Министерство образования и науки РФ

Томский государственный университет систем управления и радиоэлектроники (ТУСУР)

Факультет безопасности (ФБ)

Кафедра комплексной информационной безопасности электронновычислительных систем (КИБЭВС)

А.С. Романов

Системное программирование

Тема № 4 - Процессы

Цель работы

Познакомиться с основными функциями WinAPI и POSIX API для работы с процессами, особенностями процессов в операционных системах Windows и Unix.

Краткие теоретические сведения

1. Процессы, общие сведения

Процесс можно рассматривать как программу на стадии выполнения, "объект", которому выделено процессорное время или как акт асинхронной работы.

Процесс может находиться в одном из состояний, представленных на рисунке 1.

Над процессами можно производить следующие операции:

- 1. Создание процесса это переход из состояния рождения в состояние готовности.
- 2. Уничтожение процесса это переход из состояния выполнения в состояние смерти.
- 3. Восстановление процесса переход из состояния готовности в состояние выполнения.
 - 4. Изменение приоритета процесса переход из выполнения в готовность.
 - 5. Блокирование процесса переход в состояние ожидания из состояния выполнения.
 - 6. Пробуждение процесса переход из состояния ожидания в состояние готовности.
- 7. Запуск процесса (или его выбор) переход из состояния готовности в состояние выполнения.

Для создания процесса операционной системе нужно:

- 1. Присвоить процессу имя.
- 2. Добавить информацию о процессе в список процессов.
- 3. Определить приоритет процесса.
- 4. Сформировать блок управления процессом.

5. Предоставить процессу нужные ему ресурсы.

2. Процессы в Windows

В Windows под процессом понимается объект ядра, которому принадлежат системные ресурсы, используемые приложением. Поэтому можно сказать, что в Windows процессом является приложение. Выполнение каждого процесса начинается с первичного потока. В процессе своего исполнения процесс может создавать другие потоки. Исполнение процесса заканчивается при завершении работы всех его потоков. Процесс может быть также завершен вызовом функций **ExitProcess** и **TerminateProcess**.

Новый процесс в Windows создается вызовом функции **CreateProcess**, которая имеет следующий прототип:

```
BOOL CreateProcess
 LPCTSTR lpApplicationName, // имя исполняемого модуля
 LPTSTR lpCommandLine, // командная строка
 LPSECURITY_ATTRIBUTES lpProcessAttributes, // атрибуты защиты для
нового приложения
 LPSECURITY_ATTRIBUTES lpThreadAttributes, // атрибуты защиты для
первого потока созданного приложением
 BOOL bInheritHandles, // Флаг наследования от процесса производящего
 DWORD dwCreationFlags, // Флаг способа создание процесса и его
приоритета
 LPVOID lpEnvironment, // Указатель на блок переменных окружения
 LPCTSTR lpCurrentDirectory, \ \ // Текущий диск или каталог
 LPSTARTUPINFO lpStartupInfo, // настройки свойств процесса,
например расположения окон и заголовок
 LPPROCESS_INFORMATION lpProcessInformation // Указатель на структуру
с информацией о процессе.
);
```

Функция CreateProcess возвращает значение TRUE, если процесс был создан успешно. В противном случае эта функция возвращает значение FALSE. Процесс, который создает новый процесс, называется родительским процессом (parent process) по отношению к создаваемому процессу. Новый же процесс, который создается другим процессом, называется дочерним процессом (child process) по отношению к процессу родителю

Первый параметр **lpApplicationName** определяет строку с именем ехе-файла, который будет запускаться при создании нового процесса. Эта строка должна заканчиваться нулем и содержать полный путь к запускаемому файлу. Напишем простую программу, которая выводит на консоль свое имя и параметры (см. Листинг 1).

```
#include <conio.h>
int main(int argc, char *argv[])
{
  int i;
 _cputs("Я создался.");
 _cputs("\nMoe имя: ");
 _cputs(argv[0]);
  for (i = 1; i < argc; i++)
 _cprintf ("\n Moй %d параметр = %s", i, argv[i]);
 _cputs("\nHaжмите кнопку для выхода.\n");
 _getch();
  return 0;
}</pre>
```

