Chapter 8. Process Control

朱金辉

华南理工大学软件学院

1. Introduction

- Creation of new processes (fork)
- Process termination
- Executing programs (exec)
- IDs
- system()
- Process accounting

Fork API

Flow controls

Linux task model

Internal structure

Task queue

Task context

Ker

Kernel stack

Hardware context switch

Virtual Memory

Virtual mem & Physical mem

Example

fork internal : compile results

execve() internal memory task_struct segment data text pid = 11 a.out header stack - text data text bss - stack data stack

2. Process Identifiers

Process ID = a nonnegative integer

PID	Process
0	swapper (scheduler)
1	init (/sbin/init)
2	pagedaemon (virtual memory paging)
3, 4,	other processes

Identifier functions

- #include <sys/types.h>
- #include <unistd.h>
- pid t getpid(void); return PID
- pid_t getppid(void); return parent PID
- uid t getuid(void); return real UID
- uid t geteuid(void); return effective UID
- gid_t getgid(void); return real GID
- gid_t getegid(void); return effective GID

3. fork Function

 fork() is the ONLY way to create a process in Unix kernel by user

```
#include <sys/types.h>
#include <unistd.h>
pid_t fork(void);
```

Returns: 0 in child, child PID in parent, -1
 on error

Parent / Child Processes

- Parent and child continue executing instructions following the fork() call
- Child gets a copy of parent's data space, heap, and stack
- Often, read-only text segment is shared
- Often, fork() is followed by exec()
- Waste of space and time for setting up child's program space!!!

Copy-On-Write (COW)

- Memory regions are read-only and shared by parent and child
- If either process wants to write, kernel makes a copy of that memory only for that process.
- Saves space and time!

COW example

Program 8.1: fork()

```
#include <sys/types.h>
#include "apue.h"
int glob = 6;
 /* external variable in initialized data */
char
 buf[] = "a write to stdout\n";
int main(void) {
 /* automatic variable on the stack */
 int
 var:
 pid t pid;
 var = 88;
 if (write(STDOUT FILENO, buf, sizeof(buf)-1) != sizeof(buf)-1)
 err sys("write error");
 printf("before fork\n"); /* we don't flush stdout */
 if (\text{pid} = \text{fork}()) < 0) err_sys("fork error");
 else if (pid == 0) {
 /* child */
 /* modify variables */
 glob++;
 var++;
 } else
 /* parent */
 sleep(2);
 printf("pid = \%d, glob = \%d, var = \%d\n", getpid(), glob, var);
 exit(0);
```

\$ a.out

a write to stdout

before fork

Program 8.1: results

```
pid = 430, glob = 7, var = 89
pid = 429, glob = 6, var = 88

$ a.out > temp.out

$ cat temp.out

a write to stdout

before fork

pid = 432, glob = 7, var = 89


before fork

pid = 431, glob = 6, var = 88
```


File Sharing

- Parent and child share the same file descriptors
- Parent and child share the same file offset, otherwise overwrite
- Intermixed output from parent and child

4. vfork Function

- Creates a new process only to 'exec' a new program
- No copy of parent's address space for child (not needed!)
- Before exec, child runs in "address space of parent"
- Efficient in paged virtual memory
- Child runs first
- Parent waits until child 'exec' or 'exit'

Program 8.3: vfork()


```
#include <sys/types.h>
#include "apue.h"
 glob = 6;  /* external variable in initialized data */
int
int main(void) {
 var; /* automatic variable on the stack */
 int
  pid tpid;
  var = 88:
  if (\text{pid} = \text{vfork}()) < 0)
 err sys("vfork error");
  else if (pid == 0) {
 /* child */
 glob++;
 /* modify parent's variables */
 var++;
 /* child terminates */
 exit(0);
  /* parent */
  printf("pid = %d, glob = %d, var = %d\n", getpid(), glob, var);
  exit(0);
```


Program 8.3: results

- \$ a.outbefore vforkpid = 607, glob = 7, var = 89
- increments by child appear in parent address space
- Instead of $_$ exit() \rightarrow exit(), results in:

\$ a.out before vfork

5. Child Termination

Termination status:

