i] = tab2[i];
}</pre>
```

On choisit donc de copier un tableau élément par élément.

```
#define N 4
main()
{
 int tab[N] = {1, 2, 3, 4};
 int i;
 ...
 for (i = 0; i < N; i++)
 printf("tab[%d] = = %d\n", i, tab[i]);
}</pre>
```

On peut initialiser un tableau lors de sa déclaration par une liste de constantes.

```
#define M 2
#define N 3
main()
  int i, j;
  for (i = 0; i < M; i++)
 for (j = 0; j < N; j++)
 printf("tab[%d][%d] = %d\n", i, j,
tab[i][j]);
```

Tableau à deux dimensions.

Rappels sur le C et débogueurs Les chaînes de caractères

- Le compilateur mémorise les chaînes dans des tableaux de caractères, terminés par '\0'.
- Exemple : La chaîne "toto" est mémorisée comme : t o t o \0
- Une constante chaîne de caractères ne doit pas être modifiée (c'est une constante!).
- Le type représentant les chaînes est char *.

Rappels sur le C et débogueurs Les énumérations

- Un type énuméré contient un nombre fini de valeurs.
- Chaque valeur a un nom et est codée par un entier.
- La définition du type se fait hors des corps de fonction.

Exemple:

```
enum jour
 lun, mar, mer, jeu, ven, sam, dim
};
enum jour x, y;
int main(void)
  x = lun;
  y = x+1;
  /* v vaut mar. */
```

Rappels sur le C et débogueurs Les structures

 On peut regrouper plusieurs champs de types différents dans une variable de type structure.

```
Syntaxe :
 struct <nom>
 <suite de déclarations de champs>
 };
• Exemple :
 struct point
 double abscisse;
 double ordonnee;
 };
 struct point p1, p2;
```

Rappels sur le C et débogueurs Les structures

Les champs peuvent être de types différents.

```
example:
  enum jour = {lun, mar, mer, jeu, ven, sam, dim};
  struct individu
  {
 char nom[25];
 int annee_anniversaire;
 int mois_anniversaire;
 enum jour jour_anniversaire;
};
```

 Un champ peut lui-même être une structure, si le type structuré interne a déià été défini. Définition de structure et de type :

```
struct point {
 typedef struct point {
 double abscisse;
 double abscisse;
 double ordonnee;
 double ordonnee;
};
 } point;
struct rotation {
 typedef struct rotation {
 struct point centre;
 struct point centre;
 double
 double
 angle;
 angle;
 rotation;
};
```

• Accès aux champs d'une structure, utilisation de . ou de -> :

```
struct rotation r;

r.angle = 5.0;

point *p;

p->abscisse = 2.0;
p->ordonnee = 3.0;
```

Rappels sur le C et débogueurs Structures – autres exemples

```
#include <math.h>
struct complexe
  double reelle;
  double imaginaire;
};
main()
  struct complexe z;
  double norme;
  . . .
  norme = sqrt(z.reelle * z.reelle + z.imaqinaire *
z.imaginaire);
  printf("norme de (%f + i %f) = %f\n", z.reelle,
z.imaginaire, norme);
```

Les règles d'initialisation d'une structure lors de sa déclaration sont les mêmes que pour les tableaux. On écrit par exemple :

```
struct complexe z = \{2., 2.\};
```

En ANSI C, on peut appliquer l'opérateur d'affectation aux structures à la différence des tableaux). Ainsi :

```
main()
{
 struct complexe z1, z2;
 ...
 z1 = z2;
}
```

Rappels sur le C et débogueurs Les champs de bits

- On peut regrouper au sein d'un même octet différents objets.
- Intérêt 1 : gagner de l'espace mémoire.
- Intérêt 2 : utiliser des objets de manière performante.

Exemple:

```
struct droits{
  unsigned int type: 4;
  unsigned int bits_speciaux:3;
  unsigned int u_r:1;
  unsigned int u w:1;
  unsigned int u x:1;
  unsigned int q r:1;
  . . .
  unsigned int o x:1;
};
```

Rappels sur le C et débogueurs Les unions

- Ensemble de variables de types différents susceptibles d'occuper alternativement une même zone mémoire
- Permet de définir un objet comme pouvant être d'un type au choix parmi un ensemble fini de types.
- Même syntaxe que les structures.

Rappels sur le C et débogueurs Unions — exemples

```
union jour
  char lettre;
  int numero;
};
main()
{
  union jour hier, demain;
  hier.lettre = 'J';
  printf("hier = %c\n", hier.lettre);
  hier.numero = 4;
  demain.numero = (hier.numero + 2) % 7;
  printf("demain = %d\n", demain.numero);
```

Rappels sur le C et débogueurs Définition de types composés

 Pour alléger l'écriture des programmes, on peut affecter un nouvel identificateur à un type composé à l'aide de typedef:

```
Exemple:
struct complexe
  double reelle:
  double imaginaire;
};
typedef struct complexe complexe;
main()
  complexe z;
```

typedef type synonyme;

Rappels sur le C et débogueurs Arguments de la fonction main

 Pour permettre le passage d'arguments à la fonction principale main, on la définit de la façon suivante :

- argc : initialisé par le nombre d'arguments avec lesquels l'exécutable correspondant est lancé.
- argv: tableau de chaînes de caractères initialisé par les arguments avec lesquels l'exécutable correspondant est lancé.

Rappels sur le C et débogueurs Arguments de main

Considérons le lancement de commande suivant :

- argc est initialisé à 3
- argv est initialisé à :

Rappels sur le C et débogueurs Appels de fonction : rappel

- L'appel d'une fonction provoque :
 - Les évaluations des paramètres d'appel (l'ordre de ces évaluations dépend de l'implantation).
 - Pour chaque paramètre, la création d'un argument local au cadre de la fonction appelée sur la pile d'exécution.
 - Cet argument est initialisé à la valeur calculée avant l'appel : l'appel se fait par valeur.
- Cependant, si on passe un tableau t à une fonction, cette dernière ne peut pas modifier t mais peut modifier t[0], t[1], ...

Rappels sur le C et débogueurs Appel par valeur : exemple

```
void echange (int x, int y)
{
 int z = x;
 x = y;
 y = z;
int main (void)
 int a = 0;
 int b = 1;
 echange (a,b);
 printf ("a:%d, b:%d\n", a, b);
 return 0:
```

Les valeurs des variables a et b de la fonction main ne sont pas échangées par la fonction echange.

Rappels sur le C et débogueurs Les pointeurs

- Une variable utilisée dans un programme possède une adresse logique, à un instant donné.
- L'adresse d'une variable x est &x.
- Si le type de x est t, le type de x se note *t.
- Une variable destinée à mémoriser des adresses est une variable de type pointeur.
- Le type d'une variable p de type pointeur dépend du type des variables dont p contiendra l'adresse.

```
char *p; /* pointeur de char */
int **q; /* pointeur de pointeur
d'int */
```

Rappels sur le C et débogueurs Pointeurs – 1er exemple

 Pointeur p qui pourra contenir l'adresse d'une variable de type short.

```
short *p;  /* p: pointeur sur short */
short x;  /* x: variable de type short */
x = 7;  /* x: short initialisé à 7 */
p = &x;  /* p reçoit l'adresse de x */
```


- Si p est un pointeur de type t *, la donnée de sizeof (t) octets commençant à l'adresse p se note *p.
- *p référence ainsi le contenu de l'emplacement mémoire pointé par p.
- Dans l'exemple précédent, *p s'évalue en 7.
- IMPORTANT!!

int *p; ne réserve de la place que pour la variable p, et PAS pour l'objet pointé par p.

La séquence isolée de code suivante est donc FAUSSE :
 int *p;

```
*p = 3; /* NON! */
```

Rappels sur le C et débogueurs Pointeurs : quelques remarques

- Les pointeurs mémorisent des adresses codées par des entiers.
 En pratique, on ne s'intéresse pas aux valeurs de ces entiers.
- Ces adresses logiques correspondent à la vue locale que le processus a de sa mémoire (pas à une adresse physique).
- Un nom de fonction est considéré comme un pointeur constant sur la fonction.
- Une fonction peut prendre en argument ou retourner un pointeur vers une fonction (mais pas une fonction).
- On peut déclarer des tableaux de pointeurs de fonctions (mais pas des tableaux de fonctions).

Rappels sur le C et débogueurs Récapitulatif sur les variables / pointeurs

- Notion de *Ivalue*: tout objet pouvant être placé à gauche d'un opérateur d'affectation.
 - Une adresse, emplacement mémoire dans lequel est stocké l'objet.
 - Une valeur, ce qui est stocké dans cet emplacement.

Exemple:

```
int i, j;
i = 3;
j = i;
```

• Si le compilateur a placé la variable i à l'adresse 7654567887 en mémoire, et la variable j à l'adresse 7654567889, on a :

Objet	Adresse	Valeur
i	7654567887	3
j	7654567889	3

Rappels sur le C et débogueurs Récapitulatif sur les variables / pointeurs

- Un pointeur est un objet (Lvalue) dont la valeur est égale à l'adresse d'un autre objet.
- La valeur d'un pointeur est toujours un entier (éventuellement un entier long).
- Le type d'un pointeur dépend du type de l'objet vers lequel il pointe. Pour un pointeur sur un objet de type char, la valeur donne l'adresse de l'octet où cet objet est stocké. Pour un pointeur sur un objet de type int, la valeur donne l'adresse du premier des 2 octets ou l'objet est stocké.

Exemple:

```
int i = 3;
int *p;
p = &i;
```

Objet	Adresse	Valeur
i	7654567887	3
р	7654567889	7654567887

- L'opérateur unaire d'indirection * permet d'accéder directement à la valeur de l'objet pointé.
- Ainsi, si p est un pointeur vers un entier i, *p désigne la valeur de
 i.

```
Exemple:
```

```
main()
{
 int i = 3;
 int *p;
 p = &i;
 printf("*p = %d\n",*p);
}
```

Rappels sur le C et débogueurs Récapitulatif sur les variables / pointeurs

```
main()
{
 int i = 3;
 int *p;
 p = &i;
 printf("*p = %d\n", *p);
}
```

Les objets i et *p sont identiques : ils ont mêmes adresse et valeur. Nous sommes donc dans la configuration :

Objet	Adresse	Valeur
i	7654567887	3
р	7654567889	7654567887
*p	7654567887	3

Rappels sur le C et débogueurs Rappel sur l'appel de fonction

Lors de l'appel d'une fonction :

- Les paramètres d'appel sont évalués (dans un ordre dépendant de l'implantation).
- Les valeurs calculées sont empilées.
- La fonction appelée travaille sur ces valeurs empilées.
- Un appel de fonction de la forme f (x) ne peut donc pas modifier la valeur de la variable x.

 Pour qu'une fonction puisse modifier une variable, elle doit avoir accès à son adresse.

```
void f(int *z)
 *z = 12345;
 return;
int main(void)
{
 int x = 100;
 f(&x);
 printf("Valeur de x : %d", x);
 return 0;
```


DANS MAIN

À L'APPEL DE f

0xafad

0xafad 12345

Emplacement de z dans f

Emplacement de x

APRÈS L'INSTRUCTION *z = 12345;

0xafad

Emplacement de x

DANS MAIN, AU RETOUR DE f

Rappels sur le C et débogueurs Une version correcte de l'échange

```
void echange (int *x, int *y)
{
 int z = *x;
 *x = *y;
 *y = z;
int main (void)
{
 int a = 0;
 int b = 1;
 echange (&a, &b);
 printf("a: %d, b:%d\n", a, b);
 return 0;
```

Rappels sur le C et débogueurs Pointeurs et tableaux

Un tableau est un pointeur constant.

```
* * (p+i) est équivalent à p[i].
 *p est équivalent à p[0].

int tab[10];
int tab2[20];
*(tab+1) = 2; /* OK */
tab = tab2; /* ILLEGAL*/
```

• IMPORTANT!!

int p[10] demande au compilateur de réserver de la place pour p et pour 10 entiers (contrairement à int *p). Il s'agit d'une allocation mémoire statique.

Rappels sur le C et débogueurs Allocation dynamique

Rappel : la définition de variable

```
int *p;
```

ne réserve pas de place en mémoire pour l'entier pointé par p.

- Par ailleurs, on ne peut pas définir (statiquement) des tableaux dont le nombre de cases sera connu à l'exécution.
- Il est parfois souhaitable de pouvoir demander de la mémoire à l'exécution. Une telle demande est une allocation dynamique.
- Des fonctions de bibliothèque standard permettent d'allouer et de désallouer de la place en mémoire dynamiquement.

Rappels sur le C et débogueurs Allocation dynamique : malloc, free

Pour demander l'allocation d'une zone mémoire :

```
void *malloc (size_t taille);
où taille est le nombre d'octets désirés.
```

 Si on veut stocker en mémoire un tableau de 10 entiers, on utilisera :

```
int *tab_entiers;
tab_entiers = (int *) malloc(10*sizeof(int));
```

- Le retour d'un malloc est :
 - NULL si échec.
 - pointeur sur début de zone allouée si OK.
- Pour changer la taille d'une zone p déjà allouée :

```
void *realloc(void *p, size_t taille);
```

 Pour libérer une zone commençant à une adresse de début d'une zone p déjà allouée :

```
void free (void *p);
```

Allocation dynamique – une chaîne de *n* caractères

```
char *ch; int n;
/* n a maintenant une valeur > 0. */
if ((ch=(char *)malloc((n+1)*sizeof(char)))==NULL) {
  /* Erreur, échec de malloc. */
  fprintf(stderr, "Erreur (%s, %d)\n", __FILE___,
 LINE );
  perror("malloc");
  exit(EXIT FAILURE);
/* A partir d'ici, ch pointe sur une zone pouvant
contenir n caractères. */
. . .
/* Libération de l'espace mémoire occupé par ch. */
free (ch);
```

```
/* Polynomes de degré 10. */
 #define DEG 10
 /* Création d'un type pour stocker les polynomes. */
 typedef struct poly {
 int degre;
 float *coeff;
 } poly;
 /* Déclaration de la matrice P. */
 poly ***P;
 int 1, c, i, j;
 . . .
 /* Allocation mémoire pour P. */
 P = (poly ***) malloc(1 * sizeof(poly **));
 for (i=0; i<1; i++)
 P[i] = (poly **) malloc(c * sizeof(poly *));
S. Sené
 Svstème
 Diapo, 45/167
```

```
#define DEG 10
/* Création d'un type pour stocker les polynomes. */
typedef struct poly {
  int degre;
  float *coeff;
} poly;
/* Déclaration de la matrice P. */
poly ***P;
int 1, c, i, j;
. . .
/* Allocation mémoire pour P. */
P = (poly ***) malloc(1 * sizeof(poly **));
for (i=0; i<1; i++)
  P[i] = (poly **) malloc(c * sizeof(poly *));
for (i=0; i<1; i++) {
```

```
/* Création d'un type pour stocker les polynomes. */
typedef struct poly {
  int degre;
  float *coeff;
} poly;
/* Déclaration de la matrice P. */
poly ***P;
int 1, c, i, j;
/* Allocation mémoire pour P. */
P = (poly ***) malloc(1 * sizeof(poly **));
for (i=0; i<1; i++)
  P[i] = (poly **) malloc(c * sizeof(poly *));
for (i=0; i<1; i++) {
  for (j=0; j<c; j++)
```

```
typedef struct poly {
  int degre;
  float *coeff;
} poly;
/* Déclaration de la matrice P. */
poly ***P;
int 1, c, i, j;
/* Allocation mémoire pour P. */
P = (poly ***) malloc(l * sizeof(poly **));
for (i=0; i<1; i++)
  P[i] = (poly **) malloc(c * sizeof(poly *));
for (i=0; i<1; i++) {
  for (j=0; j<c; j++)
 P[i][j] = (poly *) malloc(sizeof(poly));
```

