SYSTÈME D'EXPLOITATION I

SIF-1015

- Processus
 - Concepts de base
 - Notions de processus et threads
 - État et attributs des processus
 - Appels système de base
 - Création des processus et des threads
 - Gestion des attributs d'un processus
 - Concepts avancés
 - ordonnancement des processus
 - modification de l'ordonnancement

Lectures:

- Chapitres 3, 4, 5 (OSC)
- Chapitres 10, 11 (Matthew)
- Chapitres 2, 9, 11, 12 (Blaess)
- Chapitre 4 (Card)
- Chapitres 3, 10, 11 (Bovet)
- Chapitres 3, 4 (Mitchell)
- Site: http://csapp.cs.cmu.edu/
 - Section étudiants

• Exemples:

- site ftp UQTR, répertoire Exemples
- DMILINUX: répertoire Exemples_Meunier

- Lectures (Processus):
 - Explication théorique des processus avec schémas et exemples commande (ANGLAIS)

```
http://www.linux-tutorial.info/modules.php?
name=Tutorial&pageid=83
```

- Explication FORK, EXEC, PROCESS avec des exemples de code (ANGLAIS)
 http://www.yolinux.com/TUTORIALS/ForkExecProcesses.html
- Tutorial sur les process avec des schémas (Code de programmation) (ANGLAIS)

```
http://www.ftt.co.uk/tutorials/Sysprog_tutorial1.html
```

Tutorial Programmation Multi-Processus (Code de programmation) (ANGLAIS)

http://users.actcom.co.il/~choo/lupg/tutorials/multi-process/multi-process.html

Lectures (Threads):

- Tutorial Programmation Thread POSIX (Contient une liste des fonctions pour les THREADS)
 - http://www.yolinux.com/TUTORIALS/LinuxTutorialPosixThreads.html
- Introduction à la programmation des THREADS (ANGLAIS) http://www.mit.edu/people/proven/IAP_2000/index.html
- Tutorial complet sur les PTHREAD (Avec question) (ANGLAIS)
 http://www.llnl.gov/computing/tutorials/pthreads/
- Tutorial THREAD POSIX (ANGLAIS)
 http://math.arizona.edu/~swig/documentation/pthreads/
- Norme des THREAD Portable par le GNU (Théorie des commandes de programmation) (ANGLAIS) http://www.gnu.org/software/pth/pth-manual.html
- Tutorial Introduction à la programmation MULTI-THREAD (Code de programmation) (ANGLAIS)
 http://vergil.chemistry.gatech.edu/resources/programming/ threads.html

Lectures (Threads):

 Programmation multi-thread (Code de programmation) (ANGLAIS)

http://users.actcom.co.il/~choo/lupg/tutorials/multi-thread/multi-thread.html

Programmation multi-thread (ANGLAIS)

http://www.awprofessional.com/articles/article.asp? p=679545&seqNum=1

- **Un processus** est une instance d'un programme en cours d'exécution, est aussi appelé tâche (task).
- L'exécution progresse de façon séquentielle, une instruction au plus est exécutée à la fois par un processus
- Un processus ne se limite pas au programme qu'il exécute et ses données en mémoire. Il est aussi caractérisé par son activité courante (compteur ordinal, registres du processeur). Il comprend aussi une pile (données temporaires) et un segment de données (variables globales) et un ensemble de descripteurs de fichiers ouverts.

Contexte d'exécution d'un processus

Contexte d'exécution d'un processus

- Un programme est une entité passive (séquence d'instructions contenues dans un fichier exécutable sur disque). Un processus est une entité active avec un compteur ordinal et des ressources associées.
- Chaque fois qu'un usager lance l'exécution d'un programme en tapant le nom d'un fichier exécutable dans un SHELL (interpréteur de commandes). Le SHELL crée un nouveau processus et lance l'exécution de ce programme dans le contexte de ce nouveau processus

- Les processus sous LINUX
 - LINUX est multi-programmation : il peut gérer plusieurs processus à la fois. Si un des processus plante, ça n'aura pas d'impact sur les autres processus en cours d'exécution.
 - Les processus s'exécutent dans leur plage mémoire respective et ne peuvent interagir entre eux autrement que par les mécanismes sécuritaires du noyau (ex: IPC).
 - LINUX partage les ressources équitablement entre les processus.
 - LINUX peut supporter plusieurs processeurs. Son objectif est de faire exécuter un processus sur chaque processeur en tout temps. Sinon de partager le processeur équitablement entre les différents processus.

- États d'un processus
 - Modèle de processus à deux états (modèle simplifié)
 - En exécution: le processus est exécuté par le processeur
 - Pas en exécution: le processus est prêt pour être exécuté mais un autre processus est en cours d'exécution

(a) State transition diagram

- États d'un processus
 - Modèle de processus à cinq états
 - Ajout d'un état bloqué pour distinguer les processus en attente de service de ceux prêt à être exécutés

- États d'un processus
 - Modèle de processus à cinq états

- États d'un processus
 - Modèle de processus à cinq états (Tampon de processus bloqués)

- États d'un processus
 - Modèle de processus à six états
 - État suspendu ajouté pour permettre de libérer l'espace mémoire utilisé par un processus longuement bloqué

- États d'un processus (LINUX)
 - Durant son exécution, un processus change d'état.
 L'état du processus est fonction de son activité courante.
 Les états possibles sont:
 - en exécution: le processus est exécuté par le processeur
 - Prêt: le processus est prêt pour être exécuté mais un autre processus est en cours d'exécution
 - suspendu: le processus est en attente d'une ressource (ex: fin d'une I/O)
 - stoppé: le processus a été suspendu par une intervention extérieure
 - zombie: le processus a terminé son exécution mais il existe encore dans le système

États d'un processus (LINUX)

Raisons qui occasionnent la création d'un processus

New batch job	The operating system is provided with a batch job control stream, usually on tape or disk. When the operating system is prepared to take on new work, it will read the next sequence of job control commands.
Interactive logon	A user at a terminal logs on to the system.
Created by OS to provide a service	The operating system can create a process to perform a function on behalf of a user program, without the user having to wait (e.g., a process to control printing).
Spawned by existing process	For purposes of modularity or to exploit parallelism, a user program can dictate the creation of a number of processes.

Raisons qui occasionnent la terminaison d'un processus

Normal completion	The process executes an OS service call to indicate that it has completed running.
Time limit exceeded	The process has run longer than the specified total time limit. There are a number of possibilities for the type of time that is measured. These include total elapsed time ("wall clock time"), amount of time spent executing, and, in the case of an interactive process, the amount of time since the user last provided any input.
Memory unavailable	The process requires more memory than the system can provide.
Bounds violation	The process tries to access a memory location that it is not allowed to access.
Protection error	The process attempts to use a resource or a file that it is not allowed to use, or it tries to use it in an improper fashion, such as writing to a read-only file.
Arithmetic error	The process tries a prohibited computation, such as division by zero, or tries to store numbers larger than the hardware can accommodate.
Time overrun	The process has waited longer than a specified maximum for a certain event to occur.

Raisons qui occasionnent la terminaison d'un processus

I/O failure	An error occurs during input or output, such as inability to find a file, failure to read or write after a specified maximum number of tries (when, for example, a defective area is encountered on a tape), or invalid operation (such as reading from the line printer).
Invalid instruction	The process attempts to execute a nonexistent instruction (often a result of branching into a data area and attempting to execute the data).
Privileged instruction	The process attempts to use an instruction reserved for the operating system.
Data misuse	A piece of data is of the wrong type or is not initialized.
Operator or OS intervention	For some reason, the operator or the operating system has terminated the process (for example, if a deadlock exists).
Parent termination	When a parent terminates, the operating system may automatically terminate all of the offspring of that parent.
Parent request	A parent process typically has the authority to terminate any of its offspring.

Raisons qui occasionnent la suspension d'un processus

Swapping	The operating system needs to release sufficient main memory to bring in a process that is ready to execute.
Other OS reason	The operating system may suspend a background or utility process or a process that is suspected of causing a problem.
Interactive user request	A user may wish to suspend execution of a program for purposes of debugging or in connection with the use of a resource.
Timing	A process may be executed periodically (e.g., an accounting or system monitoring process) and may be suspended while waiting for the next time interval.
Parent process request	A parent process may wish to suspend execution of a descendent to examine or modify the suspended process, or to coordinate the activity of various descendents.

- Attributs d'un processus
 - Durant son exécution, un processus est caractérisé par plusieurs attributs maintenus par le système:
 - son état
 - son identificateur (numéro unique)
 - les valeurs des registres et compteur ordinal
 - le nom de l'utilisateur du processus
 - la priorité du processus (utile pour l'ordonnancement du processus)
 - les informations sur l'espace d'adressage du processus (segments de code, de données, de pile)
 - les informations sur les I/O effectuées par le processus (descripteurs de fichiers ouverts, répertoire courant, etc.)
 - les informations de comptabilité sur les ressources utilisées par le processus (user time, real time, etc.)

Attributs d'un processus (3 catégories)

Process Identification

Identifiers

Numeric identifiers that may be stored with the process control block include

- Identifier of this process
- Identifier of the process that created this process (parent process)
- User identifier

Processor State Information

User-Visible Registers

A user-visible register is one that may be referenced by means of the machine language that the processor executes. Typically, there are from 8 to 32 of these registers, although some RISC implementations have over 100.

Control and Status Registers

These are a variety of processor registers that are employed to control the operation of the processor.

