CSE333 LAB Processes in Unix

Sanem Arslan Yılmaz Zuhal Altuntaş

[Adopted from UNIX SYSTEMS Programming: Communication, Concurrency, and Threads]

Process Identification

- A process is an instance of a program that is executing.
- UNIX identifies processes by a unique integer value called the process ID (pid)
 - Each process also has a <u>parent</u> process ID, which is initially the process ID of the process that created it.
- The getpid() and getppid() functions return the process ID and parent process


```
#include <unistd.h>
pid_t getpid(void);
pid_t getppid(void);
```

• Example use:

```
printf("My process ID is %ld\n", getpid());
```

Process State

- The state of a process indicates its status at a particular time
- Most operating systems use the following process states:
 - New: being created
 - Running: instructions are being executed
 - Blocked: waiting for an event such as I/O
 - Ready: waiting to be assigned to a processor
 - Done: finished execution (terminated)

ps Utility

- The ps (process status) utility displays information about processes currently handled by the OS
- The ps utility is executed at a UNIX shell prompt; by default it displays information about processes for the current user.
- Column headings

```
UID - user ID STIME - starting time of the process PID - process ID TTY - controlling terminal PPID - parent process ID TIME - cumulative execution time C - (obsolete) CMD - command name
```

Example output produced by ps -ef

UID	PID	PPID	С	STIME	TTY	TIME CMD
root	0	0	0	May 20	?	0:02 sched
root	1	0	0	May 20	?	2:38 /etc/init -
root	2	0	0	May 20	3	0:00 pageout
root	3	0	1	May 20	3	173:15 fsflush
root	433	1	0	May 20	console	0:00 /usr/bin/login
root	13259	436	0	13:54:49	?	0:00 /usr/lib/ssh/sshd
jjt107	13603	13261	0	13:55:29	pts/3	0:00 ps -ef
root	2017	2398	0	May 22	pts/5	0:00 sh
root	4210	5144	0	May 20	pts/1	0:00 sh
dan	28527	28500	0	May 22	pts/6	0:00 -sh
jjt107	13261	13259	0	13:54:59	pts/3	0:00 -csh
root	28499	436	0	May 22	?	0:00 /usr/lib/ssh/sshd
root	3110	436	0	May 25	?	0:00 /usr/lib/ssh/sshd
root	11090	436	0	May 23	?	0:00 /usr/lib/ssh/sshd

UNIX Process Creation

- A process creates another process by calling the **fork()** function
 - The calling process is called the <u>parent</u> and the created process is called the <u>child</u>
 - The fork function copies the parent's memory image so that the new process receives a copy of the address space of the parent
 - Both processes continue at the instruction directly after the statement containing the fork() call (executing in their respective memory images)

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

- The return value from the **fork** () function is used to determine which process is the parent and which is the child; the child gets the value 0 while the parent gets the child's process ID
 - When the fork () call fails, it returns -1 and sets errno (a child is not created)

Fork Example #1 (ch03/twoprocs.c)

```
#include <stdio.h>
#include <unistd.h>
#include <sys/types.h>
int main(void) {
 pid t childpid;
 childpid = fork();
 if (childpid == -1) {
 perror("Failed to fork");
 return 1;
 /* child code */
 if (childpid == 0)
 printf("I am child %Id\n", (long)getpid());
 /* parent code */
 else
 printf("I am parent %Id\n", (long)getpid());
 return 0;
```

```
How to Compile:
gcc twoprocs.c -o twoprocs.out

How to Run:
./twoprocs.out
```

Fork Example #2 (ch03/badprocessID.c)

```
#include <stdio.h>
#include <unistd.h>
 How to Compile:
#include <sys/types.h>
 gcc badprocessID.c -o badprocessID.out
int main(void) {
 How to Run:
 pid t childpid;
 ./badprocessID.out
 pid t mypid;
 mypid = getpid();
 childpid = fork();
 if (childpid == -1) {
 perror("Failed to fork");
 return 1;
 if (childpid == 0)
 /* child code */
 printf("I am child %Id, ID = %Id\n", (long)getpid(), (long)mypid);
 /* parent code */
 else
 printf("I am parent %ld, ID = %ld\n", (long)getpid(), (long)mypid);
 return 0;
```


Fork Example #3 (ch03/simplechain.c)

```
#include <stdio.h>
 How to Compile:
#include <stdlib.h>
 gcc simplechain.c –o simplechain.out
#include <unistd.h>
 How to Run:
int main (int argc, char *argv[]) {
 ./simplechain.out 4
 pid t childpid = 0;
 int i, n;
 if (argc != 2){ /* check for valid number of command-line arguments */
 fprintf(stderr, "Usage: %s processes\n", argv[0]);
 return 1;
 n = atoi(argv[1]);
 for (i = 1; i < n; i++)
 if (childpid = fork())
 break;
fprintf(stderr, "i:%d process ID:%ld parent ID:%ld child ID:%ld\n", i, (long)getpid(), (long)getppid(), (long)childpid);
 return 0;
```