- normal: exit status
- abnormal: kernel indicates reason
- What if child terminates before parent?
 - Child returns termination status to parent
- What if parent terminates before child?
 - Parent PID (of orphaned child) = 1 (init)

- Child terminates →
 Kernel sends SIGCHLD signal to parent
- Default action for SIGCHLD signal: ignore it
- Signal handlers can be defined by users(Chapter 10)

6. wait(), waitpid()

```
#include <sys/types.h>
 block wait for
#include <sys/wait.h>
 any one child to
 terminate
pid t wait(int *statloc);
pid t waitpid( pid t pid, int *statloc,
 int options);
 place for storing
 termination status
 NULL→no need!
```

Return: PID if OK, 0, -1 on error

wait3 and wait4

```
#include <sys/types.h>
#include <sys/wait.h>
#include <sys/time.h>
#include <sys/resource.h>
pid_t wait3(int *statloc, int options, struct rusage *rusage);
```

resource information for terminated processes

• Return: PID if OK, 0 or -1 on error

Termination Status Macros

Macro	Description
WIFEXITED(status)	True if status was returned for a child that terminated normally. In this case, we can execute WEXITSTATUS (status)
	to fetch the low-order 8 bits of the argument that the child passed to exit, _exit, or _Exit.
WIFSIGNALED(status)	True if status was returned for a child that terminated abnormally, by receipt of a signal that it didn't catch. In this case, we can execute
	wtermsig(status) to fetch the signal number that caused the termination.
	Additionally, some implementations (but not the Single UNIX Specification) define the macro
	WCOREDUMP (status) that returns true if a core file of the terminated process was generated.
WIFSTOPPED(status)	True if status was returned for a child that is currently stopped. In this case, we can execute
	wstopsig(status) to fetch the signal number that caused the child to stop.
WIFCONTINUED(status)	True if status was returned for a child that has been continued after a job control stop (XSI option; waitpid only).

Program 8.5: print exit status

```
#include <sys/types.h>
#include <sys/wait.h>
#include "apue.h"
void pr exit(int status) {
 if (WIFEXITED(status))
 printf("normal termination, exit status = %d\n",
 WEXITSTATUS (status));
 else if (WIFSIGNALED(status))
 printf("abnormal termination, signal number = %d%s\n",
 WTERMSIG(status),
#ifdef
 WCOREDUMP
 WCOREDUMP(status) ? " (core file generated)" : "");
#else
 "");
#endif
 else if (WIFSTOPPED(status))
 printf("child stopped, signal number = %d\n",
 WSTOPSIG(status));
```


Program 8.6: demo exit status

```
#include
 <sys/types.h>
 <sys/wait.h>
#include
#include
 "apue.h"
int main(void) {
 pid t pid;
  int status;
  if (\text{pid} = \text{fork}()) < 0)
 err sys("fork error");
  else if (pid == 0) /* child */
 exit(7);
 if (wait(&status) != pid) /* wait for child */
 err sys("wait error");
```

Program 8.6 (II Part)

Program 8.6 (III part)

```
if (\text{pid} = \text{fork}()) < 0)
  err sys("fork error");
else if (pid == 0)
 /* child */
 status /= 0; /* divide by 0 generates SIGFPE */
err sys("wait error");
exit(0);
```


Program 8.6: results

- **\$ a.out**
- normal termination, exit status = 7
- abnormal termination, signal number = 6(core file generated)
- abnormal termination, signal number = 8(core file generated)

SIGFPE

SIGABRT

Zombie process

- Suppose child terminates first
 && parent don't wait child
- Zombie: minimal info of dead child process (pid, termination status, CPU time)

Avoiding zombie processes

- A process forks a child
- It does not wait for the child to complete
- It does not want child to become zombie
- How to do this?
- Answer: fork twice! (Program 8.8)

Program 8.8: Avoid Zombie

```
int main(void) {
  pid t pid;
  if (\text{pid} = \text{fork}()) < 0)
 err sys("fork error");
  else if (pid == 0) { /* first child */
 if ( (pid = fork()) < 0)
 err sys("fork error");
 else if (pid > 0) /* parent from second fork */
 exit(0); /* == first child
 /* second child; parent becomes init */
 sleep(2);
 printf("second child, parent pid = %d\n", getppid());
 exit(0);
  if (waitpid(pid, NULL, 0) != pid) /* wait for first child */
 err sys("waitpid error");
  /* We're the parent (the original process) */
  exit(0);
```


