

Processes

CS61, Lecture 21
Prof. Stephen Chong
November 15, 2011

Announcements

- Assignment 5 (Bank) due Thursday
- Assignment 6 (Shell) will be released Thursday
- Guest lecture in CS 141 on Monday Nov 21st
 - ARM: processor and architecture, power issues, programmer models...
 - •1pm-2:30pm
 - •MD G125

Topics for today

- The UNIX process abstraction
- Process lifecycle
 - Creating processes: forking
 - Running new programs within a process
 - Terminating and reaping processes
- Signaling processes

What is a process?

- A process is the OS's abstraction for execution
 - A process is an instance of a program in execution.
 - •i.e., each process is running a program; there may be many processes running the same program
- A process provides
 - Private address space
 - Through the mechanism of virtual memory!
 - Illusion of exclusive use of processor

Process context

 Process context is the state that the operating system needs to run a process

• 1) Address space

- The memory that the process can access
- Consists of various pieces: the program code, global/static variables, heap, stack, etc.

• 2) **Processor state**

- The CPU registers associated with the running process
- Includes general purpose registers, program counter, stack pointer, etc.

• 3) **OS** resources

- Various OS state associated with the process
- Examples: page table, file table, network sockets, etc.

Context switches

- Multiple processes can run simultaneously.
 - On a single CPU system, only one process is running on the CPU at a time.
 - But can have concurrent execution of processes
 - On a multi-CPU (or multi-core) system, multiple processes can run in **parallel**.
 - The OS will timeshare each CPU/core, rapidly switching processes across them all.
- Switching a CPU from running one process to another is called a context switch.
 - (1) Save the context of the currently running process,
 - (2) Restore the context of some previously preempted process
 - (3) Resume execution of the newly restored process
- Deciding when to preempt current process and restart previously preempted process is known as **scheduling**

Performed by part of the OS called a scheduler

Process IDs

- Each process has a unique positive process ID
 (PID)
- getpid returns current process's PID
- getppid returns PID of parent of current process

```
pid_t getpid(void);
pid_t getppid(void);
```

Process states

- At any moment, a process is in one of several states:
 - Ready:
 - Process is waiting to be executed
 - Running:
 - Process is executing on a CPU
 - Stopped:
 - Process is suspended (due to receiving a certain signal) and will not be scheduled
 - More on signals soon...
 - Waiting (or sleeping or blocked):
 - Process is waiting for an event to occur, such as completion of I/O, timer, etc.
 - Why is this different than "ready"?
 - Terminated:
 - Process is stopped permanently, e.g., by returning from main, or by calling exit
- As the process executes, it moves between these states
 - What state is the process in most of the time?

Process lifecycle

Topics for today

- The UNIX process abstraction
- Process lifecycle
 - Creating processes: forking
 - Running new programs within a process
 - Terminating and reaping processes
- Signaling processes

How are processes created?

- Typically, new process is created when user runs a program
 - E.g., Double-click an application, or type a command at the shell
- In UNIX, starting a new program is done by some other process
 - The shell is a process itself!
 - So are the Dock and Finder in MacOS (a variant of UNIX)
- One process (e.g., the shell) is creating another process (the command you want to run)
 - This is called forking
 - Every process has a parent process
- Chicken-and-egg problem: How does first process get created?
 - At boot time, the OS creates the first process, called init, which is responsible for starting up many other processes

fork: Creating New Processes

•int fork(void)

- creates a new process (child process) that is identical to the calling process (parent process)
- returns 0 to the child process
- returns child's process ID (pid) to the parent process

```
if (fork() == 0) {
 printf("hello from child\n");
} else {
 printf("hello from parent\n");
}
```


 Fork is interesting (and often confusing) because it is called once but returns twice

- Parent and child process both run the same program.
 - Only difference is the return value from fork()
- Child's address space starts as an exact copy of parent's
 - They do not share the memory instead they each have a private copy.
 - Also have the same open files with the same offsets into the files.
 - Includes stdin, stdout, and stderr

```
void fork1()
{
 int x = 1;
 pid_t pid = fork();
 if (pid == 0) {
 printf("Child has x = %d\n", ++x);
 } else {
 printf("Parent has x = %d\n", --x);
 }
 printf("Bye from process %d with x = %d\n", getpid(), x);
}
Parent has x = 0
Bye from process 9991 with x = 0
Child has x = 2
Bye from process 9992 with x = 2
Bye from
```


