

Linux For Embedded Systems

For Frabs

Course 102: Understanding Linux

Ahmed ElArabawy

Lecture 16: Process Management (Part 2)

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

From Process Management (part 1)

- What is a process?
- Process Owner.....
- Process Tree Hierarchy
- Process IDs (pid, ppid, pgid, sid)
- Types of Processes
 - Interactive Processes
 - Automatic (Batch) Processes
 - Daemon Processes

From Process Management (part 1)

- Interactive Process
 - Started by the user inside a terminal
 - Attached to the terminal (controlling terminal)
 - Can run in the foreground or the background

PROCESS TYPES AUTOMATIC (BATCH) PROCESSES

Process Types Automatic Process

- Also called a batch process
- This is a process that is not started directly by the user, instead, the user schedule it for a later start
- When started, It is not started inside a terminal, and not attached to a terminal (user does not even needs to be logged in when it starts)
- It is queued in a spooler area, to be executed on a FIFO manner
- It is scheduled in one of the following ways,
 - Scheduled to run at a certain date and time (using the at command)
 - Scheduled to run when system load is low (using the batch command)
 - Scheduled to run periodically with certain periodicity or interval

Scheduling Automatic Tasks (at Command)


```
$ at [options] <time> < <script file>
$ at -f <script file> <time>
```

Schedules jobs described in the file to run at the specified time

Example:

```
$ at 01:35 < job-to-run
$ at 9am February 2 < job-to-run
$ at tuesday +2 hours < job-to-run
$ at -f job-to-run noon
```

Also,

Command	Description
\$ at -I \$ atq	List scheduled jobs
\$ at -r 3 \$ atrm 3	Delete scheduled job #3

Run at Low Load times (batch Command)

\$ batch < <File containing Jobs>

Run the script whenever the system load allows

Example:

```
$ batch < job-to-run
```

Cron Jobs

- Cron Jobs are those which are scheduled to run periodically (the word cron comes from Greek word for time)
- Jobs are organized in commands or shell scripts
- They are scheduled by the user to run at,
 - Fixed times
 - Fixed dates
 - Intervals
- Used often to automate repeated tasks (such as maintenance or administration tasks)
- Cron Jobs are organized in a set of configuration files that specify the Job to be run, and the required periodicity
- These are called *crontab* files
- Types of *crontab* files
 - User crontab files (per user file)
 - System *crontab* files (for root user)
 - Other special files (will be discussed later)

crontab Files Format

- The crontab files have the following format
- It contains a line per scheduled job
- Each line has three sections,
 - Time Schedule Section
 - This section describes when this Job is to be executed
 - User Section
 - This section only applicable for some *crontab* files
 - Job Description Section
 - Command to execute

Example:

More Examples

Time schedule			edule		Description
Min	Hr	DoM	Mon	DoW	
30	0	1	1,6,12	*	At 12:30 AM On First of Jan, June, Dec
0	20	*	10	1-5	At 8:00 PM on Every (Mon-Fri) in Oct
0	0	1,10,1	5 *	*	At Midnight on 1,10,15 on Every Month
5,10	0	10	*	1	At 12:05 and 12:10 AM on Every Monday and 10 th of every Month
30	18	*	*	*	At 6:30 PM Every day
*/5	*	*	*	*	Every 5 Minutes
01,31	L 04,	05 1-15	5 1,6	*	At 4:01, 4:31, 5:01, 5:31 on the first 15 days of Jan and June

Special Strings

String	Description
@reboot	Run once at Startup
@yearly	Run once a year "0 0 1 1 *"
@annually	Same as @yearly
@monthly	Run once a month "0 0 1 * *"
@weekly	Run once a week "0 0 * * 0"
@daily	Run once a day "0 0 * * *"
@midnight	Same as @daily
@hourly	Run once an hour "0 * * * *"

Managing crontab Files (crontab Command)

- You should not edit the crontab file manually
- Instead use the *crontab* command, it performs checking for errors on the file before saving it
- Examples:

To edit your user specific crontab file

\$ crontab -e

To display your crontab file

\$ crontab -1

To remove you crontab file

\$ crontab -r

- Note,
 - Applying the same commands with sudo performs the same on the system wide crontab file

Special crontab Files

- So far we talked about
 - Per user crontab file
 - System crontab file (for root user)
- Both of these categories of files are stored at /var/spool/cron/crontabs
- There are other crontab files setup by the System and packages installed on the distribution,
 - The file /etc/crontab
 - crontab files inside /etc/cron.d
- It is not recommended to edit any of those files

