CSI 402 - Lecture 13

(Unix – Process Related System Calls)

System Calls for Processes

Ref: Chapter 5 of [HGS].

Process:

- A program in execution.
- Several processes are executed concurrently by the **scheduler**.
- Each process has a unique ID (called **process ID** or **pid**).
- When a process P is created, there is a parent process for P.
 (Note: Process with pid zero is its own parent.)

Useful Shell commands:

- ps: Gives the list of processes that are currently running.
- kill: Command to kill one or more processes.

Example: Suppose the ps command shows that processes with IDs 1274 and 1297 are running. To kill these processes, the shell command is the following:

% kill -9 1274 1297

System calls for obtaining pid:

Prototypes:

```
pid_t getpid (void)
pid_t getppid (void)
```

- **Headers:** <sys/types.h> and <unistd.h>.
- The type pid_t is usually unsigned long.
- getpid: Returns the pid of the process.
- getppid: Returns parent's pid.
- No error exit for either function.

Sample Program:

```
#include <stdio.h>
#include <sys/types.h>
#include <unistd.h>
int main(void) {
 printf("Pid = %ld\n", getpid());
  printf("Parent's Pid = %ld\n", getppid());
  return 0;
} /* End of main. */
```

System call fork:

- Prototype: pid_t fork (void)
- **Headers:** <sys/types.h> and <unistd.h>.
- Creates a new process by copying the parent's memory image.
- **Both** processes continue to execute after the call to fork.
- Returns zero to child and the pid of the child to the parent.
- Another system call (one from the family of exec system calls) is used to make parent and child execute different programs.
- Returns -1 in case of failure.

(Bad) Example:

- After the call to fork, there are two *independent* processes.
- Each process has its own location for the variable x.

Better Example: Handout 13.1.

Failure of fork call:

- The total number of processes in the system exceeds a preset limit or the total number of processes for the user exceeds a preset limit.
- No child process is created when fork fails.
- The value of errno is EAGAIN.

System calls getuid and geteuid:

Prototypes:

```
uid_t getuid (void)
uid_t geteuid (void)
```

- **Headers:** <sys/types.h> and <unistd.h>.
- In addition to pid, each process has a (real) user id and an effective user id.
- getuid: Returns the (real) user id of the process.
- geteuid: Returns effective user id of the process.
 (Recall: Setuid bit for executables.)
- No error exit for either function.

Additional notes about processes:

- A child process inherits parent's privileges and resources such as files.
- The child process competes for the CPU along with the parent.
- There are situations where the parent waits for the child to complete.
 - Common example: Shell
 - Each shell command, except the cd command, is executed by a child process of the shell.

System call wait:

- Prototype: pid_t wait (int *estatus)
- **Headers:** <sys/types.h> and <sys/wait.h>.
- Causes the caller to wait until some child terminates: one form of synchronization.
- Normally, returns the pid of the child that terminated.
- If no child is waiting, the call returns -1 and errno has the value ECHILD.
- If estatus is NULL, it is ignored; otherwise, the exit status of terminating child is returned in *estatus. (The exit status is 0 if the child terminated normally; nonzero otherwise.)

Program Example: Handout 13.2.

System call waitpid:

Prototype:

- **Headers:** Same as wait.
- Causes the caller to wait until the child with id given by pid terminates.
- If pid is -1 and options is 0, then waitpid behaves exactly like wait.
- Most common value for options is WNOHANG. In that case, if the specified child is still running, the call returns 0 and the caller does not wait.
- Helpful when the parent process wants to perform some actions while the specified child is running.

<u>Reading Assignment:</u> Program example on page 107 of [HGS].

Two Special Processes:

- The swapper process: Pid = 0; the swapper is its own parent.
- The init process: Pid = 1; its parent is the swapper process.

Orphan Process:

- A process which is still running but whose parent has terminated.
- Doesn't stay an orphan for too long.
- Orphan processes are "adopted" by the init process.

Zombie Process:

- Dictionary meaning of "zombie": One who seems more dead than alive.
- In Unix, a **zombie** process is one which has terminated *before* its parent had a chance to wait for it.

Example Code Segment:

```
if ((cid = fork()) == 0) {
 -- code for child --
}
else {
 -- parent with many lines of code--
 c = wait(&status);
}
```

<u>Note:</u> Child may exit before parent reaches the wait call; that is, the child may become a zombie process.

Why are zombies bad?

- Kernel maintains a process table, with one entry per process. (The size of this table is the maximum number of processes allowed in the system.)
- When a process P terminates, the exit status of P must be conveyed to P's parent.
- The parent may be going through a long program before waiting for the child.
- So, some information about process P must be kept in the process table even though P can't execute anymore.
- The process table entry given to P can't be given to another process until P is "completely dead" (i.e., the exit status of P has been given to P's parent).

The exec family of system calls:

- Used in conjunction with fork to create processes executing different code.
- Traditional way: Child executes an appropriate exec call.
- Two sets of calls: execl and execv.
- exec1: Used when the command line arguments are known at compile time and can be passed as a list.
- execv: Used to pass command line arguments as an array (similar to argv[]).
- Commonly used forms: execlp and execvp.
- The 'p' suffix indicates that the call will search the directories in the PATH environment variable.

System calls execlp and execvp:

Prototypes:

- **Header:** <unistd.h>.
- Note that execlp has a variable number of arguments; the NULL pointer indicates the end of the list.
- Using exec is different from usual function calls; in particular, a call to exec should not return if there are no errors.

Program Examples: Handouts 13.3 and 13.4.