```
int degre;
  float *coeff;
} poly;
/* Déclaration de la matrice P. */
poly ***P;
int 1, c, i, j;
/* Allocation mémoire pour P. */
P = (poly ***) malloc(l * sizeof(poly **));
for (i=0; i<1; i++)
  P[i] = (poly **) malloc(c * sizeof(poly *));
for (i=0; i<1; i++) {
  for (j=0; j<c; j++)
 P[i][j] = (poly *) malloc(sizeof(poly));
```

```
float *coeff;
} poly;
/* Déclaration de la matrice P. */
poly ***P;
int 1, c, i, j;
/* Allocation mémoire pour P. */
P = (poly ***) malloc(l * sizeof(poly **));
for (i=0; i<1; i++)
  P[i] = (poly **) malloc(c * sizeof(poly *));
for (i=0; i<1; i++) {
  for (j=0; j<c; j++)
 P[i][j] = (poly *) malloc(sizeof(poly));
  Allocation mémoire du champ coeff pour chaque
```

```
} poly;
/* Déclaration de la matrice P. */
poly ***P;
int 1, c, i, j;
/* Allocation mémoire pour P. */
P = (poly ***) malloc(l * sizeof(poly **));
for (i=0; i<1; i++)
  P[i] = (poly **) malloc(c * sizeof(poly *));
for (i=0; i<1; i++) {
  for (j=0; j<c; j++)
 P[i][j] = (poly *) malloc(sizeof(poly));
/* Allocation mémoire du champ coeff pour chaque
élément de P. */
```

```
/* Déclaration de la matrice P. */
poly ***P;
int 1, c, i, j;
. . .
/* Allocation mémoire pour P. */
P = (poly ***) malloc(1 * sizeof(poly **));
for (i=0; i<1; i++)
  P[i] = (poly **) malloc(c * sizeof(poly *));
for (i=0; i<1; i++) {
  for (i=0; i<c; i++)
 P[i][j] = (poly *) malloc(sizeof(poly));
/* Allocation mémoire du champ coeff pour chaque
élément de P. */
for (i=0; i<1; i++) {
```

```
poly ***P;
int 1, c, i, j;
. . .
/* Allocation mémoire pour P. */
P = (poly ***) malloc(1 * sizeof(poly **));
for (i=0; i<1; i++)
  P[i] = (poly **) malloc(c * sizeof(poly *));
for (i=0; i<1; i++) {
  for (i=0; i<c; i++)
 P[i][j] = (poly *) malloc(sizeof(poly));
/* Allocation mémoire du champ coeff pour chaque
élément de P. */
for (i=0; i<1; i++) {
  for (j=0; j<c; j++)
```

```
int 1, c, i, j;
/* Allocation mémoire pour P. */
P = (poly ***) malloc(l * sizeof(poly **));
for (i=0; i<1; i++)
  P[i] = (poly **) malloc(c * sizeof(poly *));
for (i=0; i<1; i++) {
  for (j=0; j<c; j++)
 P[i][j] = (poly *) malloc(sizeof(poly));
/* Allocation mémoire du champ coeff pour chaque
élément de P. */
for (i=0; i<1; i++) {
  for (j=0; j<c; j++)
 P[i][j]->coeff = (float *) malloc(DEG *
```

```
/* Allocation mémoire pour P. */
P = (poly ***) malloc(l * sizeof(poly **));
for (i=0; i<1; i++)
  P[i] = (poly **) malloc(c * sizeof(poly *));
for (i=0; i<1; i++) {
  for (i=0; i<c; i++)
 P[i][j] = (poly *) malloc(sizeof(poly));
/* Allocation mémoire du champ coeff pour chaque
élément de P. */
for (i=0; i<1; i++) {
  for (j=0; j<c; j++)
 P[i][j]->coeff = (float *) malloc(DEG *
sizeof(float));
```

```
/* Allocation mémoire pour P. */
P = (poly ***) malloc(l * sizeof(poly **));
for (i=0; i<1; i++)
  P[i] = (poly **) malloc(c * sizeof(poly *));
for (i=0; i<1; i++) {
  for (i=0; i<c; i++)
 P[i][j] = (poly *) malloc(sizeof(poly));
/* Allocation mémoire du champ coeff pour chaque
élément de P. */
for (i=0; i<1; i++) {
  for (j=0; j<c; j++)
 P[i][j]->coeff = (float *) malloc(DEG *
sizeof(float));
```

```
P = (poly ***) malloc(1 * sizeof(poly **));
for (i=0; i<1; i++)
  P[i] = (poly **) malloc(c * sizeof(poly *));
for (i=0; i<1; i++) {
  for (i=0; i<c; i++)
 P[i][j] = (poly *) malloc(sizeof(poly));
/* Allocation mémoire du champ coeff pour chaque
élément de P. */
for (i=0; i<1; i++) {
  for (j=0; j<c; j++)
 P[i][j]->coeff = (float *) malloc(DEG *
sizeof(float));
```

```
for (i=0; i<1; i++)
  P[i] = (poly **) malloc(c * sizeof(poly *));
for (i=0; i<1; i++) {
  for (j=0; j<c; j++)
 P[i][j] = (poly *) malloc(sizeof(poly));
/* Allocation mémoire du champ coeff pour chaque
élément de P. */
for (i=0; i<1; i++) {
  for (i=0; i<c; i++)
 P[i][j]->coeff = (float *) malloc(DEG *
sizeof(float));
/* Désallocation mémoire du champ coeff de chaque
```

```
P[i] = (poly **) malloc(c * sizeof(poly *));
for (i=0; i<1; i++) {
  for (j=0; j<c; j++)
 P[i][j] = (poly *) malloc(sizeof(poly));
/* Allocation mémoire du champ coeff pour chaque
élément de P. */
for (i=0; i<1; i++) {
  for (i=0; i<c; i++)
 P[i][j]->coeff = (float *) malloc(DEG *
sizeof(float));
/* Désallocation mémoire du champ coeff de chaque
élément de P. */
```

```
for (i=0; i<1; i++) {
  for (j=0; j<c; j++)
 P[i][j] = (poly *) malloc(sizeof(poly));
/* Allocation mémoire du champ coeff pour chaque
élément de P. */
for (i=0; i<1; i++) {
  for (j=0; j<c; j++)
 P[i][i]->coeff = (float *) malloc(DEG *
sizeof(float));
/* Désallocation mémoire du champ coeff de chaque
élément de P. */
for (i=0; i<1; i++) {
```

```
for (j=0; j<c; j++)
 P[i][j] = (poly *) malloc(sizeof(poly));
/* Allocation mémoire du champ coeff pour chaque
élément de P. */
for (i=0; i<1; i++) {
  for (i=0; i<c; i++)
 P[i][i]->coeff = (float *) malloc(DEG *
sizeof(float));
/* Désallocation mémoire du champ coeff de chaque
élément de P. */
for (i=0; i<1; i++) {
  for (j=0; j<c; j++)
```

```
P[i][j] = (poly *) malloc(sizeof(poly));
/* Allocation mémoire du champ coeff pour chaque
élément de P. */
for (i=0; i<1; i++) {
  for (j=0; j<c; j++)
 P[i][i]->coeff = (float *) malloc(DEG *
sizeof(float));
/* Désallocation mémoire du champ coeff de chaque
élément de P. */
for (i=0; i<1; i++) {
  for (j=0; j<c; j++)
 free(P[i][j]->coeff);
```

```
/* Allocation mémoire du champ coeff pour chaque
élément de P. */
for (i=0; i<1; i++) {
  for (j=0; j<c; j++)
 P[i][j]->coeff = (float *) malloc(DEG *
sizeof(float));
/* Désallocation mémoire du champ coeff de chaque
élément de P. */
for (i=0; i<1; i++) {
  for (j=0; j<c; j++)
 free (P[i][j]->coeff);
```

```
/* Allocation mémoire du champ coeff pour chaque
élément de P. */
for (i=0; i<1; i++) {
  for (j=0; j<c; j++)
 P[i][j]->coeff = (float *) malloc(DEG *
sizeof(float));
/* Désallocation mémoire du champ coeff de chaque
élément de P. */
for (i=0; i<1; i++) {
  for (j=0; j<c; j++)
 free (P[i][j]->coeff);
  Désallocation mémoire de P. */
```

```
for (i=0; i<1; i++) {
  for (j=0; j<c; j++)
 P[i][j]->coeff = (float *) malloc(DEG *
sizeof(float));
/* Désallocation mémoire du champ coeff de chaque
élément de P. */
for (i=0; i<1; i++) {
  for (i=0; i<c; i++)
 free (P[i][j]->coeff);
/* Désallocation mémoire de P. */
for (i=0; i<1; i++) {
  for (j=0; j<c; j++)
```

```
for (j=0; j<c; j++)
 P[i][j]->coeff = (float *) malloc(DEG *
sizeof(float));
/* Désallocation mémoire du champ coeff de chaque
élément de P. */
for (i=0; i<1; i++) {
  for (j=0; j<c; j++)
 free(P[i][j]->coeff);
/* Désallocation mémoire de P. */
for (i=0; i<1; i++) {
  for (j=0; j<c; j++)
 free(P[i][j]);
```

```
P[i][j]->coeff = (float *) malloc(DEG *
sizeof(float));
/* Désallocation mémoire du champ coeff de chaque
élément de P. */
for (i=0; i<1; i++) {
  for (j=0; j<c; j++)
 free (P[i][i]->coeff);
/* Désallocation mémoire de P. */
for (i=0; i<1; i++) {
  for (j=0; j<c; j++)
 free(P[i][j]);
```

```
}
/* Désallocation mémoire du champ coeff de chaque
élément de P. */
for (i=0; i<1; i++) {
  for (j=0; j<c; j++)
 free (P[i][i]->coeff);
/* Désallocation mémoire de P. */
for (i=0; i<1; i++) {
  for (j=0; j<c; j++)
 free(P[i][j]);
for (i=0; i<1; i++)
  free(P[i]);
```

```
/* Désallocation mémoire du champ coeff de chaque
élément de P. */
for (i=0; i<1; i++) {
  for (j=0; j<c; j++)
 free(P[i][j]->coeff);
/* Désallocation mémoire de P. */
for (i=0; i<1; i++) {
  for (j=0; j<c; j++)
 free(P[i][j]);
for (i=0; i<1; i++)
  free (P[i]);
free(P);
```

```
/* Désallocation mémoire du champ coeff de chaque
élément de P. */
for (i=0; i<1; i++) {
  for (j=0; j<c; j++)
 free (P[i][j]->coeff);
/* Désallocation mémoire de P. */
for (i=0; i<1; i++) {
  for (i=0; i<c; i++)
 free(P[i][j]);
for (i=0; i<1; i++)
  free(P[i]);
free(P);
```

Rappels sur le C et débogueurs Récapitulatif des bases en C

Programme de gestion des notes promo_notes_c (en live)

Rappels sur le C et débogueurs Comment déboguer?

- Méthode de base : utiliser des traces.
- Méthode avancée : utiliser un débogueur classique (Ex : gdb, ddd).
 - GDBRef.pdf
 - http://www-rocq.inria.fr/secret/Anne.Canteaut/ COURS_C/qdb.html
- Méthode avancée (bis) : utiliser un débogueur mémoire (Ex : Valgrind).
 - http://valgrind.org/docs/manual/manual.html
 - man valgrind

Rappels système et primitives de recouvrement Plan du cours

- Rappels sur le C et débogueurs
- Rappels système et primitives de recouvrement
- 3 Signaux
- 4 IPC System V
 - Files de messages
 - Sémaphores
 - Segments de mémoire partagée

Rappels système et primitives de recouvrement Entrées/Sorties – tables du systèmes

Rappels système et primitives de recouvrement Entrées/Sorties — tables du système

- Table des descripteurs : 1 par processus, descripteur = indice.
- Table des fichiers ouverts : nb descripteurs correspondant, mode d'ouverture, offset.
- Table des inodes en mémoire : nb total d'ouvertures, id disque logique, état de l'inode.
- Table des verrous.

Rappels système et primitives de recouvrement Manipulation des inodes – la structure stat

 De nombreuses caractéristiques des fichiers sont regroupées dans la structure stat.

```
struct stat {
  dev_t st_dev; /* ID du disque logique */
  ino_t st_ino; /* Numéro i-noeud sur le disque */
  mode_t st_mode; /* Type du fichier et droits */
  nlink_t st_nlink; /* Nb liens physiques */
  uid t st uid; /* UID propriétaire */
  gid t st gid; /* GID propriétaire */
  off t st size; /* Taille totale en octets */
  time t st atime; /* Heure dernier accès */
  time t st mtime; /* Heure dernière modification */
  time t st ctime; /* Heure dernier changement état */
};
```

Rappels système et primitives de recouvrement Manipulation des inodes — la structure stat

 Le champ st_mode définit le type du fichier (généralement sur 4 bits) et les droits d'accès au fichier (généralement sur 12 bits).

Rappels système et primitives de recouvrement Fonctions stat et fstat

- Elles permettent d'obtenir dans un objet de structure stat les informations relatives à un fichier de chemin donné.
- Les prototypes de ces fonctions sont :

```
#include <sys/types.h>
#include <sys/stat.h>
#include <unistd.h>
int stat(const char *path, struct stat *buf);
int fstat(int filedes, struct stat *buf);
```

- Aucun droit particulier sur le fichier n'est nécessaire.
- Valeur retour : 0 si succès, −1 si échec.

