Processes and Pipes

Shell Assignment

Review and Discuss

- Creating a new process
 - Fork: process creates a new child process
 - Wait: parent waits for child process to complete
 - Exec: child starts running a new program
 - System: combines fork, wait, and exec all in one
- Communication between processes
 - Pipe between two processes
 - Redirecting stdin and stdout
- Initial background for the shell assignment
 - Software that provides interface for the user
 - Primarily used to launch other programs

Creating a New Process

Program vs. Process

Program

- Executable code
- No dynamic state

Process

- An instance of a program in execution
- With its own control flow (illusion of a processor)
- ... & private address space (illusion of memory)
- State including code, data, stack, registers, instruction pointer, open file descriptors, ...
- Either running, waiting, or ready...
- Can run multiple instances of the same program
 - Each as its own process, with its own process ID

Life Cycle of a Process

- Running: instructions are being executed
- Waiting: waiting for some event (e.g., I/O finish)
- Ready: ready to be assigned to a processor

Many Processes Running "Concurrently"

Multiple processes sharing the CPU

- Processor switches context between the two
 - When process blocks waiting for operation to complete
 - When process finishing using its share of the CPU
- But, how do multiple processes start running
 - o How are they invoked in the first place?

Why Start a New Process?

- Run a new program
 - E.g., shell executing a program entered at command line
 - Or, even running an entire pipeline of commands
 - o Such as "wc -1 * | sort | uniq -c | sort -nr"
- Run a new thread of control for the same program
 - E.g. a Web server handling a new Web request
 - While continuing to allow more requests to arrive
 - Essentially time sharing the computer
- Underlying mechanism
 - A process runs "fork" to create a child process
 - (Optionally) child process does "exec" of a new program 7

Fork System Call

- Create a new process
 - Child process inherits state from parent process
 - Parent and child have separate copies of that state
 - Parent and child share access to any open files

```
pid = fork();
if (pid != 0) {
 /* in parent */
 ...
} else {
 /* in child */
 ...
}
```


Fork System Call

- Fork is called once
 - But returns twice, once in each process
- Telling which process is which
 - Parent: fork() returns the child's process ID
 - Child: fork() returns a 0

```
pid = fork();
if (pid != 0) {
 /* in parent */
 ...
} else {
 /* in child */
 ...
}
```

Example: What Output?

```
int main()
 pid_t pid;
 int x = 1;
 pid = fork();
 if (pid != 0) {
 printf("parent: x = %d n'', --x);
 exit(0);
 } else {
 printf("child: x = %d n'', ++x);
 exit(0);
```

Fork

Inherited:

- user and group IDs
- signal handling settings
- ∘ stdio
- file pointers
- current working directory
- root directory
- file mode creation mask
- resource limits
- controlling terminal
- all machine register states
- control register(s)

o...

Separate in child

- process ID
- address space (memory)
- file descriptors
- parent process ID
- pending signals
- timer signal reset times
- o . . .

Wait

- Parent waits for a child (system call)
 - blocks until a child terminates
 - returns pid of the child process
 - returns –1 if no children exists (already exited)
 - o status
 #include <sys/types.h>
 #include <sys/wait.h>
 pid t wait(int *status);

Parent waits for a specific child to terminate

```
#include <sys/types.h>
#include <sys/wait.h>
pid_t waitpid(pid_t pid, int *status, int options);
```

Executing a New Program

- Fork copies the state of the parent process
 - Child continues running the parent program
 - with a copy of the process memory and registers
- Need a way to invoke a new program
 - In the context of the newly-created child process
- Example

```
null-terminated list of arguments
 program
 (to become "argv[]")
execlp("ls", "ls", "-1", NULL);
fprintf(stderr, "exec failed\n");
exit(1);
 13
```

Combining Fork() and Exec()

Commonly used together by the shell

```
... parse command line ...
pid = fork()
if (pid == -1)
 fprintf(stderr, "fork failed\n");
else if (pid == 0) {
 /* in child */
 execvp(file, argv);
 fprintf(stderr,
 "exec failed\n");
} else {
 /* in parent */
 pid = wait(&status);
... return to top of loop ...
```


