实验四

Hollow Man

实验名称:

进程管理(二)

实验目的:

- 1. 进一步学习进程的属性
- 2. 学习进程管理的系统调用
- 3. 掌握使用系统调用获取进程的属性、创建进程、实现进程控制等
- 4. 掌握进程管理的基本原理

实验时间

6 学时

实验要求:

- 1. 编写一个程序,打印进程的如下信息:进程标识符,父进程标识符,真实用户 ID,有效用户 ID,真实用户组 ID,有效用户组 ID。并分析真实用户 ID 和有效用户 ID 的区别。进程属性
- 1.1 getpid (取得进程 ID)

表头文件 #include<unistd.h>

定义函数 pid_t getpid(void);

函数说明 getpid () 用来取得目前进程的进程 ID, 许多程序利用取到的此值来建立临时文件,以避免临时文件相同带来的问题。

返回值 目前进程的进程 ID

范例

1.2 getppid (取得父进程的进程 ID)

表头文件 #include<unistd.h>

定义函数 pid_t getppid(void);

函数说明 getppid()用来取得目前进程的父进程 ID。

返回值 目前进程的父进程 ID。

1.3 getegid(取得有效的组 ID) /*转换到的新用户组的 ID*/

表头文件 #include<unistd.h>

#include<sys/types.h>

定义函数 gid t getegid(void);

函数说明 getegid()用来取得执行目前进程有效组 ID。有效的组 ID 用来决定进程执行时组的权限。返回值返回有效的组 ID。

1.4 geteuid(取得有效的用户 ID) /*转变管理员身份之后用户的 ID*/

表头文件 #include<unistd.h>

#include<sys/types.h>

定义函数 uid t geteuid(void)

函数说明 geteuid()用来取得执行目前进程有效的用户 ID。有效的用户 ID 用来决定进程执行的权限,借由此改变此值,进程可以获得额外的权限。倘若执行文件的 setID 位已被设置,该文件执行时,其进程的 euid 值便会设成该文件所有者的 uid。

返回值 返回有效的用户 ID。

1.5 getgid(取得真实的组 ID) /*转变之前,原来的组 ID*/

表头文件 #include<unistd.h>

#include<sys/types.h>

定义函数 gid t getgid(void);

函数说明 getgid()用来取得执行目前进程的组 ID。

返回值 返回组 ID

1.6 getuid(取得真实的用户 ID) /*转变管理员身份之前用户的 ID*/

表头文件 #include<unistd.h>

#include<sys/types.h>

定义函数 uid t getuid(void);

函数说明 getuid()用来取得执行目前进程的用户 ID。

返回值 用户 ID

```
#include<unistd.h>
 #include<stdio.h>
 int main(){
 printf("This is the process.");
 printf("pid=%d\n",getpid());
 printf("ppid=%d\n",getppid());
printf("uid=%d\n",getuid());
 printf("euid=%d\n",geteuid());
 printf("gid=%d\n",getgid());
 printf("egid=%d\n",getegid());
moocos-> ./one
This is the process.pid=2665
ppid=2198
uid=1000
euid=1000
gid=1000
egid=1000
 阅读如下程序:
 process using time */
  #include<stdio.h>
  #include<stdlib.h>
  #include<sys/times.h>
  #include<time.h>
  #include<unistd.h>
  void time print(char *,clock t);
  int main(void)
```

```
{
 clock t start, end;
 struct tms t start, t end;
 start = times(&t start);
 system("grep the /usr/doc/*/* > /dev/null 2> /dev/null");
/*找到了输出到 dev//null,寻找错误输出到 dev//null2*/
 end=times(&t end);
 time print("elapsed",end-start);
 puts("parent times");
 time print("\tuser CPU",t end.tms utime); /*进程花在执行用户模式代码上的时间*/
 time print("\tsys CPU",t end.tms stime); /*进程花在执行内核代码上的时间*/
 puts("child times");
 time print("\tuser CPU",t end.tms cutime); /*子进程花在执行用户模式代码上的时
间*/
 time print("\tsys CPU",t end.tms cstime); /*子进程花在执行内核代码上的时间*/
 exit(EXIT SUCCESS);
}
void time print(char *str, clock t time)
{
 long tps = sysconf(_SC_CLK_TCK);
 printf("%s: %6.2f secs\n",str,(float)time/tps);//计算秒数
}
编译并运行,分析进程执行过程的时间消耗(总共消耗的时间和 CPU 消耗的时间),并
```

