Advanced Programming in the UNIX Environment

Week 07, Segment 3: Job Control

Department of Computer Science Stevens Institute of Technology

Jan Schaumann

jschauma@stevens.edu https://stevens.netmeister.org/631/

Process Groups

Jan Schaumann


```
apue$ jobs -l
[2] + 1550 Stopped
 vim ~/01/simple-cat.c
[3] - 2744 Running
 ./a.out </dev/zero</pre>
 2013 Running
 ./a.out |
 1413 Running
 ./a.out >/dev/null
apue$ kill -TSTP 2013
apue$ jobs -l
[2] + 1550 Stopped
 vim ~/01/simple-cat.c
[3] - 2744 Running
 ./a.out </dev/zero |</pre>
 2013 Stopped
 ./a.out |
 ./a.out >/dev/null
 1413 Running
apue$ kill -CONT 2013
[3] - Running
 ./a.out </dev/zero | ./a.out | ./a.out >/dev/null
apue$ kill 2013
[apue$ jobs -l
[2] + 1550 Stopped
 vim ~/01/simple-cat.c
[3] 2744 Broken pipe
 ./a.out </dev/zero</pre>
 2013 Terminated
 ./a.out |
 ./a.out >/dev/null
 1413 Done
apue$ jobs -l
 vim ~/01/simple-cat.c
[2] + 1550 Stopped
apue$ fg
vim ~/01/simple-cat.c
apue$
```

Job Control

- both background and foreground process groups may report a change in status to the login shell
- the foreground process group can perform I/O on the controlling terminal
- the controlling terminal can generate signals via keyboard interrupts to send to the foreground process group
- the background process group may be able to write to the controlling terminal
- the background process group may generate a signal to send to the controlling terminal if it needs to perform I/O
- the shell may move process groups into the foreground or background, suspend or continue them
- we can send any signal to any process via kill(1)

Jan Schaumann