- Key Points
 - Both parent and child can continue forking

```
void fork2()
{
 printf("L0\n");
 fork();
 printf("L1\n");
 fork();
 printf("Bye\n");
}
```


- Key Points
 - Both parent and child can continue forking

```
void fork3()
{
 printf("L0\n");
 fork();
 printf("L1\n");
 fork();
 printf("L2\n");
 fork();
 printf("Bye\n");
}
```


- Key Points
 - Both parent and child can continue forking

```
void fork4()
{
 printf("L0\n");
 if (fork() != 0) {
 printf("L1\n");
 if (fork() != 0) {
 printf("L2\n");
 fork();
 }
 }
 printf("Bye\n");
}
```


- Key Points
 - Both parent and child can continue forking

```
void fork5()
{
 printf("L0\n");
 if (fork() == 0) {
 printf("L1\n");
 if (fork() == 0) {
 printf("L2\n");
 fork();
 }
 }
 printf("Bye\n");
}
```

```
Bye
L2
Bye
L1
Bye
L0
Bye
```

Starting new programs

- How do we start a new program, instead of copying the parent?
- Use the UNIX execve() system call
- - filename: name of executable file to run
 - argv: Command line arguments
 - envp: environment variable settings (e.g., \$PATH, \$HOME, etc.)

Starting new programs

- execve() does not fork a new process!
 - Rather, it replaces the address space and CPU state of the current process
 - Loads the new address space from the executable file and starts it from main()
 - So, to start a new program, use fork() followed by execve()

Using fork and exec

```
int main(int argc, char **argv) {
 int rv;
 if (fork() == 0) { /* Child process */
 char *newargs[3];
 printf("Hello, I am the child process.\n");
 newargs[0] = "/bin/echo"; /* Convention! Not required!! */
 newargs[1] = "some random string";
 newargs[2] = NULL; /* Indicate end of args array */
 if (execv("/bin/echo", newargs)) {
 printf("warning: execv returned an error.\n");
 exit(-1);
 printf("Child process should never get here\n");
 exit(42);
```

Topics for today

- The UNIX process abstraction
- Process lifecycle
 - Creating processes: forking
 - Running new programs within a process
 - Terminating and reaping processes
- Signaling processes

Terminating a process

- A process terminates for one of 3 reasons:
 - •(1) return from the main() procedure
 - •(2) call to the exit() function
 - •(3) receive a signal whose default action is to terminate

exit: Destroying Process

- void exit(int exit_status)
 - Exits a process with specified exit status.
 - By convention, status of 0 is a "normal" exit, non-zero indicates an error of some kind.
 - atexit() registers functions to be executed upon exit.

```
void cleanup(void) {
 printf("cleaning up\n");
}

void fork6() {
 atexit(cleanup);
 fork();
 exit(0);
}
```

Zombies

 When a process terminates (for whatever reason) OS does not remove it from system immediately

Process stays until it is **reaped** by parent

• When parent reaps a child process, OS gives the parent the exit

* Shild and cleans up child Process stays until it is reaped by parent

 A terminated process that has not been reaped is called a zombie process

• How do you reap a child process?

wait: Synchronizing with Children

- int wait(int *child_status)
 - Suspends parent process until one of its children terminates
 - Return value is the pid of the child process that terminated
 - if child_status != NULL, it will point to the child's return status
- child_status can be accessed using several macros:
 - WIFEXITED(child_status) == 1 if child exited due to call to exit()
 - WEXITSTATUS(child_status) gives the return code passed to exit()
 - WCOREDUMP(child_status) == 1 if child dumped core.
 - And others (see "man 2 wait")

wait: Synchronizing with Children

```
void fork9() {
 int child_status;
 if (fork() == 0) {
 printf("HC: hello from child\n");
 else {
 printf("HP: hello from parent\n");
 wait(&child_status);
 printf("CT: child has terminated\n");
 printf("Bye\n");
 exit();
```


What if multiple child processes exit?