These include

- Program counter: Contains the address of the next instruction to be fetched
- *Condition codes: Result of the most recent arithmetic or logical operation (e.g., sign, zero, carry, equal, overflow)
- Status information: Includes interrupt enabled/disabled flags, execution mode

Stack Pointers

Each process has one or more last-in-first-out (LIFO) system stacks associated with it. A stack is used to store parameters and calling addresses for procedure and system calls. The stack pointer points to the top of the stack.

Process Control Information

Scheduling and State Information

This is information that is needed by the operating system to perform its scheduling function. Typical items of information:

- Process state: defines the readiness of the process to be scheduled for execution (e.g., running, ready, waiting, halted).
- Priority: One or more fields may be used to describe the scheduling priority of the process. In some systems, several values are required (e.g., default, current, highest-allowable)
- *Scheduling-related information: This will depend on the scheduling algorithm used. Examples are the amount of time that the process has been waiting and the amount of time that the process executed the last time it was running.
- Event: Identity of event the process is awaiting before it can be resumed.

Data Structuring

A process may be linked to other process in a queue, ring, or some other structure. For example, all processes in a waiting state for a particular priority level may be linked in a queue. A process may exhibit a parent-child (creator-created) relationship with another process. The process control block may contain pointers to other processes to support these structures.

Interprocess Communication

Various flags, signals, and messages may be associated with communication between two independent processes. Some or all of this information may be maintained in the process control block.

Process Privileges

Processes are granted privileges in terms of the memory that may be accessed and the types of instructions that may be executed. In addition, privileges may apply to the use of system utilities and services.

Memory Management

This section may include pointers to segment and/or page tables that describe the virtual memory assigned to this process.

Resource Ownership and Utilization

Resources controlled by the process may be indicated, such as opened files. A history of utilization of the processor or other resources may also be included; this information may be needed by the scheduler.

process state process number program counter registers memory limits list of open files

Process control block (PCB)

- Attributs d'un processus
 - Durant son exécution, un processus est aussi caractérisé par des attributs pointant sur des listes de ressources utilisées:

• Structure générale des listes maintenues par le SE

Image des processus en mémoire virtuelle

 Structure générale des listes de processus maintenues par le SE

 Structure générale des listes de processus maintenues par le SE

 Structure générale des listes de processus maintenues par le SE: liste doublement liée de task_struct (descripteur de processus)

• Structure générale des listes de processus maintenues par le SE: structure de données task_struct (descripteur de

pagedir[] processus struct state Chaque descripteur mm struct *stack PCB contient flags plusieurs attributs *pgd *mm certains sont des pointeurs sur user struct exit code d'autres structures du noyau *user files struct qui elles aussi pid ont des attributs pouvant pointer *files sur d'autres signal_struct structures *parent *signal

- Relation parentale entre processus
 - La création d'un processus est effectuée en dupliquant le processus courant. L'appel système *fork()* permet à un processus de créer une copie de lui-même (à l'exception de l'identificateur). Le processus qui exécute le *fork()* est le père et le nouveau processus le fils.
 - Au démarrage, LINUX crée le processus 1 qui exécute le programme init chargé d'initialisé le système. Ce processus crée lui-même d'autres processus pour accomplir diverses tâches.

Relation parentale entre processus sur un système Solaris

Processus (Appels système de base)

Création des processus

- Le processus courant peut créer un processus fils par un appel système *fork()*. Cet appel provoque la duplication du processus courant.
- Lorsque le *fork()* est exécuté par un processus, celui-ci est dupliqué en une copie qui lui est conforme sauf pour l'identificateur. Au retour de *fork()*, deux processus, le père et le fils, exécutent le même code.
- L'appel système *fork()*, retourne la valeur 0 au processus fils et le *pid* du processus crée au processus père. La valeur -1 est retournée par le *fork()* si la duplication a rencontré un problème.
- L'appel système *exit()*, permet de terminer un processus. Cet appel ne retourne rien et requiert un entier comme argument.

Création des processus (voir ex1SIF1015.c)

```
Programme: ex1SIF1015.C
Langage : C sur UNIX
 : Septembre 2001
Date
Auteur : F. Meunier
Ce programme permet d'afficher le pid du processus pere et du processus fils
fork() retourne 0 au processus fils
 retoune le pid du processus fils au processus pere
#include <stdio.h>
#include <unistd.h>
Programme principal.
void main (void)
  pid_t fork(void), val:
 val = fork():
  printf("Affichage du pid dans le main: %d\n",val);
} /* main */
```

Utiliser gcc

```
helios> cc —o ex1SIF1015 ex1SIF1015.c
helios> ex1SIF1015
Affichage du pid dans le main: 21226
Affichage du pid dans le main: 0
helios>
```

Création des processus (voir ex2SIF1015.c)

```
Programme: ex2SIF1015.C
Langage : C sur UNIX
Date : Septembre 2001
Auteur : F. Meunier
Ce programme permet d'afficher le pid du processus pere et du processus fils
fork() retourne O au processus fils
 retoune le pid du processus fils au processus pere
#include <stdio.h>
#include <unistd.h>
Programme principal.
void main (void)
  pid_t fork(void), val;
 val = fork();
  val = fork():
  printf("Affichage du pid dans le main: %d\n",val);
} /* main */
 helios> cc -o ex2SIF1015 ex2SIF1015.c
 helios> ex2SIF1015
 Affichage du pid dans le main: 21258
 Affichage du pid dans le main: O
 Affichage du pid dans le main: 21257
 Affichage du pid dans le main: O
 helios>_
```

Création des processus (voir ex3SIF1015.c)

} /* main */

```
Programme: ex3SIF1015.C
Langage : C sur UNIX
 : Septembre 2001
Date
Auteur : F. Meunier
Ce programme permet d'afficher le pid du processus pere et du processus fils
fork() retourne O au processus fils
 retoune le pid du processus fils au processus pere
#include <stdio.h>
#include <unistd.h>
Programme principal.
void main (void)
 helios> cc -o ex3SIF1015 ex3SIF1015.c
  pid_t fork(void), val;
 helios> ex3SIF1015
 Affichage du pid d'un pere: 21281
  val = fork():
 Affichage du pid d'un fils: 0
 helios>_
 if(val = -1)
 printf("Affichage du pid dans le main: %d\n",val);
 else if(val = 0)
 printf("Affichage du pid d'un fils: %d\n",val);
  else
 printf("Affichage du pid d'un pere: %d\n",val);
```

Création des processus (voir ex4SIF1015.c)

```
Programme: ex4SIF1015.C
Langage : C sur UNIX
 : Septembre 2001
Date
Auteur : F. Meunier
Ce programme permet d'afficher le pid du processus pere et du processus fils
fork() retourne O au processus fils
 retoune le pid du processus fils au processus pere
#include <stdio.h>
#include <unistd.h>
Programme principal.
void main (void)
 pid_t fork(void), val;
 helios> cc -o ex4SIF1015 ex4SIF1015.c
 helios> ex4SIF1015
 val = fork();
 Affichage du pid d'un pere: 21301
 val = fork():
 Affichage du pid d'un fils: 0
 Affichage du pid d'un fils: 0
 if(val = -1)
 Affichage du pid d'un pere: 21300
 printf("Affichage du pid dans le main: %d\n",val);
 helios>
  else if(val = 0)
 printf("Affichage du pid d'un fils: %d\n",val);
 printf("Affichage du pid d'un pere: %d\n",val);
} /* main */
```

Création des processus (voir ex5SIF1015.c)

```
Programme: ex5SIF1015.C
Langage : C sur UNIX
Date : Septembre 2001
Auteur : F. Meunier
Ce programme permet de creer deux processus
processus pere affiche un a
processus fils affiche un b
#include <stdio.h>
#include <unistd.h>
Programme principal.
void main (void)
  pid_t fork(void), val;
  void affiche_a(void), affiche_b(void);
  val = fork();
  if(val = -1)
 printf("Probleme de duplication");
  else if(val = 0)
 affiche_a():
  else
 affiche_b():
} /* main */
void affiche_a()
 while(1)
 printf("a\n");
void affiche_b()
  while(1)
 printf("b\n");
```

Création des processus (voir ex5SIF1015-V2.c)

```
int cntLettre = 0;
void main (void)
  int NBProc = 2;
  int i = 0:
  pid t fork(void), val=1;
  void affiche char(char c);
  // Le pere demarre NBProc processus
  // Les fils affichent chacun leur lettre
  for (i=0; i != NBP roc; i++)
 val = fork():
 if(val == 0)
 affiche char('a'+ i);
} /* main */
void affiche char(char c)
 nice(-20);
 while(1)
 printf("Le processus %d affiche le char %c pour la %d ieme fois\n", getpid(), c, cntLettre++);
```


- Création des processus (voir sur le site suivant: fork.c)
 - Voir le site: http://csapp.cs.cmu.edu/public/code.html pour des exemples de codes en langage C
 - Voir le fichier *csapp.h* contenant les **include** et les prototypes de plusieurs

http://csapp.cs.cmu.edu/public/ics/code/include/csapp.h

– Voir le fichier *csapp.c* contenant plusieurs fonctions de gestion des erreurs (ex: *Fork()*):

```
blic/ics/code/src/csapp.c
 pid t Fork (void)
int main()
 pid t pid;
 pid t pid;
 int x = 1;
 if ((pid = fork()) < 0)
 unix error("Fork error");
 pid = Fork();
 return pid;
 if (pid == 0) { /* child */
 printf("child : x=%d\n", ++x);
 exit(0);
 /* parent */
 printf("parent: x=%d\n", --x);
 exit(0);
```


```
void fork2()
{
 printf("L0\n");
 fork();
 printf("L1\n");
 fork();
 printf("Bye\n");
}
```


```
void fork3()
{
 printf("L0\n");
 fork();
 printf("L1\n");
 fork();
 printf("L2\n");
 fork();
 printf("Bye\n");
}
```


```
void fork4()
{
 printf("L0\n");
 if (fork() != 0) {
 printf("L1\n");
 if (fork() != 0) {
 printf("L2\n");
 fork();
 }
 }
 printf("Bye\n");
}
```


```
void fork5()
{
 printf("L0\n");
 if (fork() == 0) {
 printf("L1\n");
 if (fork() == 0) {
 printf("L2\n");
 fork();
 }
 }
 printf("Bye\n");
}
```


