Topics: Programs, command-line, storage class and Processes (SGG 3.1-3.2; USP 2, 3)

CS 3733 Operating Systems

Instructor: Dr. Turgay Korkmaz

Department Computer Science

The University of Texas at San Antonio

Office: NPB 3.330

Phone: (210) 458-7346

Fax: (210) 458-4437

e-mail: korkmaz@cs.utsa.edu

web: <u>www.cs.utsa.edu/~korkmaz</u>

Objectives

- Introduce process concept -- program in execution, which forms the basis of all computation
 - > Understand: Program vs. Process vs. Threads
- Learn Various Aspects of Processes: Creation,
 State Transitions and Termination
- Learn the presentation of processes in OS: PCB (process control block)
- Understand Memory Layout of Program Image
 - Understand Argument Array and Function Safety
 - Understand Storage and Linkage Classes
 - Learn process usage in Unix

Outline

- Programs, Processes and Threads Process creation and its components States of a process and transitions PCB: Process Control Block □ Process (program image) in memory Pointers Argument Arrays N Making Functions Safe
- Process Creation in UNIX

Storage and Linkage Classes

(USP 3)

Programs vs. Processes

- Program: a sequence of instructions/functions
 - > To accomplish a defined task
 - Passive entity, stored as files on disk
- □ Process: a program in execution
 - Unit of work in a system
 - > Active/Dynamic concept: running of a program
- How does a program becomes a process?
 - Run/execute a program? But how?

How does a program becomes a process?

- > vi prog.c
- > gcc prog.c -o prog
- >./prog &
- > top
- > ps -ejH

Can multiple processes be from a single program?

← what is happening here?

Tasks: 91 total, 1 running, 90 sleeping, 0 stopped, 0 zombie

Cpu(s): 0.0%us, 0.7%sy, 0.0%ni, 97.3%id, 1.3%wa, 0.0%hi, 0.7%si, 0.0%st

Mem: 505228k total, 494912k used, 10316k free, 109112k buffers

Swap: 397304k total, 1860k used, 395444k free, 313512k cached

PID US	ER	PR	NI	VIRT	RES	SHR	S	%CPU	%MEM	TIME+	COMMAND	
1186 ro	ot	20	0	0	0	0	S	0.3	0.0	18:12.67	nfsd	
1188 ro	ot	20	0	0	0	0	S	0.3	0.0	17:59.42	nfsd	
1191 ro	ot	20	0	0	0	0	S	0.3	0.0	18:04.94	nfsd	
PID	PGID		SII	TTY (•			Т	IME	CMD		
2		0		0 ?			(0:0	0:01	. kth	readd	
3		0		0 ?			(0:0	0:00) mig	ration/0	
4		0		0 ?			(0:0	8:31	kso	ftirqd/0	
5		0		0 ?			(0:00	0:00) wat	chdog/0	
6		0		0 ?			(0:0	8:57	deve	nts/0	
7		0		0 ?			(0:0	0:00) cpu	set	
8		0		0 ?			(0:0	0:00	khe	lper	
9		0		0 ?			(0:00	0:00) net	ns	
10		0		0 ?			(0:00	0:00) asy	nc/mgr	
1761		0		0 ?			(0:00	0:00) pro	g	

Load prog to Memory and Set Program Counter (PC) Process execution progresses in **sequential** fashion

- Special CPU registers
 - Base register: start of the process's memory partition
 - Limit register: length of the process's memory partition
 - Access limited to system mode
- Address translation
 - Logical address: location from the process's point of view
 - > Physical address: location in actual memory
 - Physical = base + logical address
 - ✓ Logical address: 0x1204 Physical address:0x1204+0x9000 = 0xa204
 - Logical address larger than limit > error

Process: Address Space

- A process includes
 - Memory image
 - ✓ Program code: text segment
 - ✓ Global variables: data section
 - ✓ Temporary data (local variables, function parameters, and return address etc.): Stack
 - ✓ Dynamically allocated data (malloc): Heap
 - CPU image
 - ✓ Registers, Program counter (PC),
 - ✓ Stack Ptr (SP), Proc Status Word(PSW)
- OS makes CPU switch from one process to another
- Why/How?