Program 8.8: results

- **\$ a.out**
- second child, parent pid = 1

original process terminates here

9. Race Conditions

- Multiple processes share some data
- Outcome depends on the order of their execution (i.e. RACE)
- After fork(), we cannot predict if the parent or the child runs first!
- The order of execution depends on:
 - system load
 - Kernel's scheduling algorithm

Program 8.12: Race Condition

```
#include <sys/types.h>
#include "apue.h"
static void charatatime(char *);
int main(void) {
 pid_t pid;
 if (\text{pid} = \text{fork}()) < 0)
 err sys("fork error");
 else if (pid == 0) {
 charatatime("output from child\n");
 } else {
 charatatime("output from parent\n");
 exit(0);
```

Program 8.12 (continued)

```
static void
charatatime(char *str){
  char *ptr;
  int c;

setbuf(stdout, NULL); /* set unbuffered */
  for (ptr = str; c = *ptr++;)
 putc(c, stdout);
}
```


Program 8.12: results

- **\$** a.out
- output from child
- output from parent
- **\$** a.out
- ooutput from parent
- utput from child

Race Conditions

- Race condition problems are hard to detect because they work "most of the time"!
- 1. For parent to wait for child
 - call wait, waitpid, wait3, wait4
- 2. For child to wait for parent
 - while (getppid() != 1) sleep(1);

polling! wastes CPU time!

use signals or other IPC methods

Race Conditions

- After fork
 - parent and child both need to do something on its own
 - For example, parent: write a record in a log file and child: creates a log file
- Parent and child need to:
 - TELL each other when its initial set of operations are done, and
 - WAIT for each other to complete

Program 8.13: No race condition

```
#include <sys/types.h>
#include "apue.h"
static void charatatime(char *);
int main(void) {
 pid t pid;
 TELL_WAIT();
 if (\text{pid} = \text{fork}()) < 0)
 err_sys("fork error");
 else if (pid == 0) {
 WAIT PARENT();
 /* parent goes first */
 charatatime("output from child\n");
 } else {
 charatatime("output from parent\n");
 TELL CHILD(pid);
 exit(0);
```

10. exec Functions

```
#include <unistd.h>
int execl(const char *pathname,
 const char *arg0, ... /* (char *)0 */);
int execv(const char *pathname,
 char *const arqv[]);
int execle(const char *pathname, const char *arg0, ... /*
 (char *)0, char *const envp[] */);
int execve (const char *pathname,
 char *const arqv[], char *const envp[]);
int execlp (const char *filename,
 const char *arg0, ... /* (char *)0 */);
int execvp (const char *filename,
 char *const arqv[]);
Return -1 on error, no return on success.
```


Differences among exec functions

- filename (execlp, execvp: uses PATH) v/s pathname (others: does not use PATH)
- list (1) v/s vector (v)
 - list of arguments (execl, execle, execlp)
 - array of pointers to arguments (execv, execve, execvp)
- pointer to an array of pointers to environment strings (execle, execve) v/s environ (others)

Relationship of 6 exec functions

Differences among exec functions

Function	pathname	filename	fd	Arg list	argv[]	environ	envp[]
execl	•			•		•	
execlp		•		•		•	
execle	•			•			•
execv	•				•	•	
execvp		•			•	•	
execve	•				•		•
fexecve			•		•		•
(letter in name)		q	f	1	v		е

Program 8.16: exec functions

```
#include <sys/types.h>
#include <sys/wait.h>
#include "apue.h"
char
 *env init[] = { "USER=unknown", "PATH=/tmp", NULL };
int main(void) {
 pid tpid;
 if (\text{pid} = \text{fork}()) < 0)
 err sys("fork error");
 else if (pid == 0) { /* specify pathname, specify environment */
 if (execle("/home/stevens/bin/echoall",
 "echoall", "myarg1", "MY ARG2", (char *) 0,
 env init) < 0)
 err sys("execle error");
 if (waitpid(pid, NULL, 0) < 0)</pre>
 err sys("wait error");
 if (\text{pid} = \text{fork}()) < 0)
 err sys("fork error");
 else if (pid == 0) { /* specify filename, inherit environment */
 if (execlp("echoall", "echoall", "only 1 arg", (char *) 0) < 0)
 err sys("execlp error"); }
 exit(0); }
```