Création des processus (exemple d'appel système *exec()*)

```
int main()
 pid_t pid;
 /* fork another process */
 pid = fork();
 if (pid < 0) { /* error occurred */
 fprintf(stderr, "Fork Failed");
 exit(-1);
 else if (pid == 0) { /* child process */
 execlp("/bin/ls", "ls", NULL);
 else { /* parent process */
 /* parent will wait for the child to complete */
 wait (NULL);
 printf ("Child Complete");
 exit(0);
```

Création des processus (Appel système wait())

```
SYNOPSIS top

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

pid_t wait(int *wstatus);

pid_t waitpid(pid_t pid, int *wstatus, int options);

int waitid(idtype_t idtype, id_t id, siginfo_t *infop, int options);

/* This is the glibc and POSIX interface; see
```

NOTES for information on the raw system call. */

Création des processus (Appel système wait())

DESCRIPTION top

All of these system calls are used to wait for state changes in a child of the calling process, and obtain information about the child whose state has changed. A state change is considered to be: the child terminated; the child was stopped by a signal; or the child was resumed by a signal. In the case of a terminated child, performing a wait allows the system to release the resources associated with the child; if a wait is not performed, then the terminated child remains in a "zombie" state (see NOTES below).

If a child has already changed state, then these calls return immediately. Otherwise, they block until either a child changes state or a signal handler interrupts the call (assuming that system calls are not automatically restarted using the SA_RESTART flag of sigaction(2)). In the remainder of this page, a child whose state has changed and which has not yet been waited upon by one of these system calls is termed waitable.

wait() and waitpid()

The wait() system call suspends execution of the calling process until one of its children terminates. The call wait(&wstatus) is equivalent to:

```
waitpid(-1, &wstatus, 0);
```

• Création des processus (Appel système de la famille **exec()**)

```
exect, exectp, execte, execv, execvp, execvpe - execute a file
```

Synopsis

#include <<u>unistd.h</u>>

```
extern char **environ;
int execl(const char *path, const char *arg, ...);
int execlp(const char *file, const char *arg, ...);
int execle(const char *path, const char *arg,
..., char * const envp∏);
int execv(const char *path, char *const argv[]);
int execvp(const char *file, char *const argv[]);
int execvpe(const char *file, char *const argv[],
char *const envp[]);
```

- Création des processus (exemple d'appel système exec())
 - int execl(char *path, char *arg0, char *arg1, ..., 0)
 - Charge et exécute l'exécutable situé à path avec les arguments args arg0, arg1, ...
 - path est le chemin complet de l'exécutable
 - arg0 devient le nom du processus
 - arg0 est souvent comme le path, ou contient le nom du fichier exécutable
 - La liste d'arguments de l'exécutable commence à arg1, etc.
 - La liste de args est terminée par un (char *)0, (NULL)
 - returns -1 si erreur, sinon rien

```
main() {
 if (fork() == 0) {
 execl("/usr/bin/cp", "cp", "foo", "bar", 0);
 }
 wait(NULL);
 printf("copy completed\n");
 exit();
}
```

Création des processus (exemple d'appel système exec())

Processus Fils exécute une commande **ls**

Création des processus (WIN32)

```
#include <windows.h>
#include <stdio.h>
int main( VOID )
 STARTUPINFO si:
 PROCESS INFORMATION pi;
 ZeroMemory( &si, sizeof(si) );
 si.cb = sizeof(si);
 ZeroMemory( &pi, sizeof(pi) );
 // Start the child process.
 if( !CreateProcess( NULL, // No module name (use command line).
 "C:\\WINDOWS\\system32\\mspaint.exe", // Command line.
 NULL,
 // Process handle not inheritable.
 NULL,
 // Thread handle not inheritable.
 FALSE.
 // Set handle inheritance to FALSE.
 // No creation flags.
 Ο,
 NULL,
 // Use parent's environment block.
 NULL,
 // Use parent's starting directory.
 63i,
 // Pointer to STARTUPINFO structure.
 // Pointer to PROCESS INFORMATION structure.
 &pi )
 printf( "CreateProcess failed (%d).\n", GetLastError() );
 return -1;
 // Wait until child process exits.
 WaitForSingleObject( pi.hProcess, INFINITE );
 // Close process and thread handles.
 CloseHandle( pi.hProcess );
 CloseHandle(pi.hThread);
```

- Élimination des processus ZOMBIE
 - Un processus enfant terminé (ZOMBIE) ne sera pas sorti du système avant que le processus père exécute un appel système waitpid();
 Cet appel retourne le pid du processus enfant terminer, ou 0 si aucun processus enfant est terminé et -1 si une erreur est survenue.
 - Le premier paramètre *pid* **est –1** si on veux éliminer tous les processus enfant attachés à un processus père et **> 0** si on veut éliminer un processus enfant particulier.
 - Le paramètre **status** est un entier qui représente l'état de sortie d'un processus enfant (voir **exit(status)**)
 - La fonction WIFEXITED(status) retourne vrai si le processus enfant s'est normalement terminé par un appel système exit(0); ou un return();
 - La WEXITSTATUS(status) retourne l'état de sortie d'un processus enfant

• Élimination des processus ZOMBIE

```
linux> ./forks 7 &
[1] 6639
Running Parent, PID = 6639
Terminating Child, PID = 6640
linux> ps
  PID TTY
 TIME CMD
 00:00:00 tcsh
 6585 ttyp9
 6639 ttyp9
 00:00:03 forks
 6640 ttyp9
 00:00:00 forks <defunct>
 6641 ttyp9
 00:00:00 ps
linux> kill 6639
 Terminated
[1]
linux> ns
  PID TTY
 TIME CMD
 6585 ttyp9
 00:00:00 tcsh
 6642 ttyp9
 00:00:00 ps
```

- •ps processus enfants ZOMBIE sont "defunct"
- Un kill du processus père élimine le processus enfant du système

• Élimination des processus ZOMBIE

```
linux> ./forks 8
Terminating Parent, PID = 6675
Running Child, PID = 6676
linux> ps
  PID TTY
 TIME OMD
 00:00:00 tosh
 6585 ttyp9
 6676 ttyp9
 00:00:06 forks
 6677 ttyp9
 00:00:00 ps
linux> kill 6676
linux> ps
  PID TTY
 TIME CMD
 6585 ttyp9
 00:00:00 tcsh
 6678 ttyp9
 00:00:00 ps
```

Processus enfant s'exécute seul

Élimination des processus ZOMBIE (Voie exemple waitpid1.c sur le site de csapp)

```
#include "csapp.h"
#define N 2
int main()
 int status, i;
 pid t pid;
 for (i = 0; i < N; i++)
 if ((pid = Fork()) == 0) /* child */
 exit(100+i);
 /* parent waits for all of its children to terminate */
 while ((pid = waitpid(-1, \&status, 0)) > 0) {
 if (WIFEXITED(status))
 printf("child %d terminated normally with exit status=%d\n",
 pid, WEXITSTATUS(status));
 else
 printf("child %d terminated abnormally\n", pid);
 if (errno != ECHILD)
 unix error("waitpid error");
 exit(0);
```

Élimination des processus ZOMBIE (Voie exemple waitpid1.c sur le site de csapp)

Pour un nombre de processus fils N = 5

```
Child 3568 terminated with exit status 100 Child 3569 terminated with exit status 101 Child 3570 terminated with exit status 102 Child 3571 terminated with exit status 103 Child 3572 terminated with exit status 104
```

- Lecture des attributs du processus courant
 - Plusieurs appels système permettent à un processus d'obtenir ses attributs:
 - *pid_t getpid(void);* : retourne le *pid* du processus courant
 - *pid_t getppid(void);* : retourne le *pid* du processus père du processus courant
 - *pid_t getuid(void);* : retourne le *uid* du processus courant
- Informations de comptabilité
 - L'appel système getrusage() permet à un processus de connaître les ressources qu'il a consommées
 - L'appel système times() permet au processus de connaître le temps processeur qu'il a consommé
 - #include<sys/times.h>
 clock_t times(struct tms *buff);
 - **buff** est un pointeur sur une structure **tms**.
 - time_t tms_utime: temps (seconde) processeur consommé par le processus en mode user
 - time_t tms_stime: temps (seconde) processeur consommé par le processus en mode noyau
 - time_t tms_ctime: temps (seconde) processeur consommé par les processus fils en mode user
 - time_t tms_cstime: temps (seconde) processeur consommé par les processus fils en mode noyau

• Exécution de programme

- Un nouveau processus, créé par un appel système *fork()*, est un duplicata conforme de son processus père, exécutant donc le même programme.
- Un appel système de la famille des fonctions exec() permet à un processus d'exécuter un nouveau programme.
- L'appel à une de ces fonctions permet de remplacer l'espace mémoire du processus appelant par le code (programme) et les données de la nouvelle application.
- Les variantes des fonctions exec() découlent de leur façon de transmettre les arguments