Switching from one process to another

Example 2.2 from USP Book

- Suppose
 - > process 1 executed statements 245, 246 and 247 in a loop
 - > process 2 executes the statements 10, 11, 12, 13,
 - CPU starts executing process 1 for 5 instructions; then process 1 loses CPU;
 - CPU then executes 4 instructions of process 2 before losing the CPU;
- the executed sequence of instructions:
 - 245₁, 246₁, 247₁, 245₁, 246₁, 10₂, 11₂, 12₂, 13₂, 247₁, 245₁, 246₁, ...; subscript indicates which process
- □ Two threads of execution (each from a process)
- □ To switch from one process to another, OS needs to
 - store the state of the old one to memory andrestore the state of the new one from memory

Process Control Block (PCB):

Everything about a process is stored in PCB

Registers: in addition to general registers

- Program Counter (PC): contains the memory address of the next instruction to be fetched.
- > Stack Pointer (SP): points to the top of the current *stack* in memory. The stack contains one frame for each procedure that has been entered but not yet exited.
- Program Status Word (PSW): contains the condition code bits and various other control bits
- CPU scheduling information
- Memory-management information
- Accounting information
- I/O status information

CPU image

Thread synchronization and communication resource: semaphores and sockets

Double linked list to maintain PCBs

process state

process number

program counter

registers

memory limits

list of open files

/linux-3.6.5/include/linux/sched.h

```
struct task_struct {
 volatile long state;
 void *stack;
 atomic_t usage;
 unsigned int flags;
 unsigned int ptrace;
 /* ... ~1.7K
 360 lines */
```

Process States and State Transitions

- During the lifetime of a process, it changes its state
 - > New: being created and starting up
 - > Running: instructions being executed
 - > Waiting: waiting for some event (such as I/O) to occur
 - > Ready: waiting to be assigned to a processor
 - Terminated/Halted: finished execution

Context Switch

- When CPU switches to another process, the system must save the state of the old process and load the saved state for the new process via a context switch
- Context of a process represented in the PCB
- Context-switch time is overhead
 - > 1 ~ 1000 ms
- Hardware support
 - Multiple set of registers
- Other performance issues/problems
 - Cache content: locality is lost
 - TLB content: may need to flush

Which process to run?

Scheduling!!!

Let's try to see context switching in action?

```
> vi proq.c
 for(i=0; i<1000; i++) {
 // ...
 fprintf(stderr, "%s", argv[1]);
> prog A &
> prog A &; prog B &; prog C &
```


Process vs. Threads

- □ A process stars with a single flow of control
- The flow executes a sequence of instructions:
 thread of execution
- Thread of execution: logically related sequence of instruction address from PC during execution
- □ Thread: represents a thread of execution of a process → basic unit of CPU utilization
 - > Thread ID
 - > PC
 - Register set

Stack

Threads will be discussed later!

Focus on single thread

processes!

Outline

- Programs, Processes and Threads S Process creation and its components States of a process and transitions PCB: Process Control Block □ Process (program image) in memory Pointers Argument Arrays N Making Functions Safe Storage and Linkage Classes
- Process Creation in UNIX

(USP 3)

Process (program image) in memory

- Pointers
- Command-line arguments
- Making Functions Safe
- Storage and Linkage Classes

Pointers review and quiz 1

- > A pointer is a variable that contains the *address* of another variable (memory location).
- Using pointers, we can indirectly access memory and/or update the content at this address.
- Why do we need pointers?
 - To refer to a large data structure in a compact way
 - Facilitate data sharing between different parts of the program
 - Make it possible to reserve new memory during program execution
 - Allow to represent record relationships among data items (data structures: link list, tree etc...)

Pointers review: Addresses and Pointers

```
char ch='A';
int x1=1, x2=7;
double distance;
int *p;
int q=8;
p = &q;
```

address name ch 8 $\mathbf{x}\mathbf{1}$ 12 x^2 16 distance 28

32

Memory - content ****A' = 65 01000001 00000000 00000000 00000000 00000111 ? = arbitrary 1's and 0's 32 00000000

Pointers review: Pointers to Pointers

```
int i;
int *pi;
pi 448
int **ppi;
ppi 452
i=5;
ppi=π
```

```
Can we have int ***p;
```

*ppi = &i;

```
What will happen
now i=10;
*pi=20;
**ppi = 30;
```

```
main()
 int *pi;
 f(&pi);
int f(int **p)
*pp=New(int);
```


Pointers review: Pointers and Structures

```
typedef struct point {
 int x;
 int y;
} pointT;
typedef struct triangle
 pointT corner[3];
 char color;
 char *name;
 struct triangle *next;
} triangleT;
triangleT p, *q;
```

```
/* fix each statement */
p->corner[2]->x = 6;
p->name = "Equilateral";
q.corner->y = 6;
q.next.color = 'r';
```

After your fixes, there will be no compiler errors in the above code. But still some statements will cause an error during execution time. Identify and explain how to fix them.