Листинг 1 – Пример простой консольной программы

Откомпилируем программу, полученный исполняемый файл назовем ConsoleProcess.exe и положим в корень диска С. Тогда этот exe-файл может быть запущен из другого приложения следующим образом (см. Листинг 2). В программе создается процесс, который создает другое консольное приложение с новой консолью и ждет завершения работы этого приложения.

```
#include <windows.h>
#include <conio.h>
int main()
char lpszAppName[] = "C:\\ConsoleProcess.exe";
STARTUPINFO si;
PROCESS_INFORMATION piApp;
 ZeroMemory(&si, sizeof(STARTUPINFO));
si.cb = sizeof(STARTUPINFO);
 // создаем новый консольный процесс
if (!CreateProcess(lpszAppName, NULL, NULL, NULL, FALSE,
CREATE_NEW_CONSOLE, NULL, NULL, &si, &piApp))
_cputs("Новый процесс не создан.\n");
 \_cputs("Проверьте имя процесса.\n");
 _{\text{cputs}}("Нажмите кнопку для выхода.\n");
 _getch();
return 0;
 _cputs("Новый процесс создан.n");
// ждем завершения созданного прцесса
WaitForSingleObject(piApp.hProcess, INFINITE);
 // закрываем дескрипторы этого процесса в текущем процессе
 CloseHandle(piApp.hThread);
 CloseHandle(piApp.hProcess);
 return 0;
```

Листинг 2 – Пример программы, создающей процесс

Обратите внимание, что перед запуском консольного процесса ConsoleProcess.exe все поля структуры si типа STARTUPINFO должны заполняться нулями. Это делается при помощи вызова функции **ZeroMemory**, которая предназначена для этой цели и имеет следующий прототип:

```
VOID ZeroMemory(
PVOID Destination, // адрес блока памяти
SIZE_T Length // длина блока памяти
);
```

В этом случае вид главного окна запускаемого приложения определяется по умолчанию самой операционной системой Windows.

В параметре **dwCreationFlags** устанавливается флаг CREATE_NEW_CONSOLE. Это говорит системе о том, что для нового создаваемого процесса должна быть создана новая консоль. Если этот параметр будет равен NULL, то новая консоль для запускаемого процесса не создается и весь консольный вывод нового процесса будет направляться в консоль родительского процесса.

Структура piApp типа PROCESS_INFORMATION содержит идентификаторы и дескрипторы нового создаваемого процесса и его главного потока. Мы не используем эти дескрипторы в нашей программе и поэтому закрываем их.

Значение FALSE параметра **bInheritHandle** говорит о том, что эти дескрипторы не являются наследуемыми.

Для ожидания завершения работы дочернего процесса используется функция WaitForSingleObject, имеющая следующий прототип:

```
DWORD WaitForSingleObject(
 HANDLE hHandle, // дескриптор объекта
 DWORD dwMilliseconds // интервал ожидания в миллисекундах
);
```

Для бесконечного ожидания нужно установить второй параметр равным INFINITE.

Попробуем запустить новый консольный процесс другим способом, используя второй параметр функции CreateProcess – передадим системе имя нового процесса и его параметры через командную строку в параметре **lpCommandLine** (см. Листинг 3).

```
#include <windows.h>
#include <conio.h>
int main()
char lpszCommandLine[] = "C:\\ConsoleProcess.exe p1 p2 p3";
STARTUPINFO si;
 PROCESS INFORMATION piCom;
 ZeroMemory(&si, sizeof(STARTUPINFO));
si.cb = sizeof(STARTUPINFO);
 // создаем новый консольный процесс
 CreateProcess(NULL, lpszCommandLine, NULL, NULL, FALSE,
 CREATE_NEW_CONSOLE, NULL, NULL, &si, &piCom);
 Sleep(1000); // немного подождем и закончим свою работу
 // закрываем дескрипторыэтого процесса
 CloseHandle(piCom.hThread);
 CloseHandle(piCom.hProcess);
_cputs("Новый процесс создан.\n");
_cputs("Нажмите кнопку для выхода.n"); 4
 _getch();
return 0;
```

Листинг 3 – Пример программы, создающей процесс через lpCommandLine

Процесс может завершить свою работу вызовом функции ExitProcess, которая имеет следующий прототип:

```
VOID ExitProcess(
UINT uExitCode // код возврата для всех потоков
);
```

При вызове функции **ExitProcess** завершаются все потоки процесса с кодом возврата, который является параметром этой функции. Приведем пример программы, которая завершает свою работу вызовом функции ExitProcess (см. Листинг 4).

```
#include <windows.h>
#include <iostream>
```

```
using namespace std;
volatile UINT count;
volatile char c;
void thread()
for ( ; ; )
count++;
Sleep(100);
int main()
HANDLE hThread;
DWORD IDThread;
hThread = CreateThread(NULL, 0, (LPTHREAD_START_ROUTINE)thread, NULL,
0, &IDThread);
if (hThread == NULL)
return GetLastError();
for ( ; ; )
cout << "Нажмите 'y' для вывода или 'e' для выхода: ";
cin >> (char)c;
if (c == 'y')
cout << "count = " << count << endl;</pre>
if (c == 'e')
 ExitProcess(1);
```

