

Le concept de processus

Ordonnancement de processus

Opérations sur les processus

Communication entre processus

Communication client-serveur

Le concept de processus

Un SE exécute divers programmes

Un *processus* est un programme en cours d'exécution

S'appelle aussi *tâche* ou *job*

Un *programme* est une entité passive (e.g. sur le disque)

Un *processus* est une entité active, avec un *état*

Un programme peut avoir plusieurs processus

Éléments de processus

Un processus a plusieurs parties

- Le code du programme à exécuter (*text section*)
- Les *registres* (y compris le *program counter*)
- La *pile (stack)*, qui contient des données temporaires
- La *data section* qui contient les variables globales
- Le *tas (heap)* qui contient les données allouée dynamiquement

La mémoire d'un processus

États d'un processus

Au cours de sa vie le processus passe par plusieurs états

- *New*: processus en cours de création
- *Running*: processus en cours d'exécution
- *Waiting*: En attente d'un événement
- *Ready*: Prêt à l'exécution, en attente d'un processeur
- *Terminated*: Le processus a fini son exécution

Diagramme des états

Bloc de contrôle de processus (PCB)

Descripteur de l'état détaillé du processus

- *state*: *running*, *waiting*, ...
- *ID*: Identifiant, typiquement un nombre
- Filiation: parent, enfants
- État du processeur: registres, PC
- ordonnancement: priorité, queue d'attente
- Ressources mémoires utilisées
- *Accounting*: Ressources déjà utilisées
- E/S: fichiers ouverts, périphériques associés

state
ID
Program counter
Registres
Limites mémoire
Fichiers ouverts
...

Changement de contexte

Un *thread* décrit l'exécution d'une séquence d'instructions

Autres noms: *fil d'exécution* ou encore *processus léger*

Descripteur d'un thread: ID, PC, registres, et pile

Certains SE permettent plusieurs *threads* par *processus*

Chaque thread d'un processus peut s'ordonnancer indépendamment

Exécuter "fonctions" en même temps dans le même espace mémoire

Le PCB contient alors une liste de descripteurs de threads

Ordonnancement

Multiprogrammation pour maximiser l'usage du CPU

Time-sharing veut rapidement donner un CPU à un processus prêt

I.e.: minimiser le *temps de réponse*, maximiser le *throughput*

Ordonnanceur choisi quand exécuter quel thread sur quel CPU

Utilises des *queues*:

- Queue de tous les threads
- Queue des threads qui sont prêts
- Queue des threads en attente

Queues de processus

Ordonnanceur

Ordonnanceurs

Souvent l'ordonnanceur se divise en deux parties

Ordonnanceur à long-terme choisi quels threads ont le droit d'avancer

Ordonnanceur à court-terme les répartit sur les CPUs

Court-terme: invoqué très fréquemment, doit être très rapide

Processus généralement classés dans 2 catégories:

- *CPU-bound*: beaucoup de calculs, peu d'E/S
- *I/O-bound*: peu de calculs, beaucoup d'E/S

Multitâche et GUI

L'ordonnanceur ne voit pas l'écran

Le GUI peut dire au noyau quelle(s) tâche(s) est *en avant (foreground)*

De même il peut ralentir/stopper les *tâches de fond (background)*

Pas forcément nécessaire

On ne vout pas stopper *toutes* les tâches de fonds

Changement de contexte (le retour)

Lors d'un changement de contexte, il faut

- sauvegarder l'état du processus sortant
- restaurer l'état du processus entrant
- ...plus les caches

Temps perdu et source d'inefficacité

L'ordonnanceur doit aussi minimiser les changements de contexte

Création de processus

Un *parent* crée des *enfants*: un *arbre* de processus

Le nouveau processus obtient un nouvel *ID*

Choix d'exécution, selon que le parent attend ou pas

Choix de quelles ressources partager entre l'enfant et son parent

- Fichiers ouverts
- Mémoire allouée

Création en POSIX

fork crée un nouveau processus

- Partage les fichiers ouverts, reçoit une *copie* de la mémoire

exec modifie le processus en changeant le programme

Création en POSIX: Exemple

```
pid_t pid = fork();  
if (pid < 0) {  
 printf (stderr, "Help!!\n");  
} else if (pid == 0) {  
 execlp ("/bin/ls", "ls", NULL);  
} else {  
 waitpid (pid);  
 printf ("Done!\n");  
}
```

