CS 3411 Systems Programming

Department of Computer Science Michigan Technological University

Unix Processes (cont.)

Today's Topics

- ► More about execve
- ▶ Debugging

fork()

- A forked child inherits open files of the parent
- ► The child process descriptor is a copy of the parent's process descriptor, except:
 - ► Return value from fork()
 - ▶ PID, PPID
 - Pending signals and alarms
 - ► File locks
 - Execution times

Executing a New Binary

- execve() is used to execute a new program
- Manual page!
- ▶ This function executes the program it is pointed to
- On success, execve() does not return: The process calling execve() is completely replaced by the newly executed process
- On error, -1 is returned
- File descriptors may be set to close on exec!

Creating a New Process

- Exec is most useful when used with fork
- ► In Unix, a new process is created by first forking an existing process, then calling a variant of exec from there
- Most process attributes are preserved, including the PID, PPID, file locks, pending signals, execution times and open files

execve() Example

```
#include <stdio h>
#include <errno.h>
#include <stdlib h>
main() {
  char *a[4], *e[3];
  a[0] = "child";
  a[1] = "argument1";
  a[2] = "argument2";
  a[3] = NULL;
  e[0] = "ENV0 = val0";
  e[1] = "ENV1 = va|1";
  e[2] = NULL;
  execve("child1", a, e);
  /* If we get here, something went wrong */
  perror("parent1");
  exit (1);
```

execve() Example

```
#include <stdio h>
main(argc, argv, envp)
int argc;
char *argv[], *envp[];
  int i:
  char **ep;
  printf("child_is_running\n");
  for (i = 0; i < argc; i++) {
 printf("argv[%d]=%s\n",i,argv[i]);
  for (ep = envp; *ep; ep++) {
 printf("%s\n", *ep);
```

```
#include <fcnt | h>
#include < stdio h>
#include <unistd.h>
#include <stdlib h>
main(argc, argv)
int argc; char *argv[];
  int forkid, charnum;
  char fdval[20];
  if (argc != 3) {
 fprintf(stderr, "Usage: "pexec, filename, charnum\n");
 exit (1);
  if ((forkid = open(argv[1], O RDONLY)) < 0) {
 fprintf(stderr, "Cannot, open, %s\n", argv[1]);
 exit (2):
  sprintf(fdval, "%d", forkid); /* sprintf! */
  if (fork() == 0) {
 execl("pchild", "pchild", fdval, argv[2], (char *)0);
 fprintf(stderr, "Unable_to_exec\n");
 exit (3);
  printf("Parentuisuafterufork/exec\n");
 4□ → 4周 → 4 = → 4 = → 9 へ ○
```

```
#include <sys/types h>
#include <unistd.h>
#include <stdio h>
#include <stdlib h>
main(argc, argv)
int argc; char *argv[];
  int myfd;
  char gotch, val;
  if (argc != 3) {
 fprintf(stderr, "Usage: upchild ufilename ucharnum\n");
 exit (1);
  myfd = atoi(argv[1]);
  gotch = atoi(argv[2]);
  lseek(myfd, (off t)gotch, SEEK SET);
  read (myfd, &val, 1);
  printf("Child_got_char_%d_from_fd_%d:_%c\n", gotch, myfd, val);
```

```
#include <fcntl.h>
#include <stdio h>
#include <unistd.h>
#include <stdlib h>
main(argc, argv)
int argc; char *argv[];
  int forkid, charnum;
  if (argc != 3) {
 fprintf(stderr, "Usage: _pioexec_filename_charnum\n");
 exit (1);
  if ((forkid = open(argv[1], O RDONLY)) < 0)
 fprintf(stderr, "Cannot open %s\n", argv[1]);
 exit (2):
  if (fork() == 0) {
 close(0); dup(forkid); close(forkid);
 execl("piochild", "piochild", argv[2], (char *)0);
 fprintf(stderr, "Unable_to_exec\n");
 exit (3);
  printf("Parent_is_after_fork/exec\n");
```

```
#include <sys/types h>
#include <unistd.h>
#include <stdio h>
#include <stdlib h>
main(argc, argv)
int argc; char *argv[];
  int myfd;
  char gotch, val;
  if (argc != 2) {
 fprintf(stderr, "Usage: __piokid__charnum\n");
 exit (1);
  gotch = atoi(argv[1]);
  lseek(0, (off t)gotch, SEEK SET);
  read (0, &val, 1);
  printf("Child_got_char_%d_from_stdin:_%c\n", gotch, val);
```