System

- Convenient way to invoke fork/exec/wait
 - Forks new process
 - Execs command
 - Waits until it is complete

```
int system(const char *cmd);
```


Example:

```
int main()
{
 system("echo Hello world");
}
```

Communication Between Processes

Communication Between Processes

 Mechanism by which two processes exchange information and coordinate activities

Interprocess Communication

Pipes

- Processes on the same machine
- One process spawns the other
- Used mostly for a pipeline of filters

Sockets

- Processes on any machines
- Processes created independently
- Used for client/server communication (e.g., Web)

Pipes

Provides an interprocess communication channel

 A <u>filter</u> is a process that reads from stdin and writes to stdout

Creating a Pipe

- Pipe is a communication channel abstraction
 - Process A can write to one end using "write" system call
 - Process B can read from the other end using "read" system call
- System call

```
int pipe( int fd[2] );
return 0 upon success -1 upon failure
fd[0] is open for reading
fd[1] is open for writing
```

 Two coordinated processes created by fork can pass data to each other using a pipe.

Pipe Example

```
int pid, p[2];
. . .
if (pipe(p) == -1)
 child
 exit(1);
pid = fork();
if (pid == 0) {
 close(p[1]);
 ... read using p[0] as fd until EOF ...
 parent
else {
 close(p[0]);
 ... write using p[1] as fd ...
 close(p[1]); /* sends EOF to reader */
 wait(&status);
 write
 read
 child
 parent
```

Dup

Duplicate a file descriptor (system call)
 int dup(int fd);
 duplicates fd as the lowest unallocated descriptor

 Commonly used to implement redirection of stdin/stdout
 a.out < foo

· Example: redirect stdin to "foo"

```
int fd;
fd = open("foo", O_RDONLY, 0);
close(0);
dup(fd);
close(fd);
```

Dup2

For convenience...

```
dup2( int fd1, int fd2 );
use fd2(new) to duplicate fd1 (old)
closes fd2 if it was in use
```

Example: redirect stdin to "foo"
 fd = open("foo", 0 RDONLY, 0);

```
fd = open("foo", O_RDONLY, 0);
dup2(fd,0);
close(fd);
```

Pipes and Stdio

```
int pid, p[2];
if (pipe(p) == -1)
 child
 exit(1);
pid = fork();
if (pid == 0) {
 close(p[1]);
 dup2(p[0],0);
 close(p[0]);
 ... read from stdin ...
 parent
else {
 close(p[0]);
 dup2(p[1],1);
 close(p[1]);
 ... write to stdout ...
 wait(&status);
 fd=0
 fd=1
 write
 <u>read</u>
 child
 parent
 stdin
```

Pipes and Exec

```
int pid, p[2];
if (pipe(p) == -1)
 child
 exit(1);
pid = fork();
if (pid == 0) {
 close(p[1]);
 dup2(p[0],0);
 close(p[0]);
 execl(...);
else {
 close(p[0]);
 dup2 (p[1],1);
 close(p[1]);
 ... write to stdout ...
 wait(&status);
 fd=0
 fd=1
 write
 read
 child
 parent
 stdout
 stdin
 25
```

A Unix Shell!

- Loop
 - Read command line from stdin
 - Expand wildcards
 - Interpret redirections < > |
 - o pipe (as necessary), fork, dup, exec, wait
- Start from code on previous slides, edit it until it's a Unix shell!

Conclusion

- System calls
 - An interface to the operating system
 - To perform operations on behalf of a user process
- System calls for creating processes
 - Fork: process creates a new child process
 - Wait: parent waits for child process to complete
 - Exec: child starts running a new program
 - System: combines fork, wait, and exec all in one
- System calls for inter-process communication
 - Pipe: create a pipe with a write end and a read end
 - Open/close: to open or close a file
 - Dup2: to duplicate a file descriptor