/etc/crontab

- This is used by the system
- Not recommended to edit, since system updates will overwrite any edits
- It calls scripts inside the directories

```
/etc/cron.monthly
/etc/cron.weekly
/etc/cron.daily
```

Used mainly for system admin tasks

/etc/cron.d

- The /etc/cron.d directory will contain crontab files installed by the different packages in the system
- Each package will have its own crontab file for periodic tasks required for this applications
- Typical periodic tasks,
 - Checking the web for updates
 - Archiving or Emptying log files
 - Delete temp files
 - Checking the Inbox for new messages

Linux 4 Embedded Systems

cron Job Restrictions

- Sometimes there are restrictions on which users are allowed to run cron jobs
- The restrictions are defined by the files,

```
/etc/cron.allow
/etc/cron.deny
```

- Those files will have list of users that are allowed/denied to/from use of cron jobs
- If both files don't exists, then it is up to the distribution to define the behavior,
 - Some would open the permission for all users
 - Some would limit the permission for the root user

Cron Jobs Output

- Since the Cron Jobs don't run inside a terminal, output does not show on screen
- Progress and Error messages for execution of cron jobs are sent to /var/log/syslog
- By default, the output of the commands go to the user as an email using the command *email* (assuming user email has been setup in the system)
- If you don't want to setup the email, you can do the following,
 - Redirect the output to a file to be able to follow progress
 - Redirect the output to /dev/null if you want to mute it

PROCESS TYPES DAEMON PROCESSES

Process Types Daemon Process

- A Daemon process is a process that runs <u>continuously</u> in the <u>background</u> to perform a task, or waiting for services to be requested from it
- Linux use numerous daemons (normally start them at system startup) to perform things like,
 - Accommodate requests for services from other computers on a network
 - Respond to other programs
 - Respond to hardware activity
- A tradition is to have the daemon name ends with letter 'd' such as (syslogd, xinetd, ftpd)
- Daemons keep listening until they are triggered to do some action, some of the triggers would be,
 - A specific time or date (such as atd which handles Jobs scheduled by the at command)
 - Passage of a specified time interval (such as crond which handles cron Jobs)
 - A file landing in a particular directory
 - Receipt of an e-mail or a Web request made through a particular communication means
 - Connection request from a different computer (such as ftpd which handles FTP requests)

A Daemon Process

- Since a Daemon process needs to keep running in the background
 - It can not be attached with a terminal (otherwise, it will close with the terminal closure)
 - Accordingly, at its start, it disassociate itself from its contorlling terminal
- A Daemon process <u>often</u> needs to have its parent as the <u>init</u> process (PPID = 1)
 - This is achieved for daemons started at system startup, since they will be launched by *init*
 - Daemons starting afterwards can have their parent set to the *init* process, by launching the daemon process, then killing its parent. This will cause the kernel to re-parent the process to the *init* process

Linux 4 Embedded Systems

Creation of a Daemon

- When Daemons are created, the following happens,
 - The parent of the Daemon is killed (or dies on its own), to make sure the Daemon is re-parented to the *init* process
 - The Daemon is detached from his controlling terminal to make sure it remains up even when it closes
 - The Daemon becomes a session leader (its SID is set to be equal to its PID)
 - The Daemon becomes a process group leader (its *PGID* is set to be equal to its *PID*)
 - Sets its current directory to be the root directory (/) to allow other any file system to unmoun
 - Close any relation that it inherited from its parent process
 - Sets its stdin, stdout, and stderr to either a logfile, the console, or mute it by using /dev/null

Managing Daemons

- Since Daemons are detached from their controlling terminal, then we can not manage them from there
- Instead, there are scripts (called init scripts) to
 - Check a daemon status
 - Start a daemon
 - Stop a daemon
 - Restart a daemon
- Scripts are located in /etc/init.d
- For example,
 - \$ sudo /etc/init.d/bluetooth stop
 - \$ sudo /etc/init.d/bluetooth start
 - \$ sudo /etc/init.d/bluetooth restart
 - \$ sudo /etc/init.d/bluetooth status
- In other systems
 - \$ sudo restart bluetooth
 - \$ sudo stop bluetooth
 - \$ sudo start bluetooth
 - \$ sudo status bluetooth

Examples of Daemons

Daemon Name	Function
syslogd	It implements the system <u>logging</u> facility
sshd	It services incoming <i>SSH</i> connections
ftpd	It services incoming <i>FTP</i> connections (FTP Server)
crond	It executes jobs in <i>crontab</i> files
atd	It executes jobs scheduled with at command
Inetd or xinetd	It is responsible for <u>networking</u>
httpd	It is responsible for handling HTTP requests (web server)