Fork Example #3 (ch03/simplechain.c)

Sample Run

```
% ./simplechain.out 4
i:1 process ID: 2736 parent ID: 40 child ID: 3488
i:2 process ID: 3488 parent ID: 2736 child ID: 512
i:4 process ID: 120 parent ID: 512 child ID: 0
i:3 process ID: 512 parent ID: 3488 child ID: 120
```


Fork Example #4 (ch03/simplefan.c)

```
#include <stdio.h>
 How to Compile:
#include <stdlib.h>
 gcc simplefan.c –o simplefan.out
#include <unistd.h>
 How to Run:
int main (int argc, char *argv[]) {
 ./simplefan.out 4
 pid t childpid = 0;
 int i, n;
 if (argc != 2){ /* check for valid number of command-line arguments */
 fprintf(stderr, "Usage: %s processes\n", argv[0]);
 return 1;
 n = atoi(argv[1]);
 for (i = 1; i < n; i++)
 if ((childpid = fork()) \le 0)
 break;
fprintf(stderr, "i:%d process ID:%ld parent ID:%ld child ID:%ld\n", i, (long)getpid(), (long)getppid(), (long)childpid);
 return 0;
```

Fork Example #3 (ch03/simplefan.c)

Sample Run

```
./simplefan.out 4
 process ID: 2736
 parent ID:
 120
 child ID:
 process ID: 3488
 child ID:
 parent ID:
 120
i:4
 process ID: 120
 parent ID:
 40 child ID:
 512
 process ID: 512
 parent ID:
 120
 child ID:
```


Exercise 1

 Trace the following program segment and determine how many processes are created.

```
c2 = 0;
c1 = fork(); /* fork number 1 */
if (c1 == 0)
c2 = fork(); /* fork number 2 */
fork(); /* fork number 3 */
if (c2 > 0)
fork(); /* fork number 4 */
```

Answer

The wait() Function

- When a process creates a child, both parent and child proceed with execution from the point of the fork
- The parent process can run the **wait()** or **waitpid()** functions to block its execution until the child process finishes
- The **wait()** function causes the caller (i.e., the parent) to suspend execution until a child's status becomes available
 - A process status most commonly becomes available after process termination

```
#include <sys/wait.h>
pid_t wait(int *status_location);
```

- It takes one parameter, a pointer to the location for returning the status of the process
- The function returns either the process ID that terminated or -1 (and sets errno)
- If a parent terminates without waiting for a child, the child becomes an **orphan** and is adopted by a special system process
- If a child process terminates and its parent does not wait for it, it becomes a zombie in UNIX terminology
 - Zombies stay in the system until they are waited for
- Traditionally, this process is called **init** and has process ID of 1; it periodically waits for children, so eventually orphaned zombies are removed

Wait Example #1 (ch03/parentwaitpid.c)

```
#include <stdio.h>
#include <unistd.h>
#include <sys/types.h>
 How to Compile:
#include <sys/wait.h>
 gcc parentwaitpid.c –o parentwaitpid.out
int main (void) {
 How to Run:
  pid t childpid;
 ./parentwaitpid.out
 childpid = fork();
 if (childpid == -1) {
 perror("Failed to fork");
 return 1;
 if (childpid == 0)
 fprintf(stderr, "I am child %Id\n", (long)getpid());
 else if (wait(NULL) != childpid)
 fprintf(stderr, "A signal must have interrupted the wait!\n");
 else
 fprintf(stderr, "I am parent %ld with child %ld\n", (long)getpid(),
 (long)childpid);
 return 0;
```

Wait Example #2 (ch03/fanwait.c)

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <sys/wait.h>
#include "restart.h"
int main(int argc, char *argv[]) {
 pid t childpid;
 int i, n;
 if (argc != 2) {
 fprintf(stderr, "Usage: %s n\n", argv[0]);
 return 1;
 n = atoi(argv[1]);
 for (i = 1; i < n; i++)
 if ((childpid = fork()) \le 0)
 break;
 while(wait(NULL) > 0); /* wait for all of your children */
 fprintf(stderr, "i:%d process ID:%ld parent ID:%ld child ID:%ld\n",
 i, (long)getpid(), (long)getppid(), (long)childpid);
 return 0;
```


```
How to Compile:
gcc fanwait.c —o fanwait.out

How to Run:
./fanwait.out 4
```

wait() Example (using fan code)

Sample Run

```
% ./fanwait.out 4
i:1 process ID: 2736 parent ID: 120 child ID: 0
i:2 process ID: 3488 parent ID: 120 child ID: 0
i:3 process ID: 512 parent ID: 120 child ID: 0
i:4 process ID: 120 parent ID: 40 child ID: 512
```


The waitpid() Function

- The waitpid() function allows a parent to wait for a particular child to terminate
 - It also allows a parent process to check whether a child has terminated without blocking