Program Image in Memory (Fig. 2.1 USP)

- argc, argv, environment
- activation records for function calls (return address, parameters, saved registers, automatic variables)

int A[8]; vs. int A[8] =
$$\{3,5\}$$
;

- > gcc prog.c
- > ls -la a.out
- ... 8710 ... a.out
- -... 8766 ... a.out

text	data	bss	dec	hex filename
2351	568	136	3055	bef a.out
2351	616	104	3071	bff a.out

```
high
int A[8]; int B[8]={3}; int i, *ptr;
 command-line arguments
int main(int argc, char *argv[]) {
 address
 and environment variables
 int C[8]; int D[8] = \{6\};
  printf("argc at %p contains %d \n", &argc, argc);
  printf("argv at %p contains %p\n", argv, *argv);
  printf("argv[0] at %p contains %s\n", &argv[0], argv[0]);
 stack
  printf("argv[%d] at %p contains %s\n",argc, &argv[argc] , argv
  printf("C: [0] at %p contains %d\n", &C[0], C[0]);
  printf("C: [7] at %p contains %d\n", &C[7], C[7]);
  printf("D: [0] at %p contains %d\n", &D[0], D[0]);
  printf("D: [7] at %p contains %d\n", &D[7], D[7]);
 foo(5);
 for(i=0; i<5; i++) {
 ptr = (int *) malloc(sizeof(int));
 printf("ptr at %p points to %p\n", &ptr, ptr);
  printf("A: [0]
 at %p contains %d\n", &A[0], A[0]);
  printf("A: [7] at %p contains %d\n", &A[7], A[7]);
  printf("B: [0] at %p contains %d\n", &B[0], B[0]);
 heap
  printf("B: [7]
 at %p contains %d\n", &B[7], B[7]);
  printf("foo
 at p\n'', foo);
 at %p\n", main);
  printf("main
 uninitialized static data
  return 0;
int foo(int x){
 initialized static data
  printf("foo at %p x is at %p contains %d\n", foo, &x, x);
  if (x > 0) foo (x-1);
  return x;
 low
 program text
 address
```

argc	at 0x7fff378e0e3c contains 1 at 0x7fff378e0f68 contains 0x7fff378e2a0b	high address	command-line arguments and environment variables
argv[0] argv[1]	at 0x7fff378e0f68 contains a.out at 0x7fff378e0f70 contains (null)		Return address
C: [0]	at 0x7fff378e0e40 contains 1		_
C: [7]	at 0x7fff378e0e5c contains 0		Saved frame ptr
D: [0]	at 0x7fff378e0e60 contains 6		Variables (local)
D: [7]	at 0x7fff378e0e7c contains 0		(1000)
foo	at 0x4007ba x is at 0x7fff378e0e1c contains 5		
foo	at 0x4007ba x is at 0x7fff378e0dfc contains 4		
foo	at 0x4007ba x is at 0x7fff378e0ddc contains 3		
foo	at 0x4007ba x is at 0x7fff378e0dbc contains 2		
foo	at 0x4007ba x is at 0x7fff378e0d9c contains 1		4
foo	at 0x4007ba x is at 0x7fff378e0d7c contains 0		
ptr	at 0x6010a0 points to 0x88e010		
ptr	at 0x6010a0 points to 0x88e030		heap
ptr	at 0x6010a0 points to 0x88e050		
ptr	at 0x6010a0 points to 0x88e070		uninitialized static data
ptr	at 0x6010a0 points to 0x88e090		ummtanzed static data
A: [0]	at 0x6010c0 contains 0		
A: [7]	at 0x6010dc contains 0		initialized static data
B: [0]	at 0x601060 contains 3		
B: [7]	at 0x60107c contains 0	low	mnognom tout
foo	at 0x4007ba	address	program text
main	at 0x40057d	address	LL

Another Example Program

ptr: stack ? heap
x: stack ? heap


```
high
 command-line arguments
int foo(int x) {
 address
 and environment variables
 return x;
} // foo is popped off the call stack here
 stack
int main()
 int *ptr = (int *)
 malloc(sizeof(int));
 heap
 foo(5); // foo is pushed on the stack
 uninitialized static data
 return 0;
 initialized static data
 low
 program text
 address
```

What might go wrong here? How can we fix?

```
char *get me a name() {
 high
 command-line arguments
 and environment variables
 char buffx[100];
  char buff[100];
 char *get me a name() {
  scanf("%s", buff);
 Return address
 scanf("%s", buffx);
  return buff;
 Saved frame ptr
 return buffx;
 Variables (local)
char *get me a name() {
 buff[100]
  static char buffx[100];
  scanf("%s", buffx);
  return buffx;
 buffy[100]
 heap
char *get me a name() {
 uninitialized static data
  char *buffy;
 buffx[100]
  buffy = malloc(100); // if NULL ?
 initialized static data
  scanf("%s", buffy);
 low
 program text
  return buffy;
 address
 24
```


Argument Arrays and quiz 2

- > mine -c 10 2.0
- What information do you get in your program mine?
- Argument array
 - > an array of pointers terminated by a NULL pointer
 - Each element is of type char * and represents a string.

