

Using Fork and Pipe

Methods & Tools for Software Engineering (MTSE) Fall 2020

Prof. Arie Gurfinkel


Additional Information

Advanced Linux Programming

- Chapter 2.1 (Interacting with Execution Environment)
- Chapter 3 (Processes)
- Chapter 5.4 (Pipes)


The book is available from the links below

https://github.com/MentorEmbedded/advancedlinuxprogramming/blob/gh-pages/alp-folder/advanced-linux-programming.pdf

https://github.com/MentorEmbedded/advancedlinuxprogramming/tree/gh-pages


Compiled vs. Interpreted

- Compiled code is running directly on your machine as a process
- Interpreted code is loaded into the memory of the virtual machine process (e.g., JVM), and then the virtual machines reads that data and interprets it as code

Stack Overflow

Stack can overflow when there are "too many" function calls, e.g., a recursive program f() where f calls itself and goes into an infinite loop. The system will create a call stack entry for every function call invocation. Eventually, the call stack will grow and overwrite some other part of memory that it is not supposed to resulting in undefined behavior (usually results in a segmentation fault).

PROCESS


What is a "Process"?

- What is a process:
 - "A running instance of a program"
 - Examples:
 - Each of the two instances of Chrome
 - The shell and the Is command executed, each is a process

- Advanced programmers use multiple processes to
 - Do several tasks at once
 - Increase robustness (one process fails, other still running)
 - Make use of already-existing processes


Standard input, output, and error


Let's change stdin, stdout, and stderr


The "Guts" of a Process!

Process of a 32bit architecture

GB

OS Kernel Space

User code cannot read from nor write to these addresses, otherwise resulting in a Segmentation Fault

Automatic variables (local to a function's scope), caller's return address, etc.

每个进程的创建时,分配个4公路差对地区空间

- The main components of a process:
 - An executable piece of code (a program)
 - Data that is input or output by the program
 - Execution context (information about the program needed by

(grows towards lower memory addresses) Dynamic memory allocation through malloc/new free/delete GB水初始化。r+D数据 BSS Uninitialized static variables, filled with zeros 的好人用的影像 Data Static variables explicitly initialized Text Binary image of the process (e.g., /bin/ls) 0x08048000 预易智和 0x00000000

Java = interpreted on JVM, an't run directly python.


https://gabrieletolomei.wordpress.com/miscellanea/operating-systems/in-memory-layout/


0xffffffff

0xC0000000

Life Cycle of a (Unix) Process


Idle state when the process is creating

Ready ready to run

Run executing

waiting for resources (CPU, disk, network, etc.) Wait

Zombie ended, waiting to be collected


Let's Dissect a Process!

- Windows:
 - Task manager
- Unix-like (Mac and Linux):
 - In the terminal type:
 - ps or top or htop
 - ps -f for full details


UNIX Process Management


UNIX Process Management System Calls

fork()

Create a copy of current process and start it as a child

```
execv() / execl() / ...
```

Load an executable into the current process and run it

wait() / waitpid()

Wait for a child process to finish

kill()

Send a signal (e.g., SIGTERM, SIGKILL, SIGINT) to another process


The Parent of a Process

- Each process (with some exceptions) has a parent process (indicated by ppid - parent process identifier)
- Can we get this information within a program?
 - YES!
 - Use getpid() and getppid() libc functions defined in unistd.h


Creating a Process

- Using a system
 - Runs a shell (as a subprocess) to run the given commands

- Why using system is not recommended:
 - The call to system relies on the installed shell
 - It brings the shell's:
 - Features
 - limitations
- Security flaws

 forlow pid return 0, 343

 forlow pid return 0, 343

 white pid : 5)

 University (4) (F) (F4) (F6)

Creating a Process - fork() system call

Forks an execution of the process

- after a call to fork(), a new process is created (called child)
- the original process (called parent) continues to execute concurrently
- in the parent, fork() returns the process id of the child that was created
- in the child, fork() return 0 to indicate that this is a child process
- The parent and child are independent

Man(ual) Page

• man 2 fork


exec() – executing a program in a process

exec() series of functions are used to start another program in the current process

- after a call to exec() the current process is replaced with the image of the specified program
- different versions allow for different ways to pass command line arguments and environment settings
- int execv(const char *file, char *const argv[])
 - file is a path to an executable
 - argv is an array of arguments. By convention, argv[0] is the name of the program being executed

Man page

• man 3 exec


kill() - sending a signal

A process can send a signal to any other process

- usually the parent process sends signals to its children
- int kill(pid_t pid, int sig)
 - send a signal sig to a process pid
- useful signal: SIGTERM
 - asks a process to terminate

When a parent process exits, the children processes are terminated

It's a good practice to kill and wait for children to terminate before exiting

Man page

• man 2 kill


Signals

- A special message sent to a process
- Signals are asynchronous
- Different types of signals (defined in signum.h)
 - SIGTERM: Termination
 - SIGINT: Terminal interrupt (Ctrl+C)
 - SIGKILL: Kill (can't be caught or ignored)
 - SIGBUS: BUS error
 - SIGSEGV: Invalid memory segment access
 - SIGPIPE: Write on a pipe with no reader, Broken pipe
 - SIGSTOP: Stop executing (can't be caught or ignored)
- Handling a signal:
 - Default disposition
 - Signal handler procedure
- Sending signal from one process to another process (SIGTERM, SIGKILL)


waitpid() - Waiting for a child

A parent process can wait for a child process to terminate

- pid_t waitpid(pid_t pid, int *status, int options)
 - block until the process with the specified pid terminates
 - the return code from the terminating process is placed in status
 - options control whether the function blocks or not
 - 0 is a good choice for options

Man page

man 2 waitpid


pipe() and dup2() – Inter-Process Communication

pipe() creates a ONE directional pipe

- two file descriptors: one to write to and one to read from the pipe
- a process can use the pipe by itself, but this is unusual
- typically, a parent process creates a pipe and shares it with a child, or between multiple children
- some processes read from it, and some write to it
 - there can be multiple writers and multiple readers
 - although multiple writers is more common

dup2() duplicates a file descriptor


- used to redirect standard input, standard output, and standard error to a pipe (or another file)
- STDOUT_FILENO is the number of the standard output

Man pages

- man 2 pipe
- man 2 dup2


getopt() - processing CLI options


At a start of the program, main(argc, argv) is called, where

- argc is the number of CLI arguments
- argv is an array of 0 terminated strings for arguments

```
- e.g., argv[0] is "foo", argv[1] is "-s", argv[2] is "-t", argv[2] is "10", ...
```

getopt() is a library function to parse CLI arguments

- getopt(argc, argv, "st:")
- input: arguments and a string describing desired format
- output: returns the next argument and an option value
- see example in using_getopt.cpp


/dev/urandom - Really Random Numbers

/dev/urandom is a special file (device)
that provides supply of "truly" random
numbers

"infinite size file" – every read returns a new random value

To get a random value, read a byte/word from the file

see using_rand.cpp for an example

Have to use it for Assignment 3!