解释执行结果。再编写一个计算密集型的程序替代 grep, 比较两次时间的花销。注释程

```
序主要语句。
```

```
相关函数与变量:
```

```
times (取得进程相关的时间)
```

表头文件 #include<sys/times.h>

定义函数 clock_t times(struct tms *buf);

函数说明 取得进程运行相关的时间。

参数说明

/*sys/times.h*/

struct tms{

}

clock_t tms_utime; /*进程花在执行用户模式代码上的时间*/

clock_t tms_stime; /*进程花在执行内核代码上的时间*/

clock_t tms_cutime; /*子进程花在执行用户模式代码上的时间*/

clock_t tms_cstime; /*子进程花在执行内核代码上的时间*/

返回值 自系统自举后经过的**时钟嘀嗒数**。/*从系统启动到执行 time 经过的滴答数*/

注意 时钟嘀嗒数 time 转换为用户可读的方式,即多少秒,需通过如下方式:

(float)time/sysconf(_SC_CLK_TCK);

程序截图即运行结果:

```
process using time
#include<stdio.h>
#include<stdlib.h>
#include<sys/times.h>
#include<time.h>
#include<unistd.h>
void time print(char *,clock t);
int main(void)
 clock t start, end;
 struct tms t start, t end;
 start = times(&t start);
 system("grep the /usr/doc/*/* > /dev/nu
ll 2> /dev/null");
/*找到了输出到dev//null, 寻找错误输出到dev//null2*/
 end=times(&t end);
 time print("elapsed",end-start);
 puts("parent times");
 time print("tuser CPU",t end.tms utime)
 time print("\tsys CPU",t end.tms stime)
 puts("child times");
"os1.c" [dos] 35L, 848C
 1,1
 Top
```

```
time print("\t<mark>user CPU"</mark>,t end.tms cutim
e);
 time print("\tsys CPU",t end.tms cstime
);
 exit(EXIT SUCCESS);
void time print(char *str, clock t time)
 long tps = sysconf(_SC_CLK_TCK);
 printf("%s: %6.2f secs\n",str,(float)ti
me/tps);
 35,1
 Bot
moocos-> ./os1
 0.00 secs
elapsed:
parent times
tuser CPU:
 0.00 secs
 sys CPU: 0.00 secs
child times
 user CPU: 0.00 secs
 sys CPU: 0.00 secs
[~/Downloads]
```

由于该程序的计算量很小,因此消耗的时间比较少,因不足 10ms 而直接显示为 0s。进程的执行时间等于用户 CPU 时间和系统 CPU 时间加从硬盘读取数据时间之和。接下来增加运算量,将 grep 改为计算密集型。

计算密集型截图及运行结果:

```
int main(void)
  {
 clock t start, end;
 struct tms t start, t end;
 start = times(&t start);
 double i=0;
 int j=0, x=0, y=0, z=0;
 while (i \le 100000 \& j \le 100000) {
 i++;
 j++;
 Z++;
 x=y/z;
 Z++;
 X++;
 y++;
 int k;
 for(k=0; k<10000; k++) {
 z+=k;
 x=y/z;
 }
 }
  /*找 到 了 输 出 到 dev//null, 寻 找 错 误 输 出 到 dev//null2*/
 end=times(&t end);
 moocos-> ./os1
 elapsed:
 3.15 secs
 parent times
 tuser CPU:
 2.93 secs
 sys CPU:
 0.00 secs
 child times
 user CPU:
 0.00 secs
 sys CPU:
 0.00 secs
 [~/Downloads]
3. 阅读下列程序:
  /* fork usage */
  #include<unistd.h>
  #include<stdio.h>
  #include<stdlib.h>
```

```
int main(void)
 pid_t child;
 if((child=fork())==-1) {
 perror("fork");
 exit(EXIT FAILURE);
 }else if(child==0){//若为子进程
 puts("in child");
 printf("\tchild pid = %d\n",getpid());//打印 pid
 printf("\tchild ppid = %d\n",getppid());//打印 ppid
 exit(EXIT_SUCCESS);
 }else{//若为父进程
 puts("in parent");
 printf("\tparent pid = %d\n",getpid());//打印 pid
 printf("\tparent ppid = %d\n",getppid());//打印 ppid
 }
 exit(EXIT_SUCCESS);
}
编译并多次运行,观察执行输出次序,说明次序相同(或不同)的原因;观察进程 ID,
```