• wait() returns status of exited children in arbitrary order.

```
void fork10()
 linux> ./fork10
 Child 2625 terminated with exit status 195
 pid_t pid[N];
 Child 2627 terminated with exit status 197
 int i;
 Child 2626 terminated with exit status 196
 int child_status;
 Child 2624 terminated with exit status 194
 for (i = 0; i < N; i++)
 Child 2623 terminated with exit status 193
 if ((pid[i] = fork()) == 0)
 Child 2622 terminated with exit status 192
 exit(100+i); /* Child */
 Child 2621 terminated with exit status 191
 Child 2620 terminated with exit status 190
 for (i = 0; i < N; i++) {
 pid_t wpid = wait(&child_status);
 if (WIFEXITED(child_status))
 printf("Child %d terminated with exit status %d\n",
 wpid, WEXITSTATUS(child_status));
 else
 printf("Child %d terminate abnormally\n", wpid);
 }
```

waitpid(): Waiting for a specific process

- - Causes parent to wait for a specific child process to exit.
- Most general form of wait
 - child_pid > 0: wait for specific child to exit
 - child_pid = -1: wait for any child to exit
 - return value is PID of child process
 - options can be used to specify if call should return immediately (with return value of 0) if no terminated children, and also whether we are interested in stopped processes
 - status encodes information about how child exited (or was stopped)

waitpid(): Waiting for a specific process

```
void fork11()
 linux> ./fork11
 Child 3064 terminated with exit status 100
 pid_t pid[N];
 Child 3065 terminated with exit status 101
 int i;
 Child 3066 terminated with exit status 102
 int child_status;
 Child 3067 terminated with exit status 103
 Child 3068 terminated with exit status 104
 for (i = 0; i < N; i++)
 Child 3069 terminated with exit status 105
 if ((pid[i] = fork()) == 0)
 Child 3070 terminated with exit status 106
 exit(100+i); /* Child */
 for (i = 0; i < N; i++) {
 pid_t wpid = waitpid(pid[i], &child_status, 0);
 if (WIFEXITED(child_status))
 printf("Child %d terminated with exit status %d\n",
 wpid, WEXITSTATUS(child_status));
 else
 printf("Child %d terminated abnormally\n", wpid);
```

Stephen Chong, Harv

Back to the zombies...

Zombie example

```
linux> ./zombie &
[1] 6639
Running Parent, PID = 6639
Terminating Child, PID = 6640
linux> ps
 PID TTY
 TIME CMD
 00:00:00 tcsh
6585 ttyp9
6639 ttyp9
 00:00:03 zombie
6640 ttyp9
 00:00:00 zombie <defunct>
6641 ttyp9
 00:00:00 ps
linux>
```

ps shows child process as "defunct"

Orphans

- So bad things happen if the parent does not wait for the child...
- If the child exits first, child becomes a zombie
- If the parent exits first, the child becomes an **orphan**.
 - Problem: All processes (except for init) need a parent process.
 - Orphan processes "adopted" by init (PID 1 on most UNIX systems)
 - If child subsequently terminates, it will be reaped by init
 - init reaps zombie orphans...

Nonterminating Child Example

```
linux> ./fork8
Terminating Parent, PID = 6675
Running Child, PID = 6676
linux> ps
 PID TTY
 TIME CMD
6585 ttyp9
 00:00:00 tcsh
 00:00:06 fork8
6676 ttyp9
6677 ttyp9
 00:00:00 ps
linux> kill 6676
linux> ps
 PID TTY
 TIME CMD
6585 ttyp9
 00:00:00 tcsh
6678 ttyp9
 00:00:00 ps
```

- Child process still active even though parent has terminated
- Must kill explicitly, or else will keep running indefinitely