Self-study

Create Your Own Argument Arrays from a string

Create Your Own Argument Arrays

- How would you declare myargv and numtokens? □ How would you write a function (return type, parameters etc.)? char **makearqv(char *s); char **makeargv(char *s,int *ptrnum); makeargv(char *s,char ***argvp); • int String of delimiters > int makeargv(const char *s, const char *delimiters,
 - The const for the first two parameters indicates that the strings should not be modified by the function.

char ***argvp)

An example to use makeargy ()

How to Write makeargy ()

Use the function strtok():

See

https://en.wikipedia.org/wiki/Restrict for restrict

#include <string.h>

char *strtok(char *restrict s1, const char *restrict delimit);

- > s1 is the string to parse; Note that, s1 will be modified;
- delimit is a string of delimiters
- returns a pointer to the next token or NULL if none left.
- □ To NOT modify the string passed to makeargv()
 - Get a copy of the string;
 - Make a pass with strtok to count the tokens
 - Use the count to allocate the myargv array
 - Second pass with strtok to set pointers in myargv array

The Function:

```
classque.cs.utsa.edu/classes/cs3733s2015/notes/USP-02.html
 Program 2.2:makeargv.c, page 37
makeargv()
 #include <errno.h>
 #include <stdlib.h>
 #include <string.h>
 int makearqv(const char *s, const char *delimiters, char ***arqvp) {
 int error;
 int i;
 int numtokens;
 const char *snew;
 char *t:
 if ((s == NULL) | (delimiters == NULL) | (argvp == NULL)) {
 errno = EINVAL;
 return -1;
 *argvp = NULL;
 snew = s + strspn(s, delimiters);
 /* snew is real start of string */
 if ((t = malloc(strlen(snew) + 1)) == NULL)
 copy of the string
 return -1;
 strcpy(t, snew);
 numtokens = 0:
 Count tokens
 if (strtok(t, delimiters) != NULL)
 /* count the number of tokens in s */
 for (numtokens = 1; strtok(NULL, delimiters) != NULL; numtokens++) ;
 /* create argument array for ptrs to the tokens */
 if ((*argvp = malloc((numtokens + 1)*sizeof(char *))) == NULL) {
 error = errno;
 Allocate argvp
 free(t);
 errno = error;
 return -1;
 /* insert pointers to tokens into the argument array */
 if (numtokens == 0)
 free(t);
 else {
 Set pointers
 strcpy(t, snew);
 **argvp = strtok(t, delimiters);
 for (i = 1 \cdot i \leq numt \cdot okens; i++)
 in argvp
 *((*argvp) + i) = strtok(NULL, delimiters);
 *((*argvp) + numtokens) = NULL;
 /* put in final NULL pointer */
```

return numtokens;

Re-write this using array notation

Result Array of The Example

Safety Issues: What was wrong here?

```
high
char *get me a name() {
 command-line arguments
 address
 and environment variables
 char buff[100];
 Return address
 scanf("%s", buff);
 Saved frame ptr
 return buff;
 Variables (local)
 buff[100]
char *get me a name() {
 static char buffx[100];
 heap
 scanf("%s", buffx);
 uninitialized static data
 buffx[100]
 return buffx;
 initialized static data
 low
 program text
 address
```

Safety Issues of strtok ()

- strtok() is not safe to use with threads
 - it remembers the previous state
 (i.e., contains a static pointer)
- Programs using strtok can fail even w/o threads
- Suppose to write a program that calculates the average number of words per line in a text file
 - > double wordaverage(char *s);
 - Parse input string into lines using strtok;
 - then call a function: int wordcount(char *s);
 - If wordcount() also uses strtok(), program fails!

The Fail Version of wordaverage ()

Both functions use strtok()

Making Functions Safe

- A safe version of strtok: strtok_r()
 - #include <string.h>
 - > char *strtok_r(char *restrict s1, const char *restrict s2, char **restrict lasts);
 - A char pointer to hold the current position
- Use strtok_r() in either wordaverage() or wordcount() will solve above problem!

The Safe Version of wordaverage ()

Program 2.4: wordaverage.c, page 40 #include <string.h> #define LINE DELIMITERS "\n" #define WORD DELIMITERS static int wordcount(char *s) { int count = 1; char *lasts; if (strtok r(s, WORD DELIMITERS, &lasts) == NULL) return 0; while (strtok r(NULL, WORD DELIMITERS, &lasts) != NULL count++; return count; double wordaverage(char *s) { /* return average size of words in s */ char *lasts; int linecount = 1; char *nextline; int words; nextline = strtok r(s, LINE DELIMITERS, &lasts); if (nextline == NULL) return 0.0; words = wordcount(nextline); while ((nextline = strtok r(NULL, LINE DELIMITERS, &lasts)) != NULL) { words += wordcount(nextline); linecount++; return (double)words/linecount;

Storage Classes (USP Appendix A.5)

- Static vs. automatic
 - Static storage class: variables that, once allocated, persist throughout the execution of a program
 - Automatic storage class: variables which come into existence when block in which they are declared is entered; discarded when the defining block is exited
- Variables
 - Variables defined outside any functions have static storage class.
 - Declared inside a function have automatic storage class (unless they are declared to be static),

Automaic ones are usually allocated on the stack

Linkage Classes

- static has two meanings is C
 - One related to storage class
 - The other to linkage class
- Linkage classes: determines whether variables can be accessed in files other than the one in which they are declared
 - Internal linkage class: can only be accessed in the file in which they are declared
 - > External linkage class: can be accessed in other files.