Листинг 4 – Пример завершения процесса функцией ExitProcess

Один процесс может завершить другой процесс при помощи вызова функции **TerminateProcess**, которая имеет следующий прототип:

```
BOOL TerminateProcess(
HANDLE hProcess,
UINT uExitCode
);
```

Если функция TerminateProcess выполнилась успешно, то она возвращает значение TRUE. В противном случае возвращаемое значение равно FALSE. Функция TerminateProcess завершает работу процесса, но не освобождает все ресурсы, принадлежащие этому процессу. Поэтому эта функция должна вызываться только в аварийных ситуациях при зависании процесса.

Приведем программу, которая демонстрируют работу функции TerminateProcess. Для этого сначала создадим бесконечный процесс-счетчик, который назовем ConsoleProcess.exe (см. Листинг 5) и собственно программу (см. Листинг 6), которая создает этот процесс, а потом завершает его по требованию пользователя.

```
#include <windows.h>
#include <iostream>
using namespace std;
int count=0;
void main()
{
  for ( ; ; )
  {
 count++;
```

```
Sleep(1000);
  cout << "count = " << count << endl;
}
</pre>
```

Листинг 5 – Пример бесконечного цикла

```
#include <windows.h>
#include <conio.h>
int main()
char lpszAppName[] = "C:\\ConsoleProcess.exe";
STARTUPINFO si;
PROCESS_INFORMATION pi;
ZeroMemory(&si, sizeof(STARTUPINFO));
si.cb=sizeof(STARTUPINFO);
// создаем новый консольный процесс
if (!CreateProcess(lpszAppName, NULL, NULL, NULL, FALSE,
CREATE_NEW_CONSOLE, NULL, NULL, &si, &pi))
 _cputs("Новый процесс не создан.\n");
 _cputs("Проверьте имя процесса.\n");
 _cputs("Нажмите кнопку для выхода.n");
  _getch();
 return 0;
 _cputs("Новый процесс создан.\n");
 while (true)
 char c;
  _cputs("Нажмите 't' чтобы убить процесс: ");
 c = _getch();
 if (c == 't')
 _cputs("t\n");
 // завершаем новый процесс
  TerminateProcess(pi.hProcess,1);
  break;
 // закрываем дескрипторы нового процесса в текущем процессе
 CloseHandle(pi.hThread);
 CloseHandle(pi.hProcess);
 return 0;
```

Листинг 6 – Пример использования TerminateProcess

3. Процессы в Unix

В операционной системе Unix процесс не может взяться из ниоткуда - его обязательно должен запустить какой-то процесс. Процесс, запущенный другим процессом, называется дочерним (child) процессом или потомком. Процесс, который запустил процесс называется родительским (parent), родителем или просто - предком. Таким образом, процессы создают иерархию в виде дерева.

Самым "главным" предком, то есть процессом, стоящим на вершине этого дерева, является процесс init.

У каждого процесса есть два атрибута - PID (Process ID) - идентификатор процесса и PPID (Parent Process ID) - идентификатор родительского процесса. PID процесса init имеет значение 1.

Прежде чем приступить к программированию, рассмотрим несколько полезных команд операционной системы, предназначенных для работы с процессами.

Список процессов можно посмотреть командой рѕ.

Список процессов в реальном времени с сортировкой по степени нагрузки на процессор – командой **top**.

Убить процесс можно командой **kill**.

Посмотреть окружение процесса можно командой printenv [имя], а также set – p.

Изменить переменные окружения можно командой **export** [**имя**[=**значение**]] ... [**имя**[=**значение**]].

Посмотреть значение переменно окружения можно командой echo \$имя.

Послать сигнал процессу kill -sig pid.

