☐ LINUX FOUNDATION

Managing User Processes

A Linux Foundation Training Publication www.training.linuxfoundation.org (c) Copyright the Linux Foundation 2015. All rights reserved.

Overview

Any time a command is run on a Linux system, a process is started. In the case of many administrative commands run from the command line, the process spawned by running the command is short lived; running only as long as it takes the command to execute.

Other commands may take longer to complete, or need to be run in an ongoing, scheduled, or automatic basis. Linux manages the priority given to these processes, the resources they consume, and tracks information about what processes are actually doing on the system.

An administrator needs to be monitor and affect running processes and how they are handled by the system.

Key Ideas

process: A running application or command.

job: A process started by the user from the command line.

priority: The right to claim system resources (CPU, memory) one process has relative to other processes.

niceness: A way of representing priority, on a scale from -20 to 20, with -20 being the highest priority, and most user started processes having a niceness of 0.

foreground: A process started by typing a command into the terminal is generally running in the foreground by default: you wait until it is finished before executing further commands. A process started in the terminal and running in the foreground can be stopped with the "Ctrl+z" key combination.

background: Background processes do not prevent you from starting additional processes. Commands can be executed in the background by appending an "&" to the end of the command.

jobs: The jobs command gives a numbered list of the user initiated commands that are running in the background

fg: The fg command returns a background process to the foreground. If multiple commands are running in the background, use the number given by the jobs command to specify which job you want foreground.

top: A command for checking process resource utilization. By default, displays processes using the most CPU, use "shift+m" to display by memory usage instead.

ps: The process snapshot command gives a list of running processes.

nice: The nice command is used to change the relative priority of a process when starting

the process.

renice: The renice command is used to change the relative priority of a process that is already running.

kill: The kill command stops processes. By default, kill sends a hangup signal to the process. Used with the -9 option, a process is force killed via the kernel directly, rather than by interaction with the process itself.

nohup: The nohup command can be used to start jobs that don't respond to hangup signals, i.e. commands that need to run after the user starting them has logged out.

Example Scenario

Use the commands in the key concepts section to interact with processes on your system.

Now Do It

- 1. Use the ps command with the aux option to display all running processes.
- 2. Use the ps command with the -U and -N options to display processes not running as root.
- 3. Use the nice command in conjunction with your package manager to run a system update with highest priority.
- 4. Use the watch command in conjunction with the df command to watch disk utilization.
- 5. Suspend the job started in the previous example.
- 6. Use the jobs command to list jobs you started.
- 7. Use the fg command to foreground the disk utilization command you previously suspended.
- 8. Suspend the disk utilization command again.
- 9. Use the watch command in conjunction with the df command to watch disk utilization again, but this time start it in the background.
- 10. Use the top command to see where the watch job you started ranks in terms of memory usage.
- 11. Use the ps command to find the process id of the watch job you started.
- 12. Use the kill command to end the watch job you started.

If you remember nothing else...

The lower the niceness, the higher the priority a process has. Kill -9 is a less graceful way of ending processes than kill by itself.

Answer Key

ps aux

1. List all running process using ps aux

```
USER PID %CPU %MEM VSZ RSS TTY STAT START 7 root 1 0.8 0.2 19232 1492 ? Ss 15:38 0:00 /sbin/init root 2 0.0 0.0 0 0 ? S 15:38 0:00 [kthreadd] root 3 0.0 0.0 0 0 ? S 15:38 0:00 [migration/0]
```

root 3 0.0 0.0 0 0? S 15:38 0:00 [migration/0] root 4 0.0 0.0 0 0? S 15:38 0:00 [ksoftirqd/0] root 5 0.0 0.0 0 0? S 15:38 0:00 [stopper/0] root 6 0.0 0.0 0 0? S 15:38 0:00 [watchdog/0]

STAT START TIME COMMAND

...