#include <unistd.h>

int execl(char *path, char *arg0,,0);

- path: est le chemin ou se trouve le fichier exécutable
- arg0 ... : arguments fournit au processus à exécuter

• Exécution de programme (*execl(*))

```
Programme: ex6PG1SIF1015.C
Langage : C sur UNIX
Date : Septembre 2001
Auteur : F. Meunier
Ce programme permet d'afficher le nom du prog. principal et trois lettres
#include <stdio.h>
Programme principal.
void main (int argc, char **argv)
 int i:
  printf("%s:",argv[0]);
  for(i=1; i < argc; i++)
 printf("%s ", arqv[i]);
  printf("\n");
} /* main */
```

• Exécution de programme

```
Programme: ex6MAINSIF1015.C
Langage : C sur UNIX
 : Septembre 2001
Date
Auteur : F. Meunier
Ce programme permet de faire l'appel au programme à exécuter
#include <stdio.h>
#include <unistd.h>
Programme principal.
void main ()
  printf("Le processus parent demarre un autre processus\n");
  execl("ex6PG1SIF1015","pgm1","a","b","c",0);
 /* main */
```

```
helios> cc —o ex6PG1SIF1015 ex6PG1SIF1015.c
helios> cc —o ex6MAINSIF1015 ex6MAINSIF1015.c
helios> ex6MAINSIF1015
Le processus parent demarre un autre processus
pgm1:a b c
helios>
```

- Exécution de programme
 - Il est possible d'exécuter un programme à partir d'un autre et de créer par le fait même un autre processus.
 - L'appel système système système exécute la commande passée en argument sous forme d'une chaîne de caractères.

#include <stdlib.h>

int system(char *chaine);

- *chaine*: chaîne de caractères correspondant à la commande
- La fonction system() s'exécute comme si la commande avait été envoyée à un shell. system() retourne 127 si un shell ne peut être lancé pour exécuter la commande, -1 si une autre erreur est survenue. Sinon, system() retourne le code de retour de la commande.
- Cette approche de lancement de programme est moins efficace puisqu'elle implique le démarrage d'un autre processus (un shell) au lieu du simple remplacement du processus à partir duquel s'effectue l'appel à la fonction **system()**.

Exécution de programme (system())

```
#include <stdlib.h>
#include <stdio.h>
int main()
{
 printf("Exécution de ps avec system\n");
 system("ps -ax");
 printf("Terminé.\n");
 exit(0);
}
```

```
$ ./système
Exécution de ps avec system
PID TTY STAT TIME COMMAND
1 ? S 0:00 init
7 ? S 0:00 update (bdflush)
...
146 v01 S N 0:00 oclock
256 pp0 S 0:00 ./system
257 pp0 R 0:00 ps -ax
Terminé.
```

• Exécution de programme (system(), fonction executeFile()

```
//# Execute le fichier source .c
□void executeFile(const char* sourcefname){
 char command[100];
 char nameC[100];
 char name[100];
 FILE *f:
 //Ouverture du fichier MakeCVS en mode "wt" : [w]rite [t]ext
 f = fopen("MakeCVS", "wt");
 if (f==NULL)
 error(2, "ExecuteFile: Erreur lors de l'ouverture du fichier pour écriture en mode texte.");
 strcpy(nameC, sourcefname);
 fprintf(f,"fichCVSEXE: %s\n",sourcefname);
 fprintf(f,"\tgcc -o fichCVSEXE %s\n",sourcefname);
 //Fermeture du fichier
 fclose(f);
 // make du fichier MakeCVS
 sprintf(command, "make -f MakeCVS");
 system(command);
 // execution du fichier fichCVSEXE
 sprintf(command, "./fichCVSEXE");
 system(command);
```

- Suspension d'un processus
 - L'appel système sleep() retourne le temps restant de dormance d'un processus et requiert comme argument le temps de dormance en secs.

Fonctions typiques d'un SE

Process Management

- Process creation and termination
- Process scheduling and dispatching
- Process switching
- Process synchronization and support for interprocess communication
- ·Management of process control blocks

Memory Management

- Allocation of address space to processes
- Swapping
- Page and segment management

I/O Management

- Buffer management
- Allocation of I/O channels and devices to processes

Support Functions

- ·Interrupt handling
- ·Accounting
- ·Monitoring

Ordonnancement des processus

Ordonnancement des processus (changement de contexte)

Ordonnancement des processus (critères)

User Oriented, Performance Related	
Turnaround time	This is the interval of time between the submission of a process and its completion. Includes actual execution time plus time spent waiting for resources, including the processor. This is an appropriate measure for a batch job.
Response time	For an interactive process, this is the time from the submission of a request until the response begins to be received. Often a process can begin producing some output to the user while continuing to process the request. Thus, this is a better measure than turnaround time from the user's point of view. The scheduling discipline should attempt to achieve low response time and to maximize the number of interactive users receiving acceptable response time.
Deadlines	When process completion deadlines can be specified, the scheduling discipline should subordinate other goals to that of maximizing the percentage of deadlines met.
User Oriented, Other	
Predictability	A given job should run in about the same amount of time and at about the same cost regardless of the load on the system. A wide variation in response time or turnaround time is distracting to users. It may signal a wide swing in system workloads or the need for system tuning to cure instabilities.

• Ordonnancement des processus (critères)

System Oriented, Performance Related							
Throughput	The scheduling policy should attempt to maximize the number of processes completed per unit of time. This is a measure of how much work is being performed. This clearly depends on the average length of a process but is also influenced by the scheduling policy, which may affect utilization.						
Processor utilization	This is the percentage of time that the processor is busy. For an expensive shared system, this is a significant criterion. In single-user systems and in some other systems, such as real-time systems, this criterion is less important than some of the others.						
System Oriented, Other							
Fairness	In the absence of guidance from the user or other system-supplied guidance, processes should be treated the same, and no process should suffer starvation.						
Euforcing priorities	When processes are assigned priorities, the scheduling policy should favor higher-priority processes.						
Balancing resources	The scheduling policy should keep the resources of the system busy. Processes that will underutilize stressed resources should be favored. This criterion also involves medium-term and long-term scheduling.						

Ordonnancement des processus (Basée sur la notion de file

Ordonnancement des processus basé sur la priorité

- Ordonnancement des processus basé sur la priorité
 - (F► Chaque processus conventionnel a une priorité statique (PS)
 - Utilisée par le scheduler pour ordonner les processus conventionnels entre eux
 - ▶ Valeur de 100 (haute priorité) à 139 (basse priorité)
 - Un nouveau processus hérite de la priorité de son parent
 - Un processus de basse priorité aura un quantum faible

```
If (SP < 120): qt = (140 - SP) \times 20 if (SP >= 120): qt= (140 - SP) \times 5
```

 Ordonnancement des processus basé sur la priorité (priorité dynamique: Noyau 2.6)

Chaque processus a en plus une priorité dynamique (PD) de 100 (plus haute) à 139 (plus basse)

La priorité dynamique sert au scheduler à choisir le processus PD=max(100,min(PS-bonus +5, 139)) DP = SP - bonus + 5 Bonus est une valeur entre 0 et 10 DP = min(139, max(100, DP))

Une valeur < 5 est une pénalité qui baissera la PD</p>

Valeur >= 5 augmente la priorité dynamique

La valeur du bonus dépend de l'histoire passée du processus Son temps moyen de sommeil [0, 10] / [5, -5]

Son temps moyen de sommeil

Temps moyen de sommeil

sleep_avg

< 100 ms, ≈ 1 sec

Mesuré en nanosecondes, jamais plus grand que 1 seconde
 Dépend de l'état (TASK_INTERRUPTIBLE vs

TA'SK_UNINTERRUPTIBLE)

Diminue quand le processus s'exécute

Ordonnancement des processus (politiques possibles)

	Selection	Decision		Response		Effect on	
	Function	Mode	Throughput	Time	Overhead	Processes	Starvation
FCFS	max[w]	Nonpreemptive	Not emphasized	May be high, especially if there is a large variance in process execution times	Minimum	Penalizes short processes; penalizes I/O bound processes	No
Round Robin	constant	Preemptive (at time quantum)	May be low if quantum is too small	Provides good response time for short processes	Minimum	Fair treatment	No
SPN	min[s]	Nonpreemptive	High	Provides good response time for short processes	Can be high	Penalizes long processes	Possible
SRT	$\min[s-e]$	Preemptive (at arrival)	High	Provides good response time	Can be high	Penalizes long processes	Possible
HRRN	$\max\left(\frac{w+s}{s}\right)$	Nonpreemptive	High	Provides good response time	Can be high	Good balance	No
Feedback	(see text)	Preemptive (at time quantum)	Not emphasized	Not emphasized	Can be high	May favor I/O bound processes	Possible

w = time spent in system so far, waiting and executing

e = time spent in execution so far

s = total service time required by the process, including e

 T_s = Service time

 T_r = Residence time (wait+service)