```
#include <sys/wait.h>
pid_t waitpid ( pid_t pid,  int *status_location,  int options );
```

- The function takes three paremeters: a pid, a pointer to the location for returning a status, and a flag specifying options
- There are several variations on the **pid** parameter and the resulting actions of the **waitpid()** function
 - pid > 0 waits for the specific child whose process ID is pid
 - pid == -1 waits for any child
- By default, waitpid() waits only for terminated children, but this behavior is modifiable via the *options* argument, as described below.
- The options parameter is the bitwise inclusive OR of one or more flags
 - WNOHANG option causes the function to return even if the status of a child is not immediately available
 - It returns 0 to report that there are possibly unwaited-for children but that their status is not available

waitpid() Example

• The following code segment waits for all children that have finished but avoids blocking if there are no children whose status is available

Exercise 2

```
#include <stdio.h>
#include <unistd.h>
#include <sys/types.h>
int main(void) {
 pid t childpid;
 childpid = fork();
 if (childpid == -1) {
 perror("Failed to fork");
 return 1;
 if (childpid == 0) {
 printf("A\n");
 printf("B\n");
 else {
 printf("C\n");
 wait(NULL);
 printf("D\n");
 return 0;
```

Output:

The exec Family of Functions

- The **fork** () function creates a copy of the calling process, but many applications require the child process to execute code that is different than that of the parent
- The **exec** family of functions provides a facility of <u>overlaying</u> the process image of the calling process with a new image
 - Usually the parent continues running the same code after the **fork**() call, while the child process runs the new program (by means of an exec function call)
- There are <u>six</u> variations of the **exec** function
 - Each differ in the way command-line arguments and the environment are passed
 - They also differ in whether a full pathname must be given for the executable
- All exec functions returns –1 if unsuccessful
 - If any of the exec functions return at all, the call was unsuccessful
- The execl, execlp, and execle functions pass the command-line arguments in an explicit list and are useful if the programmer knows the number of command line arguments at compile time
- The execv, execvp, and execve functions pass the command-line arguments in an argument array

Exec Functions

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

execl() Example (ch03/execls.c)

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <sys/wait.h>
int main (void)
pid t childpid;
childpid = fork();
if (childpid == -1)
 perror("Fork failed");
 return 1;
 } // End if
if (childpid == 0)
 execl("/bin/ls", "ls", "-l", NULL);
 perror ("Child failed when running execl");
 return 1;
 } // End if
if (childpid != wait(NULL))
 perror("Parent failed to wait due to signal or error");
 return 1;
 } // End if
return 0;
  // End main
```

This program creates a child process that runs the ls utility using the "-l" option. It displays a long listing of the contents of the current working directory

```
"/bin/ls" const char *path
"ls" const char *arg0
"-1" const char *arg1
NULL pointer
```

How to Compile:

gcc execls.c –o execls.out

How to Run:

./execls.out

execvp() Example (ch03/execcmd.c)

```
int main (int argc, char *argv[])
pid t childpid;
if (argc < 2)
 fprintf(stderr, "Usage: a.out command arg1 arg2 ...\n");
 return 1:
 } // end if
childpid = fork();
if (childpid == -1)
 perror("Fork failed");
 return 1;
 } // End if
if (childpid == 0) /* Child code */
 execvp(argv[1], &argv[1]);
 perror ("Child failed upon running execvp function");
 return 1;
if (childpid != wait(NULL)) /* Parent code */
 perror("Parent failed to wait due to signal or error");
 return 1;
return 0;
  // End main
```

This program creates a child process that runs the command or program submitted on the command line.

argv[1] const char *file&argv[1] const char *argv[]

How to Compile:

gcc execcmd.c -o execcmd.out

How to Run:

```
./execcmd.out Is ./execcmd.out Is -I
```

Background Processes

- A **shell** in UNIX terminology is a command interpreter that provides a prompt for a command, reads the command from standard input, <u>forks</u> a child to execute the command and <u>waits</u> for the child to finish
- When standard input and output come from a terminal type or device, a user can terminate an executing command by entering the interrupt character (commonly Ctrl-C)
- Most command shells interpret an input line ending with & (i.e., ampersand) as a command that should be
 executed as a background process
 - Example: ./a.out &
 - When a shell creates a background process, it does <u>not</u> wait for the process to complete before issuing a prompt and accepting additional commands
 - Also, Ctrl-C from the keyboard does <u>not</u> terminate a background process
- A daemon is a background process that normally runs indefinitely
- UNIX relies on many daemon processes to perform routine tasks
 - For example, the Solaris pageout daemon handles paging for memory management
 - The in.rlogind daemon handles remote login requests
 - Other daemons handle mail, file transfer, statistics and printer requests