Команда **nice** [-###] **команда** [аргументы] позволяет запустить процесс с пониженным или повышенным приоритетом. Повысить приоритет команды может только пользователь root, указав соответствующий коэффициент понижения. Для увеличения приоритета нужно указать отрицательный коэффициент, например, **nice -5 process.**

Рассмотрим вывод команды top

```
[root@srv ~]# top
top - 05:15:45 up 44 days, 3:44, 2 users, load average: 0.16, 0.14, 0.10
Tasks: 189 total, 1 running, 188 sleeping, 0 stopped, 0 zombie
Cpu(s): 1.4%us, 0.2%sy, 0.0%ni, 98.4%id, 0.0%wa, 0.0%hi, 0.0%si,
Mem: 8165732k total, 7936848k used, 228884k free, 282992k buffers
 828k used, 1051420k free, 6663884k cached
Swap: 1052248k total,
 PR NI VIRT RES SHR S %CPU %MEM
PID USER
 TIME+ COMMAND
17279 apache 16 0 270m 57m 35m S 5.0 0.7 0:16.27 httpd
3065 mysql 15 0 1871m 257m 3996 S 0.7 3.2 451:09.00 mysqld 17348 apache 15 0 270m 54m 33m S 0.7 0.7 0:16.89 httpd
 3269 root
 15 0 358m 6568 1796 S 0.3 0.1 397:17.15 fail2ban-server
3269 root 15 U 358M 0500 1750 S 0.3 0.2 1.3 3271 root 15 U 13196 1352 972 S 0.3 U.0 45:19.98 gam_server
17273 apache 15 0 270m 54m 32m S 0.3 0.7 0:15.65 httpd
 15 0 159m 9760 2188 S 0.3 0.1 13:13.93 nginx
28027 nginx
 15 0 10364 680 572 S 0.0 0.0 0:00.97 init
 1 root
```

Рисунок 2 – Вывод команды top

В первой строке программа сообщает текущее время, время работы системы (44 days), количество зарегистрированных пользователей (2 users), общая средняя загрузка системы (load average) - среднее число процессов, находящихся в состоянии выполнения (R) или в состоянии ожидания (D). Общая средняя загрузка измеряется каждые 1, 5 и 15 минут.

Во второй строке вывода программы top сообщается, что в списке процессов находятся 189 процессов, из них 188 спят (находятся в состоянии готовности или ожидания), 1 выполняется, 0 процессов зомби и 0 остановленных процессов.

В третьей-пятой строках приводится информация о загрузке процессора, использования памяти и файла подкачки.

Далее отображается таблица процессов: PID (идентификатор процесса), USER (пользователь, запустивший процесс), STAT (состояние процесса) и COMMAND (команда, которая была введена для запуска процесса).

Колонка STAT может содержать следующие значения:

• R - процесс выполняется или готов к выполнению (состояние готовности).

- D процесс в спящем неактивном состоянии, например, ожидает дискового ввода/вывода.
 - Т процесс остановлен (stopped) или трассируется отладчиком.
 - S процесс в состоянии ожидания (sleeping).
- \bullet Z процесс-зомби, т.е. процесс завершился, но его структура из списка процессов не удалена.
 - < процесс с отрицательным значением nice.
 - N процесс с положительным значением пісе.

Рассмотрим основные системные вызовы, использующиеся в UNIX системах для работы с процессами.

Новый процесс можно породить с помощью системного вызова **fork**(). Синтаксис вызова следующий:

```
#include <sys/types>
#include <unistd.h>
pid_t fork(void);
```

pid t является примитивным типом данных, который определяет идентификатор процесса или группы процессов. При вызове fork() порождается новый процесс (процесспотомок), который почти идентичен порождающему процессу-родителю. При вызове fork() возникают полностью идентичных процесса. два после fork() выполняется дважды, как в процессе-потомке, так и в процессе-родителе. Процесс-потомок и процесс-родитель получают разные коды возврата после вызова fork(). Процесс-родитель получает идентификатор (PID) потомка. Если это значение будет отрицательным, следовательно, при порождении процесса произошла ошибка. Процесспотомок получает в качестве кода возврата значение 0, если вызов fork() оказался успешным.

Таким образом, можно проверить, был ли создан новый процесс:

```
switch(ret=fork())
{
  case -1: /{*}при вызове fork() возникла ошибка{*}/
  case 0 : /{*}это код потомка{*}/
  default : /{*}это код родительского процесса{*}/
}
```

