

La gestion des processus

Pseudo parallélisme

- Plusieurs programmes en mémoire
- Le processeur exécute les instructions tantôt pour l'un tantôt pour l'autre

programme de supervision

- Vu de l'utilisateur => programmes en parallèle
 - Gestion complexe, difficile à appréhender
- ⇒ processus

Notion de processus (1)

- Programme
 - ensemble de modules sources
 - ensemble de modules objets
 - résultat de l'édition de lien
 - ⇒ description des actions à entreprendre
- Processeur
 - entité matérielle capable d'exécuter des instructions
 - parfois aussi entité logiciel (interpréteur,...)
- Processus
 - entité dynamique correspondant à l'exécution d'une suite d'instruction
 - concept abstrait
 - le processeur fait évoluer le processus

Notion de processus (2)

- Système
 - doit distinguer les différents processus
 - doit représenter l'état d'un processus
- État
 - localisation du programme (instructions)
 - données propres
 - variables
 - registres, dont compteur ordinal,...

Exemple (1)

- Informaticien fait un gâteau d'anniversaire pour sa fille
 - programme => recette de cuisine
 - données entrées => ingrédients
 - ressources nécessaires => instruments
 - processeur => informaticien
 - processus => activité de transformation des ingrédients en gâteau
- Fils de l'informaticien se fait piquer par une abeille
 - interruption du travail => sauvegarde de l'état du processus
 - programme => livre de première urgence
 - processus => soin à apporter, calmer son fils
- Reprise du travail de cuisinier
 - restitution de l'état du processus

Exemple (2)

- Fille de l'informaticien annonce de nouveaux invités

fabriquer 2 gâteaux

2 processus distincts sur le même programme

une seule recette => programme réentrant

séparation des données propres de chacun des processus

– zones de variables distinctes

⇨ *processeur virtuel, temps virtuel*

Hiérarchie de processus (1)

- Nombre fixe de processus banalisés
 - 1 par terminal, avec attachement fixe
 - n attribués à la demande pour l'exécution d'une commande
- Création dynamique de processus

`id := créer_processus (programme, contexte)`

↑

*identité du
processus créé*

↑

*instructions
état initial du processus*

↑

données

induit une relation créateur-crée => relation père-fils (arbre)

fin du père

- détruire les fils non achevés
- attendre l'achèvement des fils (problème de contexte)
- rattachement à un ancêtre (la racine)

Exemple d'Unix

- Création = copie conforme
 - même programme
 - copie des données, des variables, des registres (compteur ordinal)
 - Distinction: valeur retournée par l'opération
 - 0 pour le fils
 - identité du fils pour le père

```
id_fils := fork();  
si id_fils = 0 alors { instructions du fils }  
 sinon { instructions du père }
```
- Fin du père avant fils => fils rattaché à la racine
 - le père peut attendre la fin du fils: `id_fils := wait (&status);`
- Fonction `exec` => changement du programme en cours
 - ⇨ `créer_processus = combinaison fork et exec`

Notion de ressource

● Sur l'exemple

ressources du processus de réalisation 1er gâteau => ustensiles, denrées

ressources du processus de réalisation 2ème gâteau => ustensiles, denrées

manque de ressources => conflit entre les processus

- four => assez grand pour 2 gâteaux
- batteur => un processus à la fois
- horloge => partagée par tous

Ressource = toute entité dont a besoin un processus pour s'exécuter

processeur physique, mémoire centrale, périphériques,
données momentanément indisponibles, événement, etc.

● Nombre de points d'accès

nombre de processus possédant la ressource à un instant donné

si un seul => *ressource critique*, processus en *exclusion mutuelle*

États d'un processus

transitions induisent une *déperdition (overhead)*

fin du processus => récupérer toutes ses ressources

Conclusions

- **Processus = entité dynamique résultant des instructions**

programme = description statique → ↗

processeur = organe d'exécution → ↗

état mémoire ou dans les registres → ↗

- **Création dynamique => programme + contexte initial**
- **Ressource = entité nécessaire à un processus**
 - si nombre limité de processus peuvent l'utiliser => contrôle et blocage
- **3 états d'un processus: actif, prêt, bloqué**
 - actif → bloqué = action volontaire ou réquisition
 - bloqué → prêt = action extérieure
 - prêt ↔ actif = implantation du processeur virtuel