Linkage Classes (cont.)

Variables

- Declared outside any function and function name identifiers have external linkage by default; however, they can be given internal linkage with the key word static
- Declared inside a function are only known inside that function and are said to have no linkage

Variables

Where Declared	static Modifies	static Applied?	Storage Class	Linkage Class
inside a function	storage class	yes	static	none
inside a function	storage class	no	automatic	none
outside any function	linkage class	yes	static	internal
outside any function	linkage class	no	static	external

Functions

static Modifies	static Applied?	Linkage Class
linkage class	yes	internal
linkage class	no	external

Example Program: bubblesort.c

Program 2.5, bubblesort.c, page 41

```
static int count = 0;
static int onepass(int a[], int n) { /* return true if interchanges are made */
 int interchanges = 0;
 int temp:
 for (i = 0; i < n - 1; i++)
 if (a[i] > a[i+1]) {
 temp = a[i];
 a[i] = a[i+1];
 a[i+1] = temp;
 interchanges = 1;
 count++;
 return interchanges:
void clearcount(void) {
 count = 0;
int getcount(void) {
 return count:
void bubblesort(int a[], int n) {
 int i;
  for (i = 0; i < n - 1; i++)
 if (!onepass(a, n - i))
```


- . The function onepass has internal linkage;
- . The other functions have external linkage;
- . Functions do not have a storage class;
- . The count variable has internal linkage and static storage;

/* sort a in ascending order */

. All other variables have no linkage and automatic storage.

Example: Show the memory image of the following program. Specifically show where the variables reside, and how their values change. Also give the output.

Example cont'd

- In the previous example, suppose we remove the "static" from
 - "static int F=0;" and
 - \triangleright we just have "int F=0;" in myfunc().
- Explain how this may affect the program and what might be the new output.

Outline

- Programs, Processes and Threads
- Process creation and its components
- States of a process and transitions
- □ PCB: Process Control Block
- □ Process (program image) in memory
 - **>** Pointers
 - Argument Arrays
 - Making Functions Safe
 - Storage and Linkage Classes

Process Creation in UNIX

N

(USP 3)

Process Creation in UNIX

Process Creation in UNIX

- Process has a process identifier (pid)
- A process (parent) creates another process (child) using the system call fork
- □ The new child process has a separate copy of the parent process's address space (code, data etc.).
- Both parent and child processes continue execution at the instruction right after the *fork* system call
 - ➤ Return value of 0 → new (child) process continues
 - ➤ Otherwise, return non-zero pid of child process → parent process continues

An Example: fork() In UNIX

Create Process with fork ()

```
Usage of fork()
  #include <sys/types.h>
  #include <unistd.h>

pid_t fork (void);
```

- Return values of fork()
 - \rightarrow Error \rightarrow -1
 - ➤ Return to child process → 0
 - ➤ Return to parent process → child's pid

Example 3.5 (p65): simplefork.c

Example 3.5: simplefork.c, page 65 #include <stdio.h> #include <unistd.h> int main(void) { int x; x = 0; fork(); x = 1; printf("I am process %ld and my x is %d\n", (long)getpid(), x); return 0; }

What is the value of x for each process?

Example 3.6 (p65): twoprocs.c

Example 3.6: twoprocs.c, page 65

```
#include <stdio.h>
#include <unistd.h>
#include <sys/types.h>
int main(void) {
 pid t childpid;
 childpid = fork();
 if (childpid == -1) {
 perror("Failed to fork");
 return 1;
 if (childpid == 0)
 /* child code */
 printf("I am child %ld\n", (long)getpid());
 else
 /* parent code */
 printf("I am parent %ld\n", (long)getpid());
 return 0;
```


Parent and child print different messages

Graph of Process Relation

- □ Each process will be represented by a small circle containing a label representing which fork created the process, what was the output, values of some variables etc...
- ☐ There will be arrows from each parent to all of its children. Each arrow should point in a downward direction.

How many process will be created? What is the relationship among them?

fork1

Program 3.1 (p67): simplechain.c when n is 4

□ A chain of processes, parent always breaks

```
Program 3.1: simplechain.c, page 67

#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>

int main (int argc, char *argv[]) {
 pid_t childpid = 0;
 int i, n;

if (argc != 2){ /* check for valid number of command-line arguments */
 fprintf(stderr, "Usage: %s processes\n", argv[0]);
 return 1:

Draw Graph of Process Relation,
where each circle represents a
process labeled by its value of i
when it leaves the loop.
```

n = atoi(argv[1]);

break;

for (i = 1; i < n; i++)

if (childpid = fork())

Parent process always break!