```
#include <sys/types.h>
#include <sys/stat.h>
#include <stdio.h>
int main(int argc, char **argv) {
  struct stat st:
  if (stat(argv[1], \&st) == -1) {
 perror("stat"); exit(EXIT FAILURE);
  printf("Type de fichier : ");
  switch (st.st_mode & S_IFMT) {
 case S_IFDIR: printf("répertoire\n"); break;
 case S_IFREG: printf("fichier ordinaire\n");
 break;
 default: printf("autre!\n"); break;
```

Rappels système et primitives de recouvrement Manipulation de fichier

- Création d'un lien physique : link.
- Suppression d'un lien physique : unlink.
 La suppression est effective si le nombre de références est nul et s'il n'y a pas d'entrée pour l'inode correspondant dans la table des fichiers ouverts.
- Renommage: rename.

- Droits d'accès : chmod.
- Propriétaires : chown.

Rappels système et primitives de recouvrement Primitives de base — open

```
#include <sys/types.h>
#include <sys/stat.h>
#include <fcntl.h>
int open(const char *nom, int flags);
int open(const char *nom, int flags, mode_t mode);
```

- Permet à un processus de réaliser une ouverture de fichier.
- Allocation d'une nouvelle entrée dans la table des fichiers ouverts, chargement de l'inode en mémoire, allocation d'un descripteur.
- Peut être bloquant (endort le processus appelant).
- Situation bloquante : ouverture d'un tube nommé en écriture en l'absence de lecteur ou en lecture en l'absence d'écrivain.
- Flags: disjonction de bits o_RDONLY, o_WRONLY, o_RDWR, o_TRUNC, o_APPEND, o_CREAT, o_EXCL, o_NONBLOCK, o sync, o ndelay.

Rappels système et primitives de recouvrement Primitives de base – close

- La primitive close permet à un processus de fermer un descripteur.
- Son prototype est :

```
#include <unistd.h>
int close(int fd);
```

- Effets en cascade :
 - Tous les verrous posés par le processus sur le fichier sont levés.
 - Le compteur de descripteur de l'entrée dans la table des fichiers ouverts est décrémenté.
 - Si ce compteur devient nul, l'entrée dans la table des fichiers ouverts est libéré et le compteur d'ouverture dans la table des *inodes* correspondant est alors décrémenté.
 - Si ce compteur devient nul, l'inode en mémoire est libéré.

Rappels système et primitives de recouvrement Primitives de base – read

- La primitive read permet à un processus de lire le contenu d'un fichier.
- Son prototype est :

```
#include <unistd.h>
ssize_t read(int fd, void *buf, size_t count);
```

- Son appel correspond à la demande de lecture d'au plus count caractères dans le fichier de descripteur fd.
- Les caractères lus sont stockés dans l'espace mémoire d'adresse buf. Ce pointeur doit donc correspondre à une zone de taille au moins égale à count.

Rappels système et primitives de recouvrement Primitives de base – read

Algorithme de fonctionnement de read

- (1) Elle renvoie -1 en cas d'erreur de paramètre.
- (2) S'il n'y a pas de verrou exclusif impératif sur le fichier :
 - (a) Si la fin du fichier n'est pas atteinte, elle lit des caractères à partir de l'offset courant, jusqu'à ce que la fin du fichier soit atteinte ou que count octets aient été lus. Elle renvoie le nombre de caractères lus et la valeur de l'offset est augmentée de ce nombre.
 - (b) Si la fin de fichier est atteinte, elle renvoie 0.
- (3) S'il y a un verrou exclusif impératif sur le fichier :
 - (a) Si le mode de lecture est bloquant (O_NONBLOCK et O_NDELAY non positionnés), le processus est bloqué jusqu'à ce qu'il n'y ait plus de verrou ou que l'appel soit interrompu.
 - (b) Si le mode de lecture est non bloquant, aucun caractère n'est lu et la value retournée est -1.

Rappels système et primitives de recouvrement Primitives de base – write

- La primitive write permet à un processus d'écrire dans un fichier.
- Son prototype est :

```
#include <unistd.h>
ssize_t write(int fd, const void *buf, size_t count);
```

• Son appel correspond à la demande d'écriture, dans le fichier de descripteur fd, de count caractères stockés à l'adresse buf dans l'espace d'adressage du processus.

Rappels système et primitives de recouvrement Primitives de base — write

Algorithme de fonctionnement de write

- (1) Elle renvoie -1 en cas d'erreur de paramètre.
- (2) S'il n'y a pas de verrou impératif, exclusif ou partagé, sur le fichier, l'écriture est réalisée. Le nombre de caractères écrits est renvoyé : une valeur inférieure à count signale une erreur.
- (3) S'il y a un verrou impératif, exclusif ou partagé, sur le fichier :
 - (a) Si aucun des indicateurs O_NONBLOCK et O_NDELAY n'est positionné, le processus est bloqué jusqu'à ce qu'il n'y ait plus de verrou de ce type ou que l'appel soit interrompu.
 - (b) Si l'un des indicateurs précédents est positionné, le retour est immédiat sans écriture avec la valeur -1.

Rappels système et primitives de recouvrement Les fichiers — exemple

```
#include <unistd.h>
#include <sys/types.h>
#include <sys/stat.h>
#include <fcntl.h>
#define TAILLE BUF 64
char buf[TAILLE BUF];
int nb_lus;
int d_src, d_dest;
struct stat stat_src;
mode t mode;
```


Les fichiers – exemple

```
int main(int argc, char **argv) {
  /* Test du nombre d'arguments. */
  if (argc!= 3) {
 write(2, "Erreur: parametres\n", 20); exit(1);
  /* Ouverture du fichier source. */
  if ((d src=open(argv[1], O RDONLY)) == -1){
 perror(argv[1]); exit(1);
  /* Test fu fichier source (reg). */
  f_stat(d_src, &stat_src);
  if (!IS REG(stat src.st mode)){
 write(2, "Fichier source non regulier\n", 28);
 exit(1);
```

Les fichiers – exemple

```
/* Ouverture du fichier cible. */
if ((d dest=open(argv[2],
 O WRONLY | O CREAT | O TRUNC,
 stat src.st mode)) == -1){
  perror(argv[2]); exit(1);
/* Lecture du fichier source et écriture dans le
 fichier cible. */
while ((nb lus=read(d src, buf, TAILLE BUF)) > 0)
  if (write(d dest, buf, nb lus) == -1) {
 perror("Ecriture"); exit(1);
if (nb lus == -1) {
  perror("Lecture"); exit(1);
```

Rappels système et primitives de recouvrement Les fichiers — exemple

```
/* Fermeture des fichiers source et cible. */
if (fclose(d src) == -1){
  perror("Fermeture source");
  exit(1);
if (fclose(d_dest) == -1){
  perror("Fermeture cible");
  exit(1);
exit(0);
```

Rappels système et primitives de recouvrement Les fichiers — exemple

Influence de la taille du buffer

TAILLE_BUF	Temps réel	Temps utilisateur	Temps système
8192	2'3	0'0	0'1
2048	2'4	0'0	0'3
1024	2'3	0'0	0'5
512	2'3	0,0	0'7
256	3'2	0'0	1'1
128	4'5	0'1	2'0
64	5'4	0'2	3'8
32	8'3	0'5	7'4
16	15'9	1'1	14'4
8	31'1	2'2	28'6
4	1"03'7	4'1	57'2
2	2"06'1	8'4	1"53'0
1	4"06'0	16'4	3"47'7

- On peut réaliser des opérations à différents niveaux dans les tables du système avec la primitive fcnt1.
- Son prototype est :

```
#include <unistd.h>
#include <fcntl.h>
int fcntl(int fd, int cmd);
int fcntl(int fd, int cmd, long arg);
int fcntl(int fd, int cmd, struct flock *lock);
```

Attributs du descripteur

- Les descripteurs possèdent des attributs enregistrés dans l'entrée correspondante de la table des descripteurs.
- Un de ces attributs est reconnu par fcnt1: l'indication de fermeture automatique du descripteur en cas de recouvrement du processus.
- Le nom de cet attribut est FD_CLOEXEC.
- Par défaut, cet indicateur n'est pas positionné, ce qui maintient l'ouverture du descripteur.
- On peut changer cela en accédant et en modifiant les attributs du descripteur avec le paramètre cmd de fcntl.
 - F_GETFD : la valeur renvoyée par la fonction est la valeur des attributs du descripteur fd.
 - F_SETFD: utilise le paramètre arg pour donner une valeur aux attributs du descripteur.

Attributs du descripteur – Exemple

```
int desc;
int att desc;
/* Extraction des attributs du descripteur. */
att desc = fcntl(desc, F GETFD);
/* Positionnement de l'indicateur FD CLOEXEC. */
att_desc = att_desc|FD_CLOEXEC;
/* Installation des nouveaux attributs dans le
descripteur. */
fcntl(desc, F SETFD, (long) att desc);
```

Mode d'ouverture

- À l'ouverture d'un fichier, on peut préciser le mode d'ouverture ainsi que les opérations ultérieures.
- Avec fcntl, on peut consulter et modifier après coup (après ouverture) ces opérations.
- Les indicateurs modifiables sont O_APPEND, O_NONBLOCK, O NDELAY et O SYNC.
- Les valeurs du paramètre cmd de la fonction utilisables pour cela sont :
 - F_GETFL: la valeur renvoyée par la fonction est celle des attributs du mode d'ouverture de l'entrée correspondant au descripteur dans la table des fichiers ouverts du système.
 - F_SETFL: utilise le paramètre arg pour définir de nouveaux modes d'ouverture.

```
Mode d'ouverture – Exemple
```

```
int desc, mode_normal, mode_append; char *ref;
. . .
desc = open(ref, O_RDWR);
mode normal = fcntl desc(desc, F GETFL);
mode append = mode normal | O APPEND;
/* Les écritures auront lieu en fin de fichier. */
fcntl(desc, F SETFL, mode append);
/* Les écritures auront lieu en mode normal . */
fcntl(desc, F SETFL, mode normal);
```

Rappels système et primitives de recouvrement Contrôle des entrées/sorties — fcntl

Verrouillage des fichiers réguliers

Les verrous constituent un mécanisme pour assurer le contrôle de la concurrence des accès à un même fichier régulier.

Caractéristiques générales :

- Un verrou est attaché à un *inode*. L'effet d'un verrou sur un fichier est donc visible par les descripteurs correspondant à cet *inode*.
- Un verrou est la propriété d'un processus : seul le processus propriétaire d'un verrou peut le modifier ou l'enlever.
- La portée du verrou est l'ensemble des positions dans le fichier (ensemble de valeurs de l'offset) auxquelles il s'applique.
 Exemple : [n₁ : n₂] ou [n : ∞].

Rappels système et primitives de recouvrement Contrôle des entrées/sorties — fcntl

Verrouillage des fichiers réguliers

- Le type du verrou peut être :
 - partagé : plusieurs verrous de ce type peuvent cohabiter, à savoir peuvent avoir des portées non disjointes.
 - exclusif: un verrou de type ne peut cohabiter avec aucun autre verrou.
- Le mode opératoire du verrou peut être :
 - **consultatif** : pas d'action sur les E/S. Il empêche la pose de verrous incompatibles.
 - impératif : agit sur les E/S. Si un processus a posé :
 - un verrou partagé, tout autre processus faisant une écriture est bloqué.
 - un verrou exclusif, tout autre processus faisant une lecture ou une écriture est bloqué.

Rappels système et primitives de recouvrement Entrées/sorties sur les répertoires

- Le fichier dirent.h contient la définition du type DIR.
- La consultation d'un répertoire suppose l'acquisition d'un pointeur sur un objet de ce type qui déside dès lors ce répertoire.
- Le fichier bits/dirent.h contient la définition d'une structure dirent correspondant à une entrée dans un répertoire. Sur ma machine :

```
struct dirent {
 __ino_t d_ino;
 __off_t d_off;
 unsigned char d_type;
 char d_name[256];
};
```

Rappels système et primitives de recouvrement Entrées/sorties sur les répertoires

Les fonctions de consultation sont :


```
#include <sys/types.h>
#include <dirent.h>
/* Ouverture d'un répertoire. */
DIR *opendir(const char *nom);
/* Lecture d'un répertoire. */
struct dirent *readdir(DIR *dir);
/* Rembobinage d'un répertoire. */
void rewinddir (DIR *dir);
/* Fermeture d'un répertoire. */
int closedir(DIR *dir);
```

Rappels système et primitives de recouvrement Entrées/sorties sur les répertoires

Les fonctions dont l'un des effets est d'écrire dans un répertoire sont :

les fonctions de création :

- d'un fichier (open et creat avec l'indicateur O_CREAT);
- d'un lien physique (link);
- d'un tube nommé (mkfifo);
- d'un inode quelconque (mknode);
- d'un répertoire vide :

```
#include <sys/stat.h>
#include <sys/types.h>
int mkdir(const char *pathname, mode_t mode);
```

- et les fonctions de suppression :
 - d'un lien physique de fichier (unlink);
 - d'un répertoire vide :

```
#include <unistd.h>
int rmdir(const char *pathname);
```

Rappels système et primitives de recouvrement Gestion des processus – rappels

- Un processus correspond à l'exécution d'un programme binaire.
- C'est un objet dynamique qui se modifie dans le temps.
- Caractérisé par son **espace** : ensemble des instructions et données.
- Selon les objets auxquels il accède, il peut s'exécuter en mode utilisateur (accès aux objets de son espace d'adressage) ou en mode noyau (accès aux objets externes à son espace d'adressage).
- Le passage d'un mode à l'autre se fait par des interruptions.

Rappels système et primitives de recouvrement Caractéristiques d'un processus

Obtention de l'identité d'un processus et de son père :

```
#include <sys/types.h>
#include <unistd.h>
pid_t getpid(void);
pid_t getppid(void);
```

Obtention du propriétaire réel :

```
uid_t getuid(void);
```

Obtention du propriétaire effectif :

```
uid_t geteuid(void);
```

Modification du propriétaire :

```
int setuid(uid_t uid);
```

Obtention du groupe propriétaire réel :

```
uid_t getgid(void);
```

Obtention du groupe propriétaire effectif :

```
uid_t geteuid(void);
```

Modification du groupe propriétaire :

```
int setgid(gid_t gid);
```

Obtention du répertoire de travail :

```
char *getcwd(char *buf, size_t size);
```

Modification du répertoire de travail :

```
int chdir(const char *path);
```

Rappels système et primitives de recouvrement Caractéristiques d'un processus

- Le groupe de processus et la session auquel le processus appartient.
- La date de création : nombre de secondes depuis le 01/01/1970.
- Les temps CPU consommés dans les 2 modes (utilisateur et noyau):

```
#include <sys/times.h>
clock_t times(struct tms *buf);
```

La structure tms est définie par :

```
struct tms {
  clock_t tms_utime;
  clock_t tms_stime;
  clock_t tms_cutime;
  clock_t tms_cstime;
};
```

Rappels système et primitives de recouvrement Caractéristiques d'un processus

 Le masque de création des fichiers : cela permet de modifier les droits des fichiers créés par le processus (droits du masque enlevés à la création).

```
#include <sys/types.h>
#include <sys/stat.h>
mode_t umask(mode_t mask);
```

- La table des descripteurs : nombre limité par OPEN_MAX de limits.h.
- L'état du processus.
 - État transitoire à sa création ou au cours de la création d'un fils.
 - État prêt (éligible par l'ordonnanceur).
 - État actif.
 - État en sommeil (processus en attente d'événements).
 - État suspendu.
 - État zombi (processus terminé mais son père ne le sait pas encore).

Rappels système et primitives de recouvrement Création de processus – primitive fork

- Tout processus, excepté l'originel (de PID 0) est créé par un appel à fork.
- Un appel à fork, par un processus (père) :


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

entraîne, si possible, la création d'un nouveau processus (**fils**), c'est-à-dire l'attribution d'un bloc de contrôle et son initialisation.

 Processus fils = copie exacte du processus père (enfin presque...): il exécute le même programme que le père sur une copie des données de celui-ci (au moment de l'appel à fork).

Rappels système et primitives de recouvrement Création de processus – primitive fork

- Processus fils = copie exacte du processus père (enfin presque...)
 - ---- copie des données + copie de la pile d'exécution.
- À la reprise de l'exécution, les deux processus repartent du même point dans l'exécution.
- Comme le programme exécuté par les 2 processus est le même et que les données sont identiques, il faut, pour que leur comportement soit différent dans la suite de l'exécution, pouvoir les distinguer.
- Code de retour différent dans le père et dans le fils :
 - -1 en cas d'échec (trop grand nombre de processus ouvert).
 - 0 dans le processus fils.
 - le PID du fils dans le processus père.

