프로세스 생성[1]

□ 프로그램 실행 : system(3)

```
#include <stdlib.h>
int system(const char *string);
```

- 새로운 프로그램을 실행하는 가장 간단한 방법이나 비효율적이므로 남용하지 말 것
- 실행할 프로그램명을 인자로 지정

[예제 6-1] system 함수 사용하기

```
01 #include <stdlib.h>
02
  #include <stdio.h>
03
04
 int main(void) {
05
 int a;
06
 a = system("ps -ef | grep han > han.txt");
07
 printf("Return Value : %d\n", a);
98
 # ex6 1.out
09
 return 0;
 Return Value: 0
10
 }
```


```
# cat han.txt
root 736 735 0 10:31:02 pts/3 0:00 grep han
root 735 734 0 10:31:02 pts/3 0:00 sh -c ps -ef | grep han> han.txt
```

프로세스 생성[2]

□ 프로세스 생성: fork(2)

```
#include <sys/types.h>
#include <unistd.h>
pid_t fork(void);
```

- 새로운 프로세스를 생성: 자식 프로세스
- fork 함수를 호출한 프로세스 : 부모 프로세스
- 자식 프로세스는 부모 프로세스의 메모리를 복사
 - RUID, EUID, RGID, EGID, 환경변수
 - 열린 파일기술자, 시그널 처리, setuid, setgid
 - 현재 작업 디렉토리, umask, 사용가능자원 제한
- 부모 프로세스와 다른 점
 - 자식 프로세스는 유일한 PID를 갖는다
 - 자식 프로세스는 유일한 PPID를 갖는다.
 - 부모 프로세스가 설정한 프로세스잠금, 파일 잠금, 기타 메모리 잠금은 상속 안함
 - 자식 프로세스의 tms구조체 값은 0으로 설정
- 부모 프로세스와 자식 프로세스는 열린 파일을 공유하므로 읽거나 쓸 때 주의해야 한다.


[그림 6-1] fork 함수를 이용한 새로운 프로세스 생성

프로세스 생성[3]

```
printf("one₩n");
 PC
pid=fork();
printf("two₩n");
 호출 전
 FORK
 호출 후
printf("one₩n");
 printf("one₩n");
pid=fork();
 pid=fork();
 PC
printf("two₩n");
 printf("two₩n");
 PC
 child
 parent
```

[예제 6-2] fork 함수 사용하기 (test1.c)

```
96
 int main(void) {
07
 pid t pid;
98
09
 switch (pid = fork()) {
10
 case -1 : /* fork failed */
11
 perror("fork");
 fork함수의 리턴값 0은
12
 자식 프로세스가 실행
 exit(1);
13
 # ex6 2.out
14
 Child Process - My PID:796, My Parent's PID:795
 End of fork
15
 Parent process - My PID:795, My Parent's PID:695, My Child's PID:796
16
 Fnd of fork
17
18
 default : /* parent process */
 printf("Parent process - My PID:%d, My Parent's PID:%d, "
19
 "My Child's PID:%d\n", (int)getpid(), (int)getppid(),
 (int)pid);
21
 break;
22
23
24
 printf("End of fork\n");
26
 return 0;
27
```

프로세스 종료 함수[1]

□ 프로그램 종료: exit(2)

```
#include <stdlib.h>
void exit(int status);
```

status : 종료 상태값

□ 프로그램 종료시 수행할 작업 예약: atexit(2)

```
#include <stdlib.h>
int atexit(void (*func)(void));
```

• func : 종료시 수행할 작업을 지정한 함수명

□ 프로그램 종료: _exit(2)

```
#include <unistd.h>
void _exit(int status);
```

■ 일반적으로 프로그램에서 직접 사용하지 않고 exit 함수 내부적으로 호출

프로세스 종료 함수[2]

- □ 프로그램 종료 함수의 일반적 종료 절차
 - 1. 모든 파일 기술자를 닫는다.
 - 2. 부모 프로세스에 종료 상태를 알린다.
 - 3. 자식 프로세스들에 SIGHUP 시그널을 보낸다.
 - 4. 부모 프로세스에 SIGCHLD 시그널을 보낸다.
 - 5. 프로세스간 통신에 사용한 자원을 반납한다.