Inheritance by child from parent after exec

- PID, Parent PID
- Real UID, Real GID
- Supplementary GIDs
- Process GID
- Session ID
- Controlling Terminal
- Time Left Until Alarm Clock
- Current Working Directory
- Root Directory
- File Mode Creation Mask
- File Locks
- Process Signal Mask
- Pending Signals
- Resource Limits
- Nice value
- tms utime, tms stime, tms cutime, tms ustime values

11. Changing UIDs and GIDs

```
#include <unistd.h>
 int setuid(uid_t uid);
 int setgid(gid t gid);
 Return: 0 if OK, -1 on error
■1) If Superuser
 real, effective, saved set-UID := uid
■2) If real Or saved set-UID = = uid
 effective := uid
 else
 errno := EPERM; return error;
```

#include <sys/types.h>

seteuid(), setegid()

```
#include <sys/types.h>
#include <unistd.h>
int seteuid(uid_t uid);
int setegid(gid_t gid);
```

- Return: 0 if OK, -1 on error
- Only effective UID or GID is changed

"saved set-UID" Example: at

Example: at, executes commands at a specified time.

```
→ ~ ps -ef | grep atd
daemon 695 1 0 14:29 ? 00:00:00 /usr/sbin/atd -f
```

```
→ ~ ls -l /usr/bin/at /usr/sbin/atd
-rwsr-sr-x 1 daemon daemon 51464 1月 15 2016 <mark>/usr/bin/at</mark>
-rwxr-xr-x 1 root root 26632 1月 15 2016 /usr/sbin/atd
```

```
→ ~ at 5:00
warning: commands will be executed using /bin/sh
at> date >tmp.txt
at> <E0T>
iob 22 at Tue Oct 10 05:00:00 2017
→ ~ sudo ls -l /var/spool/cron
total 12
drwxrwx--T 2 daemon daemon 4096 10月 9 16:40 atjobs
→ sudo ls -l /var/spool/cron/atjobs
total 16
-rwx----- 1 zhu daemon 5979 10月 9 16:34 a00015017f65d8
-rwx----- 1 zhu daemon 5978 10月 9 16:41 a00016017f65ec
→ sudo cat /var/spool/cron/atjobs/a00016017f65ec
#!/bin/sh
# atrun uid=1000 gid=1000
# mail zhu 0
umask 2
XDG_SEAT=seat0; export XDG_SEAT
XDS R685±70μl7τσ3;καπεαιτ, ΥΠG, E7f83;ΝeXροιι κυο_κυυι
ROSLISP_PACKAGE_DIRECTORIES=; export ROSLISP_PACKAGE
cd /home/zhu || {
 echo 'Execution directory inaccessible' >&2
 exit 1
date >tmp.txt
```


"saved set-UID" Example: At

- Example: at, executes commands at a specified time.
- 1. assuming owned by daemon, set-UID bit is SET, after exec:
 - Real UID = our own UID
 - Effective UID = daemon
 - Saved set-UID = daemon

```
~ ls -l /usr/bin/at
rwsr-sr-x 1 daemon daemon 51464 1月 15 2016 /usr/bin/at
 ~ at 5:00
 warning: commands will be executed using /bin/sh
 at> date >tmp.txt
 at> <E0T>
 job 22 at Tue Oct 10 05:00:00 2017
 58
```

In general, we try to use the *least-privilege* model when we design our applications.

- 2. reduce privileges. it calls seteuid(), only e-UID is changed:
 - Real UID = our own UID (unchanged!)
 - Effective UID = our own UID
 - Saved set-UID = **daemon** (unchanged!)

Runs with our own UID as effective UID, can access only our own normally accessed files.

No additional permissions.

