Segundo encuentro cercano con un SO

Consola: Señales - Control de tareas - Makefiles

Sergio Romano

Sistemas Operativos · DC · FCEyN · UBA

Segundo cuatrimestre de 2015

Temario

- Qué (no) veremos hoy
- Control de procesos y tareas

Sentregables y Makefiles

Qué (no) veremos hoy Control de procesos y tareas Entregables y Makefiles

Qué (no) veremos hoy

2 Control de procesos y tareas

3 Entregables y Makefiles

Prerrequisitos

Supondremos que a esta altura no deberían tener problemas para:

- manejar un intérprete de comadandos (shell): sh, csh, ksh, bash.
- conectarse a una máquina por ssh, sftp, scp.
- saber quiénes están conectados al sistema (who), en qué máquina estoy (uname), desde cuándo está corriendo el sistema (uptime)
- moverse por el filesystem (1s, cd, pwd)
- operar con archivos y dirs (cp, mv, rm, mkdir, rmdir, ln).
- editar un archivo de texto (nano, vi, vim)

- escribir un helloWorld.c
- lograr compilarlo (gcc, g++)
- lograr ejecutarlo (chmod u+x, ./helloWorld)
- diferenciar entre entrada y salida normal vs. errores (stdin, stdout, stderr).
- redireccionar y canalizar salidas y/o entradas (<, >, >> y pipe |).
- filtrar líneas de texto (grep, head, tail).
- buscar comandos (whereis, whatis)
- buscar ayuda: man (o como decimos en SO RTFM).

Qué (no) veremos hoy Control de procesos y tareas Entregables y Makefiles

1 Qué (no) veremos hoy

2 Control de procesos y tareas

3 Entregables y Makefiles

Shells y procesos

Repasemos brevemente:

- ¿Qué es un shell y por qué necesito uno?
- ¿Qué shells hay? (cat /etc/shells), ¿Cuál estoy usando ahora? (echo \$SHELL)
- ¿Qué es un proceso? ¿Y un subproceso (o hilo de ejecución o hebra o *thread*)?
- ¿Qué procesos está ejecutando el sistema? (ps -ax vs top)
- ¿Qué es un proceso hijo? (ps -f, ps f).
- ¿Qué relación hay entre shells y procesos? (proceso vs. tarea, ps vs jobs)

Ante la duda: man bash, man ps, man top, man jobs.

Ejecución en segundo plano (background)

Ejercicio

- ① Compare el resultado de sleep 10 con el de sleep 10 &.
- Compare el resultado de yes > /dev/null & con el de yes > /dev/null y luego Ctrl-Z.

Ejecución en segundo plano (background)

- Cualquier proceso puede estar en primer o segundo plano.
- Sólo un proceso puede estar en primer plano en un momento dado y es con el que estemos interactuando en ese momento.
- Un proceso que está en segundo plano no interactúa con el usuario.
- Motivación: existen tareas que no requieren de nuestro control para que se ejecuten.
- Idea: en lugar de "correrlo", lo "ponemos a correr".
- Pero solicitando la devolución inmediata del prompt.
- Eso nos permite seguir trabajando en la misma consola.
- Todos los shells ofrecen primitivas para esto. Ej: &

Ejecución en segundo plano (background)

¿Cómo hacemos para traer al primer plano (foreground) a un proceso (esté corriendo o esté detenido)?

Con el comando fg. Por ejemplo, ejecutar yes > /dev/null & y luego fg.

¿Cómo hacemos para volver a poner a ejecutar un proceso detenido en segundo plano?

Con el comando bg. Por ejemplo, ejecutar yes > /dev/null &, luego Ctrl-Z y finalmente bg.

Señales en Linux

- ¿Cómo mato un proceso?
- CTRL+C
- ¿Cómo detengo un proceso?
- CTRL+Z
- ¿Y si está en segundo plano?

Señales en Linux

- Son un mecanismo que permite informar a los procesos de eventos que han sido provocados, por ellos mismos o por otros procesos.
- Los procesos pueden enviarse diversos tipos de "señales".
- Rudimentario –de expresividad limitada– pero eficiente y omnipresente.
- Cuando le llega una señal a un proceso el sistema interrumpe la ejecución normal del proceso (o de cualquier función o llamada que este hubiera realizado) para ejecutar la función de atención.