참고자료

- 좀비 프로세스 (zombie process)
 - ⇒ 부모 프로세스가 wait를 수행하지 않고 있는 상태에서 자식이 종료
 - ▶자식 프로세스의 종료를 부모 프로세스가 처리해주지 않으면 자식 프로세스는 좀비 프로세스가 된다.
 - ▶좀비 프로세스는 CPU, Memory 등의 자원을 사용하지 않으나, 커널의 작업 리스트에는 존재한다.
- 고아 프로세스 (orphan process)
 - 하나 이상의 자식 프로세스가 수행되고 있는 상태에서 부모가 먼저 종료 부모 프로세스가 수행 중인 자식 프로세스를 기다리지 않고 먼저 종료
- init 프로세스
 - 좀비와 고아 프로세스의 관리는 결국 시스템의 init 프로세스로 넘겨진다.
 - init 프로세스가 새로운 부모가 된다.


```
#include <stdlib.h>
01
 #include <stdio.h>
02
03
 void cleanup1(void) {
04
05
 printf("Cleanup 1 is called.\n");
96
07
80
 void cleanup2(void) {
 printf("Cleanup 2 is called.\n");
09
 }
10
11
 종료시 수행할 함수 지정
12
 int main(void) {
 지정한 순서의 역순으로 실행
 atexit(cleanup1);
13
 (실행결과 확인)
 atexit(cleanup2);
14
15
16
 exit(0);
 # ex6_3.out
17 }
 Cleanup 2 is called.
 Cleanup 1 is called.
```

exec 함수군 활용

- □ exec 함수군
 - exec로 시작하는 함수들로, 명령이나 실행 파일을 실행할 수 있다.
 - exec 함수가 실행되면 프로세스의 메모리 이미지는 실행파일로 바뀐다.

□ exec 함수군의 형태 6가지

```
#include <unistd.h>
int execl(const char *path, const char *arg0, ..., const char *argn,
  (char *)0);
int execv(const char *path, char *const argv[]);
int execle(const char *path, const char *arg0, ..., const char *argn,
  (char *)0, char *const envp[]);
int execve(const char *path, char *const argv[], char *const envp[]);
int execlp(const char *file, const char *arg0, ..., const char *argn,
  (char *)0);
int execvp(const char *file, char *const argv[]);
```

- path : 명령의 경로 지정
- file : 실행 파일명 지정
- arg#, argv : main 함수에 전달할 인자 지정
- envp : main 함수에 전달할 환경변수 지정
- 함수의 형태에 따라 NULL 값 지정에 주의해야 한다.

exec 함수군 활용

```
printf(…);
execl("/bin/ls",…);
printf("ERROR₩n");
```

```
/* Is code */
```


[예제 6-4] execlp 함수 사용하기(test2.c)

```
#include <unistd.h>
01
02 #include <stdlib.h>
 #include <stdio.h>
03
04
 int main(void) {
05
 인자의 끝을 표시하는
 printf("--> Before exec function\n");
06
 NULL 포인터
07
80
 if (execlp("ls", "ls", "-a", (char *)NULL) == -1) {
 perror("execlp");
09
 첫 인자는 관례적으로
10
 exit(1);
 실행파일명 지정
11
12
 메모리 이미지가 'ls'
 printf("--> After exec function\n");
13
 명령으로 바뀌어 13행
14
15
 return 0;
16
 }
 # ex6 4.out
 --> Before exec function
 ex6 1.c ex6 3.c
 ex6 4.out
 han.txt
 ex6_2.c ex6_4.c
```