```
#include <sys/types.h>
#include <unistd.h>
#include <stdio.h>
int main(int argc, char **argv) {
  pid t pid;
  switch (pid=fork()) {
 case (pid t) -1: /* Échec de la création. */
 perror("Creation");
 exit(1);
 case (pid_t) 0: /* Création du fils. */
 printf("valeur fork = %d.\n", pid);
 printf("fils %d de pere %d.\n",
 getpid(), getppid());
 printf("fin du fils.\n");
 exit(0);
 default: /* Création du père. */
```

```
#include <unistd.h>
#include <stdio.h>
int main(int argc, char **argv) {
  pid t pid;
  switch (pid=fork()) {
 case (pid t) -1: /* Échec de la création. */
 perror("Creation");
 exit(1);
 case (pid_t) 0: /* Création du fils. */
 printf("valeur fork = %d.\n", pid);
 printf("fils %d de pere %d.\n",
 getpid(), getppid());
 printf("fin du fils.\n");
 exit(0);
 default: /* Création du père. */
 printf("valeur fork = %d.\n", pid);
```

```
#include <stdio.h>
int main(int argc, char **argv) {
  pid_t pid;
  switch (pid=fork()) {
 case (pid t) -1: /* Échec de la création. */
 perror("Creation");
 exit(1);
 case (pid_t) 0: /* Création du fils. */
 printf("valeur fork = %d.\n", pid);
 printf("fils %d de pere %d.\n",
 getpid(), getppid());
 printf("fin du fils.\n");
 exit(0);
 default: /* Création du père. */
 printf("valeur fork = %d.\n", pid);
 printf("pere %d de pere %d.\n",
```

Rappels système et primitives de recouvrement Création de processus – exemple

```
int main(int argc, char **argv) {
  pid t pid;
  switch (pid=fork()) {
 case (pid t) -1: /* Échec de la création. */
 perror("Creation");
 exit(1);
 case (pid_t) 0: /* Création du fils. */
 printf("valeur fork = %d.\n", pid);
 printf("fils %d de pere %d.\n",
 getpid(), getppid());
 printf("fin du fils.\n");
 exit(0);
 default: /* Création du père. */
 printf("valeur fork = %d.\n", pid);
 printf("pere %d de pere %d.\n",
 getpid(), getppid());
 nriptf/"fin du nere \n").
```

```
pid t pid;
switch (pid=fork()) {
  case (pid_t) -1: /* Échec de la création. */
 perror("Creation");
 exit(1);
  case (pid t) 0: /* Création du fils. */
 printf("valeur fork = %d.\n", pid);
 printf("fils %d de pere %d.\n",
 getpid(), getppid());
 printf("fin du fils.\n");
 exit(0);
  default: /* Création du père. */
 printf("valeur fork = %d.\n", pid);
 printf("pere %d de pere %d.\n",
 getpid(), getppid());
 printf("fin du pere.\n");
```

Rappels système et primitives de recouvrement Création de processus – exemple

```
switch (pid=fork()){
  case (pid t) -1: /* Échec de la création. */
 perror("Creation");
 exit(1);
  case (pid_t) 0: /* Création du fils. */
 printf("valeur fork = %d.\n", pid);
 printf("fils %d de pere %d.\n",
 getpid(), getppid());
 printf("fin du fils.\n");
 exit(0);
  default: /* Création du père. */
 printf("valeur fork = %d.\n", pid);
 printf("pere %d de pere %d.\n",
 getpid(), getppid());
 printf("fin du pere.\n");
```

Rappels système et primitives de recouvrement Création de processus – à savoir

- Les 2 processus (père et fils) partagent le même code physique.
- Le processus fils travaille sur une copie des données de son père.
 Ainsi, toute modification des données par l'un des processus n'est pas visible de l'autre.
- Processus exécutés en parallèle.
- Non déterminisme du résultat car événements extérieurs.
- Mécanismes de synchronisation disponibles.

Rappels système et primitives de recouvrement Exemples d'exécution du programme précédent

Fils terminé avant l'élection du père. Processus shell réveillé à la terminaison du père.

```
$ echo $$
7469 Identité du processus shell
$ ./creer_processus
valeur fork = 0.
fils 12364 de pere 12363.
fin du fils.
valeur fork = 12364.
fils 12363 de pere 7469.
fin du pere.
$
```

Rappels système et primitives de recouvrement Exemples d'exécution du programme précédent

Père terminé avant le fils.

Processus shell réveillé avant la terminaison du fils.

```
$ echo $$
7469 Identité du processus shell
$ ./creer_processus
valeur fork = 0.
fils 12364 de pere 12363.
valeur fork = 12364.
fils 12363 de pere 7469.
fin du pere.
$ fin du fils.
```

Rappels système et primitives de recouvrement Exemples d'exécution du programme précédent

Père terminé avant élection du fils. Fils orphelin adopté par le processus init.

```
$ echo $$
7469 Identité du processus shell
$ ./creer_processus
valeur fork = 12364.
fils 12363 de pere 7469.
fin du pere.
$ valeur fork = 0.
fils 12364 de pere 1.
fin du fils.
```

Rappels système et primitives de recouvrement Processus zombis

- Tout processus se terminant passe dans l'état zombi.
- Il y reste tant que son père n'a pas pris connaissance de sa terminaison.
- Pourquoi un tel état? Tout processus se terminant possède une valeur de retour à laquelle son père peut accéder.
- Le système fournit un moyen à un processus d'accéder aux codes de retour de ses fils.
- Un fils qui se termine envoie le signal SIGCHLD à son père.
- Les seules informations conservées dans le bloc de contrôle sont :
 - son code de retour.
 - ses temps d'exécution.
 - son identité et celle de son père.

Rappels système et primitives de recouvrement Mécanismes de synchronisation

- Ces mécanismes permettent :
 - L'élimination des processus zombis.
 - La synchronisation d'un processus sur la terminaison de ses fils après récupération des informations propres à ces terminaisons.
- La primitive wait

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

- Principe de fonctionnement :
 - (1) Pas de fils, retourne -1;
 - (2) Au moins un processus zombi, retourne l'identité d'un des zombis et les informations de ce zombi dans status (si \neq NULL).
 - (3) Au moins un fils mais pas de zombi, il reste bloqué jusqu'à ce que :
 - l'un des fils devienne zombi (cas (2)).
 - l'appel système soit interrompu par un signal "non mortel" (valeur de retour égale à -1).

Rappels système et primitives de recouvrement Mécanismes de synchronisation

La primitive waitpid

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

• Elle permet :

- de tester, en bloquant ou non le processus appelant, la terminaison d'un processus particulier (ou ∈ à un groupe de processus donné).
- de récupérer les informations relatives à sa terminaison à l'adresse status.

• Le paramètre pid permet de sélectionner le processus attendu :

- \bullet < -1: tout processus fils dans le groupe |pid|.
- −1: tout processus fils.
- 0 : tout processus fils du même groupe que l'appelant.
- > 0 : le processus fils d'identité pid.

Rappels système et primitives de recouvrement Mécanismes de synchronisation

La primitive waitpid

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

- Le paramètre options est une combinaison bit à bit des valeurs :
 - wnohang : le processus appelant n'est pas bloqué si le processus attendu n'est pas terminé.
 - WUNTRACED: si le processus attendu est stoppé et que cette information n'a pas encore été transmise, elle l'est.
- La valeur de retour est :
 - -1 en cas d'erreur.
 - 0 en cas d'échec en mode non bloquant (processus attendu existant mais ni terminé ni stoppé).
 - le numéro du processus fils zombi attendu sinon.

Rappels système et primitives de recouvrement Mécanismes de synchronisation

- L'interprétation du paramètre résultant status se fait en utilisant les fonctions macro-définies suivantes :
 - WIFEXITED: valeur non nulle si le processus attendu s'est terminé normalement.
 - WEXITSTATUS: fournit le code de retour du processus attendi s'il s'est terminé normalement.
 - WIFSIGNALED: valeur non nulle si le processus attendu s'est terminé à la réception d'un signal.
 - WTERMSIG: fournit le numéro du signal ayant provoqué la terminaison du processus attendu.
 - WIFSTOPPED: valeur non nulle si le processus attendu est stoppé (waitpid avec WUNTRACED).
 - WSTOPSIG: fournit le numéro du signal ayant stoppé le processus attendu.

Rappels système et primitives de recouvrement La communication par tubes

- Deux différents types de tubes : ordinaires et nommés.
- Caractéristiques :
 - Mécanismes appartenant au SGF : inode ⇒ descripteurs, read/write.
 - Communication unidirectionnelle.
 - 1 tube ⇒ au + 2 entrées dans la table des fichiers ouverts.
 - Opération de lecture destructrice (une information peut être lue une seule fois).
 - Flot continu de caractères (principe du streaming) :

Rappels système et primitives de recouvrement La communication par tubes

- Deux différents types de tubes : ordinaires et nommés.
- Caractéristiques (bis) :
 - Mode FIFO.
 - Capacité finie.
 - Deux nombres particuliers :
 - Nombre de lecteurs : nombre de descripteurs associés à l'entrée en lecture sur le tube.
 - Attention! si ce nombre est nul, pas d'écriture possible.
 - Nombre d'écrivains : nombre de descripteurs associés à l'entrée en écriture sur le tube.
 - Attention! si ce nombre est nul, indique la EOF du tube.

Rappels système et primitives de recouvrement Les tubes ordinaires

Un appel à la primitive :

```
#include <unistd.h>
int pipe(int filedes[2]);
```

crée un tube, c'est-à-dire :

- alloue un inode sur la disque,
- crée deux entrées dans la table des fichiers ouverts (1 en lecture, 1 écriture).
- alloue deux entrées dans la table des descripteurs du processus appelant.
- Le tableau fildes contient les descripteurs :
 - fildes[0]: descripteur en lecture.
 - fildes[1]: descripteur en écriture.

Rappels système et primitives de recouvrement Lecture dans un tube

 Elle se fait avec la même primitive read déjà vue pour la lecture dans les fichiers.

Exemple:
 /* p[0] est un descripteur en lecture sur un
 tube et buf est un pointeur sur une zone
 mémoire de TAILLE_BUF caractères. */
int nb_lus;
...
nb_lus = read(p[0], buf, TAILLE_BUF);

Rappels système et primitives de recouvrement Lecture dans un tube

Principe de fonctionnement :

(1) Si le tube n'est pas vide et contient taille caractères, la primitive lit nb_lus = min(taille, TAILLE_BUF) caractères et les place à l'adresse buf.

(2) Sinon:

- (a) Si le nombre d'écrivains est nul, la EOF est atteinte et nb_lus = 0.
- (b) Sinon:
 - Si la lecture est bloquante (cas par défaut), processus endormi jusqu'à ce que le tube ne soit plus vide (attention aux interblocages!).
 - Sinon, le retour est immédiat et vaut : -1 si O_NONBLOCK a été positionné ou 0 si O_NDELAY a été positionné.

Rappels système et primitives de recouvrement Écriture dans un tube

 Elle se fait avec la même primitive write déjà vue pour l'écriture dans les fichiers.

Exemple:
 /* p[1] est un descripteur en écriture sur un
 tube et buf est un pointeur sur
 caractères. */
int nb_ecrits;
int n;
...
nb_ecrits = write(p[1], buf, n);

Rappels système et primitives de recouvrement Écriture dans un tube

Principe de fonctionnement :

(1) Si le nombre de lecteurs est nul, le signal SIG_PIPE est délivré au processus écrivain, qui s'arrête.

(2) **Sinon**:

- (a) Si l'écriture est bloquante (indicateurs O_NONBLOCK et O_NDELAY non positionnés), le retour de la primitive n'est fait que lorsque les n caractères ont été écrits (possibilité pour le processus de s'endormir dans l'attente que le tube se vide).
- (b) Sinon:
 - Si n > PIPE BUF, le retour est un nombre $< \grave{a}$ n.
 - Si n ≤ PIPE_BUF et s'il y a au n emplacements libres dans le tube, l'écriture est réalisée et n est renvoyé.
 - Si n ≤ PIPE_BUF et s'il y a de n emplacements libres dans le tube, le retour est immédiat avec la valeur 0 ou -1 en fonction de l'indicateur.

```
#include <unistd.h>
#include <stdio.h>
#include <signal.h>
/* Gestion du signal SIG PIPE. */
struct sigaction action;
void hand sigpipe(int sig) {
  printf("Signal SIGPIPE recu.\n");
int main(int argc, char **argv) {
  int nb ecrit, p[2];
  /* Prévision de la capture de SIGPIPE. */;
  action.sa handler = hand sigpipe;
  sigaction(SIGPIPE, &action, NULL);
  /* Création du tube. */
  pipe(p);
  /* Fermeture du descripteur en lecture. */
```

```
/* Gestion du signal SIG PIPE. */
struct sigaction action;
void hand_sigpipe(int sig) {
  printf("Signal SIGPIPE recu.\n");
int main(int argc, char **argv) {
  int nb_ecrit, p[2];
  /* Prévision de la capture de SIGPIPE. */;
  action.sa_handler = hand_sigpipe;
  sigaction(SIGPIPE, &action, NULL);
  /* Création du tube. */
  pipe(p);
  /* Fermeture du descripteur en lecture. */
  if ((nb_ecrits=write(p1, "AAA", 3)) == -1)
 perror("Write");
  else
 printf("Retour du write: %d\n", nb ecrits);
```

Rappels système et primitives de recouvrement Écriture dans un tube sans lecteur

```
int main(int argc, char **argv) {
  int nb_ecrit, p[2];
  /* Prévision de la capture de SIGPIPE. */;
  action.sa_handler = hand_sigpipe;
  sigaction(SIGPIPE, &action, NULL);
  /* Création du tube. */
  pipe(p);
  /* Fermeture du descripteur en lecture. */
  if ((nb \ ecrits=write(p1, "AAA", 3)) == -1)
 perror("Write");
  else
 printf("Retour du write: %d\n", nb ecrits);
$ ./ecrivain sans lecteur
Signal SIGPIPE recu.
Write: Broken pipe
```

Rappels système et primitives de recouvrement Les tubes nommés

- Ils permettent à des processus sans lien de parenté direct dans le système de communiquer en streaming.
- Ils possèdent toutes les caractéristiques des tubes données précédemment.
- Propriété supplémentaire : ils possèdent des (références) dans le système de gestion de fichier.
 - Tout processus connaissant la référence d'un tube peut l'utiliser pour communiquer avec d'autres processus.
 - On s'aperçoit de leur existence dans le SGF grâce à la lettre p renvoyé par la commande ls -1.

Rappels système et primitives de recouvrement Tubes nommés — création

- On peut créer un tube nommé en utilisant la primitive mkfifo.
- Prototype :

```
#include <sys/types.h>
#include <sys/stat.h>
int mkfifo (const char *pathname, mode_t mode);
```

• Exemple : Création de tubes nommés.