Приведем пример порождения процесса через fork(), см. Листинг 7.

```
#include <stdio.h>
#include <stdlib.h>
#include <errno.h>
#include <unistd.h>
#include <sys/types.h>
#include <sys/wait.h>
main()
 pid t pid;
  int rv;
  switch(pid=fork()) {
  case -1:
 perror("fork"); /* произошла ошибка */
 exit(1); /*выход из родительского процесса*/
  case 0:
 printf(" CHILD: Это процесс-потомок!\n");
 printf(" CHILD: Moй PID -- %d\n", getpid());
 printf(" CHILD: PID моего родителя -- %d\n",
```

```
getppid());
 printf(" CHILD: Введите мой код возврата
 (как можно меньше):");
 scanf(" %d");
 printf(" CHILD: Выход!\n");
 exit(rv);
default:
 printf("PARENT: Это процесс-родитель!\n");
 printf("PARENT: Мой PID -- %d\n", getpid());
 printf("PARENT: PID моего потомка %d\n",pid);
 printf("PARENT: Я жду, пока потомок
 не вызовет exit()...\n");
 wait();
 printf("PARENT: Код возврата потомка:%d\n",
 WEXITSTATUS(rv));
 printf("PARENT: Выход!\n");
```

Листинг 7 – Пример порождения процесса с помощью fork()

Родительскому процессу необходимо обмениваться информацией с дочерними или хотя бы синхронизироваться с ними, чтобы выполнять операции в нужное время. Один из способов синхронизации процессов – системные вызовы wait() и waitpid().

Когда потомок вызывает **exit()**, код возврата передается родителю, который ожидает его, вызывая **wait()**. WEXITSTATUS() представляет собой макрос, который получает фактический код возврата потомка из вызова wait().

Функция wait()

```
#include <sys/types.h>
#include <sys/wait.h>
pid_t wait(int *status)
```

приостанавливает выполнение текущего процесса до завершения какого-либо из его процессов-потомков.

Иногда необходимо точно определить, какой из потомков должен завершиться. Для этого используется вызов **waitpid()** с соответствующим PID потомка в качестве аргумента — функция приостанавливает выполнение текущего процесса до завершения заданного процесса или проверяет завершение заданного процесса:

```
#include <sys/types.h>
#include <sys/wait.h>
pid_t waitpid (pid_t pid, int *status, int options)
```

Еще один момент, на который следует обратить внимание при анализе примера, это то, что и родитель, и потомок используют переменную rv. Это не означает, что переменная разделена между процессами. Каждый процесс содержит собственные копии всех переменных.

Откомпилируем программу (см. Листинг 7), сделаем файл исполняемым и запустим:

```
[root@srv ~]# gcc -o process process.c
[root@srv ~]# chmod +x ./process
[root@srv ~]# ./process
```

Перейдя на другую консоль (ALT + Fn) и введя команду

```
ps -a | grep process.
```

можно увидеть следующий вывод команды ps:

```
4445 pts/1 00:00:15 process
```

Данный вывод означает, что нашему процессу присвоен идентификатор процесса 4445.

Так называемые **процессы-зомби** возникают, если потомок завершился, а родительский процесс не вызвал wait(). Для завершения процессов используют либо оператор возврата, либо вызов функции exit() со значением, которое нужно возвратить операционной системе. Операционная система оставляет процесс зарегистрированным в своей внутренней таблице данных, пока родительский процесс не получит кода возврата потомка, либо не закончится сам. В случае процесса-зомби его код возврата не передается родителю, и запись об этом процессе не удаляется из таблицы процессов операционной системы. При дальнейшей работе и появлении новых зомби таблица процессов может быть заполнена, что приведет к невозможности создания новых процессов.

Напишем программу (см. Листинг 8), порождающую зомби, который будет существовать 8 секунд. Процесс-родитель будет ожидать завершения процесса-потомка через 15 секунд, а процесс-потомок завершится через 2 секунды.

```
#include <unistd.h>
#include <signal.h>
#include <stdlib.h>
#include <sys/wait.h>
#include <stdio.h>
int main() {
  int pid;
  int status, died;
  pid=fork();
  switch(pid) {
  case -1: printf("can't fork\n");
 exit(-1);
 case 0 : printf("
 I'm the child of PID %d\n", getppid());
 printf(" My PID is %d\n", getpid());
 // Ждем 2 секунды и завершаемся
 //sleep(2); // чтобы зомби "прожил" на 2 секунды больше
 exit(0);
 default: printf("I'm the parent.\n");
 printf("My PID is %d\n", getpid());
 // Ждем завершения дочернего процесса через 15 секунд, а потом
убиваем его
 sleep(15);
 if (pid & 1)
 kill(pid,SIGKILL);
 died= wait(&status);
```

Листинг 8 – Пример порождения процесса-зомби

Программа выведет следующую информацию:

```
[root@srv ~]# ./zombie
I'm the parent
My PID is 1431
```

```
I'm the child of PID 1431
My PID is 1432
```

