

Linux For Embedded Systems

For Frabs

Course 102: Understanding Linux

Ahmed ElArabawy

Lecture 15: Process Management (Part 1)

On a UNIX system, everything is a file; if something is not a file, it is a process

What is a Process

- A Process is an instance of a running program
- Linux is a multi-tasking OS, This means it can run multiple tasks simultaneously
- The Linux Kernel distribute the processor time among the running processes
- Even a single application, may have multiple threads (for doing multiple actions in parallel)
- In Linux, a thread is just another process (of special nature) so a multi-threaded application is an application that have multiple processes running in parallel
- We can also have multiple instances of the same application running simultaneously in different processes

- Linux is a multi-user System, so multiple users can be using the system
- Each user starting a process becomes its owner
- Note that the process owner does not have to be the same as the owner of the binary file for the process
- Each process have an owner, some processes started by the system can be owned by the root user
- The process owner has privileges on his process. He can kill it, pause it, resume it
- The 'root' user have super powers on all system processes
- The process inherits its user privileges when trying to access resources (for example when a process tries to write in a file)

Remember: if the process file has the permission "s", the process inherits its permissions from its file owner (and not the process owner)

Linux 4 Embedded Systems

Parent & Child Processes

- Processes are organized in parent-child relationships
- Each process that creates another becomes the parent, and the new process becomes the child process
- First process to run is the "init" process that is started at system boot... this is the grand parent of all processes in the whole system
- If a process dies, then its orphan children are re-parented to the init process

Process IDs

- Each Process has a unique number to identify it
- It is called Process ID (PID)
- Each process will maintain its PID and the PID of its parent (PPID)
- The PID and PPID enable us to build the process hierarchy tree
- The init process is the parent of all processes, which has

```
PID = 1 PPID = 0
```

To show the Process tree hierarchy

```
$ pstree (Show tree starting at init process)
$ pstree -p (to show PIDs of all processes)
$ pstree 1000 (Show tree starting at process with PID = 1000)
```

Showing Process Tree (pstree Command)


```
root@ssages:~ (on localhost.localdomain)
File Edit View Terminal Tabs Help
[root@ssages ~]# pstree
init---Xvnc
 -acpid
 -atd
 -auditd---audispd---{audispd}
 -{auditd}
 --automount----4*[{automount}]
 —avahi-daemon——avahi-daemon
 -3*[bonobo-activati---{bonobo-activati}]
 —brcm iscsiuio——2*[{brcm iscsiuio}]
 -2*[bt-applet]
 -chromium---chrome---3*[chrome]
 -chrome---5*[chrome---2*[{chrome}]]
 L-chrome---{chrome}
 -chrome---3*[{chrome}]
 └-18*[{chrome}]
 -clock-applet
 -clock-applet——{clock-applet}
 -crond
 -cupsd
 -3*[dbus-daemon]
 -2*[dbus-launch]
 -dnsmasq
```

Process Group

- Process Group is a family of processes (A process, its children, grand-children, ...etc)
- When a process is created it becomes a member of the process group of its parent
- Some processes may be started in its new group, and it will detach from its parent group, and become a Process Group Leader
- All descendants will follow the new group
- Each process maintain the ID of its process group (PGID)
 - For a normal process, its PGID is the same as its parent PGID
 - For a Process Group Leader, its PGID is the same as its own PID

Process Types

- Processes can be classified into one of the following,
 - Interactive Processes
 - Automatic Processes (Batch Processes)
 - Daemon Processes

PROCESS TYPES INTERACTIVE PROCESSES

Process Types Interactive Process

- The process is started by a <u>user</u> within a <u>terminal</u>
- It is controlled via that terminal
- It is attached to its terminal, and will be killed if its terminal is closed
- It is called interactive, cause it communicates with the user through the terminal
- Examples:

```
$ Is
$ cat *.log | grep "error" | sort
$ echo "Good Morning" > my-file
```

The "Job" Concept

- When a command is issued, the execution of this command is called a Job
- The Job can be,
 - A single process

```
$ gedit
```

\$ cat my-file

Multiple connected processes

```
$ Is | sort
```

A script that runs multiple processes (within a sub-shell)

```
$./my-script
```

Jobs can be manipulated in the shell via "Job Control"

The Job Concept

Jobs can run in the,

- Foreground
 - All input and Output of the terminal is exclusively for this job
 - User can not use the terminal for any other activity or start other jobs
 - Only One Job can be a foreground job
 - Initially the shell is in the foreground until a job is launched
- Background
 - Job Input/Output does not utilize the terminal
 - However, it is still attached to the terminal
 - Possibility of multiple Jobs in the background for the same terminal
 - Sometimes it is useful when,
 - The process in the job has a Graphical User Interface and does not need the terminal for its Input/Output
 - The process takes a long time in processing, and user needs to use the terminal for other purposes
 - User needs to launch another job on the same terminal

Job Control

- Start a job in the foreground\$ gedit
- Start a job in the background\$ gedit &
- Stop the foreground Job
 \$ gedit
 Ctrl-z

Resume the Paused Job in the foreground

```
$ gedit
Ctrl-z
$ fg
```

Interrupt a foreground Job

```
$ gedit
Ctrl-c
```

Switch the foreground Job to the background

```
$ gedit
Ctrl-z
$ bg
```


List Jobs within the current shell session

```
$ jobs
```

This will show which job runs in the FG, and which run in BG

Switch a background job into the foreground

Kill a background Job (all processes in this Job)

```
$ jobs
$ kill %n
```


Jobs and Process Groups

- For each new Job, a new Process Group is created for processes inside this job
- This means that each job has its own process group
- If the Job is about running a script, then the sub-shell that runs the script becomes the Process Group Leader
- When you perform Job control commands (send it to background, stop it, bring it back to foreground. ...), it applies on whole process group for this Job and not on single process

Shell Session

- Each shell has its own session
- All processes running inside this session, will carry the same
 SID (which is the PID or the shell owning the session)
- The shell is named the session leader
- A shell session contains one or more Jobs (the ones launched under it)
- Jobs inside a session, one of this happens,
 - All Jobs run in the background, and the shell runs in the foreground
 - A single Job runs in the foreground, while the shell and all other Jobs run in the background

Example:

```
▼ Terminal
lft@shizuku:~$ cat
hello
hello
^Z
[1]+ Stopped
 cat
lft@shizuku:~$ ls | sort
```


Example: An Inside View

Example: An even deeper View

Session 100

Job 100

XTerm (100)

stdin: -

stdout: -

stderr: -

PPID:?

PGID: 100

SID: 100

TTY: -

Session 101

Job 101

bash (101)

stdin: /dev/pts/0

stdout: /dev/pts/0

stderr: /dev/pts/0

PPID: 100

PGID: 101

SID: 101

TTY: /dev/pts/0

Job 102

cat (102)

stdin: /dev/pts/0

stdout: /dev/pts/0

stderr: /dev/pts/0

PPID: 101

PGID: 102

SID: 101

TTY: /dev/pts/0

Job 103

ls (103)

stdin: /dev/pts/0

stdout: pipe0

stderr: /dev/pts/0

PPID: 101

PGID: 103

SID: 101

TTY: /dev/pts/0

sort (104)

stdin: pipe0

stdout: /dev/pts/0

stderr: /dev/pts/0

PPID: 101

PGID: 103

SID: 101

TTY: /dev/pts/0