```
# Création d'un tube par le bash.
$ mkfifo fifo1
$ ls -l fifo1
prw-r--r-- 1 ssene dynamic 0 2010-04-11 1627 fifo1
/* Programme de création de tubes. */
#include <stdio.h>
#include <sys/types.h>
#include <sys/stat.h>
```

```
Tubes nommés – création
```

```
int main(int argc, char **argv) {
  /* Mis en place des droits. */
  mode t mode;
  mode = S_IRUSR|S_IWUSR|S_IRGRP|S_IROTH;
  /* Création d'un tube nommé fifo1. */
  if (mkfifo("fifo1", mode) == -1)
 perror("mkfifo(fifo1)");
  else
 printf("fifo1 cree.\n");
  /* Création d'un tube nommé fifo2. */
  if (mkfifo("fifo2", mode) == -1)
 perror("mkfifo(fifo2)");
  else
 printf("fifo2 cree.\n");
```

Rappels système et primitives de recouvrement Tubes nommés – création

```
# Exécution du programme.
$ creer_fifo
mkfifo(fifo1): File exists
fifo2 cree.
$ ls -l fifo2
prw-r--r-- 1 ssene dynamic 0 2010-04-11 1628 fifo2
```

- Ensemble de primitives permettant à un processus de charger en mémoire un nouveau programme binaire.
- Idée: Vous avez un programme écrit en C, prog.c. Ce programme doit faire s'exécuter une commande externe cmde.
 - Solution naïve : utiliser la tion system.
 - Exemples :

```
#include <stdlib.h>
int main(int argc, char **argv) {
 system("ls -l"); exit(0);
}
ssene@toffee2:~/travail/mcu/enseignement/moi/CSYST_L2INFO/cours_SYST/exemple_L2/recouvrement$ cat progl.c
int main(int argc, char **argv) {
 system("ls -l"); exit(0);
}
ssene@toffee2:~/travail/mcu/enseignement/moi/CSYST_L2INFO/cours_SYST/exemple_L2/recouvrement$ ./progl
total 28
-rwxr-xr-x 1 ssene ssene 7176 2010-09-22 10:44 prog
-rwxr-xr-x 1 ssene ssene 7177 2010-09-22 10:54 progl
-rw-r--r- 1 ssene ssene 86 2010-09-22 10:53 progl.c
-rw-r--r- 1 ssene ssene 86 2010-09-22 10:47 prog.c
-rw-r--r- 1 ssene ssene 60 2010-09-22 10:43 progl.c
-rw-r--r- 1 ssene ssene 60 2010-09-22 10:43 progl.c
```

- Ensemble de primitives permettant à un processus de charger en mémoire un nouveau programme binaire.
- Idée: Vous avez un programme écrit en C, prog.c. Ce programme doit faire s'exécuter une commande externe cmde.
 - Solution naïve : utiliser la fonction system.
 - Exemples :

```
ssene@toffee2:~/travail/mcu/enseignement/moi/CSYST L2INFO/cours SYST/exemple L2/recouvrement$ cat prog.c
#include <stdlib.h>
int main(int argc, char **argv) {
  system("ps -l"); exit(0);
ssene@toffee2:~/travail/mcu/enseignement/moi/CSYST L2INFO/cours SYST/exemple L2/recouvrement$ ps -l
 UTD
 TIME CMD
 1000 3529 3260 0
 0 - 1496 wait
 pts/1
 00:00:00 bash
 1000
 3620 3529 0
 80
 0 - 14328 poll s pts/1 00:00:02 emacs
 3655 3529
 626 -
 pts/1
 00:00:00 ps
ssene@toffee2:~/travail/mcu/enseignement/moi/CSYST L2INFO/cours SYST/exemple L2/recouvrement$ ./prog
 UTD
 PID
 PPID
 NT ADDR SZ WCHAN
 TIME CMD
 1000
 3529
 3260
 80
 1496 wait
 pts/1
 00:00:00 bash
 1000
 3620 3529 0
 0 - 14328 poll s pts/1
 00:00:02 emacs
 1000 3656 3529 0
 80
 404 wait
 pts/1
 00:00:00 prod
 1000
 3657 3656
 80
 458 wait
 pts/1
 00:00:00 sh
 1000 3658 3657
 626 -
 pts/1
 00:00:00 ps
```

- Ensemble de primitives permettant à un processus de charger en mémoire un nouveau programme binaire.
- Idée: Vous avez un programme écrit en C, prog.c. Ce programme doit faire s'exécuter une commande externe cmde.
 - Solution naïve : utiliser la fonction system.
 - Exemples :

```
ssene@toffee2:~/travail/mcu/enseignement/moi/CSYST L2INFO/cours SYST/exemple L2/recouvrement$ cat proq2.c
#include <stdlib.h>
int main(int argc, char **argv) {
  system("./prog2"); exit(0);
ssene@toffee2:~/travail/mcu/enseignement/moi/CSYST L2INFO/cours SYST/exemple L2/recouvrement$ ./prog2 &
[2] 19300
ssene@toffee2:~/travail/mcu/enseignement/moi/CSYST L2INFO/cours SYST/exemple L2/recouvrement$ ps -l > res proq2
ssene@toffee2:~/travail/mcu/enseignement/moi/CSYST_L2INFO/cours_SYST/exemple_L2/recouvrement$ head -n 10 res_prog2
 UID
 NI ADDR SZ WCHAN
 TTY
 1000
 300 32767
 0 -
 404 wait
 pts/1
 00:00:00 prog2
 1000
 301
 300
 458 wait
 pts/1
 00:00:00 sh
 1000
 302
 301
 404 wait
 pts/1
 00:00:00 prog2
 1000
 303
 302
 458 wait
 pts/1
 00:00:00 sh
 1000
 304
 303 0 80
 404 wait
 pts/1
 00:00:00 prog2
 1000
 305
 304 0 80
 00:00:00 sh
 458 wait
 pts/1
 1000
 306
 305
 404 wait
 pts/1
 00:00:00 prog2
 1000
 307
 306
 458 wait
 pts/1
 00:00:00 sh
0 5 1000
 308
 307
 404 wait
 pts/1
 00:00:00 prog2
ssene@toffee2:~/travail/mcu/enseignement/moi/CSYST L2INFO/cours SYST/exemple L2/recouvrement$ sh: Cannot fork
```

- Ensemble de primitives permettant à un processus de charger en mémoire un nouveau programme binaire.
- Idée: Vous avez un programme écrit en C, prog.c. Ce programme doit faire s'exécuter une commande externe cmde.
 - Solution naïve : utiliser la fonction system.
 - Problème : Mécanisme coûteux en création de shells intermédiaires
 - Ce n'est pas le mécanisme à employer si l'on veut être propre du point de vue de la programmation système.
 - On privilégiera les primitives de recouvrement.

- Ensemble de primitives permettant à un processus de charger en mémoire un nouveau programme binaire.
- Idée: Vous avez un programme écrit en C, prog.c. Ce programme doit faire s'exécuter une commande externe cmde.
- Principe général :
 - Création d'un nouveau processus.
 - Chargement d'un nouveau contexte dans ce processus.
 - Écrasement de l'espace d'adressage : un nouveau processus est chargé et s'exécute sur de nouvelles données.
 - Pas de retour d'un recouvrement (sauf en cas d'échec).
 - Pas de création d'un nouveau processus au cours d'un recouvrement.

- Forme générale de définition d'une procédure principale :
 int main (int argc, char **argv, char **arge);
 - argc est le nombre d'arguments de la commande.
 - argy est le tableau des arguments de la commande.
 - arge est un tableau de chaînes de caractères permettant d'accéder à l'environnement dans lequel le processus s'exécute.

- Forme générale de définition d'une procédure principale :
 int main (int argc, char **argv, char **arge);
 - argc est le nombre d'arguments de la commande.
 - argv est le tableau des arguments de la commande.
 - arge est un tableau de chaînes de caractères permettant d'accéder à l'environnement dans lequel le processus s'exécute.

- Forme générale de définition d'une procédure principale :
 int main (int argc, char **argv, char **arge);
 - argc est le nombre d'arguments de la commande.
 - argv est le tableau des arguments de la commande.
 - arge est un tableau de chaînes de caractères permettant d'accéder à l'environnement dans lequel le processus s'exécute

- Forme générale de définition d'une procédure principale :
 int main (int argc, char **argv, char **arge);
 - argc est le nombre d'arguments de la commande.
 - argv est le tableau des arguments de la commande.
 - arge est un tableau de chaînes de caractères permettant d'accéder à l'environnement dans lequel le processus s'exécute.

Forme générale de définition d'une procédure principale :
 int main (int argc, char **argv, char **arge);

• Exemple : Considérons la séquence bash suivante :

```
$ env
TERM=xterm
SHELL=/bin/bash
DESKTOP_SESSION=gnome
PATH=/bin:/sbin:/usr/local/bin
LOGNAME=ssene
...
$ cp -r /tmp/* /home/ssene/cours/
```


Forme générale de définition d'une procédure principale :
 int main (int argc, char **argv, char **arge);

• Exemple : Considérons la séquence bash suivante :

```
$ env
TERM=xterm
SHELL=/bin/bash
DESKTOP_SESSION=gnome
PATH=/bin:/sbin:/usr/local/bin
LOGNAME=ssene
...
$ cp -r /tmp/* /home/ssene/cours/
```

Comment ceci est représenté?

Forme générale de définition d'une procédure principale :
 int main (int argc, char **argv, char **arge);

Lecture de l'environnement :

```
char *getenv(const char *name);
```

Modification de l'environnement :

int putenv(char *string);

- argc, argv, arge sont les informations passées aux 6 primitives de recouvrement qui se distinguent selon 3 différents critères.
 - 1 la manière dont les arguments sont récupérés via argv :
 - tableau contenant les arguments : primitives execv, execvp, execve (nombre fixe de paramètres)
 - liste des arguments : primitives execl, execlp, execle (nombre variable de paramètres).

- argc, argv, arge sont les informations passées aux 6 primitives de recouvrement qui se distinguent selon 3 différents critères.
 - la manière dont les arguments sont récupérés via argv :
 - tableau contenant les arguments : primitives execv, execvp, execve (nombre fixe de paramètres)
 - liste des arguments : primitives execl, execlp, execle (nombre variable de paramètres).
 - 2 la manière dont le fichier à charger est recherché dans le SGF :
 - fichier à charger depuis les répertoires du PATH de l'environnement : execup, execlp.
 - fichier à charger depuis le répertoire de travail du processus : execv, execve, execl, execle.

- argc, argv, arge sont les informations passées aux 6 primitives de recouvrement qui se distinguent selon 3 différents critères.
 - la manière dont les arguments sont récupérés via argv :
 - tableau contenant les arguments: primitives execv, execvp, execve (nombre fixe de paramètres)
 - liste des arguments : primitives execl, execlp, execle (nombre variable de paramètres).
 - 2 la manière dont le fichier à charger est recherché dans le SGF :
 - fichier à charger depuis les répertoires du PATH de l'environnement : execvp, execlp.
 - fichier à charger depuis le répertoire de travail du processus : execv, execve, execl, execle.
 - 3 la conservation de l'environnement ou non :
 - chargement d'un nouvel environnement : execve, execle.
 - conservation de l'environnement du processus courant : execv, execvp, execl, execlp.

Passage par liste

- int execl(const char *path, const char *arg, ...);
 - Le fichier de nom path est chargé. La fonction main est exécutée avec comme arguments ceux spécifiés dans la liste.
 - execl("/bin/ls", "ls", "
 p, "/home/ssene");
- int execlp(const char *file, const char *arg, ...);
 - Même comportement sauf que, si file est une référence relative, le fichier associé est recherché dans les répertoires du PATH puis chargé.
 - execlp("ls", "ls", "-1", "/home/ssene");

Passage par liste

- int execle(const char *path, const char *arg, ...,
 char * const envp[]);
 - Même comportement sauf qu'un nouvel environnement est substitué à l'ancien (envp).
 - Pour quoi faire ? → changer de PATH.
 - execle("ls", "ls", "-1", NULL, newenv);

```
(en live)
(prog4a.c et prog4b.c)
```

Passage par vecteur

- int execv(const char *path, const char *argv[]);
 - Le fichier de nom path est chargé. La fonction main est exécutée avec comme arguments ceux spécifiés dans le vecteur.
 - exemple:
 execv("/bin/ls", {"ls", "-l", "/home/ssene",
 NULL});
- int execvp(const char *file, const char *argv[]);
 - Même comportement sauf que, si file est une référence relative, le fichier associé est recherché dans les répertoires du PATH puis chargé.
 - execvp("ls", {"ls", "-1", "/home/ssene", NULL});

Passage par vecteur

- int execve(const char *filename, const char *argv[],
 const char *envp[]);
 - Même comportement sauf qu'un nouvel environnement est substitué à l'ancien (envp).
 - execve("ls", {"ls", "-l", NULL}, newenv);

 (en live)
 (prog5a.c et prog5b.c)

Rappels système et primitives de recouvrement Recouvrement de processus : un dernier exemple

(en *live*) (prog6.c)

Signaux Plan du cours

- Rappels sur le C et débogueurs
- Rappels système et primitives de recouvrement
- Signaux
- 4 IPC System V
 - Files de messages
 - Sémaphores
 - Segments de mémoire partagée

- Problèmes historiques
 - Portabilité entre les différentes versions d'Unix.
 - Arrivée de la norme Posix en 1988 qui a standardisé l'utilisation des signaux.
 - BSD (Berkeley Software Distribution).
- Fiabilité actuelle.
- Possible développements d'applications à base de signaux.

Signaux Éléments préliminaires

- Mécanisme déjà rencontré l'année dernière :
 - À la frappe de certains caractères spécifiques dans un terminal, l'ensemble des processus en premier plan de la session en sont informés par des signaux (e.g., SIGINT (Ctrl-C)).
 - Une violation mémoire par un processus provoque l'envoi à celui du signal SIGSEGV (*i.e.*, erreur de segmentation).
- Sonneries susceptibles d'être entendues.
 - Chaque type de sonnerie signale un événement particulier.
 - Chaque type de signal signale l'occurrence d'un événement.
 - Signal transmis au(x) processus concerné(s).

Signaux Définitions

Définition

Un **signal pendant** est un signal qui a été envoyé à un processus mais qui n'a pas encore été pris en compte.

- Le bit correspondant de l'indicateur des signaux pendants vaut 1.
- Le champ de la structure qui mémorise les signaux pendants est un vecteur de bits.
 - Conséquence : un seul exemplaire d'un même signal peut être pendant.

Signaux Définitions

Définition

Un **signal délivré** à un processus est un signal qui est pris en compte par le processus pendant son exécution.

- La délivrance a lieu en des circonstances particulières :
 - Passage de l'état "ACTIF NOYAU" à l'état "ACTIF UTILISATEUR".
 - Ce changement d'état n'est pas contrôlé par le processus.
- À la délivrance du signal, le bit correspondant (pendant) bascule à 0.
- Si un exemplaire d'un signal arrive alors qu'il y en existe déjà un exemplaire pendant, le signal est perdu.

Signaux Définitions

- La prise en compte d'un signal entraîne l'exécution d'une fonction particulière : le HANDLER qui est un des éléments fourni par l'indicateur de comportement.
- Un processus peut différer volontairement la délivrance de certains types de signaux.
 - On parle alors de signaux bloqués.
 - Ces signaux particuliers sont donnés dans le 2ème champ de la structure qui est aussi un vecteur de bits.
 - Le comportement contient alors un deuxième champ qui correspond à un masque installé automatiquement pour la durée d'exécution du handler.
- Quand on joue avec les signaux, on ne fait qu'agir sur la structure.

Signaux Petits rappels

- Les processus peuvent être interrompus par la frappe de caractères particuliers sur ce terminal (p. ex. ctrl-c ou ctrl-\).
- L'utilisation de ces caractères spéciaux permettent l'envoi par le système de signaux SIGINT et SIGQUIT aux processus.
- La liste des signaux est donnée par la commande trap -1. La correspondance de certains avec les caractères spéciaux est donnée par la commande stty -a.

Signaux Petits rappels

```
ssene@toffee: ~/travail/mcu/2009-2010/enseignements/SYST L2INFO _ 🗖 🗙
Fichier Édition Affichage Terminal Onglets Aide
ssene@toffee:~/travail/mcu/2009-2010/enseignements/SYST L2INF0/rep$ trap -l

 SIGHUP

 SIGINT
 SIGQUIT
 4) SIGILL
 SIGTRAP
 SIGABRT
 SIGBUS
 SIGFPE
 STGKTLL
 10) SIGUSR1
 11) SIGSEGV
 12) SIGUSR2
13) SIGPIPE
 14) SIGALRM
 15) SIGTERM
 16) SIGSTKFLT
17)
 SIGCHLD
 18) SIGCONT
 19) SIGSTOP
 20) SIGTSTP
21)
 STGTTIN
 22) SIGTTOU
 23) SIGURG
 24) SIGXCPU
25) SIGXFSZ
 26) SIGVTALRM
 27) SIGPROF
 28) SIGWINCH
29) SIGIO
 30) SIGPWR
 31) SIGSYS
 34) SIGRTMIN
35) STGRTMTN+1
 36) STGRTMTN+2
 37) STGRTMTN+3
 38) SIGRTMIN+4
39) SIGRTMIN+5
 40) SIGRTMIN+6
 41) SIGRTMIN+7
 42) SIGRTMIN+8
43) SIGRTMIN+9
 44) SIGRTMIN+10 45) SIGRTMIN+11 46) SIGRTMIN+12
 SIGRTMIN+13 48) SIGRTMIN+14 49) SIGRTMIN+15 50) SIGRTMAX-14
47)
 SIGRTMAX-13 52) SIGRTMAX-12 53) SIGRTMAX-11
 54) SIGRTMAX-10
 56) SIGRTMAX-8
 57) STGRTMAX-7
55) STGRTMAX-9
 58) SIGRTMAX-6
59) SIGRTMAX-5 60) SIGRTMAX-4
 61) SIGRTMAX-3
 62) SIGRTMAX-2
63) SIGRTMAX-1
 64) SIGRTMAX
ssene@toffee:~/travail/mcu/2009-2010/enseignements/SYST L2INF0/rep$
```

Signaux Petits rappels

```
Fichier Édition Affichage Terminal Onglets Aide
ssene@toffee:~/travail/mcu/2009-2010/enseignements/SYST L2INFO/rep$ stty -a
speed 38400 baud; rows 24; columns 80; line = 0;
intr = ^C; quit = ^{\}; erase = ^?; kill = ^U; eof = ^D; eol = ^?; eol2 = ^?;
swtch = M-^?; start = ^Q; stop = ^S; susp = ^Z; rprnt = ^R; werase = ^W;
lnext = ^V; flush = ^O; min = 1; time = 0:
-parenb -parodd cs8 hupcl -cstopb cread -clocal -crtscts
-ignbrk brkint -ignpar -parmrk -inpck -istrip -inlcr -igncr icrnl ixon -ixoff
-iuclc ixanv imaxbel iutf8
opost -olcuc -ocrnl onlcr -onocr -onlret -ofill -ofdel nl0 cr0 tab0 bs0 vt0 ff0
isig icanon iexten echo echoe echok -echonl -noflsh -xcase -tostop -echoprt
echoctl echoke
ssene@toffee:~/travail/mcu/2009-2010/enseignements/SYST L2INFO/rep$
```

- Certains événements peuvent entraîner l'émission d'un signal particulier.
- La commande trap permet à un processus de spécifier quel type de comportement adopter quand il reçoit un signal spécifique.
- Il est possible de créer des fonctions avec le mot-clé function suivi d'un ensemble de commandes à exécuter entre accolades.