Program 3.2 (p68): simplefan.c when n is 4

□ A fan of processes, the child breaks

return 0;

```
Graph of Process Relation,
Program 3.2: simplefan.c, page 68
 where each circle represents a
 process labeled by its value of i
#include <stdio.h>
#include <stdlib.h>
 when it leaves the loop.
#include <unistd.h>
int main (int argc, char *argv[])
 pid t childpid = 0;
 int i, n;
 if (argc != 2){ /* check for valid number of command-line arguments */
 fprintf(stderr, "Usage: %s processes\n", argv[0]);
 return 1:
 n = atoi(argv[1]);
 for (i = 1: i < n: i++)
 if ((childpid = fork()) <= 0)</pre>
 Child process always break!
 break;
 fprintf(stderr, "i:%d process ID:%ld parent ID:%ld child ID:%ld\n",
```

i, (long)getpid(), (long)getppid(), (long)childpid);

Write the code for a given

53

Create Process w. exec: different program

```
Many of the attributes of a process are inherited after an exec.
#include <unistd.h>
 These include the processID, the userID (owner), current working
 directory, and open file descriptors, etc.
extern char **environ;
int execl(const char *path, const char *arg0, ... /*, char *(0) */);
int execle (const char *path, const char *arg0, ... /*, char *(0),
 char *const envp[] */);
int execlp (const char *file, const char *arg0, ... /*, char *(0) */);
int execv(const char *path, char *const argv[]);
int execve (const char *path, char *const argv[], char *const envp[]);
int execvp (const char *file, char *const argv[]);
 I forms take a variable number of parameters with a NULL-
 terminated list of command line arguments
 v form take an argy array which can be created with
 makeargy
 p forms use PATH variable to search for the executable
 e forms allow to set the environment of the new process
```

Program 3.4: execls.c, page 79

```
#include <stdio.h>
 creates a child to run ls -l.
#include <stdlib.h>
#include <unistd.h>
#include <sys/wait.h>
 main(void) {
int
 pid t childpid;
 childpid = fork();
 if (childpid == -1)
 perror("Failed to fork");
 return 1;
 if (childpid == 0) {
 /* child code */
 execl("/bin/ls", "ls", "-1", NULL);
 perror("Child failed to exec ls");
 return 1; // What might happen if you ignore this return statement
 (childpid != wait(NULL))
 /* parent code */
 perror("Parent failed to wait due to signal or error");
 return 1;
 return 0;
```

```
Program 3.5: execcmd.c, page 81
```

```
#include <errno.h>
#include <stdio.h>
#include <unistd.h>
#include <sys/types.h>
#include <sys/wait.h>
#include "restart.h"
```

creates a child process to execute a command given on the command line

```
int main(int argc, char *argv[]) {
  pid t childpid;
 if (argc < 2){ /* check for valid number of command-line arguments */
 fprintf (stderr, "Usage: %s command arg1 arg2 ...\n", argv[0]);
 return 1;
  childpid = fork();
 if (childpid == -1) {
 perror("Failed to fork");
 return 1;
 if (childpid == 0) {
 /* child code */
 execvp(argv[1], &argv[1]);
 perror("Child failed to execvp the command");
 return 1;
 childpid != r_wait(NULL)) {
 /* parent code */
 perror("Parent failed to wait");
 return 1;
 return 0;
```

```
Program 3.6: execomdargy.c, page 82
#include <errno.h>
 Creates child process to execute a command
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
 given as a single string on command line
#include <sys/wait.h>
#include "restart.h"
int makeargv(const char *s, const char *delimiters, char ***argvp);
int main(int argc, char *argv[]) {
  pid t childpid;
  char delim[] = " \t";
  char **myargv;
  if (argc != 2) {
 fprintf(stderr, "Usage: %s string\n", argv[0]);
 return 1;
  childpid = fork();
  ir (chilapia == -1) {
 perror("Failed to fork");
 return 1;
 if (childpid == 0) {
 /* child code */
 if (makearqv(arqv[1], delim, \&myarqv) == -1)
 perror("Child failed to construct argument array");
 } else {
 execvp(myargv[0], &myargv[0]);
 perror("Child failed to exec command");
 return 1;
 if (childpid != r wait(NULL))
 /* parent code */
 perror("Parent failed to wait");
 return 1;
  return 0;
```