[예제 6-5] execv 함수 사용하기(test3.c)

```
01
 #include <unistd.h>
 #include <stdlib.h>
02
03
 #include <stdio.h>
04
05
 int main(void) {
 char *argv[3];
96
07
 printf("Before exec function\n");
80
09
 첫 인자는 관례적으로 실행파일명 지정
 argv[0] = "ls";
10
11
 argv[1] = "-a";
 인자의 끝을 표시하는 NULL 포인터
 argv[2] = NULL;
12
 if (execv("/usr/bin/ls", argv) == -1) {
13
14
 perror("execv");
 경로로 명령 지정
15
 exit(1);
16
17
 역시 실행안 됨
 printf("After exec function\n");
18
19
 # ex6 5.out
20
 return 0;
 --> Before exec function
21
 }
 han.txt
 ex6 1.c ex6 3.c ex6 5.c
 ex6 2.c ex6 4.c ex6 5.out
```

[예제 6-6] execve 함수 사용하기(test4.c)

```
05
 int main(void) {
06
 char *argv[3];
07
 char *envp[2];
80
09
 printf("Before exec function\n");
10
 실행파일명 지정
 argv[0] = "arg.out"
11
12
 argv[1] = "100";
 인자의 끝을 표시하는 NULL 포인터
13
 argv[2] = NULL;
14
 envp[0] = "MYENV=hanbit";  환경변수 설정
15
16
 envp[1] = NULL;
 ex6_6_arg.c를 컴파일하여 생성
17
 if (execve("./arg.out", argv, envp) == -1) {
18
19
 perror("execve");
 # ex6 6.out
20
 exit(1);
 --> Before exec function
21
 --> In ex6 6 arg.c Main
22
 argc = 2
23
 printf("After exec function\n");
 argv[0] = arg.out
24
 argv[1] = 100
25
 return 0;
 MYENV=hanbit
26
```

[예제 6-6] (2) arg.c 파일 (arg.out)

```
#include <stdio.h>
01
02
 int main(int argc, char **argv, char **envp) {
03
04
 int n;
05
 char **env;
96
07
 printf("\n--> In ex6 6 arg.c Main\n");
80
 printf("argc = %d\n", argc);
 for (n = 0; n < argc; n++)
09
 인자 값 출력
 printf("argv[%d] = %s\n", n, argv[n]);
10
11
12
 env = envp;
 while (*env) {
13
 printf("%s\n", *env); 	 환경변수 출력
14
15
 env++;
16
17
18
 return 0;
19 }
```

exec 함수군과 fork 함수

U Compiler directive 사용
#ifdef TIMES
start = dclock();
#endif
시간측정부분
#ifdef TIMES
end = dclock() - start;
printf(end);
#endif
gcc -DTIMES -o sample sample.c

- □ fork로 생성한 자식 프로세스에서 exec 함수군을 호출
 - 자식 프로세스의 메모리 이미지가 부모 프로세스 이미지에서 exec 함수로 호출한 새로 운 명령으로 대체
 - 자식 프로세스는 부모 프로세스와 다른 프로그램 실행 가능
 - 부모 프로세스와 자식 프로세스가 각기 다른 작업을 수행해야 할 때 fork와 exec 함수
 를 함께 사용

[예제 6-7] fork와 exec 함수 사용하기

```
06
 int main(void) {
07
 pid t pid;
80
09
 switch (pid = fork()) {
 case -1 : /* fork failed */
10
11
 perror("fork");
12
 exit(1);
13
 break;
 자식프로세스에서 execlp 함수 실행
 case 0 : /* child process */
14
 printf("--> Child Process\n");
15
 if (execlp("ls", "ls", "-a", (char *)NULL) == -1) {
16
17
 perror("execlp");
18
 exit(1);
19
 exit(0);
20
21
 break;
 부모프로세스는 이 부분 실행
 default : /* parent process */
22
23
 printf("--> Parent process - My PID:%d\n",(int)getpid());
24
 break;
 # ex6 7.out
25 }
 --> Child Process
27
 return 0;
 ex6 1.c ex6 3.c ex6 5.c ex6 6 arg.c ex6 7.out
28 }
 ex6 2.c ex6 4.c ex6 6.c ex6 7.c
 han.txt
 --> Parent process - My PID:10535
```