

Fundamentos de los Sistemas Operativos

Grado en Ingeniería Informática

Rubén García Rodríguez Alexis Quesada Arencibia Eduardo Rodríguez Barrera Francisco J. Santana Pérez José Miguel Santos Espino

UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA Escuela de Ingeniería Informática

CONCEPTO DE PROCESO

- Un programa es un conjunto de instrucciones almacenadas en disco
- En UNIX, a un programa que se ha cargado en memoria para ejecución se le denomina proceso
- Todo proceso tiene asociado en el sistema un identificador numérico único (PID)

ESTADOS DE UN PROCESO

ATRIBUTOS DE UN PROCESO

- Estado
- o PID
- **PPID** (Id de su padre)
- Valor de los registros
- o Identidad del usuario que lo ejecuta
- Prioridad
- Información sobre espacio de direcciones (segmentos de datos, código, pila)
- Información sobre la E/S realizada por el proceso (descriptores de archivo abiertos, dir. actual, etc.)
- Contabilidad de recursos utilizados

¿Para qué usar el PID y el PPID?

- -creación de archivos termporales
- identificar qué proceso escribe un registro en un archivo

CONCEPTO DE PROCESO

- o Identificador de usuario (UID): el identificador del usuario que ha lanzado el programa
- o Identificador de usuario <u>efectivo (EUID)</u>: puede ser distinto del de usuario, p.ej en los programas que poseen el bit <u>setuid</u> (bit "s"). <u>Se usa para determinar el propietario de los ficheros recién creados, comprobar la máscara de permisos de acceso a ficheros y los permisos para enviar señales a otros procesos. <u>Se utiliza también para acceder a archivos de otros usuarios.</u></u>
- o Identificador de grupo (GID): el identificador de grupo primario del grupo del usuario que lanza el proceso
- o Identificador de grupo <u>efectivo (EGID)</u>: puede ser distinto del de grupo, p.ej. en los programas que poseen el bit *setgid*

Tecleemos en el shell:

Is -I /etc/passwd y Is -I /usr/bin/passwd

Normalmente el UID y el EUID coinciden, pero si un proceso ejecuta un programa que pertenece a otro usuario y que tiene el bit "s" (cambiar el identificador del usuario al ejecutar), el proceso cambia su EUID que toma el valor del UID del nuevo usuario. Es decir, a efectos de comprobación de permisos, tendrá los mismos permisos que tiene el usuario cuyo UID coincide con el EUID del proceso.

LECTURA DE ATRIBUTOS DE UN PROCESO

```
#include <unistd.h>

pid_t getpid(void);

pid_t getppid(void);
```

LECTURA DE ATRIBUTOS DE UN PROCESO

```
uid_t getuid(void);

uid_t geteuid(void);

gid_t getgid(void);

gid_t getegid(void);
```

JERARQUÍA DE PROCESOS

 El proceso de PID=1 es el programa init, que es el padre de todos los demás procesos

 Podemos ver la jerarquía de procesos con la orden pstree

FUNCIONES DE TIEMPO Y CONTABILIDAD

- Tipos transcurridos:
 - Tiempo "de reloj de pared": tiempo transcurrido
 - Tiempo de CPU de usuario: cantidad de tiempo que utiliza el procesador para la ejecución de código en modo usuario (modo no núcleo)
 - Tiempo de CPU del núcleo: cantidad de tiempo utilizada en ejecutar código de núcleo
- La función times devuelve el tiempo "de reloj de pared" en ticks de reloj:

```
#include <sys/times.h> POSIX
clock_t times(struct tms *buf);
```

FUNCIONES DE TIEMPO Y CONTABILIDAD

```
#include <sys/time.h> no es POSIX
#include <sys/resource.h>
#include <unistd.h>
int getrusage(int who, struct rusage *rusage);
```

- Da tiempo usado en código de usuario, tiempo usado en código del kernel, fallos de página
- o who=proceso del que se quiere información

CREACIÓN DE PROCESOS (I)

```
#include <unistd.h>
int system(const char *cmdstring);
```

- Crea un proceso que ejecuta un shell y le pasa la orden (cmdstring) para que la ejecute
- Devuelve el código retornado por la orden ejecutada en el shell, 127 si no pudo ejecutar el shell y -1 en caso de otro error

CREACIÓN DE PROCESOS (II)

Llamada al sistema fork:

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

- Se crea un proceso idéntico al padre
- fork devuelve 0 al proceso hijo, y el PID del proceso creado al padre

FUNCIONES DE TERMINACIÓN

• _exit vuelve al kernel inmediatamente. Definida por POSIX

```
#include <unistd.h>
void _exit(int status);
```

 exit realiza antes cierto "limpiado" (p.ej. terminar de escribir los buffers a disco). Es ANSI C

```
#include <stdlib.h>
void exit(int status);
```

abort(): el proceso se envía a sí mismo la señal SIGABRT.
 Termina y produce un core dump

ESPERA POR UN PROCESO HIJO

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

- Suspende al proceso que la ejecuta hasta que alguno de sus hijos termina
- Si algún hijo ha terminado se devuelve el resultado inmediatamente
- El valor retornado por el proceso hijo puede deducirse de statloc

EJEMPLO DE FORK Y WAIT

```
if ( fork()==0 )
 printf ("Yo soy tu hijo!!! \n");
 exit(1);
 PADRE
 HIJO
 int pid, estado;
else
 pid=fork():
 int pid, estado;
 pid=wait(&estado);
 pid = fork();
 int espera;
 exit(10)
 wait(&espera);
 Figura 6.3: Sincronización entre los procesos padre e hijo.
```

PROCESOS ZOMBIES

- o Si un proceso padre no espera (wait) por la terminación de un proceso hijo, ¿qué pasa con éste? El proceso se queda zombi, o sea, queda con los recursos asignados, pero sin poder ejecutarse (no se le asigna CPU)
- El proceso hijo no puede desaparecer sin más, porque ha de comunicar su código de salida a alguien
- El proceso hijo habrá terminado (genocidio), pero permanecerá en el sistema (estado zombie).
- Cuando se haga el wait el proceso zombie se eliminará del sistema

PROCESOS ZOMBIES

- o ¿qué pasa si nunca hago el wait?
- Cuando el proceso padre termine, los hijos pasan a ser hijos del proceso init
- El proceso *init* elimina automáticamente los hijos zombies que tenga
- Y si el proceso padre no termina nunca (p.ej. un servidor)?
 - llamar wait3, wait4 periódicamente (pueden ser nobloqueantes)
 - manejar la señal SIGCHLD

CREACIÓN DE PROCESOS (III)

- Para lanzar un programa, almacenado en un fichero (ejecutable)
- El proceso llamante es machacado por el programa que se ejecuta, el PID no cambia (el nuevo proceso absorbe al proceso llamador)
- Solo existe una llamada, pero la biblioteca estándar C tiene varias funciones, que se diferencian en el paso de parámetros al programa
- Ej:

```
char* tira [] = { "ls", "-l", "/usr/include", 0 };
...
execvp ( "ls", tira );
```

execvp busca el comando pasado como primer parámetro dentro del contenido de la variable PATH del environment del shell del intérprete de comandos. En este ejemplo lo ha encontrado en /bin y ejecuta /bin/ls

 Las llamadas retornan un valor no nulo si no se puede ejecutar el programa