Section 8: Processes

- What is a process
- Creating processes
- **■** Fork-Exec

Fork-Exec

fork-exec model:

- fork () creates a copy of the current process
- execve () replaces the current process' code & address space with the code for a different program
 - There is a whole family of exec calls see exec(3) and execve(2)

```
// Example arguments: path="/usr/bin/ls",
// argv[0]="/usr/bin/ls", argv[1]="-ahl", argv[2]=NULL
void fork_exec(char *path, char *argv[])
{
 pid_t pid = fork();
 if (pid != 0) {
 printf("Parent: created a child %d\n", pid);
 } else {
 printf("Child: exec-ing new program now\n");
 execv(path, argv);
 }
 printf("This line printed by parent only!\n");
}
```

Exec-ing a new program

Fork-Exec

execve: Loading and Running Programs

```
int execve(
 char *filename,
 char *argv[],
 char *envp[]
)
```

- Loads and runs in current process:
 - Executable filename
 - With argument list argv
 - And environment variable list envp
 - Env. vars: "name=value" strings(e.g. "PWD=/homes/iws/pjh")
- execve does not return (unless error)
- Overwrites code, data, and stack
 - Keeps pid, open files, a few other items

exit: Ending a process

- void exit(int status)
 - Exits a process
 - Status code: 0 is used for a normal exit, nonzero for abnormal exit
 - atexit() registers functions to be executed upon exit

```
void cleanup(void) {
 printf("cleaning up\n");
}

void fork6() {
 atexit(cleanup);
 fork();
 exit(0);
}
```

Zombies

Idea

- When process terminates, it still consumes system resources
 - Various tables maintained by OS
- Called a "zombie"
 - A living corpse, half alive and half dead

Reaping

- Performed by parent on terminated child
- Parent is given exit status information
- Kernel discards process

What if parent doesn't reap?

- If any parent terminates without reaping a child, then child will be reaped by init process (pid == 1)
- But in long-running processes we need explicit reaping
 - e.g., shells and servers

wait: Synchronizing with Children

- int wait(int *child_status)
 - Suspends current process (i.e. the parent) until one of its children terminates
 - Return value is the pid of the child process that terminated
 - On successful return, the child process is reaped
 - If child_status != NULL, then the int that it points to will be set to a status indicating why the child process terminated
 - There are special macros for interpreting this status see wait(2)
- If parent process has multiple children, wait() will return when any of the children terminates
 - waitpid() can be used to wait on a specific child process

wait Example

Process management summary

- fork gets us two copies of the same process (but fork () returns different values to the two processes)
- execve has a new process substitute itself for the one that called it
 - Two-process program:
 - First fork()
 - if (pid == 0) { //child code } else { //parent code }
 - Two different programs:
 - First fork()
 - if (pid == 0) { execve() } else { //parent code }
 - Now running two completely different programs
- wait / waitpid used to synchronize parent/child execution and to reap child process

Summary

Processes

- At any given time, system has multiple active processes
- Only one can execute at a time, but each process appears to have total control of the processor
- OS periodically "context switches" between active processes
 - Implemented using exceptional control flow

Process management

fork-exec model