```
₹
 emacs@toffee
File Edit Options Buffers Tools Insert Help
🗋 🗁 🗐 × 🤚 👸 🦠 🐰 🛅 🖎 💆
  #!/bin/bash
  trap montrap 2
 function montrap {
 printf "CTRL+C detecte ! Execution de montrap !\n"
 for a in `seq 1 10`; do
 printf "$a/10 avant d'arreter.\n"
 sleep 1;
 done
 printf "Et voila!!!\n"
```

```
ssene@toffee: ~/travail/mcu/2009-2010/enseignements/SYST_L2INFO 🔔 🗖 🗙
Fichier Édition Affichage Terminal Onglets Aide
ssene@toffee:~/travail/mcu/2009-2010/enseignements/SYST L2INFO/rep$ chmod 744 tr
ap functionOl
ssene@toffee:~/travail/mcu/2009-2010/enseignements/SYST L2INFO/rep$ ./trap funct
ion01
1/10 avant d'arreter.
2/10 avant d'arreter.
CTRL+C detecte ! Execution de montrap !
3/10 avant d'arreter.
4/10 avant d'arreter.
5/10 avant d'arreter.
CTRL+C detecte ! Execution de montrap !
6/10 avant d'arreter.
7/10 avant d'arreter.
CTRL+C detecte ! Execution de montrap !
8/10 avant d'arreter.
CTRL+C detecte ! Execution de montrap !
9/10 avant d'arreter.
10/10 avant d'arreter.
Ft voila!!!
ssene@toffee:~/travail/mcu/2009-2010/enseignements/SYST L2INFO/rep$
```

```
₹
 emacs@toffee
File Edit Options Buffers Tools Insert Help
🗋 🗁 🗐 × 📗 👸 🦠 🕷 🛅 🖎 💆
  #!/bin/bash
  trap sigint 2; nbsig=0; t=0
 sigint() {
 printf "Un signal SIGINT a ete recu.\n"
 let nbsiq=nbsiq+1
 printf "Nb signaux SIGINT recus = $nbsig\n"
 if [ $nbsiq -eq 3 ]
 then
 printf "Arret a cause du signal SIGINT\n"
 exit 1
 fi
  while true
 do
 printf "temps = $t\n"; sleep 1; let t=t+1
  done
```

```
ssene@toffee: ~/travail/mcu/2009-2010/enseignements/SYST_L2INFO __ 🗆 🗀 🗙
 Fichier Édition Affichage Terminal Onglets Aide
ssene@toffee:~/travail/mcu/2009-2010/enseignements/SYST L2INFO/rep$ chmod 744 tr
ap function02
ssene@toffee:~/travail/mcu/2009-2010/enseignements/SYST L2INFO/rep$ ./trap funct
ion02
temps = 0
temps = 1
Un signal SIGINT a ete recu.
Nb signaux SIGINT recus = 1
temps = 2
temps = 3
Un signal SIGINT a ete recu.
Nb signaux SIGINT recus = 2
temps = 4
temps = 5
temps = 6
Un signal SIGINT a ete recu.
Nb signaux SIGINT recus = 3
Arret a cause du signal SIGINT
ssene@toffee:~/travail/mcu/2009-2010/enseignements/SYST L2INFO/rep$
```

```
int chg_notes(promo_note *e)
{
  int *i;
  *i = 0;
  return *i;
}
```

```
ssene@toffee2:~/travail/mcu/enseignement/moi/CSYST_L2INFO/cours_SYST/exemple_L2/
promo_notes_c$ ./promo_notes

Liste des notes en entree :

Erreur de segmentation
```

Signaux Introduction

- NSIG types de signaux différents.
- Identification par un entier.
- Utilisation de la bibliothèque standard <signal.h>.
- Le type de signal est la seule information véhiculé par un signal.
- Chaque type de signal possède un nom spécifique du type SIGXXXX, où XXXX est un suffixe particulier.
 Exemple: SIGSEGV pour un signal indiquant une erreur de segmentation.

Signaux Introduction

- Un événement particulier est associé à chaque type de signal.
- Un processus p₁ peut envoyer un signal s à un processus p₂, sans que l'événement associé à s ne se soit produit.
- Exemple: SIGSEGV est envoyé automatiquement en cas d'erreur de segmentation; on peut néanmoins l'envoyer manuellement en tapant: kill -SEGV <pid>.
- Types d'événements :
 - Externe au processus (frappe au terminal ou terminaison d'un autre processus).
 - Interne au processus (erreur : division par 0, segmentation mémoire).

Signaux Signaux de base

SIGHUP	fin du processus leader de session	term
SIGINT	<ctrl-c> tapé</ctrl-c>	term
SIGQUIT	<ctrl-∖> tapé</ctrl-∖>	term + core
SIGILL	Détection d'une instruction illégale	term + core
SIGABRT	fin anormale (fonction abort)	term
SIGFPE	erreur arithmétique	term
SIGKILL	terminaison violente	term (*)
SIGSEGV	erreur de segmentation	term + core
SIGPIPE	écriture dans un tube sans lecteur	term
SIGALRM	fin de temporisation (fonction alarm)	term
SIGTERM	terminaison	term
SIGUSR1	utilisateur	term
SIGISR2	utilisateur	term
SIGCHLD	fin d'un processus fils	ignoré

Signaux Envoi de signaux

- Par le terminal, on utilise la commande kill.
- En C Posix, la primitive système est :

```
#include <sys/types.h>
#include <signal.h>
int kill(pid_t pid, int sig);
```

où pid est défini par :

> 0	processus d'identifiant pid	
0	tous les processus dans le même groupe	
	que le processus courant	
-1	tous les processus du système sauf l'init.	
< -1	tous les processus du groupe pid	

Signaux Envoi de signaux

- Par le terminal, on utilise la commande kill.
- En C Posix, la primitive système est :

```
#include <sys/types.h>
#include <signal.h>
int kill(pid_t pid, int sig);
```

où sig est défini par :

< 0 ou > <i>NSIG</i>	valeur incorrecte
0	aucun signal n'est envoyé mais
	les conditions d'erreur sont vérifiées
autre	signal identifié par <i>sig</i> envoyé

Signaux Envoi de signaux – un exemple

Programmes d'envoi de signal d'un père à un fils signal01 et signal02 (en live)

Signaux Comportement à la prise en compte

- À chaque type de signal correspond un comportement par défaut.
- Ce comportement est codé dans un handler par défaut, désigné par SIG_DFL.
- SIG_DFL ne représente pas le même comportement pour tous les types de signaux.
- Ces comportements par défaut sont :
 - Terminaison du processus.
 - Terminaison du processus avec image mémoire (fichier core).
 - Signal ignoré.
 - Suspension du processus
 - Continuation : reprise d'un processus suspendu et ignoré sinon.

Signaux Comportement à la prise en compte

- Signaux SIGKILL (terminaison "violente"), SIGSTOP (suspension) et SIGCONT (continuation) : handler par défaut obligatoire.
- Tout processus peut installer, pour chaque signal d'autres types, un nouveau handler.
 - une valeur standard désignée par SIG_IGN pour ignorer le signal.
 Attention : un signal ignoré est délivré don l'indicateur de signal pendant bascule à 0.
 - une fonction spécifique définie par l'utilisateur.
- Handler = fonction ne renvoyant pas de valeur du type :

void handler(int sig)

Signaux Délivrance de signaux

- La délivrance se fait quand un processus passe du mode noyau au mode utilisateur (élection par l'ordonnanceur, retour d'un appel système...).
 - → Un processus n'est pas interruptible en mode noyau.
- Délivrance à un processus endormi à un niveau de priorité interruptible : le processus passe à l'état prêt. Les niveaux de priorité en question sont :
 - Primitives d'attente de signal (pause et sigsuspend).
 - wait et waitpid.
 - open bloquant.
 - fcntl pour poser un verrou.
 - read et write sur un fichier verrouillé.
 - msgsnd et msgrcv sur les files de messages.
 - semop pour réaliser des opérations sur un ensemble de sémaphores.

Signaux Délivrance de signaux

- Délivrance à un processus suspendu :
 - Les signaux SIGKILL, SIGTERM et SIGCONT le réveillent :
 - SIGKILL le termine.
 - **SIGTERM** le termine sauf s'il est capté en ignoré.
 - **SIGCONT** le réveille.
 - Les autres signaux sont délivrés à son réveil.
- Délivrance à un processus zombi :
 - Aucun effet.

Signaux Blocage des signaux

- Un processus possède un masque : ensemble de signaux dont la délivrance ne se fait pas par défaut.
- Un processus peut installer un masque de signaux quelconques, excepté **SIGKILL**, **SIGTERM** et **SIGCONT**.
- Manipulation des ensembles de signaux

```
int sigemptyset(sigset_t *p_ens);
 *p ens = \emptyset
int sigfillset(sigset t *p ens);
 *p ens = \{1, \ldots, NSIG\}
int sigaddset(sigset_t *p_ens, int sig);
 *p ens = *p ens \cup \{sig\}
int sigdelset(sigset_t *p_ens, int sig);
 *p ens = *p ens \setminus \{sig\}
int sigismember(sigset_t *p_ens);
 sig ∈ *p_ens
```


Signaux Blocage des signaux

Blocage

L'installation manuelle d'un masque de blocage est réalisé par :

- Nouveau masque construit à partir de *p_ens et potentiellement de l'ancien masque *p_old.
- op définit le nouvel ensemble :

```
SIG_SETMASK*p\_ensSIG_BLOCK*p\_ens \cup *p\_oldSIG_UNBLOCK*p\_old \setminus *p\_ens
```

Obtenir la liste des signaux pendants bloqués :

```
#include <signal.h>
int sigpending(sigset_t *p_ens);
```

Signaux Blocage de signaux – exemple

Programmes de blocage des signaux SIGINT et SIGQUIT signal03 (en live)

Manipulation de handlers - structure sigaction

- Cette structure définit le comportement général d'un processus lors d'une délivrance de signal.
- Définition abrégée de la structure :

```
struct sigaction {
  void (*sa_handler)();
  sigset_t sa_mask;
  int sa_flags;
};
```


- sa_mask: liste des signaux à bloquer, si le handler est différent de SIG DFL et SIG IGN.
- handler installé avec la primitive sigaction

 signal associé bloqué.
- Les indicateurs, sa_flags, ne doivent pas être utilisés pour assurer la portabilité

Signaux

Manipulation de *handlers* – primitive **sigaction**Caractéristiques générales

- Interface générale Posix pour l'installation dans un processus d'un handler pour un type de signal donné.
- L'installation d'un handler he passe pas par l'envoi d'un signal (sauf cas particuliers).
- Un handler installé le reste tant qu'on ne demande pas le contraire.

Signaux

Manipulation de *handlers* – primitive **sigaction**Définition de la fonction

- Siact!= NULL
 - Il pointe vers un objet de type struct sigaction à installer pour le signal signum.
 - Délivrance de signum entraîne l'exécution de act->sa_handler et, si act->sa_handler n'est ni SIG_DFL ni SIG_IGN, le masquage de act->sa_mask ∪ {signum}.
- Si oldact != NULL
 - Permet de récupérer l'ancien comportement.

Signaux Manipulation de handlers – primitive sigaction Exemples

Programmes d'utilisation de la structure et de la primitive signation signal04 et signal05 (en live)

Signaux Manipulation de handlers – remarque

- Il existe un autre moyen de pratiquer l'installation de handler.
- Interface d'origine d'Unix appartenant au C standard et non à la norme Posix.
 - \bigcirc

• Fonction signal.

Extrait de la page de manuel

Le comportement de signal() varie selon les versions d'Unix, et a aussi varié au cours du temps dans les différentes versions de Linux. Évitez de l'utiliser utilisez plutôt sigaction(2).

Signaux Attente d'un signal – primitive pause

Permet de se mettre en attente de signaux.

