


6 – Processes and Threads

Marian Marinov CEO of 1H Ltd. mm@1h.com Borislav Varadinov System Administrator bobi [at] itp.bg


What is a Process?


What is a Process?

- Single process OS Arduino
- Multy process OS Any modern kernel


What is a Process?


Multiple Processes?


Multiple Processes?

- > Segmentation Fault
- > Bus Error
- > Access violation


SEGFAULT/SIGSEGV

Since Linux 3.2 CROSS MEMORY ATTACH


SORRY- I HIJACKED YUR THREAD


- > FORK
 - > Copy the memory of the parent
 - > Inherit FD table
 - > Inherit credentials
 - > Inherit security
- > EXEC
 - Create new memory space
 - > Inherit FD table
 - > Inherit credentials


```
#include <stdio.h>
#include <unistd.h>
int main() {
 int i;
 pid_t p;
 p = fork();
 if (p == 0) {
 for (i=0;i<=3;i++)
 printf("I'm the child(%d)!\n", p);
 } else {
 for (i=0;i<=3;i++)
 printf("My child is %d\n", p);
 return 0;
```


```
hackman@terion:~$./f
My child is 3721
My child is 3721
My child is 3721
My child is 3721
I'm the child(0)!
I'm the child(0)!
I'm the child(0)!
I'm the child(0)!
hackman@terion:~$
```

```
#include <stdio.h>
#include <unistd.h>
int main() {
 int i;
 pid_t p;
 p = fork();
 if (p == 0) {
 for (i=0;i<=3;i++)
 printf("I'm the child(%d)!\n", getpid());
 } else {
 for (i=0; i<=3; i++)
 printf("My child is %d\n", p);
 printf("This is not good(%d)!\n", getpid());
 return 0;
```


```
hackman@terion:~$ ./f
My child is 3762
My child is 3762
My child is 3762
My child is 3762
This is not good(3761)!
I'm the child (3762)!
I'm the child(3762)!
I'm the child(3762)!
I'm the child(3762)!
This is not good(3762)!
hackman@terion:~$
```


Exec functions does not return


system() = exec('/bin/sh -c CMD')

Which means:

your process

- exec /bin/sh
 - exec CMD


Types of processes

- > Foreground
- > Background
- > Daemons
 - > co-relation with terminal


Foreground processes

- > It has access to the terminal's
 - > STDIN -0
 - > STDOUT-1
 - \triangleright STDERR -2
- > It is directly controlled by the user
- It is connected to the terminal (text or graphic)


Background processes

- > It has access only to the terminal's
 - > STDOUT-1
 - > STDERR -2
- > It is NOT directly controlled by the user
- ➤ It is connected to the terminal (text or graphic)


Daemon processes

- > Its STDIN/OUT/ERR are redirected to files
- > It is NOT directly controlled by the user
- > It is NOT connected to the terminal (text or graphic)


IPC

- > FS PIPES
- > Process PIPES
- > Unix Domain Socket
- > Shared Memory SHM (SysV/POSIX)
- Message Queues (SysV/POSIX)
- > Semaphores (SysV/POSIX)
- > Signals

IPC – process PIPEs

```
Proc 1


a = open(PIPE, "r");
b = open(PIPE, "w");

Proc 2
```

```
close(a); close(b);
a = open(PIPE, "w");
b = open(PIPE, "r");
```


IPC – Shared Memory


IPC – Message Queues


IPC – Semaphores


IPC – Signals


Proc 1

Proc 2


Signals - Kill


Signals – Signal handlers


Signals – Signal handlers


Processes and Threads


Free Trainings @ Telerik Academy

C# Programming @ Telerik Academy


•

Telerik Software Academy

•

Telerik Academy

Telerik Academy @ Facebook


Telerik Software Academy Forums


•