分析进程 ID 的分配规律。总结 fork()的使用方法。注释程序主要语句。

```
fork usage
#include<unistd.h>
#include<stdio.h>
#include<stdlib.h>
int main(void)
 pid t child;
 if((child=fork())==-1) {
 perror("fork");
 exit(EXIT FAILURE);
 }else if(child==0){
 puts("in child");
 printf("\tchild pid = %d\n",get
pid());
 printf("\tchild ppid = %d\n",ge
tppid());
 exit(EXIT_SUCCESS);
 }else{
 puts("in parent");
 printf("\tparent pid = %d\n",ge
tpid());
 printf("\tparent ppid = %d\n",q
etppid());
 exit(EXIT SUCCESS);
 1,1
 All
```

Fork 用法:

fork()会产生一个新的子进程,其子进程会复制父进程的数据与堆栈空间,并继承父进程的用户代码,组代码,环境变量、已打开的文件代码、工作目录和资源限制等。Linux 使用 copy-on-write(COW)技术,只有当其中一进程试图修改欲复制的空间时才会做真正的复制动作,由于这些继承的信息是复制而来,并非指相同的内存空间,因此子进程对这些变量的修改和父进程并不会同步。此外,子进程不会继承父进程的文件锁定和未处理的信号。

注意 Linux 不保证子进程会比父进程先执行或晚执行,因此编写程序时要留意死锁或竞争条件的发生。

返回值 如果 fork()成功则在父进程会返回新建立的子进程代码(PID),而在新建立的子进程中则返回 0。如果 fork 失败则直接返回-1,失败原因存于 errno 中。

/*返回值大小可用于判断检测当前进程运行在父进程还是子进程中*/

错误代码 EAGAIN 内存不足。ENOMEM 内存不足,无法配置核心所需的数据结构空间。

```
moocos-> ./os2
in parent
 parent pid = 3431
 parent ppid = 3354
in child
 child pid = 3432
 child ppid = 1198
[~/Downloads]
moocos-> ./os2
in parent
 parent pid = 3439
 parent ppid = 3354
in child
 child pid = 3440
 child ppid = 1198
[~/Downloads]
moocos-> ./os2
in parent
 parent pid = 3447
 parent ppid = 3354
in child
 child pid = 3448
 child ppid = 1198
[~/Downloads]
```

```
moocos-> ./os2
in parent
 parent pid = 3462
 parent ppid = 3354
in child
 child pid = 3463
 child ppid = 1198
[~/Downloads]
moocos-> ./os2
in parent
 parent pid = 3470
 parent ppid = 3354
in child
 child pid = 3471
 child ppid = 1198
[~/Downloads]
moocos-> ./os2
in parent
 parent pid = 3478
 parent ppid = 3354
in child
 child pid = 3479
 child ppid = 1198
[~/Downloads]
```

创建进程 ID 开始时一般随机分配,但若多次运行,或创建子进程时,会顺序分配内存。此外,当父进程结束时,子进程尚未结束,则子进程的父进程 D 变为 1,即 init fork()的使用方法:

fork()会产生一个新的子进程,其子进程会复制父进程的数据与堆栈空间,如果 **fork()**成功则在父进程会返回新建立的子进程代码(**PID**),而在新建立的子进程中则返回**0**。如果 **fork** 失败则直接返回**1**,失败原因存于 **errno** 中。

在父进程中用**fork**()创建子进程,通过返回值 **if** 语句判断来进行父子进程代码执行。

注意到子进程的 ppid 并非父进程的 pid, 而是 1198, 这是由于在子进程结束前,父进程已经结束,子进程的 ppid 指向了统一收养孤儿进程的进程,他的 pid 号是 1198。