Запомните последний номер и быстро переключайтесь на другую консоль (сочетание Alt+F2). Затем введите команду top –р 1432:

```
[root@srv ~]# top -p 1432
16:04:22 up 2 min, 3 users, load average: 0,10, 0,10, 0,04
1 processes: 0 sleeping, 0 running, 1 zombie, 0 stopped
CPU states: 4,5% user, 7,6% system, 0,0% nice, 0,0% iowait, 87,8% idle
 0k shrd, 3872k buff
Mem: 127560k av, 76992k used, 50568k free,
 24280k active,
 19328k inactive
 0k used, 152576k free
 39704k cached
Swap: 152576k av,
 PID USER
 PRI NI SIZE RSS SHARE STAT %CPU %MEM
 TIME COMMAND
1148 den
 17 0 0
 0
 0 Z 0,0 0,0
 0:00 zombie <defunct>
```

Мы видим, что в списке процессов появился 1 зомби (STAT=Z), который проживет 10 секунд.

Для изменения пользовательского контекста процесса применяется системный вызов **exec()**, который пользователь не может вызвать непосредственно. Вызов **exec()** заменяет пользовательский контекст текущего процесса на содержимое некоторого исполняемого файла и устанавливает начальные значения регистров процессора. Этот вызов требует для своей работы задания имени исполняемого файла, аргументов командной строки и параметров окружающей среды. Для осуществления вызова программист может воспользоваться одной из шести функций: **execlp()**, **execvp()**, **execl()**, **execv()**, **execve()**, отличающихся друг от друга представлением параметров, необходимых для работы системного вызова **exec()**.

Прототипы функций:

```
#include <unistd.h>
int execlp(const char *file, const char *arg0,... const char *argN,
  (char *)NULL );
int execvp(const char *file, char *argv[]);
int execl(const char *path, const char *arg0,... const char *argN, (char
  *)NULL );
int execv(const char *path, char *argv[]);
int execv(const char *path, const char *arg0,... const char *argN,
  (char *)NULL, char *envp[]);
int execve(const char *path, char *argv[], char *envp[]);
```

file - указатель на имя файла, который должен быть загружен.

path - указатель на полный путь к файлу, который должен быть загружен.

arg0,..., argN - указатели на аргументы командной строки.

argv - массив из указателей на аргументы командной строки.

envp - массив указателей на параметры окружающей среды.

Суффиксы l, v, p и e, добавляемые к имени семейства exec обозначают, что данная функция будет работать с некоторыми особенностями:

р - определяет, что функция будет искать «дочернюю» программу в директориях, определяемых переменной среды РАТН. Без суффикса р поиск будет производиться только в рабочем каталоге. Если параметр path не содержит маршрута, то поиск производится в текущей директории, а затем по маршрутам, определяемым переменной окружения РАТН.

- ${f l}$ показывает, что адресные указатели (arg0, arg1,..., argn) передаются, как отдельные аргументы. Обычно суффикс ${f l}$ употребляется, когда число передаваемых аргументов заранее вам известно.
- ${f v}$ показывает, что адресные указатели (arg[0], arg[1],...arg[n]) передаются, как массив указателей. Обычно, суффикс ${f v}$ используется, когда передается переменное число аргументов.
- **е** показывает, что «дочернему» процессу может быть передан аргумент envp, который позволяет выбирать среду «дочернего» процесса. Без суффикса е «дочерний» процесс унаследует среду«родительского» процесса.

В случае успешного выполнения возврата из функций в программу, осуществившую вызов, не происходит, а управление передается загруженной программе. В случае неудачного выполнения в программу, инициировавшую вызов, возвращается отрицательное значение.

Создадим две программы, первая из которых просто печатает сообщение, а вторая взывает execl() для замены контекста дочернего процесса (см. Листинг 9).

```
// листинг loй программы
#include <sys/types.h>
#include <unistd.h>
#include <stdio.h>

int main(int argc, char *argv[], char *enpv[])
{
 printf("Second program");
 return 0;
}
```

```
// листинг 20й программы
#include <sys/types.h>
#include <unistd.h>
#include <stdio.h>

int main(int argc, char *argv[], char *enpv[])
{
 pid_t num;
 num = fork(); // порождаем новый процесс.

 if(num == 0)
 {
 execl("2program",NULL,NULL);
 /* если дочерний процесс, то заменяем контекст дочернего процесса и теперь запустилась 2-я программа */
 }
 else
 if(num > 0)
 {
 printf("Parent process\n\n");
 }
 return 0;
}
```

Листинг 9 – Пример использования системного вызова ехес()

