1 Obsługa błędów

W większości przypadków **wywołanie systemowe** (funkcja systemowa) lub **funkcja biblioteczna** kończąc się **błędem** zwraca wartość -1 (czasami NULL) i przypisuje zmiennej zewnętrznej **errno** wartość wskazującą rodzaj błędu. Informacje o kodach błędów oraz odpowiadających im komunikatach można znaleźć w **man errno**.

• Funkcja biblioteczna perror

Pliki włączane	<stdio.h></stdio.h>			
Prototyp	<pre>void perror(const char *s);</pre>			
Zwracana	Sukces Porażka Czy zmienia errno			
wartość	Nie			

Funkcja perror wypisuje komunikat błędu poprzedzony napisem *s i znakiem ':'. → UWAGA: Pliki nagłówkowe podaje się względem katalogu /usr/include/.

2 Procesy

PROGRAM: Nieaktywny, statyczny zbiór złożonych w odpowiedniej kolejności instrukcji oraz towarzyszących im danych.

PROCES: Podstawowe pojęcie w Uniksie.

Abstrakcyjny twór składający się z wykonywanego (działającego) programu oraz bieżących danych o jego stanie i zasobach, za pomocą których system operacyjny steruje jego wykonywaniem. Proces jest jednostką dynamiczną. W Uniksie **procesy** mogą być wykonywane **równolegle** (na jednym procesorze – przełączanie kontekstu) — **wielozadaniowość**.

2.1 Identyfikatory związane z procesami

Podstawowe identyfikatory związane z procesami oraz funkcje systemowe służące do ich uzyskiwania:

Nazwa	Funkcja systemowa	Opis
UID	uid_t getuid(void);	identyfikator użytkownika (rzeczywisty)
GID	gid_t getgid(void);	identyfikator grupy użytkownika (rzeczywisty)
PID	<pre>pid_t getpid(void);</pre>	identyfikator procesu
PPID	<pre>pid_t getppid(void);</pre>	identyfikator procesu macierzystego (przodka)
PGID	<pre>pid_t getpgid(pid_t pid);</pre>	identyfikator grupy procesów (=PID lidera grupy)
	<pre>pid_t getpgrp(void);</pre>	≡ getpgid(0); PGID procesu bieżącego

Powyższe identyfikatory przyjmują wartości **liczb całkowitych nieujemnych**. Jedynie funkcja **getpgid** może zakończyć się błędem – wówczas zwraca wartość -1 i ustawia zmienną **errno**.

Pliki nagłówkowe niezbędne dla wywołania powyższych funkcji:

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

Z poziomu powłoki podstawowe informacje o bieżących procesach można uzyskać przy pomocy komendy ps, np. ps -el podaje wykaz wszystkich bieżących procesów w tzw. długim formacie (więcej szczegółów w podręczniku systemowym man). Podgląd najbardziej aktywnych procesów w czasie rzeczywistym można uzyskać za pomocą komendy top.

2.2 Tworzenie procesów potomnych – funkcja systemowa fork

Pliki włączane	<sys types.h="">, <unistd.h></unistd.h></sys>		
Prototyp	pid_t fork(void);		
Zwracana	Sukces Porażka Czy zmienia errno		
wartość	\rightarrow 0 w procesie potomnym -1 Tak		
	\rightarrow PID procesu potomnego		
	w procesie macierzystym		

Funkcja systemowa fork tworzy proces potomny, który jest kopią procesu macierzystego.

Typowe wywołanie funkcji fork

```
switch (fork())
{
 case -1:
 perror("fork error");
 exit(1);
 case 0:
 /* akcja dla procesu potomnego */
 default:
 /* akcja dla procesu macierzystego, np. wywolanie funkcji wait */
};
```

2.3 Kończenie działania procesu – funkcje exit i _exit

Pliki włączane	<stdlib.h></stdlib.h>			
Prototyp	<pre>void exit(int status);</pre>			
Zwracana	Sukces Porażka Czy zmienia erri Nie			
wartość				