→ ~ sudo ls -l /var/spool/cron total 12 drwxrwx--T 2 daemon daemon 4096 10月 9 16:40 atjobs

- 3. Increase privileges to to access the configuration files that control which commands are to be run and the time at which they need to run. These files are owned by the daemon that will run the. The at command calls seteuid to set the effective user ID to daemon. This call is allowed because the argument to seteuid equals the saved setuser-ID. (This is why we need the saved setuser-ID.) After this, we have:
 - Real UID = our own UID (unchanged!)
 - Effective UID = daemon
 - Saved set-UID = daemon (unchanged!)

- 4. After the files are modified to record the commands to be run and the time at which they are to be run, the at command lowers its privileges by calling seteuid to set its effective user ID to our user ID. This prevents any accidental misuse of privilege. At this point, we have
 - Real UID = our own UID (unchanged!)
 - Effective UID = our own UID
 - Saved set-UID = daemon (unchanged!)

```
→ ~ ls -l /usr/sbin/atd
-rwxr-xr-x 1 root root 26632 1月 15 2016 /usr/sbin/atd

→ ~ ps -U root | grep atd
695 ? 00:00:00 atd

Real uid = root

Effective uid = daemon

00:00:00 atd
```

- 5. The daemon atd starts out running with root privileges. To run commands on our behalf, the daemon calls fork and the child calls setuid to change its user ID to our user ID. Because the child is running with root privileges, this changes all of the IDs. We have
 - Real UID = our own UID
 - Effective UID = our own UID
 - Saved set-UID = our own UID

Now the daemon can safely execute commands.

Changing 3 UIDs

ID	ex	setuid(uid)		
1D	set-user-ID bit off	set-user-ID bit on	superuser	unprivileged user
real user ID	unchanged	unchanged	set to uid	unchanged
effective user ID	unchanged	set from user ID of program file	set to uid	set to uid
saved set-user ID	copied from effective user ID	copied from effective user ID	set to uid	unchanged

→ ~ ls -l /usr/bin/at -rwsr-sr-x 1 daemon daemon 51464 1月 15 2016 <mark>/usr/bin/at</mark>

setreuid(), setregid()

#include <sys/types.h>

#include <unistd.h>

int setreuid(uid_t ruid, uid_t euid);

int setregid(gid_t rgid, gid_t egid);

- Return: 0 if OK, -1 on error
- Sets the real user ID of the process to ruid and the effective user ID to euid.
- If argument is -1, leave that ID unchanged.

setreuid

int setreuid(uid_t ruid, uid_t euid);

- The **setreuid**() function has been used to swap the real and effective user IDs in set-user-ID programs to temporarily relinquish the set-user-ID value.
- This purpose is now better served by the use of the **seteuid()** function.

Summary of set ID functions

13. system Function

#include <stdlib.h>

int system (const char *cmdstring);

uses fork to create a child process that executes the shell command using execl:

execl("/bin/sh", "sh", "-c", command, (char *) 0);

system() returns after the command has been completed.

System example

Arrangement of processes during execution of system("sleep 20")

Foreground process group

Program 8.22: system implement

```
#include
 <sys/types.h>
#include
 <sys/wait.h>
#include
 <errno.h>
#include
 <unistd.h>
int system(const char *cmdstring)
 /* version without signal handling */
  pid t
 pid;
  int
 status;
  if (cmdstring == NULL)
 return(1); /* always a command processor with Unix */
  if ( (pid = fork()) < 0) {</pre>
 status = -1; /* probably out of processes */
```

Program 8.22

Program 8.23: calling system

```
#include <sys/types.h>
#include <sys/wait.h>
#include
 "apue.h"
int main(void) {
  int
 status;
  if ( (status = system("date")) < 0)</pre>
 err sys("system() error");
  pr exit(status);
  if ( (status = system("nosuchcommand")) < 0)</pre>
 err sys("system() error");
  pr exit(status);
  if ( (status = system("who; exit 44")) < 0)</pre>
 err sys("system() error");
  pr exit(status);
  exit(0);
```

Program 8.23: results

\$ a.out

Thu Aug 29 14:24:19 MST 1991

normal termination, exit status = 0 for date

sh: nosuchcommand: not found

normal termination, exit status = 1 for nosuchcommand

stevens console Aug 25 11:49

stevens ttyp0 Aug 29 05:56

stevens ttyp1 Aug 29 05:56

stevens ttyp2 Aug 29 05:56

normal termination, exit status = 44 for exit

- What happens if we call system from a setuser-ID program?
- A security hole!
- Should never be done!