2. List the running processes that aren't owned by root.

ps -U root -N

PID TTY TIME CMD 1050 ? 00:00:00 pickup 1051 ? 00:00:00 qmgr

3. Run an update with highest priority:

nice -20 yum update -y (or apt-get upgrade -y or zypper up)

Loaded plugins: fastestmirror Setting up Update Process Determining fastest mirrors

. . .

4. Watch disk utilization:

watch df -h Every 2.0s: df -h

Filesystem Size Used Avail Use% Mounted on

/dev/mapper/VolGroup-lv_root

19G 792M 17G 5%/

tmpfs 246M 0 246M 0% /dev/shm /dev/vda1 477M 46M 406M 11% /boot

Press "ctrl+z" to suspend the watch job.

Use the jobs command:

jobs

[1]+ Stopped watch df -h

Use the fg command to foreground the watch job:

#fg

Every 2.0s: df -h

Filesystem Size Used Avail Use% Mounted on

/dev/mapper/VolGroup-lv_root

19G 792M 17G 5%/

tmpfs 246M 0 246M 0% /dev/shm /dev/vda1 477M 46M 406M 11% /boot

- 5. Press "ctrl+z" to suspend the watch job.
- 6. Use the jobs command:

jobs

[1]+ Stopped watch df -h

7. Use the fg command to foreground the watch job:

#fg

Every 2.0s: df -h

Filesystem Size Used Avail Use% Mounted on

/dev/mapper/VolGroup-lv root

19G 792M 17G 5%/

tmpfs 246M 0 246M 0% /dev/shm /dev/vda1 477M 46M 406M 11% /boot

- 8. Press "ctrl+z" to suspend the watch job.
- 9. Start the watch job again, but in the background: # watch df -h &
- 10. Use the top command, and sort by memory:

top

"shift+m"

top - 15:53:32 up 14 min, 2 users, load average: 0.00, 0.00, 0.00 Tasks: 74 total, 1 running, 72 sleeping, 1 stopped, 0 zombie

 $Cpu(s):\ 0.0\%us,\ 0.3\%sy,\ 0.0\%ni,\ 99.7\%id,\ 0.0\%wa,\ 0.0\%hi,\ 0.0\%si,\ 0.0\%st$

Mem: 502096k total, 148812k used, 353284k free, 7184k buffers Swap: 1015804k total, 0k used, 1015804k free, 52476k cached

PID USER PR NI VIRT RES SHR S %CPU %MEM TIME+ COMMAND

1152 root 20 0 99968 4072 3096 S 0.3 0.8 0:00.34 sshd 1051 postfix 20 0 81008 3408 2536 S 0.0 0.7 0:00.00 qmgr 1040 root 20 0 80860 3404 2508 S 0.0 0.7 0:00.01 master 1050 postfix 20 0 80940 3376 2504 S 0.0 0.7 0:00.00 pickup 1083 root 18 -2 12376 2612 540 S 0.0 0.5 0:00.00 udevd 1084 root 18 -2 12376 2612 540 S 0.0 0.5 0:00.00 udevd 1156 root 20 0 105m 1896 1536 S 0.0 0.4 0:00.09 bash 1088 root 20 0 105m 1852 1496 S 0.0 0.4 0:00.07 bash 1308 root 20 0 105m 1808 820 T 0.0 0.4 0:00.00 watch

11. Use the ps command to get the process id of your watch job: # ps aux | grep watch

Local System Administration - Managing User Process

```
root 6 0.0 0.0 0 0 ? S 15:38 0:00 [watchdog/0] root 27 0.0 0.0 0 0 ? S 15:38 0:00 [linkwatch] root 1308 0.0 0.3 108172 1808 pts/0 T 15:53 0:00 watch df -h root 1311 0.0 0.1 103248 872 pts/0 S+ 15:54 0:00 grep watch
```

12. Kill the watch job:

[root@localhost ~]# kill -9 1308 [1]+ Killed watch df -h

☐ LINUX FOUNDATION

Get Certified!

Get more information at http://training.linuxfoundation.org/certification/lfcs