Zombie orphan

Zombie example

```
linux> ./zombie &
[1] 6639
Running Parent, PID = 6639
Terminating Child, PID = 6640
linux> ps
  PID TTY
 TIME CMD
 6585 ttyp9 00:00:00 tcsh
 6639 ttyp9 00:00:03 zombie
 6640 ttyp9 00:00:00 zombie <defunct>
 6641 ttyp9 00:00:00 ps
linux> kill 6639
 Terminated
\lceil 1 \rceil
linux> ps
 PID TTY
 TIME CMD
 6585 ttyp9 00:00:00 tcsh
 6642 ttyp9
 00:00:00 ps
```

- ps shows child process as "defunct"
- Killing parent allows child to be reaped

Topics for today

- The UNIX process abstraction
- Process lifecycle
 - Creating processes: forking
 - Running new programs within a process
 - Terminating and reaping processes
- Signaling processes

Signals

- Unix provides a mechanism to allow processes and OS to interrupt other processes
- A **signal** is small message to notify a process of some system event
 - These messages not normally visible to the program

18|SIGCONT | Continue process

• e.g.,	ID	Name	Default Action	Corresponding Event
	2	sigint	Terminate	Interrupt (e.g., ctl-c from keyboard)
	9	SIGKILL	Terminate	Kill program (cannot override or ignore)
	11	SIGSEGV	Terminate & Dump	Segmentation violation
	14	SIGALRM	Terminate	Timer signal
	17	SIGCHLD	Ignore	Child stopped or terminated
	19	SIGSTOP	Stops process	Process asked to stop

Process asked to continue

Constant values may vary between platforms!

Signal concepts

- Two distinct steps to transfer a signal:
 - •(1) OS sends (delivers) signal to destination process
 - either because of some system event, or because explicitly requested via kill function
 - •(2) Process **receives** signal (i.e., forced by OS to react to signal in some way)
 - Process can react in one of three ways:
 - ignore signal (i.e., do nothing)
 - terminate (maybe dumping core)
 - > catch a signal with a signal handler function

Signal concepts

- Signal sent but not yet received is pending
 - At most one signal of each type is pending
 - •Signals are not queued!
 - If process has pending signal of type *k*, then subsequent signals of type *k* are discarded
- Process can block receipt of certain signals.
 - Blocked signals will be pending until process unblocks
- Any signal received at most once

Pending and blocking signals

- OS maintains pending and blocked bit vectors for each process
 - pending represents set of pending signals
 - OS sets bit k of pending when signal of type k is delivered
 - OS clears bit k of pending when signal of type k is received
- pending: 0 1 0 0 1 ···
- blocked represents set of signals process has blocked
 - Can be set and cleared using sigprocmask function

```
blocked: 0 0 0 1 1 ···
```

For a process, OS computes pnb = pending & ~blocked

```
bup: 0 1 0 0 0 ...
```

- If pnb == 0 then no signals to be received
- If pnb != 0 then OS chooses a signal to be received, and triggers some action by process

Sending signals with kill

- kill programs sends an arbitrary signal to a process
 - E.g., kill -9 24818 sends SIGKILL to process 24818
- Also a function: kill(pid_t p, int signal)

- Can send a signal to a specific process, or all processes in a process group
 - Every process belongs to a process group
 - Read textbook for more info

Default actions

- Each signal type has a predefined default action
- One of
 - The process terminates
 - The process terminates and dumps core
 - The process stops (until restarted by a SIGCONT signal)
 - The process ignores the action

Signal handlers

- signal(int signum, handler_t *handler)
 - Overrides default action for signals of kind signum
- Different values for handler
 - SIG_IGN: ignore signals of type signum
 - SIG_DFL: revert to the default action for signals of type signum
 - Otherwise, it is a function pointer for a signal handler
 - Function will be called on receipt of signal of type signum
 - Referred to as installing handler
 - Handler execution is called handling or catching signal
 - When handler returns, control flow of interrupted process continues

Signal handler example

```
$ ./signaleg
^C
Process 319 received signal 2
^C
Process 319 received signal 2
^C
Process 319 received signal 2
Killed
```

\$ kill -9 319

tepher chong, marvard omversity

Signal handlers as concurrent flows

- Signal handlers run concurrently with main program
 - Signal handler is not a separate process
 - Concurrent here means "non-sequential", as opposed to "parallel"

