云南大学数学与统计学实验教学中心

实验报告

课程名称:操作系统实验	学期: 2015~2016 学年上学期	成绩:
指导教师: 彭程	学生姓名 :金洋	学号: 20131910023
实验名称 :进程间的通信		
实验编号:二	实验日期: 9月22日	实验学时: 1
学院: 数学与统计学院	专业: 信息与计算科学	年级: 2013 级

一、实验目的

使用 c 语言实现创建和终止进程;

二、实验内容

1. 分析一段 Linux 下的进程代码如何实现了创建和终止进程的功能;

三、实验环境

平台: Visual C++ 6.0

语言: C语言

四、实验过程

1.Linux 下的进程原代码

```
#include <stdio.h>
#include <signal.h>
#include <unistd.h>
#include <sys/types.h>
int wait_flag;

void stop() {
 wait_flag=0;
}


void main() {
```

```
int pid1,pid2;
 signal(3,stop); //或 signal(14,stop);
 while ( (pid1=fork())==-1);
 if (pid1>0){
 while ((pid2=fork())==-1);
 if (pid2>0) {
 wait flag=1;
 sleep(5);
 kill(pid1,16);
 kill(pid2,17);
 wait(0);
 wait(0);
 printf("\n Parent process is killed!!\n");
 exit(0);
 }
 else{
 wait_flag=1;
 signal(17,stop);
 printf("\n Child process 2 is killed by parent!!\n");
 exit(0);
 }
 else{
 wait flag=1;
 signal(16,stop);
 printf("\n Child process 1 is killed by parent!!\n");
 exit(0);
 }
}
```

2.分析程序功能

功能为: fork()创建两个子进程,系统调用 signal()函数,让父进程捕捉键盘上来的中断信号,当父进程接收到中断信号中的一个,父进程调用 kill()向两个子进程分别发送中断信号

程序流程图如下:

各函数功能

(1)signal()函数

signal()函数是允许调用进程控制软中断信号的处理。

函数原型: void (*signal(int signum, void(* handler)(int)))(int);

参数说明;第一个参数 signum 指明了所要处理的信号类型,它可以取除了 SIGKILL 和 SIGSTOP 外的任何一种信号。第二个参数 handler 描述了与信号关联的动作。

函数说明: signal()会依参数 signum 指定的信号编号来设置该信号的处理函数。当指定的信号到达时就会跳转到参数 handler 指定的函数执行。当一个信号的信号处理函数执行时,如果进程又接收到了该信号,该信号会自动被储存而不会中断信号处理函数的执行,直到信号处理函数执行完毕再重新调用相应的处理函数。但是如果在信号处理函数执行时进程收到了其它类型的信号,该函数的执行就会被中断。

返回值: 返回先前的信号处理函数指针,如果有错误则返回 SIG_ERR(-1)。 sig 的取值如下:

信号	功能	值
SIGHUP	挂起	1
SIGINT	键盘中断,键盘按 Delete	2
	键或 Break 键	
SIGQUIT	键盘按 Quit 键	3
SIGILL	非法指令	4
SIGTRAP	跟踪中断	5
SIGIOT	IOT 指令	6
SIGBUS	总线错	7
SIGFPE	浮点运算溢出	8
SIGKILL	要求终止进程	9
SIGUSR1	用户定义信号#1	10
SIGSEGV	段违法	11
SIGUSR2	用户定义信号#2	12
SIGPIPE	向没有读进程的管道上写	13
SIGALRM	定时器告警,时间到	14
SIGTERM	kill 发出的软件结束信号	15

SIGCHLD	子进程死	17
SIGCONT	若已停止则继续	18
SIGPWR	电源故障	30

(2)fork()函数

fork()仅仅被调用一次,却能够返回两次,它可能有三种不同的返回值:

- 1) 在父进程中, fork 返回新创建子进程的进程 ID;
- 2) 在子进程中, fork 返回 0;
- 3) 如果出现错误, fork 返回一个负值;

在 fork 函数执行完毕后,如果创建新进程成功,则出现两个进程,一个是子进程,一个是父进程。在子进程中,fork 函数返回 0,在父进程中,fork 返回新创建子进程的进程 ID。我们可以通过 fork 返回的值来判断当前进程是子进程还是父进程。

(3) sleep()函数

在 Linux C 语言中, sleep(n)函数的作用是延时,程序暂停若干时间。参数 n 即为暂停秒数。

(4) kill()函数

定义函数 int kill(pid_t pid,int sig);kill 送出一个特定的信号 sig 给进程号为 pid 的进程程根据该信号而做特定的动作,若没有指定,预设是送出终止的信号。

参数 pid 有几种情况:

pid>0 将信号传给进程识别码为 pid 的进程。

pid=0 将信号传给和当前进程相同进程组的所有进程

pid=-1 将信号广播传送给系统内所有的进程

pid<0 将信号传给进程组识别码为pid 绝对值的所有进程

(5) wait()函数

进程一旦调用了wait,就立即阻塞自己,由wait自动分析是否当前进程的某个子进程已经退出,如果让它找到了这样一个已经变成僵尸的子进程,wait就会收集这个子进程的信息,并把它彻底销毁后返回;如果没有找到这样一个子进程,wait就会一直阻塞在这里,直到有一个出现为止。