```
#include <unistd.h>
int pause(void);
```

• À la délivrance d'un signal :

- soit le processus se termine si le handler associé est SIG_DFL et que ce handler code la terminaison.
- soit le processus passe à l'état endormi (il ne réagit alors qu'aux signaux SIGTERM, SIGKILL et SIGCONT).
 - ---- Au réveil, il se remet en attente de signaux.
- soit le processus exécute le handler correspondant au signal capté.
- Ne permet pas directement d'attendre un type de signal particulier ni de savoir par quel type de signal le réveil a été fait.

Signaux Attente d'un signal – primitive **pause**exemples

Programmes d'utilisation de la primitive pause signal06 et signal07 (en live)

Signaux

Attente d'un signal – primitive sigsuspend

L'appel à la primitive Posix

```
#include <signal.h>
int sigsuspend(const sigset_t *mask);
```

a pour effet de réaliser **ATOMIQUEMENT**, c'est-à-dire en une seule opération :

- L'installation du masque de signaux pointé par mask jusqu'au retour de l'appel. Ce masque se substitue au masque courant qui est réinstallé au retour de la fonction.
- La mise en sommeil du processus jusqu'à l'arrivée d'un signal non masqué et qui est capté ou qui termine le processus.

Signaux

Attente d'un signal – primitive **sigsuspend** exemple : résolution du problème d'interblocage

Programme d'utilisation de la primitive sigsuspend signal08 (en live)

Signaux Contrôle de connaissances

Prenez une feuille et :

- Écrivez un programme C qui, étant données les macro-définitions L et C:
 - alloue de l'espace mémoire pour une matrice d'entiers contenant L lignes et C colonnes,
 - remplit cette matrice de valeurs aléatoires (utiliser rand()) et
 - libère l'espace mémoire occupé par la matrice.
- Écrivez un programme C qui utilise la primitive de recouvrement exec1 pour lister le contenu de la racine du système.

IPC System V Plan du cours

- Rappels sur le C et débogueurs
- Rappels système et primitives de recouvrement
- 3 Signaux
- 4 IPC System V
 - Files de messages
 - Sémaphores
 - Segments de mémoire partagée

IPC System V IPC System V – Introduction

Les IPC (*Inter Process Communication*) System V forment un groupe de trois outils particuliers servant à faire communiquer des processus au niveau local :

- les files de messages (messages queues),
- les segments de mémoire partagée (shared memory),
- les sémaphores (semaphores).

Ces outils sont indépendants du (extérieurs au) système de gestion de fichiers \implies pas de redirection possible des entrées-sorties standard sur ces objets

Le système les gère par l'intermédiaire de 3 tables, une pour chacun des outils.

IPC System V IPC System V – points communs

- Un outil IPC est identifié de manière unique par :
 - un identifiant externe appelé la clé.
 ≈ même rôle que le chemin d'accès d'un fichier
 - un identifiant interne
 ≈ même rôle que le descripteur d'un fichier
- Un outil IPC est accessible à tout processus connaissant son identifiant interne. La connaissance de cet identifiant s'obtient :
 - par héritage ou
 - par une demande explicite au système au cours de laquelle le processus fournit son identifiant externe.

- L'identifiant externe d'un IPC System V (sa clé) est une valeur numérique entière de type key_t (équivalent à un entier long).
- Les processus souhaitant communiquer par un IPC spécifique doivent s'entendre sur la clé de cet IPC.
- La clé d'un IPC peut être :
 - donnée en dur, c'est-à-dire figée dans le code source des processus,
 - calculée par le système à partir d'une référence commune à tous les processus : un nom de fichier et un entier.
- Chacun des types d'objets possède son propre ensemble de clés.
 - Il peut exister au même instant un sémaphore et une file de messages, tous deux de clés (key_t) 100.

IPC System V <sys/ipc.h>

Constantes macro-définies

Constante	Rôle	Primitives
IPC_PRIVATE	Clé privée	get
IPC_CREAT	Création si inexistence	get
IPC_EXCL	Utilisée avec IPC_CREAT	get
	si existence alors erreur	
IPC_NOWAIT	Opération non bloquante	semop
		msgrcv, msgsnd
IPC_RMID	Suppression d'identification	ctl
IPC_STAT	Extraction d'informations	ctl
IPC_SET	Modification des caractéristiques	ctl

Structure ipc_perm

```
struct ipc perm{
 uid; /* id du prop. */
  uid t
 gid; /* id du groupe prop. */
  gid t
  uid t
 cuid; /* id du créateur. */
  gid t
 cgid; /* id du groupe créateur. */
 mode; /* droits d'accès. */
  unsigned short
 seq; /* nb utilisations. */
  unsigned short
 key; /* clé associée. */
  key_t
};
```

⇒ Identification interne de l'objet calculé en fonction de son indice dans la table et du nombre de fois qu'il a été utilisé.

IPC System V Calcul d'une clé

Le calcul d'une clé est réalisé par le système grâce à l'appel de :

```
#include <sys/types.h>
#include <sys/ipc.h>
key_t ftok(const char *pathname, int proj_id);
```

- pathname est une référence vers un fichier existant et accessible.
- proj_id est un entier quelconque.

L'unicité de la clé renvoyée par l'appel à ftok est garantie par :

- l'utilisation d'une même référence et
- l'utilisation d'entiers ayant les mêmes huit bits de poids faible.

Exemple:

```
ftok("/home", 256) \iff ftok("/home", 1024)
```

IPC System V Calcul d'une clé

Programme illustrant certaines propriétés des clés cle01 (en live)

IPC System V Opérations de création et de contrôle

- Les IPC possèdent chacun des primitives de création et de contrôle. Elles sont respectivement de la forme xxxget et xxxct1.
- On y reviendra plus tard.
- En ce qui concerne les fonctions xxxget :
 - Le dernier argument (le flag) permet de spécifier les droits (cf. stat).
 - Exemple : **S_IRUSR** et **S_IWUSR** spécifient des permissions de lecture et écriture pour le propriétaire de l'IPC.
 - En l'absence de ces flags, seul root pourrait utiliser les IPC. Donc, si vous programmez à l'aide des IPCs et que votre code ne fonctionne qu'en mode root, c'est que vous avez oublié ces options.

IPC System V IPC System V et Shell

- La commande ipcs permet de lister tous les IPC existants à un instant donné dans le système.
- Pour chaque IPC, cette commande fournit :
 - la valeur de la clé :
 - l'identifiant interne;
 - le propriétaire ;
 - les droits d'accès.

• Exemple :

```
---- Shared Memory Segments -----

key shmid owner perms bytes...

0x0036d276 23 root 600 4096 ...

---- Semaphore Arrays ------

key semid owner perms nsems

0x002fa327 0 ssene 666 2

---- Message Queues ------

key msgid owner perms used-bytes ...
```

IPC System V IPC System V et Shell

Attention – Il faut penser à supprimer les IPC quand on ne s'en sert plus.

- On verra comment faire en C plus tard.
- On peut utiliser la commande ipcrm.

IPC System V

IPC System V Introduction

- Mécanisme Unix implantant le concept de boîte aux lettres.
- Remarque : BSD propose un mécanisme différent, les sockets locales.
- Mode de communication :
 - ¬ (flot continu de caractères),
 - \implies paquets identifiables.

Opération de lecture = extraction d'une opération d'écriture.

- Multiplexage possible :
 - Envoi d'un message à plusieurs destinataires.
 - Extraction d'une file de messages des messages d'un certain type.

IPC System V <sys/msg.h>

Constantes symboliques macro-définies :

Constante	Interprétation et/ou utilisation
MSG_NOERROR	Pas d'erreur lors de l'extraction d'un message
	trop long (il est tronqué)
MSG_R	Autorisation de lecture dans la file
MSG_W	Autorisation d'écriture dans la file
MSG_RWAIT	Indication qu'un processus est bloqué en lecture
MSG_WWAIT	Indication qu'un processus est bloqué en écriture

IPC System V <sys/msg.h>

Structure msqid_ds

- Structure d'une entrée dans la table des files de messages.
- L'accès à la structure d'une file de messages est faite par l'appel à la primitive msgct1.

```
struct msqid_ds {
 /* droits d'accès à l'objet */
 struct ipc perm
 msg_perm
 /* pointeur sur le 1er msg. */
 struct __msg
 *msg_first
 /* pointeur sur le dernier msg. */
 struct msg
 *msq_last
 /* nb msg dans la file. */
 unsigned short int
 msq qnum
 unsigned short int
 msg gbytes
 /* nb max octets. */
  pid_t
 msq_lspid
 /* pid du dernier processus émetteur. */
 /* pid du dernier processus récepteur. */
  pid_t
 msg_lrpid
 /* date de dernière émission. */
  time t
 msg stime
 /* date de dernière réception. */
  time t
 msg_rtime
 /* date de dernier changement. */
  time t
 msg ctime
 /* nb actuel d'octets. */
 unsigned short int
 msq_cbytes
};
```

```
IPC System V <sys/msg.h>
```

 La manipulation des files de messages requiert la définition s'une structure spécifique à l'application développée sur le modèle suivant :

- Doit contenir un premier champ long pour le type du message.
 - Fournit un moyen de partitionner les messages.
 - Nombre entier strictement positif.
 - Rend possible la lecture d'un message d'un type particulier.
 - Permet le multiplexage.
- La suite de la structure peut contenir des objets quelconque sous réserve qu'il soient contigus en mémoire (pas de pointeur).

```
IPC System V <sys/msg.h>
```

 Exemples : on veut définir des messages dont le contenu est un tableau de n chaînes de caractères auxquelles sont associées leur taille.

Exemple incorrect:

```
struct msqbuf1{
 long
 mtype;
 char
 *tab_ch;
 int.
 *tab 1;
Exemple correct:
 struct msqbuf2{
 long
 mtype;
 char
 tab ch[n];
 int
 tab 1[n];
 };
```

Utilisation d'une file de messages Primitive msgget

- Création d'une nouvelle file de messages ou utilisation d'une file existante par un processus.
- Prototype :

```
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/msg.h>
int msgget(key_t key, int msgflg);
```

- Renvoie l'id interne d'une file de messages ou -1 en cas d'erreur.
- Le paramètre msgflg est une combinaison bit à bit des constantes IPC CREAT, IPC EXCL et des droits d'accès.

IPC System V Utilisation d'une file de messages Primitive msgget

Effet d'un appel :

- Si clé = IPC_PRIVATE, une nouvelle file est créée.
- ② Si clé \neq IPC_PRIVATE et n'est pas celle d'une file existante :
 - o si IPC_CREAT positionné, la file est créée.
 - sinon, erreur.
- **3** Si clé \neq **IPC_PRIVATE** et est celle d'une file existante :
 - si IPC_CREAT et IPC_EXCL non positionnés, l'id de la file est renvoyé.
 - a sinon, erreur.

IPC System V Utilisation d'une file de messages – exemples simples

Programmes basiques illustrant l'utilisation/création d'une file msg01 et msg02 (en live)

Contrôle d'une file de messages - Primitive msgctl

- Permet d'accéder aux informations contenues dans l'entrée de la table des files de messages associée à une file de messages.
- Permet d'en modifier certains attributs.
- Prototype :

```
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/msg.h>
int msgctl(int msqid, int cmd, struct msqid_ds *buf);
```

- Valeurs de cmd (entre autres) :
 - IPC_STAT : l'entrée de file identifiée par msqid est écrite dans buf.
 - IPC_SET: l'objet pointé par buf est écrit dans l'entrée identifiée par msqid. Les champs modifiables sont: msg_qbytes, msg_perm.uid, msg_perm.gid et les 9 bits de poids faible de msg_perm.mode.
 - IPC_RMID : la file de messages est supprimée.

IPC System V Contrôle d'une file de messages – exemple simple

Programme illustrant le contrôle d'une file msg03 (en live)

IPC System V Envoi d'un message à une file Primitive msgsnd

Prototype :

- Envoie le message pointé par msqp dans la file d'id msqid.
- msgsz est la taille en octets du contenu du message (on ne compte pas le type).
- Renvoie 0 en cas de succès et -1 sinon.
- msgflg peut valoir IPC_NOWAIT pour empêcher le blocage de l'envoi (cpt par défaut) en cas de file pleine.

IPC System V Envoi d'un message à une file Primitive msgsnd

Prototype :

- Causes d'erreur :
 - file inexistante [EINVAL] ou pas de droits d'écriture dessus EPERM.
 - type du message à envoyer incorrect (< 1) [EINVAL].
 - IPC_NOWAIT positionné et la file est pleine [EAGAIN].

IPC System V Files de messages – exemples d'envoi

Programmes illustrant l'envoi de messages à une file msg04 et msg05 (en live)

IPC System V Extraction d'un message d'une file Primitive msgrcv

Prototype :

- Demande d'extraction de la file d'id msqid d'un message de type msqtyp de taille inférieure ou égale à msqsz.
- Le message extrait est stocké dans msgp.
- Renvoie la taille du contenu du message écrit dans msqp.
- msgflg est une combinaison des constantes IPC_NOWAIT (pas d'attente) et MSG_NOERROR (message tronqué si trop long).

IPC System V Extraction d'un message d'une file Primitive msgrcv

Prototype:

- Le paramètre msgtyp spécifie le type du message à extraire :
 - Si msgtyp > 0 : le message le plus vieux de type msgtyp est extrait.
 - Si msgtyp = 0 : le message le plus vieux est extrait.
 - Si msgtyp < 0 : le message le plus vieux du type le plus petit inférieur ou égal à |msgtyp| est extrait (gestion de priorités).

IPC System V Extraction d'un message d'une file Primitive msgrcv

Prototype :

Causes d'erreur :

- file inexistante [EINVAL] ou pas de droits de lecture dessus EPERM.
- paramètre msgsz négatif [EINVAL].
- longueur du message > msgsz et MSG_NOERROR n'est pas positionné [E2BIG].
- pas de message du type souhaité et IPC_NOWAIT positionné.
- processus bloqué et un signal l'a interrompu [EINTR] ou la file a été supprimée [EIDRM].

IPC System V Files de messages – exemples d'extraction

Programme illustrant l'extraction de messages msg06 (en live)

IPC System V

IPC System V Sémaphores – généralités

Définition

Un sémaphore est une variable protégée qui fournit une abstraction utile pour contrôler l'accès à une ressource commune par plusieurs processus dans un environnement de programmation concurrent.

- Ce concept a été inventé par Edsger Dijkstra qui l'a lui-même considéré comme étant obsolète par la suite.
- Les sémaphores fournissent la solution la plus courante à de nombreux problèmes d'exclusion mutuelle.
- Néanmoins, ils ne permettent pas d'éviter tous les interblocages.

IPC System V Sémaphores – une analogie

• Briques de base :

- Une bibliothèque ayant 10 salles de lecture (toutes identiques) utilisables par 1 personne à la fois.
- Pour accéder à une salle, une personne demande la permission au biblothécaire.
- Quand une personne a fini d'utiliser la salle, il signale au bibliothécaire que la salle est vide.
- Si aucune salle n'est disponible, les gens attendent qu'une se libère.

IPC System V Sémaphores – une analogie

• Idée générale :

- Le bibliothécaire ne sait pas quelle(s) salle(s) est(sont) occupée(s).
- Il ne connaît que le nombre n de salles disponibles (au départ égal à 10).
- Quand une personne lui demande une salle, il décrémente n.
- Quand une personne libère une salle, il incrémente n.
- Une fois la salle obtenue, elle peut être utilisée aussi longtemps que désiré, ce qui implique que les réservations sont impossibles.

IPC System V Sémaphores – une analogie

- Retour sur l'analogie :
- Biblothécaire = sémaphore.
- Salles = ressources.
- Personne = processus.
- Sémaphore initialisé à 10.
- Si sémaphore = 0, les processus "attendent" sous la forme d'une file (fifo).

IPC System V Sémaphores – quelques points importants

- Un sémaphore ne conserve pas d'information à propos de quelles sont les ressources disponibles. Il ne connaît que leur nombre.
- Les processus sont censés respecter le protocole. Les mauvais comportements sont notamment :
 - demander une ressource et oublier de la libérer,
 - libérer une ressource jamais demandée,
 - conserver une ressource inutilement.
- Même si les processus respectent le protocole, des interblocages peuvent se produire lorsque plusieurs sémaphores gèrent les ressources et que les processus doivent accéder à plusieurs ressources en même temps.

IPC System V Sémaphores – Le dîner des philosophes

- 5 philosophes.
- 2 actions exclusives : manger ou penser.
- Table circulaire avec 5 assiettes et 5 fourchettes.
- Pour pouvoir manger, il faut utiliser 2 fourchettes.
- Par définition, les philosophes ne se parlent pas.

⇒ **Problème :** possibilité d'interblocage quand chaque philosophe prend sa fourchette de gauche et attend perpétuellement sa fourchette de droite.

IPC System V Sémaphores – vue théorique de l'implantation

- Étant donné un sémaphore S de compteur K, il existe trois opérations fondamentales :
 - Initialiser (Init): donner une valeur à K.
 - **Prendre** (P) : décrémenter la valeur de K si une ressource est libre, attendre sinon.
 - Libérer (v) : incrémenter la valeur de K.

Formellement :

- P(S):
 si K = 0 alors mettre le processus en attente sinon K ← K - 1
- V(S): $K \leftarrow K + 1$ réveiller un ou plusieurs processus en attente

IPC System V Sémaphores – vue théorique de l'implantation

Formellement :

P(S):
si K = 0 alors mettre le processus en attente sinon K ← K - 1
V(S):
K ← K + 1

réveiller un ou plusieurs processus en attente

- Toute implantation des sémaphores repose sur :
 - l'atomicité des opérations P et V.
 - l'existence d'un mécanisme de mémorisation des demandes d'execution d'opérations *P* non satisfaites afin de réaliser le réveil de ces processus.

PROBLÈME

- On est dans la situation où plusieurs processus doivent accéder à une mémoire partagée à un moment.
- Quelques-uns doivent lire (les lecteurs), d'autres écrire (les écrivains).
- Contrainte : quand un écrivain accède à la mémoire, aucun autre processus ne peut y accéder.

PREMIÈRE SOLUTION NAÏVE

- On protège la mémoire partagée derrière un mutex.
- En conséquence, seul un processus peut accéder à la mémoire à un instant t.
- Sous-optimalité de la solution : deux lecteurs ne peuvent pas lire en même temps.

SOLUTION PRO-LECTEURS

 Même solution que tout à l'heure sauf qu'on tolère que plusieurs lecteurs lisent en même temps.

Inconvénient de la solution : Famine des écrivains.

SOLUTION PRO-ÉCRIVAINS

- On part de la solution pro-lecteurs.
- Sous-optimalité car un écrivain doit attendre (potentiellement indéfiniment) que les lecteurs aient fini.
- Priorité donné aux écrivains dans la file d'attente.

Inconvénient de la solution : Famine des lecteurs.

IPC System V Sémaphores – le coiffeur dormeur

DONNÉES DU PROBLÈME

- Un salon de coiffure avec un coiffeur.
- Une chaise de coiffeur et une salle d'attente avec n chaises dedans.

ORGANISATION DU COIFFEUR

- Quand le coiffeur a terminer de couper les cheveux d'un client, il le libère.
- Il va ensuite dans la salle d'attente pour voir s'il y a des clients qui attendent :
 - Si oui, il en fait assoir un sur la chaise et lui coupe les cheveux.
 - Sinon, il dort.

ORGANISATION DU CLIENT

- Quand le client arrive, il regarde ce que le coiffeur fait.
 - Si le coiffeur dort, il le réveille et s'asseoit directement sur la chaise et se fait couper les cheveux.
 - Si le coiffeur est en train de couper des cheveux, il va dans la salle s'attente :
 - Si une chaise est libre, il s'asseoit et attend son tour.
 - Sinon, il s'en va.

ANALYSE

- A priori, tout va bien : le salon devrait fonctionner correctement.
- En pratique, un nombre non négligeable de problèmes peuvent survenir.
- Intérêt pour l'informatique : ces problèmes sont représentatifs de problèmes généraux d'ordonnancement.

EXPLICATION

- Les problèmes sont des conséquences de la non connaissance du temps : les actions du coiffeur et du client prennent toutes un temps inconnu.
- Exemple de problème :
 - Un client arrive, voit que le coiffeur travaille et se dirige vers la salle d'attente.
 - Pendant ce temps, le coiffeur termine et va vérifier la salle d'attente.
 Il n'y voit personne et va dormir.
 - \Longrightarrow Interblocage.

INTUITION DE SOLUTION

- Il existe plusieurs solutions.
- Dans toutes, l'élément clé est un mutex, garantissant que seul un des acteurs peut changer d'état à un temps t.
- Le barbier doit acquérir ce mutex avant d'aller vérifier la salle d'attente et le libérer quand il dort ou qu'il travaille.
- Un client doit acquérir ce mutex avant d'entrer dans le salon et le libérer quand il accède à la chaise ou à la salle d'attente.

IPC System V Sémaphores – leur implantation SYSTEM V

- Avec un sémaphore, un processus peut s'assurer, par exemple, l'usage exclusif d'une ressource, à condition que les autres processus jouent le jeu.
- Les sémaphores ont un rôle consultatif.
- L'implantation SYSTEM V est plus riche que la simple implantation des opérations P et V.
- Raison : impossibilité de résoudre avec P et V le problème de l'acquisition simultanée d'exemplaires multiples de ressources différentes.
- La solution choisie est :
 - de définir l'opération P_n (resp. V_n) permettant de diminuer (resp. d'augmenter) atomiquement de n la valeur d'un sémaphore si elle est supérieure ou égale à cette valeur (resp. sans contraintes)
 - de définir une opération Z permettant d'attendre que la valeur d'un sémaphore devienne nulle.

IPC System V Sémaphores – le fichier <sys/sem.h>

• La structure sem

};

• Elle correspond à la structure dans le noyau d'un sémaphore :

IPC System V Sémaphores – le fichier <sys/sem.h>

- La structure semid ds
- Elle correspond à la structure d'une entrée dans la table des sémaphores accessible par la primitive semct1 :