SPN: Shortest Process Next SRT: Shortest Remaining Time

• Ordonnancement des processus (comparaison entre

						Mean
Process	A	В	C	D	E	
Arrival Time	0	2	4	6	8	
Service Time (T_s)	3	6	4	5	2	
Finish Time	3	9	13	18	20	•
Turnaround Time (T_r)	3	7	9	12	12	8.60
T_{r}/T_{5}	1.00	1.17	2.25	2.40	6.00	2.56
Finish Time	4	18	17	20	15	•
Turnaround Time (T_r)	4	16	13	14	7	10.80
T_{P}/T_{S}	1.33	2.67	3.25	2.80	3.50	2.71
Finish Time	3	17	11	20	19	•
Turnaround Time (T_r)	3	15	7	14	11	10.00
T_{r}/T_{s}	1.00	2.5	1.75	2.80	5.50	2.71
Finish Time	3	9	15	20	11	•
Turnaround Time (T_r)	3	7	11	14	3	7.60
T_{r}/T_{s}	1.00	1.17	2.75	2.80	1.50	1.84
Finish Time	3	15	8	20	10	•
Turnaround Time (T_r)	3	13	4	14	2	7.20
T_{r}/T_{s}	1.00	2.17	1.00	2.80	1.00	1.59
Finish Time	3	9	13	20	15	•
Turnaround Time (T_r)	3	7	9	14	7	8.00
T_{r}/T_{s}	1.00	1.17	2.25	2.80	3.5	2.14
Finish Time	4	20	16	19	11	•
Turnaround Time (T_r)	4	18	12	13	3	10.00
T_{r}/T_{s}	1.33	3.00	3.00	2.60	1.5	2.29
Finish Time	4	17	18	20	14	•
Turnaround Time (T_r)	4	15	14	14	6	10.60
T_{r}/T_{s}	1.33	2.50	3.50	2.80	3.00	2.63
	Arrival Time Service Time (T_s) Finish Time Turnaround Time (T_r) T_r/T_s Finish Time Turnaround Time (T_r)	Arrival Time (T_s) 3 Finish Time 3 Turnaround Time (T_r) 3 Turnaround Time (T_r) 4 T_r/T_s 1.33 Finish Time 3 Turnaround Time (T_r) 4 T_r/T_s 1.00 Finish Time 3 Turnaround Time (T_r) 3 T_r/T_s 1.00 Finish Time 3 Turnaround Time (T_r) 3 T_r/T_s 1.00 Finish Time 3 Turnaround Time (T_r) 3 T_r/T_s 1.00 Finish Time 3 Turnaround Time (T_r) 3 T_r/T_s 1.00 Finish Time 3 Turnaround Time (T_r) 3 T_r/T_s 1.00 Finish Time 4 Turnaround Time (T_r) 4 T_r/T_s 1.33 Finish Time 4 Turnaround Time (T_r) 4 T_r/T_s 1.33 Finish Time 4 Turnaround Time (T_r) 4 T_r/T_s 1.33 Finish Time 4 Turnaround Time (T_r) 4	Arrival Time 0 2 Service Time (T_s) 3 6 Finish Time 3 9 Turnaround Time (T_r) 3 7 T_{r}/T_s 1.00 1.17 Finish Time 4 18 Turnaround Time (T_r) 4 16 T_{r}/T_s 1.33 2.67 Finish Time 3 17 Turnaround Time (T_r) 3 15 T_{r}/T_s 1.00 2.5 Finish Time 3 9 Turnaround Time (T_r) 3 13 T_{r}/T_s 1.00 1.17 Finish Time 3 9 Turnaround Time (T_r) 3 7 T_{r}/T_s 1.00 1.17 Finish Time 4 20 Turnaround Time (T_r) 4 18 T_{r}/T_s 1.33 3.00 Finish Time 4 17 Turnaround Time (T_r) 4 18 T_{r}/T_s 1.33 3.00 Finish Time	Arrival Time Service Time (T_5) 3 6 4 Finish Time 3 9 13 Formaround Time (T_r) 3 7 9 (T_r/T_s) 1.00 1.17 2.25 Finish Time 4 18 17 Turnaround Time (T_r) 4 16 13 (T_r/T_s) 1.33 2.67 3.25 Finish Time 3 17 11 Turnaround Time (T_r) 3 15 7 (T_r/T_s) 1.00 2.5 1.75 Finish Time 3 9 15 Turnaround Time (T_r) 3 7 11 (T_r/T_s) 1.00 2.5 1.75 Finish Time 3 9 15 Turnaround Time (T_r) 3 7 11 (T_r/T_s) 1.00 1.17 2.75 Finish Time 3 15 8 Turnaround Time (T_r) 3 15 8 Turnaround Time (T_r) 3 17 100 Finish Time 3 15 8 Turnaround Time (T_r) 3 17 1.00 Finish Time 3 15 8 Turnaround Time (T_r) 3 17 1.00 Finish Time 4 2.17 1.00 Finish Time 5 1.00 1.17 2.25 Finish Time 6 1.00 1.17 2.25 Finish Time 7 1.00 1.17 2.25 Finish Time 8 1.00 1.17 2.25 Finish Time 9 1.00 1.17 1.00 Finish Time 9 1.00 1.17 1.00	Arrival Time Service Time (T_S) 3 6 4 5 5 Finish Time 3 9 13 18 7 9 12 (T_{P}/T_{S}) 1.00 1.17 2.25 2.40 Finish Time 4 18 17 20 Turnaround Time (T_{P}) 4 16 13 14 (T_{P}/T_{S}) 1.33 2.67 3.25 2.80 Finish Time 3 15 7 14 (T_{P}/T_{S}) 1.00 2.5 1.75 2.80 Finish Time 3 15 7 14 (T_{P}/T_{S}) 1.00 1.17 2.75 2.80 Finish Time 3 15 7 14 (T_{P}/T_{S}) 1.00 2.5 1.75 2.80 Finish Time 3 9 15 20 (T_{P}/T_{S}) 1.00 1.17 2.75 2.80 Finish Time 3 9 15 20 (T_{P}/T_{S}) 1.00 1.17 2.75 2.80 Finish Time 3 9 15 20 (T_{P}/T_{S}) 1.00 1.17 2.75 2.80 Finish Time 3 15 8 20 (T_{P}/T_{S}) 1.00 2.17 1.00 2.80 Finish Time 3 15 8 20 (T_{P}/T_{S}) 1.00 2.17 1.00 2.80 Finish Time 3 15 8 20 (T_{P}/T_{S}) 1.00 1.17 2.25 2.80 Finish Time 3 9 13 20 (T_{P}/T_{S}) 1.00 1.17 2.25 2.80 Finish Time 4 10 1.17 2.25 2.80 Finish Time 4 10 1.17 2.25 2.80 Finish Time 4 10 1.17 2.25 2.80 Finish Time 4 11 18 12 13 (T_{P}/T_{S}) 1.33 3.00 3.00 2.60 Finish Time 4 17 18 20 (T_{P}/T_{S}) 1.33 3.00 3.00 2.60 Finish Time 4 17 18 20 (T_{P}/T_{S}) 1.33 3.00 3.00 2.60 Finish Time 4 17 18 20 (T_{P}/T_{S}) 1.34 14	Arrival Time Service Time (T_2) 3 6 4 5 2 Finish Time 3 9 13 18 20 Finish Time 3 7 9 12 12 12 T_r/T_s 1.00 1.17 2.25 2.40 6.00 Finish Time 4 18 17 20 15 Turnaround Time (T_r) 4 16 13 14 7 T_r/T_s 1.33 2.67 3.25 2.80 3.50 Finish Time 3 17 11 20 19 Turnaround Time (T_r) 3 15 7 14 11 11 T_r/T_s 1.00 2.5 1.75 2.80 5.50 Finish Time 3 9 15 20 11 Turnaround Time (T_r) 3 7 11 14 3 11 T_r/T_s 1.00 2.5 1.75 2.80 5.50 Finish Time 3 9 15 20 11 Turnaround Time (T_r) 3 7 11 14 3 T_r/T_s 1.00 1.17 2.75 2.80 1.50 Finish Time 3 15 8 20 10 Turnaround Time (T_r) 3 13 4 14 2 T_r/T_s 1.00 2.17 1.00 2.80 1.00 Finish Time 3 15 8 20 10 Turnaround Time (T_r) 3 13 4 14 2 T_r/T_s 1.00 2.17 1.00 2.80 1.00 Finish Time 3 9 13 20 15 Turnaround Time (T_r) 3 7 9 14 7 T_r/T_s 1.00 1.17 2.25 2.80 3.5 Finish Time 4 20 16 19 11 Turnaround Time (T_r) 4 18 12 13 3 T_r/T_s 1.33 3.00 3.00 2.60 1.5 Finish Time 4 17 18 20 14 Turnaround Time (T_r) 4 18 12 13 3 T_r/T_s 1.33 3.00 3.00 2.60 1.5 Finish Time 4 17 18 20 14 Turnaround Time (T_r) 4 18 12 13 3 Finish Time 4 17 18 20 14 Turnaround Time (T_r) 4 18 Turnaround Time (T_r) 4 17 Time 4 17 Time 5 14

Ordonnancement des processus (comparaison entre

politiques)

Ordonnancement des processus (comparaison entre politiques)

- Ordonnancement des processus (Estimation du temps d'exécution)
 - Estimation du temps d'exécution basée sur la connaissance du fonctionne de l'exécution des programmes (Exécution CPU ente d'I/O)

 Ordonnancement des processus (Estimation du temps d'exécution)

$$\tau_{n+1} = \alpha t_n + (1 - \alpha) \tau_n$$

*t*_n : temps d'exécution réel d'un processus au temps n

 τ_n : temps d'exécution estimé (temps n)

 α : $0 \le \alpha \le 1$

En développant cette formule:

$$\tau_{n+1} = \alpha t_n + (1 - \alpha)\alpha t_{n-1} + \dots + (1 - \alpha)^j \alpha t_{n-j} + \dots + (1 - \alpha)^{n+1} \tau_0$$

 Ordonnancement des processus (Estimation du temps d'exécution)

Ordonnancement des processus (politique RR et quantum de temps)

(a) Time quantum greater than typical interaction

Ordonnancement des processus (priorités et feedback)

