- 1、信号是 Linux 系统中进程间的通信或操作的一种机制.
- 2、进程管理由进程控制块、进程调度、中断处理、任务队列、定时器 , bottom half 队列、进程通信等部分组成。
- 3、Linux 中一个可执行文件有三部分组成:代码区、全局初始化数据区/静态数据区(数据段)以及未初始化数据区。
- 4、进程组是一个或多个进程的集合。它们与同一作业相关联,可以接收来自同一终端的各种信号。每个进程组都有唯一的进程组号,进程组号是可以在用户层修改的。
- 5、fork 函数调用成功后,其子进程会复制父进程的几乎所 有信息(除 PID 等信息),包括父亲进程的代码段、数 据段、BSS(未初始化数据区)、堆、栈、打开的文件描述符表(但共用同一个文件表项)。
- 6、为什么要使用 wait()函数

由于父子进程执行顺序的不确定性,当子进程先于父进程退出时,子进程会留下一些资源来记录运行的信息,以提供给父进程进行访问。

如果父进程没有调用 wait 或 waitpid 函数的话,则子进程将会一直保留这些信息,成为僵尸进程。如果父进程调用了 wait 函数,子进程就不会成为僵尸进程。

除了僵尸进程外,还会有孤儿进程。孤儿进程是指因父亲进程先结束而导致一个子进程被 init 进程收养的进程。

7、C语言关键字与函数 exit()在 main 函数退出时有相似 之处,但两者有本质的区别:

return 退出当前函数主体,exit()函数退出当前进程,因 此,在 main 函数里面 return(0)和 exit(0)完成一样的功 能。

return 仅仅从子函数中返回,而子进程用 exit()退出,调 用 exit()时要调用一段终止处理程序,然后关闭所有 I/O 流。

- 8、进程调度机制主要涉及到调度方式、调度时机和调度策略。
- 9、守护进程(Daemon)是运行在后台,并且一直在运行的的一种特殊进程,周期性地执行某种任务或等待处理某些发生的事件。独立于终端,避免进程被任何终端所产生的信息所打断,执行过程中的信息也不在任何终端上显示。

Linux 的大多数服务器就是用守护进程实现的。比如,Internet 服务器 inetd,Web 服务器 httpd 等。

10、管道的实质是一个内核缓冲区,进程以先进先出的方式从缓冲区中存取数据:管道一端的进程顺序 地将数据写入缓冲区,另一端的进程则顺序地读出数据。

管道实际上以类似文件的方式与进程交互,但它并不与磁盘打交道,所以效率要比文件操作高 很多。

它有两个局限性:

- (1) 支持半双工;
- (2)只有具有亲缘关系的进程之间才能使用这种无名管道;

使用管道的注意事项:

- 1.当读一个写端已经关闭的管道时,在所有数据被读取之后,read 函数返回值为 0,以指示到了文件结束处;
- 2.如果写一个读端关闭的管道,则产生 SIGPIPE 信号。如果忽略该信号或者捕捉该信号并处理程序返回,则 write 返回-1,errno 设置为 EPIPE
- 11、信号是 Linux 系统中用于进程之间异步通信的一种机制。信号机制除了基本通知功能外,还可以传递附加信息。
- 12、信号事件的发生有两个来源:
- (1) 硬件来源:用户按某些终端键时将产生信号,如 CTRL+C 将产生 SIGINT (中止信号);硬件异常产生信号,如除数为 0 或无效的存储访问等。
- (2) 软件来源:终止进程信号,其他进程调用 kill 函数,将信号发送个另一个进程或进程组;软件异常产生信号。

13、守护进程的实现:

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <signal.h>
#include <fcntl.h>
#include <sys/syslog.h>
#include <sys/param.h>
#include <sys/types.h>
#include <sys/stat.h>
int init_daemon(const char *pname,int facility) {
 int pid;
 int i;
 signal(SIGTTOU,SIG_IGN);
 signal(SIGTTIN,SIG_IGN);
 signal(SIGTSTP,SIG_IGN);
 signal(SIGHUP,SIG_IGN);
 pid=fork();
 if(pid>0)
 exit(EXIT_SUCCESS);
 else if(pid<0) {
 perror("fork");
 exit(EXIT_FAILURE);
 }
 setsid();
 pid=fork();
 if(pid>0)
 exit(EXIT_SUCCESS);
 else if(pid<0) {
 perror("fork");
 exit(EXIT_FAILURE); }
 for(i=0;i<NOFILE;i++)
 close(i);
```

```
open("/dev/null",O_RDONLY);
 open("/dev/null",O_RDWR);
 open("/dev/null",O_RDWR);
 chdir("/");
 umask(0);
 signal(SIGCHLD,SIG_IGN);
 openlog(pname,LOG_PID,facility);
 return;
}
main(int argc,char * argv[]) {
 FILE *fp;
 time_t ticks;
 init_daemon(argv[0],LOG_KERN);
 while(1)
 {
 sleep(1);
 ticks=time(NULL);
 syslog(LOG_INFO,"%s",asctime(localtime(&ticks)));
 }
}
14、生成多个子进程:
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
main() {
  pid_t pid;
  int i=1;
  while(i<9)
 {
 pid=fork();
 if(pid==0)
 {
 printf("I'm no. %d process, my pid is %d.\n", i, getpid());
 if(i!=1)
 return 0;
 }
 j++;
 }
 }
15、使用 exec 执行一段新代码:
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
```

```
#include <sys/types.h>
int main(){
 pid_t result;
 result=fork();
 int newret;
 if(result==-1) {
 perror("fork");
 exit(EXIT_FAILURE);
 }
 else if(result==0)
 {
 printf("returen value is %d, this is child! pid=%d; ppid=%d.\n", result, getpid(),
getppid());
 execl("/bin/ls","ls","-l",NULL); }
 else {
 sleep(3);
 printf("return value is %d, this is parent!pid=%d, ppid=%d.\n",result,
getpid(),getppid());
}}
16、产生一个孤儿进程:
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <sys/types.h>
int main () {
  pid_t pid; int k=3;
  pid = fork ();
  switch (pid)
 {
 case -1: perror ( "fork error\n" ); break;
 case 0: while (k > 0)
 printf ("I'm child process, my PID is %d, my parent is
 %d.\n", getpid (), getppid ());
 sleep(1);
 k--;}
 break;
 default: printf ("I'm parent process, my PID is %d.\n", getpid ());
 break; }}
```

17、父子进程通过无名管道通信:

#include <stdio.h>

```
#include <stdlib.h>
#include <sys/types.h>
#include <sys/wait.h>
#include <unistd.h>
#include <string.h>
main()
 {
 pid_t result;
 int r_num;
 int pipe_fd[2];
 char buf_r[100],buf_w[100];
 memset(buf_r,0,sizeof(buf_r));
 if(pipe(pipe_fd)<0)</pre>
 perror("pipe");
 exit(EXIT_FAILURE); }
 result=fork();
 if(result<0)
 {
 perror("fork");
 exit(EXIT_FAILURE); }
 else if(result==0) {
 close(pipe_fd[1]);
 if((r_num=read(pipe_fd[0],buf_r,100))>0)
 printf("child process has read %d characters from the pipe,the string is:
%s\n",r_num,buf_r);
 close(pipe_fd[0]);
 exit(0);
 }
 if(pipe(pipe_fd)<0) {</pre>
 perror("pipe");
 exit(EXIT_FAILURE); }
 result=fork();
 if(result<0)
 {
 perror("fork");
 exit(EXIT_FAILURE); }
 else if(result==0) {
 close(pipe_fd[1]);
 if((r_num=read(pipe_fd[0],buf_r,100))>0)
 printf("child process has read %d characters from the pipe,the string is:
%s\n",r_num,buf_r);
 close(pipe_fd[0]);
 exit(0);
 }
```