
Université de Nice Sophia Antipolis
UFR Sciences - Département d’Informatique

Licence d’Informatique L2

Introduction aux Systèmes et Réseaux

TP n̊ 1 : Introduction aux processus en Unix

(Feuille d’exercice adaptée du cours de S. Krakowiak, U. Grenoble.)

1 Identification des processus

1. Testez les commandes top(1) et ps(1) pour afficher les processus s’exécutant sur la
machine que vous utilisez.

2. Écrire un programme qui affiche le numéro (PID) du processus qui l’exécute. Que
remarquez-vous en le lançant plusieurs fois ?

3. Modifiez le programme pour qu’il affiche son PID et son PPID. Que remarquez-vous ?

2 Environnement des processus

1. Testez la commande env pour afficher les valeurs des variables d’environnement
courantes (cf. TD n̊ 1, section 3).

2. Examinez en particulier la valeur de la variable d’environnement PATH. Cette variable
permet de localiser automatiquement un fichier exécutable (binaire) en définissant
une suite de répertoires dans lesquels on le recherche, dans l’ordre indiqué. C’est
ce qui permet, par exemple, à l’utilisateur de taper la commande python au lieu
(par exemple) de /usr/bin/python. Pour connâıtre la localisation exacte d’une com-
mande, on utilise la commande which (essayez par exemple which ls et which python).

3. Exécutez la commande export SAVEPATH=$PATH (qui recopie dans la nouvelle va-
riable SAVEPATH la valeur courante de PATH). Puis exécutez export PATH=/:. et
tapez la commande ls. Que constatez-vous et comment l’expliquez-vous ?

Pour restaurer la valeur de votre variable PATH, exécutez la commande export

PATH=$SAVEPATH. Puis exécutez unset SAVEPATH pour éliminer la variable SAVEPATH
de votre environnement. Question : comment se fait-il que la commande export

continue de fonctionner malgré la modification du PATH ?

3 Création de processus

1. Écrire un programme qui reproduit l’arbre généalogique représenté ci-après. Chaque
processus doit afficher son PID, son PPID, et afficher les fils qu’il engendre.

2. Observez l’ordre d’apparition des messages à l’écran et commentez. Que se passe-t-il
si on lance plusieurs fois le programme ?

1

Père
PID
PPID

Fils 1
PID
PPID

Petit-fils 1
PID
PPID

PID
PPID

PID
PPID

Fils 2 Fils 3

Petit-fils 2
PID
PPID

3. Écrire les programmes (vus en TD, question 4) qui réalisent respectivement une
châıne de n processus, et un arbre de n processus (n est passé en paramètre à
l’exécution du programme).

4 Synchronisation élémentaire de processus

1. Modifier le programme de la question précédente (3.1) pour que le fils 2 affiche son
message avant les fils 1 et 3.

2. Modifier le programme pour que les petits-fils 1 et 2 affichent leur message avant les
fils 2 et 3.

3. Reprendre et exécuter le programme vu à la question 5 du TD.

5 Exécution de processus

1. (cf question 7 du TD) : écrire un programme qui lance le programme de la question
1.3 (afficher le PID et le PPID), en modifiant certaines variables d’environnement.
Faire afficher ces variables par le programme.

2. Reprendre la question 8 du TD : écrire un programme qui exécute une commande
Unix qu’on lui passe en paramètre.

2