Wait for Processes

- > If a child terminated, return its pid
- > Otherwise, return -1 and set errno
- waitpid : parent blocks until a specific child finishes
 - Allow to wait for a particular process (or all if pid=-1);
 - NOHANG option: return 0 if there is a specified child to wait for but it has not yet terminated
- Important values of errno
- ECHILD no unwaited for children; EINTR a signal was caught

Re-Start a wait call

When the call is interrupted by a signal

```
Program 3.3: r_wait.c, page 72
#include <errno.h>
#include <sys/wait.h>

pid_t r_wait(int *stat_loc) {
 int retval;

 while (((retval = wait(stat_loc)) == -1) && (errno == EINTR));
 return retval;
}
```


```
Exercise 3.20: fanwaitmsg.c, page 75
 Parent process waits
#include <errno.h>
#include <stdio.h>
#include <stdlib.h>
 for all of its children
#include <unistd.h>
#include <sys/wait.h>
int main (int argc, char *argv[]) {
 pid t childpid = 0;
 int i, n;
 if (argc != 2) { /* check number of command-line arguments */
 fprintf(stderr, "Usage: %s processes\n", argv[0]);
 return 1;
 n = atoi(argv[1]);
 for (i = 1; i < n; i++)
 if ((childpid = fork()) \le 0)
 break;
 for(;;)
 childpid = wait(NULL);
 if ((childpid == -1) && (errno != EINTR))
 break;
 fprintf(stderr, "I am process %ld, my parent is %ld\n",
 (long)getpid(), (long)getppid());
 return 0;
```

Exercise 3.21: chainwaitmsg.c, page 76

```
each process waits
#include <errno.h>
#include <stdio.h>
 for its child
#include <stdlib.h>
#include <unistd.h>
#include <sys/wait.h>
int main (int argc, char *argv[]) {
 pid t childpid;
 int i, n;
 pid t waitreturn;
 if (argc != 2) { /* check number of command-line arguments/
 fprintf(stderr, "Usage: %s processes\n", argv[0]);
 return 1;
 n = atoi(argv[1]);
 for (i = 1; i < n; i++)
 if (childpid = fork())
 break;
  while(childpid != (waitreturn = wait(NULL)))
 if ((waitreturn == -1) && (errno != EINTR))
 break;
 fprintf(stderr, "I am process %ld, my parent is %ld\n",
 (long)getpid(), (long)getppid());
 return 0;
```

Status Values for wait

```
pid t wait(int *stat loc);
Status value == 0 if and only if the process
  terminated normally and returned 0
Other cases: the status should be examined
  using macros defined in sys/wait.h
 #include <sys/wait.h>
 WIFEXITED(int stat_val)
 WEXITSTATUS(int stat_val)
 WIFSIGNALED(int stat_val)
 WTERMSIG(int stat_val)
 WIFSTOPPED(int stat_val)
 WSTOPSIG(int stat_val)
```


```
Example 3.22: showreturnstatus.c, page 77
```

```
#include <errno.h>
 an example of using
#include <stdio.h>
#include <sys/types.h>
 status macros
#include <sys/wait.h>
#include "restart.h"
void show return status(void) {
 pid t childpid;
 int status;
  childpid = r wait(&status);
 if (childpid == -1)
 perror("Failed to wait for child");
 else if (WIFEXITED(status) && !WEXITSTATUS(status))
 printf("Child %ld terminated normally\n", (long)childpid);
 else if (WIFEXITED(status))
 printf("Child %ld terminated with return status %d\n",
 (long)childpid, WEXITSTATUS(status));
 else if (WIFSIGNALED(status))
 printf("Child %ld terminated due to uncaught signal %d\n",
 (long)childpid, WTERMSIG(status));
 else if (WIFSTOPPED(status))
 printf("Child %ld stopped due to signal %d\n",
 (long)childpid, WSTOPSIG(status));
```

Process Termination

Voluntarily

- Process finishes and asks OS to delete it (exit).
- Output data from child to parent (wait or waitpid).
- Process' resources are de-allocated by OS.

Involuntarily

- Parent terminate execution of children processes (e.g. TerminateProcess() in Win32, abort)
- Task assigned to child is no longer required
- Child has exceeded allocated resources
- If parent exits
 - ✓ Some operating system do not allow child to continue
 - if its parent terminates (All children terminated cascading termination)
 - ✓ Some operating system do allow, and init owns them
- Parent process is terminated (e.g., due to errors)
 - What will happen to the children process?!

Orphanics
London

What happens here?

05 zombie.c

Zombie!


```
[elnux1:Exceptions and Processes Part 1 Code] ./05 zombie
Running Parent, PID = 20201
Terminating Child, PID = 20202
 ./05 zombie
[1]+ Stopped
[elnux1:Exceptions and Processes Part 1 Code] ps
  PID TTY
 TIME CMD
19886 pts/1
 00:00:00 bash
20201 pts/1
 00:00:01 05 zombie
 00:00:00 05 zombie <defunct>
20202 pts/1
20204 pts/1
 2d 00:00:00 ps
```

What about this one?

```
void main()
 if (fork() == 0) {
 /* Child */
 printf("Running Child, PID = %d\n",
 getpid());
 while (1)
 ; /* Infinite loop */
 } else {
 printf("Terminating Parent, PID = %d\n",
 getpid());
 exit(0);
 [elnux1:Exceptions and Processes Part 1 Code] ./06_zombie
```


Orphaned?

