Exercices gestion des processus

- 1)Répondre par OUI ou NON en justifiant vos réponses.
 - 1)Un processus est une entité produite après compilation
 - 2)Un processus est une entité produite après chargement d'un binaire en mémoire

Correction Exercice #1


- 1. Un processus est une entité produite après compilation
 - Non, car un processus est une image d'un programme en exécution

- 2. Un processus est une entité produite après chargement d'un binaire en mémoire
 - Oui, car une fois terminé le chargement d'un programme en mémoire un processus est créé


 Préciser le nombre de processus créer par les programmes ci-dessous :

```
Code 2
 Code1
 Code 3
 int main() {
int main() {
 int main() {
 if (fork() > 0)
 fork();
 int cpt=0;
 fork();
 fork();
 while (cpt < 3) {
 fork();
 if (fork() > 0)
 cpt++;
 else
 cpt=3;
```

- 8 processus sont crées :
 - L'exécution du programme crée un processus P1.
 - A la lecture de la première instruction fork(), P1 se duplique et crée alors P2. Les deux processus continuent l'exécution à partir de la ligne incluse;
 - A la lecture de la seconde instruction fork(), P1 se duplique et crée P3 tandis que P2 crée P4.
 - Les quatre processus continuent
 l'exécution a partir de la ligne incluse ;
- A la lecture de la troisième instruction fork(), P1 se duplique et crée P5, P2
 26/02/18 crée P6, P3 crée P7 et P4 crée P8


- 3 processus sont crées:
 - L'exécution du programme crée un processus P1.
 - A la lecture de la première instruction fork(),
 P1 se duplique et crée alors P2. P1 est le processus parent, P2 le processus enfant.
 - Les deux processus continuent l'exécution a partir de la ligne incluse; Le résultat de l'appel précédent est supérieur à 0 pour P1. Ce dernier rentre donc dans la suite d'instructions conditionnée et exécute l'instruction fork().
 - P1 se duplique et crée donc P3.
- En revanche, le résultat de l'appel précédent est égale a 0 pour P2, qui ne rentre donc
 26/02/18 pas dans la suite d'instructions conditionnée.


• 4 processus sont crées :

- L'exécution du programme crée un processus P1, qui initialise la variable cpt a 0.
- P1 rentre dans la boucle while() et se duplique lors de l'exécution de fork(). Il crée alors P2.
- Le résultat de l'appel précédent est supérieur à 0 pour P1. Ce dernier rentre donc dans la suite d'instructions conditionné par "if" et incrémente son compteur cpt qui passe a 1.
- En revanche, le résultat de l'appel précédent est égale a 0 pour P2, qui rentre donc dans la suite d'instructions conditionnée par else et affecte cpt à 3. Des lors P2 sort de la boucle et n'exécutera plus d'instruction.
- Seul P1 ré-exécute la séquence d'instruction de la boucle while(), et le même schéma ce reproduit : a chaque entrée dans la boucle, P1 se duplique, tandis que le processus dupliqué n'exécute aucune instruction.
- P1 aura ainsi exécuté 3 fois l'instruction fork() jusqu'a ce que sa variable cpt atteigne 3.
- Il aura donc engendréé P2, P3 et P4


Exercices gestion des processus

26/02/18 OS I

- 1)Répondre par OUI ou NON en justifiant vos réponses.
 - 1)Un processus est une entité produite après compilation
 - 2)Un processus est une entité produite après chargement d'un binaire en mémoire

Correction Exercice #1


- 1. Un processus est une entité produite après compilation
 - Non, car un processus est une image d'un programme en exécution
- 2. Un processus est une entité produite après chargement d'un binaire en mémoire
 - Oui, car une fois terminé le chargement d'un programme en mémoire un processus est créé

• Préciser le nombre de processus créer par les programmes ci-dessous :

```
Code1
 Code 2
 Code 3
int main() {
 int main() {
 int main() {
 if (fork() > 0)
 fork();
fork();
 int cpt=0;
while (cpt < 3) {</pre>
 fork();
 if (fork() > 0)
 fork();
 }
 cpt++;
 else
 cpt=3;
```


26/02/18 4

- 8 processus sont crées :
 - L'exécution du programme crée un processus P1.
 - A la lecture de la première instruction fork(), P1 se duplique et crée alors P2.
 Les deux processus continuent l'exécution à partir de la ligne incluse;
 - A la lecture de la seconde instruction fork(), P1 se duplique et crée P3 tandis que P2 crée P4.
 - Les quatre processus continuent l'exécution a partir de la ligne incluse ;
- A la lecture de la troisième instruction fork(), P1 se duplique et crée P5, P2
 26/02/18 crée P6, P3 crée P7 et P4 crée P8


5

- 3 processus sont crées:
 - L'exécution du programme crée un processus P1.
 - A la lecture de la première instruction fork(),
 P1 se duplique et crée alors P2. P1 est le processus parent, P2 le processus enfant.
 - Les deux processus continuent l'exécution a partir de la ligne incluse; Le résultat de l'appel précédent est supérieur à 0 pour P1.
 Ce dernier rentre donc dans la suite d'instructions conditionnée et exécute l'instruction fork().
 - P1 se duplique et crée donc P3.
- En revanche, le résultat de l'appel précédent est égale a 0 pour P2, qui ne rentre donc 26/02/18pas dans la suite d'instructions conditionnée.


6

• 4 processus sont crées :

- L'exécution du programme crée un processus P1, qui initialise la variable cpt a 0.
- P1 rentre dans la boucle while() et se duplique lors de l'exécution de fork(). Il crée alors P2.
- Le résultat de l'appel précédent est supérieur à 0 pour P1. Ce dernier rentre donc dans la suite d'instructions conditionné par "if" et incrémente son compteur cpt qui passe a 1.
- En revanche, le résultat de l'appel précédent est égale a 0 pour P2, qui rentre donc dans la suite d'instructions conditionnée par else et affecte cpt à 3. Des lors P2 sort de la boucle et n'exécutera plus d'instruction.
- Seul P1 ré-exécute la séquence d'instruction de la boucle while(), et le même schéma ce reproduit : a chaque entrée dans la boucle, P1 se duplique, tandis que le processus dupliqué n'exécute aucune instruction.
- P1 aura ainsi exécuté 3 fois l'instruction fork() jusqu'a ce que sa variable cpt atteigne 3.
- Il aura donc engendréé P2, P3 et P4

P1 P3 P4