

The Process and Programming Interface

Main Points

- Creating and managing processes
 - fork, exec, wait
- Performing I/O
 - open, read, write, close
- Communicating between processes
 - pipe, dup, select, connect
- Example: implementing a shell

Shell

- A shell is a job control system
 - Allows programmer to create and manage a set of programs to do some task
 - Windows, MacOS, Linux all have shells
- Example: to compile a C program

cc -c sourcefile1.c

cc -c sourcefile2.c

In -o program sourcefile1.o sourcefile2.o

Activity #1

 If the shell runs at user-level, what system calls does it make to run each of the programs?

- Ex: cc, In

Windows CreateProcess

- System call to create a new process to run a program
 - Create and initialize the process control block (PCB) in the kernel
 - Create and initialize a new address space
 - Load the program into the address space
 - Copy arguments into memory in the address space
 - Initialize the hardware context to start execution at "start"
 - Inform the scheduler that the new process is ready to run

Windows CreateProcess API (simplified)

```
if (!CreateProcess(
 // No module name (use command line)
 NULL,
 argv[1],
 // Command line
 NULL,
 // Process handle not inheritable
 NULL,
 // Thread handle not inheritable
 FALSE,
 // Set handle inheritance to FALSE
 0,
 // No creation flags
 NULL,
 // Use parent's environment block
 // Use parent's starting directory
 NULL,
 // Pointer to STARTUPINFO structure
 &si,
 &pi )
 // Pointer to PROCESS INFORMATION structure
```

UNIX Process Management

- UNIX fork system call to create a copy of the current process, and start it running
 - No arguments!
- UNIX exec system call to change the program being run by the current process
- UNIX wait system call to wait for a process to finish
- UNIX signal system call to send a notification to another process

UNIX Process Management

T=0 T=1 T=2

Activity #2: What does this code print?

```
int child_pid = fork();
 // I'm the child process
if (child_pid == 0) {
 printf("I am process #%d\n", getpid());
 return 0;
} else {
 // I'm the parent process
 printf("I am parent of process #%d\n", child_pid);
 return 0;
```

Activity #3

Can UNIX fork() return an error? Why?

Can UNIX exec() return an error? Why?

Can UNIX wait() ever return immediately? Why?

Implementing UNIX fork

Steps to implement UNIX fork

- Create and initialize the process control block (PCB) in the kernel
- Create a new address space
- Initialize the address space with a copy of the entire contents of the address space of the parent
- Inherit the execution context of the parent (e.g., any open files)
- Inform the scheduler that the new process is ready to run

Implementing UNIX exec

- Steps to implement UNIX exec
 - Load the program into the current address space
 - Copy arguments into memory in the address space
 - Initialize the hardware context to start execution at "start"

UNIX I/O

- Uniformity
 - All operations on all files, devices use the same set of system calls: open, close, read, write
- Open before use
 - Open returns a handle (file descriptor) for use in later calls on the file
- Byte-oriented
- Kernel-buffered read/write
- Explicit close
 - To garbage collect the open file descriptor

UNIX File System Interface

- UNIX file open is a Swiss Army knife:
 - Open the file, return file descriptor
 - Options:
 - if file doesn't exist, return an error
 - If file doesn't exist, create file and open it
 - If file does exist, return an error
 - If file does exist, open file
 - If file exists but isn't empty, nix it then open
 - If file exists but isn't empty, return an error

•

Activity #4 Interface Design Question

Why not separate syscalls for open/create/exists?

Implementing a Shell

```
char *prog, **args;
int child_pid;
// Read and parse the input a line at a time
while (readAndParseCmdLine(&prog, &args)) {
  child_pid = fork(); // create a child process
 if (child_pid == 0) {
 exec(prog, args); // I'm the child process. Run program
 // NOT REACHED
 } else {
 wait(child_pid); // I'm the parent, wait for child
 return 0;
```

In Unix

- A program can be a file of commands
- A program can send its output to a file
- A program can read its input from a file
- The output of one program can be the input to another program

Interprocess Communication

- Producer-consumer
 - Output of one program is accepted as input of another program
 - One-way communication
 - Pipe
- Client-server
 - Two-way communication
 - Server implements specialize task
 - Print serve
- File system
 - Write data to a file then read file as an input
 - Reader and writer are not need to running at the same time

Operating system structure

- Monolithic kernel
- Microkernel