Для изменения приоритетов порожденных процессов используются функции **setpriority**() и **getpriority**() (см. Листинг 10). Приоритеты задаются в диапазоне от -20 (высший) до 20 (низший), нормальное значение - 0. Заметим, что повысить приоритет выше нормального может только суперпользователь (root).

```
#include <sys/time.h>
#include <sys/resource.h>
int process( int i)
{
 setpriority(PRIO_PROCESS, getpid(),i);
 printf("Process %d ThreadID: %d working with priority %d\n",i,
 getpid(),getpriority(PRIO_PROCESS,getpid()));

 return(getpriority(PRIO_PROCESS,getpid()));
}
```

Листинг 10 – Пример использования системных вызовов setpriority() и getpriority()

Для уничтожения процесса служит системный вызов **kill**():

```
#include <sys/types.h>
#include <signal.h>
int kill(pid_t pid, int sig);
```

Если pid больше 0, то он задает PID процесса, которому посылается сигнал. Если pid равен 0, то сигнал посылается всем процессам той группы, к которой принадлежит текущий процесс.

sig - тип сигнала. Некоторые типы сигналов в Linux:

SIGKILL - сигнал приводит к немедленному завершению процесса. Этот сигнал процесс не может игнорировать.

SIGTERM - сигнал является запросом на завершение процесса.

SIGCHLD - система посылает этот сигнал процессу при завершении одного из его дочерних процессов.

Пример использования:

```
if (pid[i] == status)
{
 printf("ThreadID: %d finished with status %d\n", pid[i],
 WEXITSTATUS(status));
}
else kill(pid[i],SIGKILL);
```

Листинг 11 – Пример использования системного вызова kill()

Задание

- 1. Изучить краткие теоретические сведения, материалы лекций по теме практического занятия и приведенные выше примеры программ.
 - 2. Используя Docker и соответствующий образ подготовить среду для разработки.
- 3. Реализовать программы, соответствующие вашему варианту задания на языке C++ для Linux (ваш вариант образа), в которых используются системные вызовы fork(), exec(), wait(), exit(), kill() и др. и продемонстрировать их работу.
- 4. Для вашего варианта языка программирования изучить встроенные высокоуровневые возможности языка программирования для работы с процессами и реализовать программы, соответствующие вашему варианту задания.
- 5. Научиться использовать команды top, ps, kill, nice, export, set (и другие, связанные с процессами), и изучить их параметры.
 - 6. Написать отчет и защитить у преподавателя.

Варианты индивидуальных заданий

Варианты заданий (образ ОС для Docker)

- 1. CentOS
- 2. Ubuntu
- 3. Debian
- 4. Alpine
- 5. Amazon Linux

Варианты заданий (Язык программирования)

- 1. c++ (gcc)
- 2. golang
- 3. python
- 4. PHP
- 5. Java

Варианты заданий (программа)

- 1. Написать две программы. Первая реализует алгоритм поиска простых чисел в некотором интервале. Вторая разбивает заданный интервал на диапазоны, осуществляет поиск простых чисел в каждом из интервалов в отдельном процессе, выводит общий результат.
- 2. Написать две программы. Первая реализует алгоритм поиска указанной подстроки в строке. Вторая разбивает входной файл на фрагменты, осуществляет поиск подстроки в каждом из фрагментов в отдельном процессе, выводит общий результат.
- 3. Написать две программы. Первая реализует алгоритм умножения двух векторов произвольной длины. Вторая умножает матрицу произвольного порядка на вектор, при этом умножение каждой строки на вектор производить в отдельном процессе.
- 4. Написать две программы, одна из которых осуществляет проверку доступности узла сети на доступность (команда ping), а вторая осуществляет проверку доступности диапазона IP-адресов сети класса «С» (254 адреса, маска 255.255.255.0), разделенного на несколько поддиапазонов, с помощью первой программы.
- 5. Координаты заданного количества шариков изменяются на случайную величину по вертикали и горизонтали, при выпадении шарика за нижнюю границу допустимой области шарик исчезает. Напишите программу изменения координат одного шарика и программу, создающую для каждого из заданного количества шариков порожденный процесс изменения их координат.
- 6. Противостояние двух команд каждая команда увеличивается на случайное количество бойцов и убивает случайное количество бойцов участника. Напишите программу, которая бы осуществляла уменьшение числа бойцов в противостоящей команде и увеличение в своей на случайную величину и программу, в которой бы в родительском процессе запускались порожденные процессы, реализующие деятельность одной команды.
- 7. Написать две программы. Первая копирует файл. Вторая копирует содержимое директории пофайлово с помощью первой программы в отдельных процессах.
- 8. Написать две программы. Первая вычисляет контрольную сумму файла. Вторая вычисляет контрольную сумму всех файлов в директории, при этом обработка каждого отдельного файла осуществляется с помощью первой программы в отдельном процессе.
- 9. Написать две программы. Первая вычисляет математическое ожидание и дисперсию в массиве данных. Вторая вычисляет математическое ожидание и дисперсию в нескольких массивах данных, при этом обработка каждого массива осуществляется отдельно с помощью первой программы в новом процессе.