Jednym ze sposobów zakończenia procesu jest wywołanie funkcji bibliotecznej exit. Funkcja ta wykonuje operacje zakończenia działania procesu i zwraca do procesu macierzystego całkowitoliczbową wartość status, oznaczającą status zakończenia procesu. Zgodnie z konwencją, w przypadku poprawnego zakończenia procesu zwracana jest wartość 0,

a w przypadku błędu wartość niezerowa¹. Do oznaczania sukcesu czy porażki można użyć stałych: EXIT_SUCCESS i EXIT_FAILURE, zdefiniowanych w pliku <stdlib.h>. Wywołanie funkcji exit powoduje ponadto opróżnienie i zamknięcie wszystkich otwartych strumieni oraz usunięcie wszystkich tymczasowych plików utworzonych przy pomocy funkcji tmpfile. Można zdefiniować własne procedury zakończenia procesu i zerejestrować je przy pomocy funkcji bibliotecznych atexit i/lub on_exit (patrz podręcznik man). Takie procedury zostaną wywołane przez funkcję exit w kolejności odwrotnej do kolejności ich rejestracji. Pozwala to m.in. na opróżnienie wszystkich buforów standardowej bibliotece wejściawyjścia.

Pliki włączane	<unistd.h></unistd.h>			
Prototyp	<pre>void _exit(int status);</pre>			
Zwracana	Sukces Porażka Czy zmienia errno			
wartość	Nie			

Funkcja _exit różni się od poprzedniej przede wszystkim tym, że jest wywołaniem systemowym, a nie funkcją biblioteki języka C. Powoduje ona natychmiastowe zakończenie procesu. Wszystkie otwarte deskryptory plików należące do procesu są zamykane, wszystkie jego procesy potomne są "adoptowane" przez proces init, a do procesu macierzystego wysyłany jest sygnał SIGCHLD. Znaczenie parametru status jest takie jak dla funkcji exit. W odróżnieniu od exit, nie wywołuje ona żadnych procedur zarejestrowanych przez funkcje atexit lub on_exit. Natomiast to czy opróżnia standardowe bufory wejścia-wyjścia oraz czy usuwa pliki tymczasowe stworzone przy użyciu funkcji tmpfile, jest zależne od implementacji. Generalnie zaleca się używanie funkcji exit w procesie macierzystym (za wyjątkiem przypadku tworzenia procesów demonów), natomiast funkcji _exit w procesach potomnych (by uniknąć efektów ubocznych).

2.4 Czekanie na procesy potomne – funkcja systemowa wait

W systemie UNIX na każdy proces, za wyjątkiem procesu init (o identyfikatorze PID = 1), powinien czekać jakiś proces macierzysty. Proces, który się zakończył, ale na który nie czekał żaden inny proces nazywa się *zombi*. Proces-zombi nic nie robi, ale zajmuje miejsce w systemowej tabeli procesów. Aby uniknąć powstawania procesów-zombi, w Uniksie procesy "sieroty" są "adoptowane" przez proces init, który w odniesieniu do nich wykonuje operacje czekania.

Pliki włączane	<sys types.h="">, <sys th="" w<=""><th>ait.h></th><th></th></sys></sys>	ait.h>	
Prototyp	<pre>pid_t wait(int *stat_</pre>	loc);	
Zwracana	Sukces	Porażka	Czy zmienia errno
wartość	PID procesu potomnego	-1	Tak

¹Faktycznie zwracanych jest tylko pierwszych osiem bitów, zatem zwracane wartości należą do przedziału [0,255].

Do oczekiwania na proces potomny służy funkcja systemowa wait. Zawiesza ona działanie procesu macierzystego do momentu zakończenia się pierwszego procesu potomnego². Informacje o stanie potomka zwracane są przez parametr stat_loc (tylko dwa młodsze bajty są używane). Jeśli proces potomny zakończył się normalnie, to najmłodszy bajt będzie równy 0, a następny będzie zawierał kod powrotu. W przypadku zakończenia procesu potomnego na skutek sygnału, najmłodszy bajt będzie zawierał numer sygnału, a następny wartość 0 (w przypadku wygenerowania zrzutu pamięci core, najstarszy bit najmłodszego bajtu będzie ustawiony na 1). Gdy parametr funkcji wait będzie ustawiony na NULL, to stan procesu potomnego nie zostanie zwrócony. Jeżeli dany proces nie ma procesów potomnych, to funkcja kończy się błędem i ustawia zmienną errno na ECHILD.

