Operating systems and concurrency - B03

David Kendall

Northumbria University

Introduction

This lecture gives a more detailed view of Linux processes than you have seen in lecture A02. It includes details about:

- Processes and multitasking
- fork() and exec()
- Process identifiers
- fork() example
- exit()
- exec() example
- wait(), waitpid()

Processes and multitasking

- A key function of the OS is to share the CPU, or a set of CPUs, between many different tasks, also called processes
- A process is an instance of a program in execution
- It has its own data: static variables, stack, heap, open files etc
- There can be several processes running based on the same program, e.g.

```
for i in {1..4}
do
 xterm&
done
```

Fork and exec

Ward, B., How Linux Works, 2nd edition, No Starch Press, 2014, § 1.3.4

- In Unix, all user processes, except init, are created by fork()
- fork() is a system call
- When a process calls fork() the kernel creates an almost identical copy of the process
- When a process calls exec (program), the kernel starts the execution of program, replacing the current process
- Assume we type ls into our terminal; the command is passed to the shell, which forks itself, creating a copy of itself, which then runs exec(ls) to start the ls program, which replaces the copy of the shell

Process identifiers

- Every process has a unique process identifier, a non-negative integer
- Every process also has other identifiers associated with it:

- There are some special processes:
 - process 0 usually a system process called the swapper
 - process 1 init, called by the kernel at the end of the boot process

Process identifiers example

```
#include <unistd.h>
#include <stdio.h>
int main(void) {
  printf("My process id is %d\n", getpid());
  printf("The id of my parent process is %d\n",
 getppid());
  printf("My real user id is %d\n", getuid());
  printf("and my group id is %d\n", getgid());
  return(0):
$ gcc -o hellopid hellopid.c
$ ./hellopid
My process id is 25419
The id of my parent process is 2924
My real user id is 1000
and my group id is 1000
$ ls -n hellopid
-rwxrwxr-x 1 1000 1000 8733 Feb 5 17:13 hellopid
```

Fork example

```
#include <unistd.h>
#include <stdio.h>
#include <stdlib.h>
#include <sys/wait.h>
int globvar = 6;
int main(void) {
 int var = 88:
 pid_t pid;
 int status;
 printf("before fork\n");
 if ((pid = fork()) < 0) {
 fprintf(stderr, "fork failed\n");
 exit(-1):
  } else if (pid == 0) { /* child */
 globvar++;
 var++;
 printf("pid = %d, globvar = %d, var = %d\n",
 getpid(), globvar, var);
 exit(0);
  } else { /* parent */
 waitpid(pid, &status, 0); // parent
 printf("pid = %d, globvar = %d, var = %d, child status = %d\n",
 getpid(), globvar, var, status);
```

Fork example compilation and output

```
$ gcc -o forkexample forkexample.c
$ ./forkexample
pid = 14491, globvar = 7, var = 89
pid = 14490, globvar = 6, var = 88, child status = 0
```

- A copy has been made of the forkexample process
 - The global and local variables in the child process are different from the parent
 - Notice that only the child process increments these values; both processes print them; the parent process retains the original values

Fork example compilation and output

```
$ ./forkexample > forkexample.out
$ less forkexample.out
before fork
pid = 25838, globvar = 7, var = 89
before fork
pid = 25837, globvar = 6, var = 88, child status = 0
```

- The file descriptors of the parent have also been copied to the child
- So if the parent process has redirected stdout, the child process also redirects stdout
- Notice the slight difference in behaviour when stdout has been redirected; the output before fork appears twice this time.
- This is because the \n causes the output buffer to be flushed in interactive mode, but not when output is sent to a file – and even the output buffer of the parent is copied to the child!

The exit function

- Using the exit function requires the inclusion of the header file stdlib.h
- exit is called with a single integer argument that indicates the termination status of the calling process; usually, 0 is used to indicate successful termination and some non-zero value, e.g. -1, is used to indicate unsuccessful termination (see the example)
- When a process calls exit, all its I/O streams are closed and flushed
- The process that calls exit terminates and returns its termination status to its parent. If its parent is not waiting for the status, and has not indicated that it is not interested in the status, then the exiting process becomes a 'zombie' and exists in this state until its parent eventually waits for its status, otherwise the exiting process dies immediately.
- See man exit for more details

The wait and waitpid functions

- In the fork example above, once the parent process has forked the child process, it waits for the child to finish by calling the waitpid function.
- Using the wait functions requires the inclusion of the header file sys/wait.h
- waitpid is called with
 - the id of the process to wait for
 - the address of an integer variable into which the termination status of the child will be stored
 - an integer for a set of flags that gives fine-grained control over the behaviour of the caller, e.g.

```
waitpid (10000, &status, WNOHANG) will wait for the termination of its child process with id 10000, storing its termination status into the integer variable status, and returning immediately if the process with id 10000 has not terminated yet.
```

• The wait function waits for *any* terminated child process. It's not possible to specify optional behaviour for wait.

exec

- A process can choose to replace itself text and data using the exec() system call
- Actually there is a family of system calls execl, execlp, execle, execv, execvp, execve, fexecve, which differ in
 - How the command arguments are presented
 - Which environment is used to run the new program
- Usually, the new process runs using the same environment as its parent
 - Discover the environment of the shell using the env command, e.g. HOME=/home/cgdk2, SHELL=/bin/bash, USER=cgdk2, PATH=/home/cgdk2/bin:/usr/local/sbin:/usr/local/sbin:/usr/bin:/bin
- PATH is particularly important; used to determine where the shell looks for its commands; can be set per user using ~/.bashrc,
 e.g. you can add a line like this to your ~/.bashrc
 export PATH=/home/cgdk2/special/bin:\$PATH

exec() example

```
#include <unistd.h>
#include <stdio.h>
#include <stdlib.h>
#include <sys/wait.h>
int main(void) {
 pid_t pid;
  char *argv[] = {"ls", "-l"};
  if ((pid = fork()) < 0) {
 fprintf(stderr, "fork failed\n");
 exit(-1);
  } else if (pid == 0) { // child
 execl("/bin/ls", "ls", "-1", NULL);
  } else {
 // parent
 waitpid(pid, NULL, 0);
  exit(0);
```

The exec functions

Function	pathname	filename	fd	Arg list	argv[]	environ	envp[]
execl	•			•		•	
execlp		•				•	
execle	•			•			•
execv	•				•	•	
execvp		•			•	•	
execve	•				•		•
fexecve			•		•		•
(letter in name)		р	f	1	v		е

Alternative forms of exec()

```
execl("/bin/ls", "ls", "-l", NULL);
execlp("ls", "ls", "-l", NULL);
execv("/bin/ls", argv);
execvp("ls", argv);
```

Summary of process management in C

Process creation

```
fork()
More information - man fork
```

Process replacement execl()

More information - man execl

Process wait

```
wait(), waitpid()
More information - man wait
```

Process termination

```
exit()
```

More information - man exit