• Ordonnancement des processus (priorités et feedback)

Ordonnancement des processus (Modèle UNIX)

$$CPU_{j}(i) = \frac{CPU_{j}(i-1)}{2}$$

$$P_j(i) = Base_j + \frac{CPU_j(i)}{2} + nice_j$$

 $CPU_j(i-1)$ = Measure of processor utilization by process j through interval i $P_j(i)$ = Priority of process j at beginning of interval i: lower values equal higher priorities $Base_j = Base$ priority of process j $nice_j = user$ -controllable adjustment factor

- Ordonnancement des processus
 - Le OS implémente le multi-tâche par le changement de contexte (context switch)
 - Le noyau maintient le contexte (registres internes, compteur de programme, pile de l'usager, registres d'état, pile du noyau, structures de données du noyau) de chaque processus ce qui permet le redémarrage des processus en attente du CPU

- Ordonnancement des processus
 - L 'ordonnanceur (séquenceur, scheduler) est la fonction du noyau qui décide quel processus doit être exécuté par le processeur
 - Le scheduler effectue les changements de contexte
 - Sauve le contexte du processus courant
 - Restaure le contexte d'un processus en attente du CPU
 - Passe le contrôle au processus sélectionné
 - Par exemple:
 - Si une fonction *read()* requiert l'accès à un disque
 - Un changement de contexte surviendra pour permettre à un autre processus de s'exécuter jusqu'au retour des données du disque

- Ordonnancement des processus
 - L'ordonnanceur parcourt la liste des processus prêts et utilise plusieurs critères pour choisir le processus à exécuter
 - L'ordonnanceur de LINUX utilise trois politiques d'ordonnancement différen-tes: une pour les processus normaux, et deux pour les processus temps-réel
 - Chaque processus possède un type, une priorité fixe et une priorité variable
 - Les types de processus possibles:
 - SCHED_FIFO: processus temps-réel non préemptible
 - SCHED_RR: processus temps-réel préemptible
 - SCHED_OTHER: processus classique

Ordonnancement des processus

- La politique d'ordonnancement est fonction du type de chaque processus contenus dans la liste des processus prêts à s'exécuter
 - SI un processus de type **SCHED_FIFO** devient prêt (TASK_READY), SI ce processus possède la plus haute priorité il sera exécuté immédiatement
 - Ce processus n'est pas normalement préemptible, il possède alors le processeur, il ne peut être interrompu que dans trois cas:
 - Un autre processus de type SCHED_FIFO avec une priorité supérieure passe à l'état prêt, celui-ci est alors exécuté
 - Le processus se suspend dans l'attente d'un événement (ex: fin d'une I/O)
 - Le processus abandonne volontairement le processeur par un appel à la primitive **sched_yield**, le processus passe à l'état prêt et d'autres processus peuvent alors être exécutés
 - SI un processus de type **SCHED_RR** devient prêt, il sera traité de façon similaire à un processus de type **SCHED_FIFO**, sauf qu'un quantum de temps lui est attribué, lorsque ce quantum est expiré, un processus de type **SCHED_FIFO** ou **SCHED_RR** de priorité supérieure ou égale à celle du processus courant peut être sélectionné et exécuté

- Ordonnancement des processus
 - La politique d'ordonnancement est fonction du type de chaque processus contenus dans la liste des processus prêts à s'exécuter
 - Les processus de type SCHED_OTHER sont exécutés lorsqu'aucun processus temps-réel à l'état prêt n'existe. Le processus à exécuter est choisi en fonction de sa priorité dynamique. La priorité dynamique est basée sur le niveau spécifié par l'utilisateur (Priorité statique: appel système nice() et setpriority()) ainsi que sur une variation calculée par le système. Un processus qui s'exécute pendant plusieurs cycles machine voit sa priorité diminuer et peut ainsi devenir moins prioritaire que les processus qui ne s'exécutent pas

• Ordonnancement des processus(Priorité VS Time Quantum:

numeric priority	relative priority		time quantum
0	highest		200 ms
•		real-time	
•		tasks	
•			
99			
100			
•		other	
•		tasks	
•		lasks	
140	lowest		10 ms

Ordonnancement des processus(Priorité: XP)

	real- time	high	above normal	normal	below normal	idle priority	
time-critical	31	15	15	15	15	15	
highest	26	15	12	10	8	6	
above normal	25	14	11	9	7	5	
normal	24	13	10	8	6	4	V
below normal	23	12	9	7	5	3	Classes de
lowest	22	11	8	6	4	2	priorité
idle	16	1	1	1	1	1	

Intervalle des valeurs de priorité

Ordonnancement des processus(Priorité: Solaris)

- Modification de l'ordonnancement
 - Appel système permettant de manipuler les priorités des processus
 - #include <uinistd.h>
 - int nice(int inc);
 - #include <sys/resource.h>
 - int setpriority(int which, int who, int prio);
 - int getpriority(int which, int who);
 - L'appel système nice() permet de modifier la priorité statique du processus courant. Le paramètre <u>inc</u> est ajouté à la priorité courante. Seul un processus privilégié peut spécifier un *inc* négatif afin d'augmenter sa priorité. Si nice() retourne -1 et que la variable système errno == EPERM cela indique que le processus appelant ne possède pas les privilèges suffisant pour augmenter sa priorité
 - L'appel système *setpriority()* permet de modifier la priorité d'un processus. Le paramètre *which* dans le cas de processus individuel prend la valeur *PRIO_PROCESS*. Le paramètre *who* indique un numéro de processus. Le paramètre *prio* indique la valeur de la priorité

- Modification de l'ordonnancement
 - Appel système permettant de manipuler les priorités des processus
 - L'appel système getpriority() permet d'obtenir la priorité d'un processus

exemple_nice.c (modification de la priorité statique)


```
#define _GNU_SOURCE
 #include <signal.h>
 #include <stdio.h>
 #include <stdlib.h>
  #include <sys/wait.h>
  #include <unistd.h>
  volatile long compteur = 0;
  static int
 gentillesse;
  void
gestionnaire (int numero)
  if (compteur != 0) {
 fprintf (stdout, "Fils %u (nice %2d) Compteur = %91d\n",
 getpid(), gentillesse, compteur);
 exit (0);
  $ ./exemple_nice
 Fils 1849 (nice 10) Compteur =
 91829986
 Fils 1850 (nice 15) Compteur =
 42221693
 Fils 1851 (nice 20) Compteur = 30313573
 Fils 1847 (nice 0) Compteur = 183198223
 Fils 1848 (nice 5) Compteur = 133284576
```

```
seasient is fils: on the commemous of present down
 /* Création d'un nouveau groupe de processus */
 setpgid (0, 0);
 signal (SIGUSR1, gestionnaire);
for (fils = 0; fils < NB_FILS; fils ++) {
 if ((pid = fork()) < 0) {
 perror ("fork");
 exit (1):
 if (pid != 0)
 continue:
 gentillesse = fils * (20 / (NB_FILS - 1));
 if (nice (gentillesse) < 0) {
 perror ("nice");
 /* attente signal de démarrage */
 pause ():
 /* comptage */
 compteur ++;
 /* processus père */
 signal (SIGUSR1, SIG IGN);
 sleep (1);
 kill (- getpgid (0), SIGUSR1);
 sleep (5);
 kill (- getpgid (0), SIGUSR1);
 while (wait (NULL) > 0)
 exit (0):
```


- Un thread est une unité d'exécution associée à un processus, avec son propre identificateur, sa pile, son compteur de programme et registres
- Comparons une vue traditionnelle d'un processus avec une vue alternative

Vue traditionnelle d'un processus

Vue alternative d'un processsus (1 thread)

Vue alternative d'un processsus (2 threads)

Processus à thread unique et multiples

Processus à thread unique et multiples

Processus à thread multiples comme base des architectures Client/Serveur

Threads (Concepts de base: Android)

Threads (Concepts de base: Android)

Threads (Concepts de base: Android)

• Lorsque le thread principal ne répond pas rapidement (< 5 sec) à un message

• Traitements lourds: reconnaissance vocale, m-a-j de cartes, accès

réseaux

Threads (Concepts de base: Android)

• Les threads peuvent diminuer la charge de traitement du thread principal

Threads (Concepts de base)

- L'exécution concurrente des threads est similaire à celle des processus
- Par contre, le changement de contexte d'un thread est plus rapide puisque le contexte est beaucoup plus petit
- Chaque thread, associé à un processus est indépendant, donc un thread peut en tuer un autre, peut attendre qu'un autre thread se termine, peut aussi faire la LECTURE/ÉCRITURE des mêmes données partagées

Threads (Concepts de base)

- Les threads associés à un processus forment un ensemble indépendant de pairs.
 - Les processus eux forment une hiérarchie sous forme d'arborescence

Threads associés avec le processus foo

T1 code partagé, données et contexte du noyau

Hiérarchie de processus

Création d'un thread

- L'appel système *pthread_create()* permet de créer un nouveau thread et exécuter une fonction.
- pthread_create(pthread_t *tid, pthread_attr_t *attr, func *f, void *arg);
 L'argument tid représente l'identificateur du thread créé, arg est un pointeur sur les arguments en entrée fourni à la fonction f, f étant l'unité d'exécution associée au thread, attr est généralement NULL. Cette appel système retourne 0 si aucune erreur n'est survenue et une valeur différente de 0 en cas contraire

Attente de la terminaison d'un thread

- L'appel système *pthread_join()* permet à un thread (souvent main) d'attendre la terminaison d'un autre thread.
- pthread_join(pthread_t *tid, void **thread_return); l'argument tid est l'identificateur du thread à attendre, thread_return est un pointeur auquel est assigné le pointeur retourné par le thread, est souvent NULL

