Programiranje za UNIX

Okruženje unix procesa

Sadržaj

- Memorijska slika UNIX procesa
- Argumenti naredbenog retka i varijable okruženja
- Životni ciklus procesa
- Izlazni status procesa

Memorijska slika UNIX procesa

Tekst

- strojni kod programa,
- read-only, može ga dijeliti više procesa
- Inicijalizirani podaci
 - inicijalizirane globalne varijable
- Neinicijalizirane podaci (BSS)
 - Block Started by Symbol neinicijalizirane globalne varijable
- Stack (stog)
 - okviri funkcijskih poziva
- Heap (hrpa)
 - dinamička alokacija memorije
- Argumenti naredbenog retka i okruženje procesa

Argumenti naredbenog retka

> Primaju se kao argumenti funkcije main

- int argc broj argumenata
- char **argv polje pokazivača

Environment varijable

Prosljeđuju se procesu u obliku ime=vrijednost parova

Funkcije: getenv(), putenv(), setenv(),
unsetenv(), clearenv()

char **environ - Nije dio POSIX standarda!

Funkcijski okviri stoga

Okvir stoga kreira se kod svakog poziva funkcije:

Okvir stoga

Okvir stoga

povratna adresa
povratna vrijednost
argumenti funkcije
lokalne varijable

- Kako rekurzivni funkcijski pozivi mogu utjecati na stog?
 - Svaki novi rekurzivni poziv stvara novi okvir na stogu!

Repno rekurzivne funkcije - Tail recursive functions

- Loše napisana rekurzivna funkcija povećava stog linearno sa brojem rekurzivnih poziva!
- Što ako je rekurzivni poziv zadnja operacija u tijelu funkcije?

Repno rekurzivne funkcije - Tail recursive functions

- Loše napisana rekurzivna funkcija povećava stog linearno sa brojem rekurzivnih poziva!
- Što ako je rekurzivni poziv zadnja operacija u tijelu funkcije?
 - Nakon poziva ne izvršava se procesiranje
 - Ne koriste se lokalne varijable
 - Ne koriste se argumenti funkcije

Kompajler može za funkcijski poziv koristiti postojeći okvir stoga!

9

Stvaranje procesa

Stvaranje procesa

- Child je identična kopija parrent procesa, izvršavaju se nezavisno
- Povratna vrijednost funkcije fork:

Parrent: PID child procesa

Child:

 -1 u slučaju greške (samo u parent procesu, child u ovom slučaju ne postoji!)

11

Zamjena izvršnog koda procesa – pokretanje novog programa

Datotečni sustav

Zamjena izvršnog koda procesa – pokretanje novog programa

Zamjena izvršnog koda procesa – pokretanje novog programa

Prekid izvršavanja procesa

Prekid izvršavanja procesa

16

Prekid izvršavanja procesa

→ Funkcija exit prekida izvršavanje procesa

exit

- Argument funkcije je izlazni status procesa
- Izlazni status može pokupiti samo parent proces pozivom funkcije wait ili waitpid

17

Mogući uzroci prekida procesa

№ Normalan završetak (normal termination)

- return iz funkcije main ekvivalentno pozivu funkcije exit
- exit uobičajeni prekid uz pozivanje exit handlera
- <u>exit</u>, <u>Exit</u> trenutni prekid izvršavanja (uz zatvaranje otvorenih file deskriptora)
- **№** Neočekivani izlaz (abnormal termination)
 - abort svi otvoreni ulazno/izlazni tokovi se prazne i zatvaraju - dobrovoljno!
 - prekid signalom

fork

Sistemski poziv, poziva se jednom, a vraća dva puta: klonira postojeći proces

- U slučaju greške, ne kreira se CHILD proces, povratna vrijednost -1
- Oba procesa nastavljaju izvršavanje sa prvom slijedećom instrukcijom

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

CHILD process dobiva:

- kopiju adresnog prostora PARENT procesa (copy on write – segment se kopira kada ga CHILD proces adresira)
- Procesi dijele tekst segment

19

exit

Normalan prekid izvršavanja procesa

- Izvršavaju se funkcije (exit handleri) registrirane sa atexit i on exit
- Svi ulazno/izlazni tokovi se prazne (flush) i zatvaraju
- ▶ Parametar funkcije exit je izlazni status procesa

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


wait, waitpid

≥ Čekanje na promjenu stanja CHILD procesa

- Ukoliko za proces koji je završio izvođenje nije primijenjen wait poziv, nastaje tzv. zombi proces
- Kernel očekuje da netko pokupi izlazni status procesa

Y Kada proces završi, njegov PARENT proces dobiva SIGCHLD signal

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


21

exec

Mijenja memorijsku sliku procesa

- Mijenjaju se tekst segment, inicijalizirani i neinicijalizirani (BSS) segment podataka, argumenti naredbenog retka, environment i stog
- Nasljeđuje se PID i svi otvoreni file deskriptori

Životni ciklus izvođenja programa

Izlazni status procesa

- Završetkom procesa oslobađaju se njegovi memorijski segmenti, ali se čuvaju podaci u tablici procesa
 - podaci se čuvaju sve dok parent proces ne pokupi izlazni status
 - ukoliko parent ne pozove wait nastaje zombi proces!
- **Sto ukoliko parent proces pozove exit prije child procesa?**
 - Ako parent proces završi prije svojih child procesa, svim child procesima se dodjeljuje novi roditelj: <u>proces init sa proces ID 1</u>
- init prima signal SIGCHLD za svaki završeni child proces i poziva wait

Zadatak: Razbijanje veze parent-child

Može li parent proces "prepustiti" svoj child proces bez da završi rad?

 Napišite program koji stvara proces čiji je parent proces INIT (process ID 1), a da pri tom sam proces koji je novi proces stvorio nastavi s radom

Razbijanje veze parent-child

▶ PARENT proces stvara novi proces pozivom funkcije fork

Razbijanje veze parent-child

→ CHILD 1 proces poziva fork – stvara se proces čiji je PARENT prvi child CHILD 1

27

Razbijanje veze parent-child

▶ PARENT poziva wait, CHILD 1 poziva exit

Razbijanje veze parent-child

→ CHILD 2 nasljeđuje INIT

CHILD 2
// neki kod

init

29

Razbijanje veze parent-child

► Kada novi proces (CHILD 2) pozove exit, signal dobiva INIT proces

```
PARENT

fork

wait

// itd ...
```

CHILD 2
// neki kod
exit

init

signal handler: wait

Limiti

Postavljeni za svaki proces

- RLIM_AS, RLIMIT_CPU, RLIMIT_DATA, RLIMIT_FSIZE, RLIMIT_NPROC, RLIMIT_STACK
- Vrijednost RLIM_INFINITY isključuje limit na danom resursu

Tablica procesa - Process Table

- Struktura u jezgri, sadrži informacije o svim procesima
 - Osnovni podaci: PID, parent PID, UID, GID, ...
 - Signali: informacije o statusu svih signala
 - Memorija: pokazivači na sve memorijske segmente procesa
 - Informacije za upravljanje procesom (Scheduling Parameters): prioritet, nice value, CPU time, sleep time, ...

Informacije o procesu

Prikupljanje osnovnih informacija o procesu:

- proces ID
- parent proces ID
- real user ID
- effective user ID
- real group ID
- effective group ID

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

uid_t getuid(void);

uid_t geteuid(void);

gid_t getgid(void);

gid_t getegid(void);
```