```
struct semid ds {
 /* droits. */
 struct ipc perm
 sem_perm;
 /* pointeur sur le 1er sémaphore */
 struct sem
 *sem base;
 /* de l'ensemble. */
 /* date de dernière opération. */
  time t
 sem_otime;
 /* date de dernier changement. */
  time t
 sem ctime;
 /* nombre de sémaphores */
  unisqued short int
 sem nsems:
 /* de l'ensemble. */
};
```

IPC System V Sémaphores – le fichier <sys/sem.h>

- La structure sembuf
- Elle correspond à une opération sur un sémaphore, P, V ou Z :

```
struct sembuf {
  unsigned short int sem_num; /* numéro du sémaphore. */
  short sem_op; /* opération sur le sémaphore. */
  short sem_flg; /* option. */
};
```

- Il faut noter que :
 - les numéros des sémaphores dans l'ensemble commencent à 0;
 - c'est le signe de sem op qui définit l'opération :

```
• sem_op < 0 \implies P_{|n};
• sem_op > 0 \implies V_n;
• sem_op = 0 \implies Z;
```

IPC System V Utilisation de sémaphores – primitive semget

- Création d'un nouveau sémaphore ou utilisation d'un sémaphore existant par un processus.
- Prototype :

```
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/sem.h>
int semget(key_t key, int nsems, int semflg);
```

- Renvoie l'id interne d'un ensemble de sémaphores ou -1 en cas d'erreur.
- Le fonctionnement est identique à celui de msgget.
- nsems indique le nombre de sémaphores de l'ensemble.
- Les différents sémaphores d'un ensemble en contenant n auront comme identification dans cet ensemble $0, 1, \ldots, n-1$.

IPC System V Utilisation de sémaphores – primitive semop

- C'est par cette primitive qu'un processus peut réaliser des opérations sur un ensemble de sémaphores connus.
- Prototype :

- Les nsops opérations placées à l'adresse sops sont réalisées atomiquement par le noyau de manière séquentielle.
- Chaque opération de **sops** peut-être rendue individuellement non bloquante (option **IPC NOWAIT**).
- Renvoie 0 si succès et −1 si échec.

Utilisation de sémaphores – primitive **semop**Interprétation des opérations

- Si n > 0 alors V_n : valeur augmentée de n. Tous les processus en attente de l'augmentation sont réveillés.
- Si n = 0 alors Z: le processus est bloqué tant que la valeur n'est pas nulle.
- Si n < 0 alors $P_{|n|}$:
 - si opération non réalisable, le processus est bloqué (sauf demande contraire) et le nombre de processus en attente est incrémenté.
 - si opération possible, si la valeur du sémaphore devient nulle, tous les processus en attente de nullité sont réveillés.

Utilisation de sémaphores – primitive **semop**Options des opérations

• IPC_NOWAIT : déjà vu.

SEM UNDO:

- maintient pour chaque processus et sémaphore qu'il manipule une valeur d'ajustement ajoutée à la valeur du sémaphore en cas de terminaison du processus.
- Toute opération réalisée sur un sémaphore avec SEM_UNDO positionnée met à jour la valeur d'ajustement en y retranchant la valeur de l'opération.
- Ainsi:
 - La valeur n est ajoutée pour une opération P_n .
 - La valeur -n est ajoutée pour une opération V_n .

IPC System V Contrôle de sémaphores – primitive semct1

 Permet de réaliser (outre les opérations de même nature que msgct1 – consultation, modification de champs, suppression) des initialisations de sémaphores et la consultation de différentes valeurs.

Prototype :

- Le type de arg dépend de cmd.
- arg indique également si semnum est un numéro de sémaphore ou un nombre de sémaphores.

IPC System V

Contrôle de sémaphores – primitive **semct1** Interprétation des paramètres selon **cmd**

cmd	semnum	arg	effet	
GETNCNT	num sem		nb sem en attente d'augmentation	
			<u> </u>	
GETZCNT	num sem	_	nb sem en attente de nullité	
GETVAL	num sem	_	valeur du sem	
GETALL	nb sem	tab d'entiers	le tab arg contient les valeurs	
		courts non signés	des semnum premiers sem	
GETPID	num sem	_	PID du dernier processus ayant	
			réalisé une opération sur le sem	
SETVAL	num sem	entier	Initialisation du sem à arg	
SETALL	nb sem	tab d'entiers	Initialisation des semnum	
		courts non signés	premiers sem à arg	
IPC_RMID	_	_	Suppression de l'entrée	
IPC_STAT	_	pointeur sur	Extraction de l'entrée	
		struct semid_ds		
IPC_SET	_	pointeur sur	Modification de l'entrée	
		struct semid ds		

LE PROBLÈME

- Une application décomposée en *N* processus concurrents.
- $\forall i \in \{1, ..., N\}, i = A_i; B_i$.
- Objectif: les N processus ne commencent l'exécution des séquences B_i que lorsque toutes les séquences A_i sont terminées.

INTUITION DE SOLUTION

- Les processus doivent se synchroniser sur le processus j le plus lent à exécuter sa séquence A_i .
- \implies entre les séquences A_i et B_i ($\forall i \in \{1, ..., N\}$), mettre un mécanisme bloquant les processus jusqu'à ce que A_i soit terminée.

Processus 1	<i>A</i> ₁	P;Z		<i>B</i> ₁
: :	A_i		P	z B _i
Processus j		P;Z		
Processus N	A_N			B _N

Programme proposant une solution incorrecte au problème de rendez-vous sem01
(en live)

Programme proposant une autre solution incorrecte au problème de rendez-vous

sem02

(en live)

Programme proposant une solution au problème de rendez-vous utilisant la puissance des sémaphores en C sem03

(en live)

S. Sené Système Diapo. 153/167

IPC System V Mémoire partagée – introduction

- Caractéristique majeure commune à tous les mécanismes de communication vus jusqu'à maintenant :
 - recopie des données de l'espace d'adressage de l'émetteur vers le noyau.
 - recopie des données du noyau vers l'espace d'adressage du destinataire.
- basculements mode utilisateur / mode noyau.

IPC System V Mémoire partagée – introduction

- Les segments de mémoire partagée proposent une approche complètement différente.
 - Mise en commun de données à partagée.
 - Partage de pages physiques entre les processus par l'intermédiaire de leur espace d'adressage.
- Aucune recopie de données.
- Les pages partagées deviennent inévitablement des ressources critiques.
- Existence indépendante des processus : un processus peut demander le rattachement du segment à son espace d'adressage.

IPC System V Mémoire partagée – fichier <sys/shm.h>

• Structure shmid_ds.

```
struct shmid ds {
 /* droits d'accès. */
 struct ipc_perm
 shm perm;
 /* taille du segment. */
 int.
 shm segsz;
 /* pid du dernier opérateur. */
 pid_t
 shm lpid;
 shm cpid;
 /* pid du créateur. */
 pid_t
 /* nb attachements. */
 unsigned short int
 shm nattch;
 /* date du dernier attachement. */
 time_t
 shm atime;
 /* date du dernier détachement. */
 time_t
 shm dtime;
 time t
 shm ctime;
 /* date du dernier controle. */
};
```

IPC System V Mémoire partagée – création/obtention

- Utilisation de la primitive shmget.
- Prototype :

```
#include <sys/ipc.h>
#include <sys/shm.h>
int shmget(key_t key, size_t size, int shmflg);
```

- Fonctionnement général identique à ceux déjà vus avec les files de messages et les sémaphores.
- Le paramètre size décrit la taille du segment.
 - Lorsque que le segment existe déjà, la taille donnée doit être inférieur ou égale à la taille du segment.

- Utilisation de la primitive shmat.
- Prototype :

- Permet à un processus qui connaît l'identifiant d'un segment de lui associer une adresse dans son espace d'adressage.
- C'est à partir de cette adresse qu'il pourra accéder au contenu du segment.
- Le valeur de retour est l'adresse où l'attachement a été réalisé.

- Le problème majeur de l'attachement réside dans le choix de l'adresse d'attachement.
- 2 règles à respecter :
 - Ne pas entrer en conflit (immédiatement ou plus tard augmentation de la pile) avec des adresses déjà utilisées ou susceptibles de l'être adresses appartenant à un intervalle particulier.
 - Ne pas violer la forme générale des adresses imposées par le systèmes : commencement à des limites de pages mémoire et adresses alignées.

- Deux possibilités pour l'adresse d'attachement.
 - adr = NULL : adresse choisie par le système.
 Solution qui garantit que l'adresse sera correctement construite et que l'application développée sera portable.
 - adr != NULL : adresse choisie par l'utilisateur.
 Solution qui rend possible à un utilisateur de choisir une adresse.
 Le système peut néanmoins arrondir cette adresse pour qu'elle satisfasse les contraintes qu'il impose.

- Un segment de mémoire est par défaut accessible en lecture et en écriture.
- Il est néanmoins possible de demander l'attachement en lecture seule.
 - Utilisation de l'option SHM_RDONLY.
 - Dès lors, si une demande d'écriture est faite, une erreur de segmentation se produira.

 Après un fork, le fils hérite des segments de mémoire partagée.

IPC System V

Mémoire partagée – Attachements multiples et utilisation

- Un segment de mémoire peut, selon la nature des systèmes d'exploitation, être attaché plusieurs fois à des adresses différentes par un même processus.
- Adresse renvoyée par shmat est un pointeur vers le premier octet du segment.
- Cette adresse est alignée (contrairement au messages des files) :
 - \implies l'espace défini par le segment peut être structuré à souhait.
 - Exemple : tableaux d'entiers, de réels..., chaînes de caractères, structures...
 - Attention!! Les structures chaînées (listes, arbres) ne peuvent être adressées par pointeurs: plusieurs attachements ne correspondront pas aux mêmes adresses (pointeurs = adresses absolues).

- Le détachement se fait à l'aide de la primitive shmdt.
- Prototype :

```
#include <sys/types.h>
#include <sys/shm.h>
int shmdt(const void *shmaddr);
```

- Si une demande de suppression du segment est réalisée, il faut le nombre d'attachement soit égal à 0.
- La terminaison d'un processus, comme son recouvrement, entraîne le détachement du segment de mémoire.

IPC System V Mémoire partagée – Contrôle

- Le contrôle d'un segment de mémoire s'effectue par l'appel à shmct1.
- Son fonctionnement général est identique à ceux déjà vus.
- Prototype :

```
#include <sys/ipc.h>
#include <sys/shm.h>
int shmctl(int shmid, int cmd, struct shmid_ds *buf);
```

- IPC_RMID : suppression du segment différée jusqu'à son détachement complet.
- IPC_STAT: récupération d'informations.
- IPC_SET: modification possible des champs shmperm.uid, shmperm.gid et shmperm.mode.

IPC System V Création, initialisation et lecture dans un segment

Programme illustrant l'utilisation basique d'un segment de mémoire partagée

shm01 (en live)

IPC System V Le problème du rendez-vous - 2 nouvelles solutions

Programme proposant une solution au problème de rendez-vous avec mémoire partagée et 1 sémaphore

shmsem01 (en live)

IPC System V Le problème du rendez-vous - 2 nouvelles solutions

Programme proposant une solution au problème de rendez-vous avec mémoire partagée et 2 sémaphores

shmsem02 (en live)