Lecture 6

CprE 308

January 23, 2015

Intro

Today's Topics

- Process Creation
- System Calls for processes/files

Process Address Space

Process

- Address Space
- Contents of registers
- Other stuff open files, etc.

Address Space of a Unix Process

Figure 1:

More about Different Segments: http: //www.informit.com/articles/article.asp?p=173438

Address Space, Explained

- Text Actual program code
- Data Two Sections
 - Initialized static and global variables with nonzero values
 - Uninitialized (BSS: Block Started by Symbol) static and global variables
- Stack Local Variables, function parameters,
- Heap Dynamic variables

Process Creation - Fork

The fork() system call

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

- fork() returns a process id (a small integer)
- fork() returns twice!
 - In the parent fork returns the id of the child process
 - In the child fork returns a 0

Example

```
#include <unistd.h>
#include <stdio.h>
void main(void) {
  pid_t pid = fork();
  if(pid > 0)
 printf("I am the parent\n");
  else if (pid == 0)
 printf("I am the child\n");
  else
 printf("ERROR!\n");
```

Creating a Process: Before fork()

Figure 2:

Creating a Process: After fork()

Figure 3:

Parent and Child Processes

- The child process is a *copy* of the parent process
 - It is running the same program
 - Same memory contents
 - It has its own process ID
- The child process inherits many attributes from the parent, including:
 - current working directory, user id
 - group id

Process Hierarchies

- UNIX: Parent creates a child process, child can create more processes
 - Forms a hierarchy
 - UNIX calls this a "process group"
 - All processes within a group are logically related
- Windows has no concept of process hierarchy
 - all process are created equal

Death and Destruction

- All processes usually end at some time during runtime (with the exception of init)
- Processes may end either by:
 - executing a return from the main function
 - calling the exit(int) function
 - calling the abort(int) function
- When a process exits, the OS delivers a termination status to the parent process

Waiting

- Parent processes often wait for their child process to end
- Parent processes do that via a wait() call
 - pid_t wait(int * status);
 - pid_t waitpid(pid_t pid int* status,...);

Process Switching - Exec

Switching Programs

- fork() creates a new process
- This would be almost useless if there was not a way to switch which *program* is associated with the new process
- The exec() system call is used to load a new program into an existing process

exec(): Loading a New Image

Figure 4:

exec() example

```
#include <unistd.h>
#include <stdio.h>
#include <stdlib.h>
main() {
 printf("executing ls\n");
 execl("/bin/ls", "ls", "-l", (char*)0);
 /* if execl returns, the call failed */
 perror("execl failed to run ls");
 exit(1);
}
```

System Calls for Process Management

Process management

Call	Description
pid = fork()	Create a child process identical to the parent
pid = waitpid(pid, &statloc, options)	Wait for a child to terminate
s = execve(name, argv, environp)	Replace a process' core image
exit(status)	Terminate process execution and return status

Figure 5:

More fork()

How many processes does this piece of code create?

```
int main() {
  fork();
  fork();
}
```

Bad Example (don't try this!)

```
#include <unistd.h>
#include <stdio.h>
void main(void) {
  while (!fork())
 printf("I am the child %d\n", getpid());
  printf("I am the parent %d\n", getpid());
}
```

Bad Example (don't try this!)

```
#include <unistd.h>
#include <stdio.h>
void main(void) {
  while (!fork())
 printf("I am the child %d\n", getpid());
  printf("I am the parent %d\n", getpid());
}
```

Fork Bomb!

Fork/Exec Example

```
if (fork() == 0) {
 // child process
 // set up I/O in child
 execv(newprogram, parameters);
 // load new image
 // if we get here, there's a problem
}
// parent process continues here
```

A stripped down shell

```
while (TRUE) { /* repeat forever */
 /* display prompt, get input */
 type_prompt();
 read command (command, parameters)
 /* fork off child process */
 if (fork() != 0) {
 /* Parent code - wait for child to exit */
 waitpid( -1, &status, 0);
 } else {
 /* Child code - execute command */
 execve (command, parameters, 0);
```

What is the output of this?

```
int main() {
 int i;
 for (i=0; i<3; i++) {
 fork();
 printf("%d\n",i);
 }
 return (0);
}</pre>
```