

Lab: Process Management

What is a process?

- A process is an instance of a computer program being executed using code and instructions
- Each process uses system resources like CPU or RAM to complete the specific tasks

Process Concept

- Process a program in execution; process execution must progress in sequential fashion.
- Textbook uses the terms job and process almost interchangeably.
- A process includes:
 - Program counter
 - Stack (local variables)
 - Data section (global data)
 - Text (code)
 - Heap (dynamic data)
 - Files (cin, cout, cerr, other file descriptors)

Process Control Block

- Process ID
- CPU status
- Memory limits
- List of open files

Process Status

Process Scheduling

Short-term scheduler: picks up a process from ready queue every 100ms

Process Creation

- Parent process creates children processes.
- Resource sharing
 - Resource inherited by children: file descriptors, shared memory and system queues
 - Resource not inherited by children: address space
- Execution
 - Parent and children execute concurrently.
 - Parent waits by wait system call until children terminate.
- UNIX examples
 - fork system call creates new process.
 - execlp system call used after a fork to replace the process' memory space with a new program.

Backgrounrd & Foreground Processes

- A foreground process is any process which is not continuously running and it waiting on something like user input
- A background process is something that is continually running and does not require any additional input
- Can someone name examples of each?

Moving a Process to the Background

- When executing commands on the command line, there is usually some output that is displayed on the terminal
- If you move a process to the background, the output will not be shown

Background Process Example

- Usually, when you download a file from the command line, the status is displayed on the terminal
- To move a process to the background all you have to do is add an ampersand (&) at the end of the command
- Wget http://releases.ubuntu.com/18.04.2/ubuntu-18.04.2-desktop-
 amd64.iso_ga=2.142658160.410030815.1551071806-1676866732.1550780350 &
- Now this will be moved to the background

Moving back to the Foreground

- To move a process back to the foreground, use the following steps:
- Use the jobs command to identify the job number of the background process
- Then use the fg command to bring it back with the following syntax
- fg [job number]

How do Processes Actually Work?

- In the Unix operating environment, processes are created by a method called "forking"
- Forking is when the OS duplicated a process
- The original process is called the parent process
- And the new process is the child process

Different Types of Processes

- There are four types of processes:
 - Running: current process that is being executed in the operating system
 - Waiting: process which is waiting for system resources to run
 - Stopped: process that is not running
 - Zombie: process whose parent processes has ended, but the child process is still in the process table

Viewing Processes

- Two commands you can use to view the process from the command line: ps and top
- To view all the processes with ps, use ps -ef

```
ubuntu@ubuntu-VirtualBox:~/labs/lab6$ ps -ef
 TIME CMD
 C STIME TTY
root
 0 10:27 ?
 00:00:01 /sbin/init splash
root
 0 10:27 ?
 00:00:00 [kthreadd]
 00:00:00 [kworker/0:0H]
root
root
 0 10:27 ?
 00:00:00 [mm percpu wq]
root
 00:00:00 [ksoftirqd/0]
root
 8
 2 0 10:27 ?
 00:00:00 [rcu sched]
root
 0 10:27 ?
 00:00:00 [rcu bh]
root
 10
 2 0 10:27 ?
 00:00:00 [migration/0]
root
 11
 2 0 10:27 ?
 00:00:00 [watchdog/0]
 12
root
 00:00:00 [cpuhp/0]
root
 13
 0 10:27 ?
 00:00:00 [kdevtmpfs]
root
 14
 2 0 10:27 ?
 00:00:00 [netns]
root
 15
 2 0 10:27 ?
 00:00:00 [rcu tasks kthre]
 2 0 10:27 ?
 00:00:00 [kauditd]
root
```

```
top - 10:48:42 up 21 min, 1 user, load average: 0.03, 0.<u>0</u>9, 0.20
Tasks: 212 total, 1 running, 180 sleeping, 0 stopped, 0 zombie
%Cpu(s): 17.0 us, 4.1 sy, 0.0 ni, 75.5 id, 3.4 wa, 0.0 hi, 0.0 si, 0.0 st
KiB Mem : 8168488 total, 5414240 free, 1656284 used, 1097964 buff/cache
KiB Swap: 1459804 total, 1459804 free,
 0 used.
 6165520 avail Mem
 PID USER
 SHR S %CPU %MEM
 TIME+ COMMAND
 1294 ubuntu
 0 2933144 202880
 80452 S 13.5
 0:20.53 gnome-shell
 1122 ubuntu
 501344 122496
 65504 S
 3.0
 0:08.06 Xorg
 1673 ubuntu
 0:01.47 gnome-terminal
 915 qdm
 0:03.48 gnome-shell
 1316 ubuntu
 0:00.08 pulseaudio
 1325 ubuntu
 7892
 0:00.68 ibus-daemon
 1453 ubuntu
 0:00.08 qsd-media-keys
 1869 ubuntu
 2124492 529224
 1:00.94 Web Content
 870 root
 0:00.30 VBoxService
 922 root
 0:00.09 upowerd
 1959 ubuntu
 0 1518980 104680
 0:03.65 WebExtensions
 20
 159948
 1 root
 9244
 6764 S 0.0 0.1
 0:01.54 systemd
 0:00.00 kthreado
```

Ending a Process In Linux

- Sometimes you need to end a program or process from the command line. Use the following steps:
 - Locate the process id [PID] of the process/program you want to kill
 - Use the **kill** command with the following syntax: **kill** [PID]
 - If the process is still running, do the following: kill -9 [PID]
 - The -9 is a SIGKILL signal telling the process to terminate immediately

Ending All Process

- You can use the killall command to kill multiple processes at the same time
- Syntax: killall [options] PIDs
- Or you can use pkill –u [username] to kill all processes started by [username]