Création d'un thread (Site csapp, hello.c)

```
#include "csapp.h"
void *thread(void *varqp);
int main()
 pthread t tid;
 Pthread create(&tid, NULL, thread, NULL);
 Pthread join(tid, NULL);
 exit(0);
void *thread(void *varqp) /* thread routine */
 printf("Hello, world!\n");
 return NULL;
}
```

```
* hello.c - Pthreads "hello, world" program
#include "csapp.h"
void *thread(void *varqp);
int main() {
  pthread_t tid;
  Pthread_create(&tid, NULL, thread, NULL);
  Pthread_join(tid, NULL);
  exit(0);
/* thread routine */
void *thread(void *vargp) {
  printf("Hello, world!\n");
  return NULL;
```

Attributs du thread (Généralement NULL)

Arguments du thread (void *p)

Valeur retournée (void **p)

Exécution du "hello, world"

thread main

Appel de Pthread_create()

Retour de Pthread_create()

Appel de Pthread_join()

Le thread main attend le thread pair pour terminer

Retour de Pthread_join()

exit()
Termine le
thread main et les
threads pairs

Un thread peut terminer explicitement en appelant la fonction **pthread_exit()** qui retourne un pointeur sur l'objet **thread_return** Dans le main, un appel à **pthread_exit()** occasionne l'attente de terminaison des threads pairs

- Création d'un thread (Site csapp, hellobug.c, version bugger)
 - Pourquoi lors de l'exécution nous ne voyons pas Hello, world! ??

```
#include "csapp.h"
void *thread(void *varqp);
int main()
{
 pthread t tid;
 Pthread create(&tid, NULL, thread, NULL);
 exit(0);
}
/* thread routine */
void *thread(void *varqp)
{
 Sleep(1);
 printf("Hello, world!\n");
 return NULL;
}
```

- Création d'un thread
 - Le thread principal affiche des 'o' et le thread créé affiche des 'x'

```
Créer un thread thread-create.c
#include <pthread.h>
#include <stdio.h>
/* Affiche des x sur stderr. Faramètre inutilisé. Ne finit jamais. */
void* print_xs (void* unused)
 while (1)
 fputc ('x', stderr);
 return NULL;
/* Le programme principal. */
int main ()
 pthread t thread id;
  /* Crée un nouveau thread. Le nouveau thread exécutera la fonction
 print xs. */
 pthread create (4thread id, NULL, 4print xs, NULL);
  /* Affiche des o en continue sur stderr. */
 while (1)
 fputc ('o', stderr);
 return 0:
```

```
$ cc -o thread-create thread-create.c -lpthread
```

- Création d'un thread
 - Le thread 2 affiche un certain nombre de 'o' et le thread 1 affiche un certain nombre de 'x'

```
Créer Deux Threads thread-create2.c
#include <pthread.h>
#include <stdio.h>
/* Paramètres de la fonction print.
struct char print parms
 /* Caractère à afficher. */
 char character;
 /* Nombre de fois où il doit être affiché. */
 int count:
/* Affiche un certain nombre de caractères sur stderr, selon le contenu de
 PARAMETERS, qui est un pointeur vers une struct char print parms. */
void* char print (void* parameters)
 /* Effectue un transtypage du pointeur void vers le bon type. */
 struct char print parms* p = (struct char print parms*) parameters;
 for (i = 0; i < p->count; ++i)
 fputc (p->character, stderr);
 return NULL;
/* Programme principal.
int main ()
 pthread t threadl id;
 pthread t thread2 id;
 struct char_print_parms threadl_args;
 struct char print parms thread2 args;
 /* Crée un nouveau thread affichant 30 000 x. */
 threadl args.character = 'x';
 threadl args.count = 30000;
 pthread create (&threadl id, NULL, &char print, &threadl args)
 /* Crée un nouveau thread affichant 20 000 'o'. */
 thread2 args.character = ?o?;
 thread2_args.count = 20000;
 pthread create (&thread2 id, NULL, &char print, &thread2 args);
```

DANGER:

- structures libérées quand le thread main se termine
- si possible passer des structures dynamiques plutôt que statiques
- sinon, le passage de structures statiques d'adresses différentes

Création d'un thread

- Le thread 2 affiche un certain nombre de 'o' et le thread 1 affiche un certain nombre de 'x'
- Le thread main attend que les deux threads créés se terminent

```
Fonction main de thread-create2.c corrigée thread-create2a.c
int main ()
  pthread t threadl id;
 pthread t thread2 id;
 struct char print parms threadl args;
  struct char print parms thread2 args;
  /* Crée un nouveau thread affichant 30 000 x. */
  threadl args.character = ?x?;
  threadl args.count = 30000;
 pthread create (4threadl id, NULL, 4char print, 4threadl args);
  /* Crée un nouveau thread affichant 20 000 o. */
  thread2 args.character = ?o?;
  thread2 args.count = 20000;
 pthread_create (&thread2_id, NULL, &char_print, &thread2_args);
  /* S'assure que le premier thread est terminé. */
  pthread join (threadl id, NULL);
  /* S'assure que le second thread est terminé. */
  pthread join (thread2 id, NULL);
 /* Nous pouvons maintenant quitter en toute sécurité. */
  return 0:
```

• Création d'un thread et politique de séquencement

```
#include <pthread.h>
#include <stdio.h>
#define NUM THREADS 5
void *runner(void *param)
int main(int argc, char *argv[])
 int i:
 pthread_t tid[NUM_THREADS];
 pthread attr t attr;
 /* get the default attributes */
 pthread attr init(&attr);
 /* set the scheduling algorithm to PROCESS or SYSTEM */
 pthread attr setscope(&attr, PTHREAD SCOPE SYSTEM);
 /* set the scheduling policy - FIFO, RT, or OTHER */
 pthread_attr_setschedpolicy(&attr, SCHED_OTHER);
 /* create the threads */
 for (i = 0; i < NUM_THREADS; i++)
 pthread create(&tid[i],&attr,runner,NULL);
 /* now join on each thread */
 for (i = 0; i < NUM THREADS; i++)
 pthread join(tid[i], NULL);
/* Each thread will begin control in this function */
void *runner(void *param)
{
 printf("I am a thread doing just nothing\n");
 pthread exit(0);
}
```

Appels système de gestion des threads (pthread_create())

```
pthread create - create a new thread
SYNOPSIS
 top
 #include <pthread.h>
 int pthread create (pthread t *thread, const pthread attr t *attr,
 void *(*start routine) (void *), void *arg);
 Compile and link with -pthread.
DESCRIPTION
 The pthread create() function starts a new thread in the calling
 process. The new thread starts execution by invoking
 start routine(); arg is passed as the sole argument of
 start routine().
 The new thread terminates in one of the following ways:
 * It calls pthread exit(3), specifying an exit status value that is
 available to another thread in the same process that calls
 pthread join(3).
 * It returns from start routine(). This is equivalent to calling
 pthread exit(3) with the value supplied in the return statement.
 * It is canceled (see pthread cancel(3)).
 * Any of the threads in the process calls exit(3), or the main thread
 performs a return from main(). This causes the termination of all
 threads in the process.
```

Appels système de gestion des threads (*pthread_create(*))

```
The attr argument points to a pthread attr t structure whose contents
are used at thread creation time to determine attributes for the new
thread; this structure is initialized using pthread attr init(3) and
related functions. If attr is NULL, then the thread is created with
default attributes.
Before returning, a successful call to pthread create() stores the ID
of the new thread in the buffer pointed to by thread; this identifier
is used to refer to the thread in subsequent calls to other pthreads
functions.
The new thread inherits a copy of the creating thread's signal mask
(pthread sigmask(3)). The set of pending signals for the new thread
is empty (sigpending(2)). The new thread does not inherit the
creating thread's alternate signal stack (sigaltstack(2)).
The new thread inherits the calling thread's floating-point
environment (fenv(3)).
The initial value of the new thread's CPU-time clock is 0 (see
pthread getcpuclockid(3)).
```

Appels système de gestion des threads (*pthread_join(*))
 pthread join - join with a terminated thread

Synopsis

```
#include <pthread.h>int pthread_join(pthread_t thread, void **retval);
Compile and link with -pthread.
```

Description

The **pthread_join()** function waits for the thread specified by *thread* to terminate. If that thread has already terminated, then **pthread_join()** returns immediately. The thread specified by *thread* must be joinable.

If retval is not NULL, then pthread_join() copies the exit status of the target thread (i.e., the value that the target thread supplied to pthread_exit(3)) into the location pointed to by *retval. If the target thread was canceled, then PTHREAD_CANCELED is placed in *retval.

If multiple threads simultaneously try to join with the same thread, the results are undefined. If the thread calling **pthread_join()** is canceled, then the target thread will remain joinable (i.e., it will not be detached).

Return Value

On success, pthread_join() returns 0; on error, it returns an error number.

• Appels système de gestion des threads (*pthread_attr_init(*))

```
#include <pthread.h>
int pthread_attr_init(pthread_attr_t *attr);
int pthread_attr_destroy(pthread_attr_t *attr);
Compile and link with -pthread.
```

DESCRIPTION

top

The pthread_attr_init() function initializes the thread attributes object pointed to by attr with default attribute values. After this call, individual attributes of the object can be set using various related functions (listed under SEE ALSO), and then the object can be used in one or more pthread create(3) calls that create threads.

Calling pthread_attr_init() on a thread attributes object that has already been initialized results in undefined behavior.