Compile into program tsys

Program 8.24: system from cmd

```
#include "apue.h"
int main(int argc, char *argv[]) {
 int status;
 if (argc < 2)
 err_quit("command-line argument required");
 if ( (status = system(argv[1])) < 0)
 err_sys("system() error");
 pr_exit(status);
 exit(0);
}</pre>
```

Compile into program printuids

Program 8.25: print UIDs

```
#include "apue.h"
int
main (void)
 printf("real uid = %d, effective
 uid = %d\n", getuid(), geteuid());
 exit(0);
```


Program 8.24, 8.25: results

\$ tsys printuids

real uid = 224, effective uid = 224 normal termination, exit status = 0 make tsys set-user-ID

```
$ su
Password:
# chown root tsys
# chmod u+s tsys
# ls —l tsys
-rwsrwxr-x 1 root 105737 Aug 18 11:21 tsys
# exit
```

\$ tsys printuids

```
real uid = 224, effective uid = 0 this is a security hole normal termination, exit status = 0
```

17. Process Times

#include <sys/times.h>
clock_t times(struct tms *buf);

Returns: elapsed wall clock time in clock ticks if OK, -1 on error struct tms {
clock_t tms_utime; /* user CPU time */
clock_t tms_stime; /* system CPU time */
clock_t tms_cutime; /* sum of user time for terminated children */
clock_t tms_cstime; /* sum of system time for terminated children*/
};

Program 8.30 (main())

```
#include
 <sys/times.h>
#include
 "apue.h"
static void
 pr times(clock t, struct tms *, struct tms *);
static void
 do cmd(char *);
int main(int argc, char *argv[]) {
  int
  for (i = 1; i < argc; i++)
 do cmd(argv[i]); /*once each command-line arg */
  exit(0);
```

Program 8.30 do_cmd()

```
static void do cmd(char *cmd) /*execute and time the "cmd" */ {
 tmsstart, tmsend;
 struct tms
 clock t
 start, end;
 int
 status;
 fprintf(stderr, "\ncommand: %s\n", cmd);
 if ((start = times(&tmsstart)) == -1) /* starting values */
 err sys("times error");
 if ( (status = system(cmd)) < 0)/* execute command */
 err sys( "system() error" );
 if ( (end = times(&tmsend)) == -1) /* ending values */
 err sys( "times error" );
 pr times(end-start, &tmsstart, &tmsend);
 pr exit(status);
```

Program 8.30 pr_times()

```
static void pr times(clock t real, struct tms *tmsstart, struct tms *tmsend)
 static long
 clktck = 0;
 if (clktck == 0) /* fetch clock ticks per second first time */
 if ( (clktck = sysconf( SC CLK TCK)) < 0)
 err sys("sysconf error");
 fprintf(stderr, " real: %7.2f\n", real / (double) clktck);
 fprintf(stderr, " user: %7.2f\n",
 (tmsend->tms utime - tmsstart->tms utime) / (double) clktck);
 fprintf(stderr, " sys: %7.2f\n",
 (tmsend->tms stime - tmsstart->tms stime) / (double) clktck);
 fprintf(stderr, " child user: %7.2f\n",
 (tmsend->tms cutime - tmsstart->tms cutime) / (double) clktck);
 fprintf(stderr, " child sys: %7.2f\n",
 (tmsend->tms cstime - tmsstart->tms cstime) / (double) clktck);
}
```

Program 8.30: results

```
→ proc git:(master) X ./times1 "sleep 3"
command: sleep 3
  real: 3.00
  user: 0.00
  sys: 0.00
  child user: 0.00
  child sys: 0.00
normal termination, exit status = 0
```

```
→ proc git:(master) X ./times1 "find /usr/include -type f -exec wc {} \; >/dev/null"
command: find /usr/include -type f -exec wc {} \; >/dev/null
  real: 36.68
  user: 0.00
  sys: 0.00
  child user: 0.74
  child sys: 2.69
normal termination, exit status = 0
```