Fin d'un processus

Le processus peut se terminer en suicide (appel système *exit*)

Ou on peut le tuer (infanticide, ou entre amis) avec *kill*

Ou il peut être terminé par le système en cas d'erreur

Le parent est averti pour constater le décès

Entre temps là, le processus terminé est appelé *zombie*

Communication entre processus

Utilisée lorsque le travail est divisé entre plusieurs processus

- Pour profiter du parallélisme
- Pour des raisons de modularité
- Pour des raisons de sécurité
- Efficacité du partage d'information

Deux grandes catégories

- *Passage de messages*: synchronisation implicite
- *Mémoire partagée*: communication implicite

Problème producteur-consommateur

Exemple classique: un processus génère séquentiellement des données utilisée par un autre

Le consommateur doit attendre que le *buffer* se remplisse

Deux modèles:

- *unbounded-buffer*: le producteur n'a jamais besoin d'attendre
- *bounded-buffer*: le producteur doit attendre si le buffer est plein

Bounded-buffer, mémoire partagée naïve

Le *buffer* est un tableau en mémoire partagée, avec deux compteurs:

- *in*: index où insérer le prochain élément
- *out*: index où trouver le prochain élément

```
while (((in + 1) % BUFFER_SIZE) == out)
 /*Wait*/;
buffer[in] = next_produced;
in = (in + 1) % BUFFER_SIZE;
```

```
while (in == out) /*Wait*/;
next_consumed = buffer[out];
out = (out + 1) % BUFFER_SIZE;
```

Message passing

Permet aux processus de communiquer et se synchroniser

Pas de partage de variables

Une fois établie la connection:

- *send* pour envoyer un message
- *receive* pour lire les messages reçu

Flot peut être une séquence de bytes ou sequence de paquets

Diverses techniques d'implantation (souvent, par mémoire partagée)

Messages (a)synchrones et (non-)bloquant

L'échange de message est *synchrone* quand le message n'est pas considéré comme envoyé tant qu'il n'a pas été reçu

Une primitive est *bloquante* si elle oblige le processus à attendre

- Un *receive* non-bloquant renvoie NULL s'il n'y rien
- Un *send* asynchrone peut bloquer si le buffer est plein

POSIX shared memory

Système basé sur la partage de fichier

Ouverture, comme celle d'un fichier:

```
shm_fd = shm_open (name, O_CREAT|O_RDWR, 0666);
```

La partage vient de l'ouverture simultanée dans plusieurs processus

Taille fixée: `ftruncate (shm_fd, size);`

Accès en mémoire:

```
base = mmap (NULL, size, PROT_READ|PROT_WRITE,  
 MAP_SHARED, shm_fd, 0);
```

Pipes ordinaires: communication style producteur-consommateur

Producteur écrit d'un côté

Consommateur lit de l'autre

Communication unidirectionnelle

Ne fonctionnent que localement

Anonymes: utilisables seulement entre processus liés

IPC par messages dans Mach

Mach est un (gros) micro-noyau. Tout se fait par messages

Chaque tâche a 2 *mailboxes* prédéfinies: *Kernel* et *Notify*

Trois primitives: `msg_send`, `msg_receive`, `msg_rcp`

Nouvelles mailboxes: `port_allocate`

Diverses options si la mailbox est pleine

Système client-serveur

Un *socket* est le “bout” (*endpoint*) d’une communication

Chaque socket a une *adresse IP* et un *port*: `bind`

Certains numéros de ports dédiés, standards

La communication a lieu entre deux sockets

Communication établie d’abord: `listen, bind`.

Échange bidirectionnel de séquences de bytes

Communication par sockets

Appels de procédure distants - RPC

Système client-serveur

RPC abstrait la communication derrière une interface de procédure

Stubs des deux côtés sont des procédures “proxy”

Le stub client *marshall* les arguments et les envoie

Le stub du serveur les reçoit, les *unmarshall*, et fait l'appel local

Le résultat fait le chemin inverse

RPC n'a pas la même fiabilité qu'un appel de fonction

Appels *bloquants* ou non

Stubs générés semi-automatiquement

Communication par sockets