When a thread attributes object is no longer required, it should be destroyed using the pthread_attr_destroy() function. Destroying a thread attributes object has no effect on threads that were created using that object.

Once a thread attributes object has been destroyed, it can be reinitialized using pthread_attr_init(). Any other use of a destroyed thread attributes object has undefined results.

RETURN VALUE top

On success, these functions return 0; on error, they return a nonzero error number.

• Appels système de gestion des threads (*pthread_attr_setscope(*))

```
#include <pthread.h>
 int pthread attr setscope(pthread attr t *attr, int scope);
 int pthread attr getscope(pthread attr t *attr, int *scope);
 Compile and link with -pthread.
DESCRIPTION
 The pthread attr setscope() function sets the contention scope
 attribute of the thread attributes object referred to by attr to the
 value specified in scope. The contention scope attribute defines the
 set of threads against which a thread competes for resources such as
 the CPU. POSIX.1-2001 specifies two possible values for scope:
 PTHREAD SCOPE SYSTEM
 The thread competes for resources with all other threads in
 all processes on the system that are in the same scheduling
 allocation domain (a group of one or more processors).
 PTHREAD SCOPE SYSTEM threads are scheduled relative to one
 another according to their scheduling policy and priority.
 PTHREAD SCOPE PROCESS
 The thread competes for resources with all other threads in
 the same process that were also created with the
 PTHREAD SCOPE PROCESS contention scope. PTHREAD SCOPE PROCESS
 threads are scheduled relative to other threads in the process
 according to their scheduling policy and priority.
 POSIX.1-2001 leaves it unspecified how these threads contend
 with other threads in other process on the system or with
 other threads in the same process that were created with the
 PTHREAD SCOPE SYSTEM contention scope.
 POSIX.1-2001 requires that an implementation support at least one of
 these contention scopes. Linux supports PTHREAD SCOPE SYSTEM, but
 not PTHREAD SCOPE PROCESS.
```

Appels système de gestion des threads (pthread_attr_setscope())

On systems that support multiple contention scopes, then, in order for the parameter setting made by pthread_attr_setscope() to have effect when calling pthread_create(3), the caller must use pthread_attr_setinheritsched(3) to set the inherit-scheduler attribute of the attributes object attr to PTHREAD_EXPLICIT_SCHED.

The pthread_attr_getscope() function returns the contention scope attribute of the thread attributes object referred to by attr in the buffer pointed to by scope.

RETURN VALUE top

On success, these functions return 0; on error, they return a nonzero error number.

• Appels système de gestion des threads (pthread_attr_setschedpolicy())

```
#include <pthread.h>
 int pthread attr setschedpolicy(pthread attr t *attr, int policy);
 int pthread attr getschedpolicy(pthread attr t *attr, int *policy);
 Compile and link with -pthread.
DESCRIPTION
 top
 The pthread attr setschedpolicy() function sets the scheduling policy
 attribute of the thread attributes object referred to by attr to the
 value specified in policy. This attribute determines the scheduling
 policy of a thread created using the thread attributes object attr.
 The supported values for policy are SCHED FIFO, SCHED RR, and
 SCHED OTHER, with the semantics described in sched setscheduler (2).
 The pthread attr getschedpolicy() returns the scheduling policy
 attribute of the thread attributes object attr in the buffer pointed
 to by policy.
 In order for the policy setting made by pthread attr setschedpolicy()
 to have effect when calling pthread create(3), the caller must use
 pthread attr setinheritsched(3) to set the inherit-scheduler
 attribute of the attributes object attr to PTHREAD EXPLICIT SCHED.
```

RETURN VALUE

On success, these functions return 0; on error, they return a nonzero error number.

Appels système de gestion des threads (pthread_attr_setdetachestate())

```
#include <pthread.h>
 int pthread attr setdetachstate(pthread attr t *attr, int detachstate);
 int pthread attr getdetachstate(pthread attr t *attr, int *detachstate);
 Compile and link with -pthread.
DESCRIPTION
 top
 The pthread attr setdetachstate() function sets the detach state
 attribute of the thread attributes object referred to by attr to the
 value specified in detachstate. The detach state attribute
 determines whether a thread created using the thread attributes
 object attr will be created in a joinable or a detached state.
 The following values may be specified in detachstate:
 PTHREAD CREATE DETACHED
 Threads that are created using attr will be created in a
 detached state.
 PTHREAD CREATE JOINABLE
 Threads that are created using attr will be created in a
 joinable state.
 The default setting of the detach state attribute in a newly
 initialized thread attributes object is PTHREAD CREATE JOINABLE.
 The pthread attr getdetachstate() returns the detach state attribute
 of the thread attributes object attr in the buffer pointed to by
 detachstate.
RETURN VALUE
 On success, these functions return 0; on error, they return a nonzero
 error number.
```

• Appels système de gestion des threads (*pthread_detach(*))

```
#include <pthread.h>
 int pthread detach(pthread t thread);
 Compile and link with -pthread.
DESCRIPTION
 top
 The pthread detach() function marks the thread identified by thread
 as detached. When a detached thread terminates, its resources are
 automatically released back to the system without the need for
 another thread to join with the terminated thread.
 Attempting to detach an already detached thread results in
 unspecified behavior.
RETURN VALUE
 top
 On success, pthread detach() returns 0; on error, it returns an error
 number.
```

• Appels système de gestion des threads (*pthread_exit(*))

```
#include <pthread.h>
 void pthread exit(void *retval);
 Compile and link with -pthread.
DESCRIPTION
 top
 The pthread exit() function terminates the calling thread and returns
 a value via retval that (if the thread is joinable) is available to
 another thread in the same process that calls pthread join(3).
 Any clean-up handlers established by pthread cleanup push(3) that
 have not vet been popped, are popped (in the reverse of the order in
 which they were pushed) and executed. If the thread has any thread-
 specific data, then, after the clean-up handlers have been executed,
 the corresponding destructor functions are called, in an unspecified
 order.
 When a thread terminates, process-shared resources (e.g., mutexes,
 condition variables, semaphores, and file descriptors) are not
 released, and functions registered using atexit(3) are not called.
 After the last thread in a process terminates, the process terminates
 as by calling exit(3) with an exit status of zero; thus, process-
 shared resources are released and functions registered using
 atexit(3) are called.
```

RETURN VALUE

This function does not return to the caller.

top

}

Création d'un thread (Posix)

```
#include <pthread.h>
#include <stdio.h>
int sum; /* this data is shared by the thread(s) */
void *runner(void *param); /* the thread */
int main(int argc, char *argv[])
pthread t tid; /* the thread identifier */
pthread_attr_t attr; /* set of attributes for the thread */
if (argc != 2) {
 fprintf(stderr,"usage: a.out <integer value>\n");
 /*exit(1);*/
 return -1;
if (atoi(argv[1]) < 0) {</pre>
 fprintf(stderr,"Argument %d must be non-negative\n",atoi(argv[1]));
 /*exit(1);*/
 return -1;
}
/* get the default attributes */
 argv[1] pointe sur la chaine
 de caracteres du nombre d'iterations
/* create the thread */
pthread create(&tid,&attr,runner,argv[1]);
/* now wait for the thread to exit */
pthread join(tid, NULL);
printf("sum = %d\n",sum);
}
/**
 * The thread will begin control in this function
void *runner(void *param)
int i, upper = atoi(param);
sum = 0;
 if (upper > 0) {
 for (i = 1; i <= upper; i++)</pre>
 sum += i;
 pthread_exit(0);
```

Création d'un thread (Win32) #include <windows.h>

```
#include <stdio.h>
DWORD Sum: /* data is shared by the thread(s) */
/* the thread runs in this separate function */
DWORD WINAPI Summation (PVOID Param)
 DWORD Upper = *(DWORD *)Param;
 for (DWORD i = 0; i <= Upper; i++)</pre>
 Sum += i;
 return 0;
int main(int argc, char *argv[])
 DWORD ThreadId:
 HANDLE ThreadHandle;
 int Param;
 // do some basic error checking
 if (argc != 2) {
 fprintf(stderr,"An integer parameter is required\n");
 return -1:
 Param = atoi(argv[1]);
 if (Param < 0) {
 fprintf(stderr, "an integer >= 0 is required \n");
 return -1:
 // create the thread
 ThreadHandle = CreateThread(NULL, 0, Summation, & Param, 0, & ThreadId);
 if (ThreadHandle != NULL) {
 WaitForSingleObject(ThreadHandle, INFINITE);
 CloseHandle (ThreadHandle);
 printf("sum = %d\n",Sum);
```

Création d'un thread (JAVA)

```
class Sum
 private int sum;
 public int get() {
 return sum;
 public void set(int sum) {
 this.sum = sum;
class Summation implements Runnable
 private int upper;
 private Sum sumValue;
 public Summation(int upper, Sum sumValue) {
 if (upper < 0)
 throw new IllegalArgumentException();
 this.upper = upper;
 this.sumValue = sumValue;
 public void run() {
 int sum = 0;
 for (int i = 0; i <= upper; i++)</pre>
 sum += i;
 sumValue.set(sum);
public class Driver
 public static void main(String[] args) {
 if (args.length != 1) {
 System.err.println("Usage Driver <integer>");
 System.exit(0);
 Sum sumObject = new Sum();
 int upper = Integer.parseInt(args[0]);
 Thread worker = new Thread(new Summation(upper, sumObject));
 worker.start();
 try {
 worker.join();
 } catch (InterruptedException ie) { }
 System.out.println("The sum of " + upper + " is " + sumObject.get());
```