- 10. Написать две программы. Первая вычисляет частоты встречаемости в тексте биграмм символов (аа, аб, ав, ... яэ, яю, яя). Вторая принимает на вход текст, делит его на отдельные фрагменты и вычисляет частоты встречаемости в тексте биграмм символов, путем вызова первой программы для отдельных фрагментов текста.
- 11. Написать две программы. Первая вычисляет частоты встречаемости в тексте триграмм символов (ааа, ааб, аав, ... яяэ, яяю, яяя). Вторая принимает на вход текст, делит его на отдельные фрагменты и вычисляет частоты встречаемости в тексте триграмм символов, путем вызова первой программы для отдельных фрагментов текста.
- 12. Написать две программы. Первая вычисляет частоты встречаемости в тексте биграмм слов. Например, для предыдущего предложения биграммы слов это пары «первая вычисляет», «вычисляет частоты», «частоты встречаемости», «встречаемости в» и т.д. Вторая принимает на вход текст, делит его на отдельные фрагменты и вычисляет частоты встречаемости в тексте биграмм слов, путем вызова первой программы для отдельных фрагментов текста.
- 13. Написать две программы. Первая вычисляет частоты встречаемости в тексте триграмм слов. Например, для предыдущего предложения биграммы слов это пары «первая вычисляет частоты», «вычисляет частоты встречаемости», «частоты встречаемости в», «встречаемости в тексте» и т.д. Вторая принимает на вход текст, делит его на отдельные фрагменты и вычисляет частоты встречаемости в тексте триграмм слов, путем вызова первой программы для отдельных фрагментов текста.
- 14. Медведь и пчелы. Заданное количество пчел добывают мед равными порциями, задерживаясь в пути на случайное время. Медведь потребляет мед порциями заданной величины за заданное время и столько же времени может прожить без питания. Написать две программы. Первая реализует работу одной пчелы. Вторая осуществляет работу медведя, при этом у для заданного количества пчел вызывается отдельный процесс работы одной пчелы.
- 15. Авиаразведка создается условная карта в виде матрицы, размерность которой определяет размер карты, содержащей произвольное количество единиц (целей) в произвольных ячейках. Из произвольной точки карты стартуют несколько разведчиков (процессов), курсы которых выбираются так, чтобы покрыть максимальную площадь карты. Каждый разведчик фиксирует цели, чьи координаты совпадают с его координатами и по достижении границ карты сообщает количество обнаруженных целей. Реализуйте соответствующие программы, используя механизмы процессов.
- 16. Бег с препятствиями создается условная карта трассы в виде матрицы, ширина которой соответствует количеству бегунов, а высота фиксирована, содержащей произвольное количество единиц (препятствий) в произвольных ячейках. Стартующие бегуны (процессы) перемещаются по трассе и при встрече с препятствием задерживаются на фиксированное время. По достижении финиша бегуны сообщают свой номер. Реализуйте соответствующие программы, используя механизмы процессов.

Контрольные вопросы

- 1. Что такое процесс?
- 2. Что такое многозадачность? Какими способами можно достичь многозадачности? По каким критериям оценивается эффективность многозадачности?
 - 3. Что входит в понятие «контекст процесса»?
 - 4. Что такое дескриптор процесса?
 - 5. Какие события могут привести к созданию процесса и завершению процесса?
 - 6. В каких состояниях может находиться процесс?

- 7. Что такое приоритет процесса? Как можно изменить приоритет процесса?
- 8. Какие особенности создания процесса в Unix Вам известны?
- 9. Что такое процесс-зомби и процесс-сирота? Каким образом они могут возникнуть?
- 10. Какие АРІ функции Вам известны для работы с процессами в ОС Windows?
- 11. Какие API функции Вам известны для работы с процессами в ОС Unix/Linux?
- 12. Какими командами можно управлять процессами в ОС Unix/Linux?
- 13. С помощью каких средств можно управлять процессами в ОС Windows?