File Descriptor Example

```
#include <sys/types h>
#include <unistd.h>
#include <sys/stat h>
#include <fcntl.h>
main() {
  pid t cpid;
  int x, fd;
  char ch;
  x = 5:
  cpid = fork();
  if(cpid == 0) {
 fd = open("aFile", O RDWR|O CREAT, 0644);
 x++; ch=x+48;
 write(fd,&ch,1);
  } else {
 fd = open("aFile", O RDWR|O CREAT, 0644);
 x++; ch=x+48;
 write(fd,&ch,1);
```

How would we need to code to get the following process structure:

- Parent
 - ► Child 1
 - ► Child 2

How would we need to code to get the following process structure:

- Parent
 - ► Child 1
 - ► Child 2

How would we need to code to get the following process structure:

- Parent
 - ► Child 1
 - ► Child 2

Exec Example

```
#include <sys/types.h>
#include <unistd.h>

main() {
 pid_t cpid;
 int i;

for(i = 0; i < 2; i++) {
 cpid=fork();
 if (cpid==0) exec!("bogus", "bogus", (char *)0);
 }
}</pre>
```

Exec Example

```
#include <sys/types h>
#include <unistd h>
main() {
  pid t cpid;
  int i:
  for (i = 0; i < 2; i++) {
 cpid=fork();
 if (cpid == 0) {
 execl("bogus", "bogus", (char *)0);
 exit (1);
```

Parent/Child Synchronization (wait/exit)

- ► The exit() and exit() calls
- As usual, take a look at the manual page.
- ► Terminates the calling process immediately
- ▶ As a convention: exit status of 0 is *normal* termination
- ► Any other status denotes an error or an exceptional condition on termination

wait() call

- ► The wait() call
- ► The manual!
- ► A parent process is obligated to wait for its children to exit
- Suspends execution of the current process until a child has exited

No Waiting

```
#include <unistd.h>
#include <stdlib.h>
main() {
 if (fork() == 0) {
 exit(1);
 } else {
 sleep(20);
 exit(1);
 }
}
```

With Waiting

```
#include <unistd h>
#include <stdlib h>
#include <stdio h>
#include <sys/types h>
#include <sys/wait h>
main() {
  int status;
  if (fork() == 0) {
 sleep (20);
 exit (51);
  } else {
 printf("pid_=_\%d\n", wait(&status));
 printf("status_{\square}=_{\square}%x\n", status);
 if (WIFEXITED(status))
 printf("Statusu(viaumacro):u%d\n", WEXITSTATUS(status));
 exit (0);
```

Debugging

- We'll focus on gcc and gdb
- We'll also take a look at ddd, which is a GUI for gdb and various other debuggers
- What is debugging?
 - Program state is a snapshot of all variables, PC, etc.
 - A statement in your program transforms one program state into another
 - ➤ You should be able (at some level) to express what you expect the state of your program to be after every statement
 - ► Often state predicates on program state; i.e., "if control is here, I expect the following to be true."
- ► Let's look at a toy example

Sample Program

```
#include < stdio h>
int sum=0, val, num=0;
double ave:
/* sum and num should be 0 */
main()
  /* sum should be the total of the num
  input values processed */
  while (scanf("%d\n",\&va|) != EOF) {
 sum += val:
 num++:
  /* sum should be the total of the num
  input values and there is no more input */
  if (num > 0) {
 ave= sum/num;
 /* ave should be the floating point mean of
 the num input data values */
 printf("Average_is_%f\n", ave);
```

Using gdb

- ▶ Make sure to compile source with the -g switch asserted.
- In our case, gcc -g ave.c
- ▶ Breakpoint: line in source code at which debugger will pause execution.
- At breakpoint, can examine values of relevant components of program state. break command sets a breakpoint; clear removes the breakpoint.
- Diagnostic printf() crude way of getting a snapshot of program state at a given point.
- Once paused at a breakpoint, use gdb print, or display to show variable or expression values. display will automatically print values when execution halts at breakpoint.
- From a breakpoint, may step or next to single step the program. step stops after next source line is executed. next similar, but executes functions without stopping.

Using gdb

- ► Can find out where execution is, in terms of function calls, with the where command.
- ▶ Let's play with the toy program!
- ► We'll put the buggy set in a data file.
- We can also debug post mortem in crashing programs (bintree.c)!
- May need to enable ulimit -c

A GUI for gdb: ddd

- ► The ddd program is a front-end for gdb
- Can use the mouse to set breakpoints!
- Values are graphically displayed
- ► Can visualize complex structures

Debugging Tips

- Examine the most recent change
- Debug it now, not later
- Read before typing
- Make the bug reproducible
- Display output to localize your search
- ► Write a log file
- Use tools
- ► Keep records