06 zombie.c


```
Terminating Parent, PID = 20209
Running Child, PID = 20210
[elnux1:Exceptions and Processes Part 1 Code] ps
  PID TTY
 TIME CMD
19886 pts/1 00:00:00 bash
20210 pts/1 00:00:01 06 zombie
20211 pts/1 00:00:00 ps
[elnux1:Exceptions and Processes Part 1 Code]
```

Really hard to detect since the main process already exited!

Parents must wait to avoid zombies

Need a way to kill the zombies!

This is called reaping!

How do we "reap" a child process programmatically?

What to do if parents did not wait?

- Orphaned processes or zombies are adopted by a special process called init (pid=1)
- Periodically waits for children...

Solve quiz 3: Unix proc creation

MORE EXAMPLES

More Examples on process creation and termination

SELF-STUDY

What does this print out?


```
void main()
{
 printf("L0\n");
 fork();
 printf("L1\n");
 fork();
 printf("Bye\n");
}
```


What does this print out?

```
void main()
{
 printf("L0\n");
 fork();
 printf("L1\n");
 fork();
 printf("L2\n");
 fork();
 printf("Bye\n");
}
```


Dees it always print in order?

04_fork.c

What does this print out?

```
void main()
  printf("L0\n");
 if (fork() != 0) {
 printf("L1\n");
 if (fork() != 0) {
 printf("L2\n");
 fork();
 printf("Bye\n");
```


05_fork.c

Activity

```
void main()
{
 if (fork() == 0) {
 printf("a");
 }
 else {
 printf("b");
 waitpid(-1, NULL, 0);
 }
 printf("c");
 exit(0);
}
```

List all the possible output sequences for this program.

Activity

```
void main()
{
 if (fork() == 0) {
 printf("a");
 }
 else {
 printf("b");
 waitpid(-1, NULL, 0);
 }
 printf("c");
 exit(0);
}
```

List all the possible output sequences for this program.

Solution:

We can't make any assumption about the execution order of the parent and child. Thus, any topological sort of a -> c and b-> c is possible:

int wait(int* child_status)

```
void main()
 fork a child processes
 pid t pid[N];
 int i;
 int child status;
 for (i = 0; i < N; \sqrt{1++})
 if ((pid[i] = fork()) == 0)
 exit(100+i); /* Child */
 for (i = 0; i < N; i++) {
 pid t wpid = wait(&child status);
 if (WIFEXITED(child status))
 printf("Child %d terminated with exit status %d\n",
 wpid, WEXITSTATUS(child status));
 else
 printf("Child %d terminated abnormally\n", wpid);
```

int wait(int* child_status)

```
void main()
 wait for each to terminate
 pid t pid[N];
 int i;
 int child status;
 for (i = 0; i < N; i++)
 if ((pid[i] = fork()) \neq 0)
 exit(100+i); /* Child */
 for (i = 0; i < N; i++)
 pid t wpid = wait(&child status);
 if (WIFEXITED(child status))
 printf("Child %d terminated with exit status %d\n",
 wpid, WEXITSTATUS(child status));
 else
 printf("Child %d terminated abnormally\n", wpid);
```

int wait(int* child_status)

```
void main()
 wait for each to terminate
 pid t pid[N];
 int i;
 int child status;
 for (i = 0; i < N; i++)
 if ((pid[i] = fork()) \neq 0)
 exit(100+i); /* Child */
 for (i = 0; i < N; i++)
 pid_t wpid = wait(&child_status); Get Info on Status
 if (WIFEXITED(child status))
 printf("Child %d terminated with exit status %d\n",
 wpid, WEXITSTATUS(child status));
 else
 printf("Child %d terminated abnormally\n", wpid);
```

int waitpid(pid, &status, options)

```
void main()
 wait for PID to terminate
 pid_t pid[N];
 int i;
 int child status;
 for (i = 0; i < N; i++)
 if ((pid[i] = fork()) = 0)
 exit(100+i); /* Ch/ild */
 for (i = N-1; i >= 0; i-4)
 pid t wpid = waitpid(pid[i], &child status, 0);
 if (WIFEXITED(child status))
 printf("Child %d terminated with exit status %d\n",
 wpid, WEXITSTATUS(child status));
 else
 printf("Child %d terminated abnormally\n", wpid);
```

```
int waitpid(-1, &status, 0)
```

is the same as...

int wait(&status)