有时候,父进程要求子进程的运算结果进行下一步的运算,或者子进程的功能是为父进程提供了下一步执行的先决条件(如:子进程建立文件,而父进程写入数据),此时父进程就必须在某一个位置停下来,等待子进程运行结束,而如果父进程不等待而直接执行下去的话,可以想见,会出现极大的混乱。

其调用格式为:

#include <sys/type.h>

```
#include <sys/wait.h>
 (pid t) wait(int *statloc);
 正确返回:大于 0: 子进程的进程 ID 值;
 等于 0: 其它:
 错误返回: 等于-1: 调用失败;
3. 代码注释后如下:
#include <stdio.h>
#include <signal.h>//头文件<signal.h>中提供了一些用于处理程序运行期间所引
发的异常条件的功能,如处理来源于外部的中断信号或程序执行期间出现的错误
等事件
#include <unistd.h>
#include <sys/types.h>
int wait flag;//全局变量 wait flag,用来标识进程状态
void stop(){
 wait flag=0;
}
void main(){
 int pid1,pid2;//定义两个进程号参数
 signal(3,stop); //或 signal(14,stop); signal()函数允许调用进程控制软中断信号
的处理
 while ((pid1=fork())==-1);//程序等待 成功创建子进程的事件发生
 if (pid1>0){
 // 子进程创建成功,pid1 为进程号
 while ((pid2=fork())==-1); // 创建子进程 2
 if (pid2>0){
 wait flag=1;//标记为阻塞状态
 sleep(5);// 父进程等待 5 秒
 kill(pid1,16);//杀死进程 1
 kill(pid2,17);//杀死进程 2
 wait(0);//等待子进程 1 结束的信号
 wait(0);//等待子进程 2 结束的信号
 printf("\n Parent process is killed!!\n");
 exit(0); // 父进程结束
 }
```

```
else {
 wait_flag=1;
 signal(17,stop);//等待进程 2 被杀死的中断号 17
 printf("\n Child process 2 is killed by parent!!\n");
 exit(0);
}
else {
 wait_flag=1;
 signal(16,stop);//等待进程 1 被杀死的中断号 16
 printf("\n Child process 1 is killed by parent!!\n");
 exit(0);
}
```

五、实验结果

Child process 1 is killed by parent!!
Child process 2 is killed by parent!!
Parent process is killed!!
或者多次运行,并且 Delete 键后,会出现如下结果:
Child process 2 is killed by parent!!
Child process 1 is killed by parent!!
Parent process is killed!!

六、总结

简要分析

1.signal 函数

上述程序中,调用函数 signal()都放在一段程序的前面部位,而不是在其他接收信号处。这是因为 signal()的执行起的作用只是为进程指定信号量 16 和 17,以及分配相应的与 stop()过程连接的指针。因而 signal()函数必须在程序前面部分执行。

2.wait 函数

在父进程中调用第 1 个 wait(0)后,则父进程被阻塞。进入等待第一个子进程运行结束的队列,等待子进程结束。当子进程结束后,会产生一个终止状态字,系统会向父进程发出 SIGCHLD 信号。当接到信号后,父进程提取子进程的终止状态字,从 wait()返回继续执行原程序。同样的方式,父进程继续执行第二个wait(0),并再次阻塞,等待第 2 个子进程运行结束。当第二个子进程运行结束后父进程继续执行剩余的语句。

3.关于 exit 函数

该函数中每个进程退出时都用了语句 exit(0),这是进程的正常终止。在正常终止时,exit()函数返回进程结束状态。进程终止时,则由系统内核产生一个代表异常终止原因的终止状态,该进程的父进程都能用 wait()得到其终止状态。在子进程调用 exit()后,子进程的结束状态会返回给系统内核,由内核根据状态字生成终止状态,供父进程在 wait()中读取数据。若子进程结束后,父进程还没有读取子进程的终止状态,则子进程就变成了"孤儿进程",系统进程 init 会自动"收养"该子进程,成为该子进程的父进程,即父进程标识号变成 1,当子进程结束时,init 会自动调用 wait()读取子进程的遗留数据,从而避免在系统中留下大量的垃圾。

4.结果显示

上述结果中"Child process 1 is killed by parent!!" 和"Child process 2 is killed by parent!!"相继出现,当运行几次后,谁在前谁在后是随机的。这是因为:从进程调度的角度看,子进程被创建后处于就绪态。此时,父进程和子进程作为两个独立的进程,共享同一个代码段,分别参加调度、执行,直至进程结束。但是谁会先被调度程序选中执行,则与系统的调度策略和系统当前的资源状态有关,是不确定的。因此,谁先从 fork()函数中返回继续执行后面的语句也是不确定的。

七、参考文献

- [1]汤小丹,梁红兵,哲凤屏,汤子瀛.计算机操作系统[M](第三版).西安:西安电子科技大学出版社,2007年5月;
- [2] 谭浩强著. c 程序设计[M] (第三版). 北京: 清华大学出版社. 2005. 7:

八、教师评语