Pliki włączane	aczane <sys types.h="">, <sys wait.h=""></sys></sys>		
Prototyp	<pre>pid_t waitpid(pid_t pid, int *stat_loc, int options);</pre>		
Zwracana	Sukces	Porażka	Czy zmienia errno
wartość	PID procesu potomnego lub 0	-1	Tak

Lepszą funkcjonalność niż funkcja wait dostarcza funkcja waitpid. Funkcji tej można wskazać konkretny proces czy też grupę procesów, na które ma czekać. Jeżeli argument pid > 0 i argument options = 0, to funkcja zablokuje wywołujący ją proces do czasu zakończenia procesu potomnego o PID = pid. Znaczenie parametru stat_loc jest takie jak dla funkcji wait. Więcej szczegółów można znaleźć w podręczniku systemowym man.

ĆWICZENIE 1: Procesy Potomne: fork

- (1) Napisać program wypisujący identyfikatory UID, GID, PID, PPID i PGID dla danego procesu.
- (2) Wywołać funkcję fork 3 razy (np. w pętli) i wypisać powyższe identyfikatory dla wszystkich procesów potomnych.
- (3) Wstawić funkcję sleep tak, aby procesy pojawiały się na ekranie grupowane pokoleniami od najstarszego do najmłodszego.
- (4) Na podstawie wyników programów narysować "drzewo genealogiczne" tworzonych procesów (z zaznaczonymi identyfikatorami).
 - → Ile powstaje procesów i dlaczego?

⊳ Funkcja sleep:

Pliki włączane	<unistd.h></unistd.h>		
Prototyp	unsigned sleep(unsigned se	conds);	
Zwracana	Sukces	Porażka	Czy zmienia errno
wartość	Liczba nieprzespanych sekund		Nie

²Uwaga: Funkcja wait czeka na zakończenie tylko jednego procesu potomnego − tego, który zakończy się najwcześniej. W celu oczekiwania na zakończenie kolejnego procesu, trzeba ją wywołać ponownie.

2.5 Uruchamianie programów – funkcja systemowa exec

Funkcja systemowa exec służy do ponownego **zainicjowania procesu** na podstawie **wskazanego programu**. Jest sześć odmian funkcji exec zgrupowanych w dwie rodziny (po trzy funkcje). Rodziny różnią się postacią argumentów: litera 1 w nazwie oznacza argumenty w postaci listy, a litera v – w postaci tablicy (ang. *vector*). Poniżej omawiamy po jednym przedstawicielu każdej z rodzin.

Pliki włączane	<unistd.h></unistd.h>		
Prototyp	int execl(const char *pat	th, cons	st char *arg0,,
	const char *arg	gn, char	*null);
	int execv(const char *pat	th, char	*const argv[]);
Zwracana	Sukces P	Porażka	Czy zmienia errno
wartość	Nic nie zwraca –	-1	Tak
	(,,popełnia samobójstwo")		

Argumenty funkcji exec:

```
path ścieżkowa nazwa pliku (wykonawczego) zawierającego program;
arg0 argument zerowy: nazwa pliku (wykon.) zawierającego program;
arg1,...,argn argumenty wywołania programu;
wskaźnik NULL;
argv[] adres tablicy wskaźników na ciągi znaków będące argumentami
przekazywanymi do wykonywanego programu (ostatnim elementem
powinien być NULL).
```

Najczęściej funkcję exec wywołuje się w połączeniu z funkcją fork.

Typowe wywołanie fork i exec

```
switch (fork())
{
 case -1:
 perror("fork error");
 exit(1);
 case 0: /* proces potomny */
 execl("./nowy_program.x","nowy_program.x",NULL);
 perror("execl error");
 _exit(2);
 default: /* proces macierzysty */
};
```

ĆWICZENIE 2: URUCHAMIANIE PROGRAMÓW: EXEC

Zmodyfikować poprzedni program tak, aby komunikaty procesów potomnych były wypisywane przez program uruchamiany przez funkcję exec.

```
→ Ile teraz powstaje procesów i dlaczego?
```