

Introduction

 $Context: \begin{cases} - single computer (single CPU) \\ - under UNIX operating system \end{cases}$

Several simultaneously executing programs \rightarrow appear as if they are being executed in parallel!

 \Rightarrow multiprogramming:

The CPU executes some instructions of one program then switches to another program giving the illusion that any program is continuously executing, this scheme is called *time-slicing*.

Important notion:

an executing program \rightarrow a *process*

Unix Processes

Every process in Unix has the followings:

- A unique process ID (PID)
- Some code: instructions that are being executed
- Some data: variables
- A stack: a form of memory where it is possible to push and pop.
- An environment: registers' contents, tables of open files,...

Unix starts as a single process, called *init*. The PID of *init* is 1.

The only way to create a new process in Unix, is to duplicate an existing one.

 \rightarrow the process *init* is the ancestor of all subsequent processes.

In particular, process *init* never dies.

The creation or spawning of new processes is done with two system calls:

- fork(): duplicates the caller process
- exec(): replaces the caller process by a new one.

Example: Running a utility from a shell (bash).

The following steps are necessary

- bash forks a copy of itself.
- \bullet the child process *exec*s the utility program.
- the parent process waits for the termination (exit) of its child process by going asleep.
- when the child process terminates, a signal is sent to the parent process(the shell program *bash*). The latter wakes-up and becomes ready to accept the next command.

Creating a new Process: fork()

Synopsis: pid_t fork(void);

when successful, the fork() system call:

- creates a copy of the caller (parent) process.
- ullet returns the PID of the newly created process to the parent
- returns 0 to the new process (the child).

If not successful, the fork() returns -1.

fork() is a strange system call: called by a single process but returns twice, to two different processes.

In particular, a child process has:

- its own unique PID,
- a different *PPID*,
- its own copy of the parent's data segment and file descriptors

fork() is primarily used in two situations:

- 1. A process wants to execute another program (Shells).
- 2. A process has a main task and, when necessary, creates a child to handle an operation (Servers).

Here is a simple example:

```
Chapter V: Process Control in Unix
(chapter 8 in the book)
#include <unistd.h>
int main(int argc, char *argv[]){
  int pid;
  printf("Only one process\n");
  pid = fork();
  if(pid == -1){
 perror("impossible to fork");
 exit(1);
  }
  if(pid > 0)
 printf("I am the parent, pid=%d\n", getpid());
  else
 if(pid == 0)
 printf("I am the child, pid=%d\n", getpid());
  exit(0);
B. Boufama
```


Terminating a process: exit()

Synopsis: void exit(int status);

This call terminates a process and never returns The status value is available to the parent process through the wait() system call.

When invoked by a process, the exit() system call:

- closes all the process's file descriptors
- frees the memory used by its code, data and stack
- sends a **SIGCHLD** signal to its parent and waits for the parent to accept its return code.

Waiting for a process: wait()

Synopsis: pid_t wait(int *status);

This call allows a parent process to wait for one of its children to terminate and to accept its child's termination code.

When called, wait() can

- block (suspend) the caller process, if all of its children are still running, or
- return immediately with a termination status of a child, if a child has terminated and is waiting for its termination to be accepted, or
- return immediately with an error(-1), if it does not have any child process.

When successful, wait() returns the pid of the terminating child process.

The value in *status* is encoded as follow:

- if the rightmost byte of *status* is zero, then the leftmost byte contains the status returned by the child: a value between 0 and 255.

 This represents a permel termination of the child
 - This represents a normal termination of the child process.
- if the rightmost byte of *status* is nonzero, then the rightmost 7 bits are equal to the *signal number*, that caused the process to terminate. The remaining bit of the rightmost byte is set to 1 if a core dump was produced by the child process.

Some bit-manipulation macros have been defined to deal with the value in the variable *status*.

#include $\langle sys/wait.h \rangle$)

- WIFEXITED(status): true for normal child termination.
- WEXITSTATUS(status): used only when WIFEXITED(status) is true, it returns the exit status as an integer within the range [0..255].
- WIFSIGNALED(status): true for abnormal child termination
- WTERMSIG(status): used only when WIFSIGNALED(status) is true, it returns the signal number that caused the abnormal child death.
- WCOREDUMP(status): true if a core file was generated.

Orphan and zombie Processes

A process that terminates does not leave the system before its parent accepts its return.

There are 2 interesting situations, when:

- 1. a parent exits(for example, the parent has been killed prematurely) while its children are still alive.
 - \rightarrow the children become *orphans*.

Because somebody must accept their return codes, the kerned simply changes their *PPID* to 1.

 \rightarrow orphan processes are systematically adopted by the process init (PID of init is 1).

In particular, *init* accepts all its children returns.

2. a live parent never makes the system call wait(). the children become zombies and remain in the system's process table waiting for the acceptance of their return. However, they loose their ressources (data, code, stack...).

Because the system's process table has a fixed-size, too many zombie processes can require the intervebtion of the system administrator.

Example:

Below is a C program, called zombie.c, to create a zombie.

```
Chapter V: Process Control in Unix
(chapter 8 in the book)
int main(int argc, char *argv[]){
 int pid;
 pid = fork();
 if (pid){ // means pid !=0
 printf("parent process, pid=%d\n", getpid());
 while(1)
 sleep(5);
 }
 printf("child process, pid=%d\n", getpid());
 exit(0);
 1- run in background the program:> ./zombie &
 On the screen you will get:
 I am the child, pid=12357
 I am the parent, pid=12356
 2- look for the processes: > ps -ef | grep 12356
 On the screen you will get:
 boufama 12357 12356 0 0:00 < defunct >
 boufama 12356 20142 0 20:01:44 pts/7 0:00 ./zombie
```

Differentiating a process: exec()

The *exec()* family of system calls allows a process to replace its current code, data and stack with those of another program.

Synopsis:

- int execl(const char *path, [const char * arg_i ,] + NULL)
- int execlp(const char *path, [const char * arg_i ,]+ NULL)
- int execv(const char *path, const char *argv[])
- int execvp(const char *path, const char *argv[])

where i = 0, ..., n and $^+$ means one or more times. The difference between these 4 system calls has to do with syntax.

execl() and execv() require the whole pathname of the executable program to be supplied. execlp() and execvp() use the variable \$PATH to

find the program.

In particular:

- A successful call to exec() never returns.
- exec() returns -1 if not successful.
- For both execl() and execlp(), arg_0 must be the name of the program.
- For both execv() and execvp(), arg[0] must be the name of the program.

Changing directories: chdir()

A child process inherents its current working directory from its parent.

A process can change its working directory using chdir().

Synopsis:

int chdir(const char * pathName);

chdir() returns 0 if successful -1 otherwise. It fails if the specified path name does not exist or if the process does not have execute permission from the directory.

Changing priorities: nice()

Every process has a system scheduling priority, a value between -20 and 19.

This value affects the amount of CPU time allocated to the process.

The smaller the value the faster the process will be. A process may change its priority value using nice();

Synopsis: int nice(int delta);

nice() adds delta to the process current priority value.

Note that only super-user processes can have a negative priority value.

nice() returns the new priority value if successful and -1 otherwise.

Write a C program, that behaves like a simple shell, to process commands entered by the user. In particular, the program should assemble commands and execute them. The commands/programs location can be anywhere in **PATH** and might have arguments.

```
Algorithm:
```

```
While(1)
begin
get command line from user
assemble command args
duplicate current process
child execs to the new program
parent process waits for its child to terminate
When the child terminates, parent prints its pid
and exit status
end
```