Señales en Linux

- Las señales se pueden general de varias maneras: excepción hardware, llamada al sistema, evento gestionado por el kernel (alarmas), interacción del usuario y el terminal (Ctrl-Z), etc.
- Las señales se representan mediante unas constantes definidas en el archivo signal.h y tienen el formato: SIGXXX.
- Pueden pensarse como una funcionalidad de Inter-Process communication de bajo nivel.
- En el segundo taller de la materia veremos en detalle IPC.
- Por ahora, sepamos que las señales son fundamentales para que kernel y procesos puedan inter-operar.

Enviando señales

- Un programa puede enviar señales a otros procesos activos.
- El usuario puede enviarlas desde el shell usando kill.
- ¿En qué se diferencian man 1 kill y man 2 kill?

Para evitar malentendidos frecuentes, recordar que

- Las señales sirven para mucho más que matar procesos (kill -SIGTSTP 123).
- El comando kill sirve para mucho más que enviar una señal para terminar un proceso.
- Hay señales para matar procesos con mayor y menor violencia (kill -SIGTERM 123 vs kill -SIGKILL 123).
- La señal SIGKILL debería ser el último recurso, ¿Por qué?

¿Qué señales existen en Linux?

Para saber todas las señales que existen puedo ejecutar kill -l

Tareas vs. procesos

Proceso o *process* es un concepto primitivo del SO, implementado a nivel del kernel, que asocia un pid único creciente (e.g. 29281) con una instancia en ejecución de un único programa (e.g. cat). Es un programa en ejecución.

Tarea o job es un concepto más general, implementado a nivel del shell, que asocia un Job ID más declarativo (e.g.
 [1], %1, %backup) con uno o varios procesos relacionados de cierta forma particular (por ejemplo a través de un pipeline). Es uno o varios processos que fueron ejecutados desde un shell.

Pipelines

Ejemplo: un pipeline con redirección y &.

(La contrabarra hace que el shell ignore el salto de línea y vea 1 único renglón largo.)

Abstracción de la plomería digital:

(Pipe significa caño. Un pipeline es un ducto, e.g. oil pipeline = oleoducto.)

Si ingresáramos el comando

una posible respuesta del shell sería

[1] 69704

y unos momentos más tarde ...

```
[1]+ Done cat /usr/share/dict/words | grep 'otic$' | sed ...
```

Referencias del shell, de las señales y control de tareas

- man bash, man kill, man signal
- Guía del usuario de GNU bash http://www.gnu.org/software/bash/manual/ http://www.gnu.org/software/bash/manual/bash.pdf

Qué (no) veremos hoy Control de procesos y tareas Entregables y Makefiles

Qué (no) veremos hoy

2 Control de procesos y tareas

3 Entregables y Makefiles

Entregables y Makefiles

Normativa (extracto):

- Código legible
- C/C++ standard
- No adjuntar binarios
- Paquete autocontenido
- Recompilable en Linux con make clean; make
- Esto no es opcional.

Cómo usar Makefiles:

- Motivación
- Breve repaso
- Dependencias
- Sintaxis y reglas
- Convenciones
- Complicaciones
- Ejemplos y refs.

Repaso de Orga I y Orga II

compilar es el proceso por el cual a partir de uno o más archivos fuente (código en algún lenguaje humano) se genera un archivo de código objeto (código en lenguaje de máquina y tablas de símbolos).

enlazar (v., espánglish: *linkear*) es la acción de generar un único ejecutable final a partir de uno o más archivos de código objeto; *linker* es el programa que realiza esta tarea (véase por ejemplo man ld).

Undefined reference y la ...

Observemos qué reporta el programa nm para un par de binarios distintos, como

Notar que en muchos casos nm indica que existen referencias indefinidas (U).

Muy posiblemente sus implementaciones se encuentren en una *biblioteca compartida*.

```
GNU/Linux .so "shared .o"
Windows .dl1 dynamic link library
Mac OS .dylib idem.
```

⇒ Linkeo estático vs. dinámico.

Enlazamiento estático vs. dinámico

estático El linker coloca **todo** el código de máquina dentro del ejecutable. Cuando linkeamos de esta manera, todas las referencias se resuelven en *link time*.

dinámico Algunas bibliotecas son "compartidas" –su código objeto no está en el ejecutable– con lo que algunas referencias recién podrán resolverse en *load time*.

Notar que, en el 2do caso, las mismas bibliotecas deberán estar presentes en un sistema para que sea posible cargar el programa.

El proceso de build completo

Problema: rebuilds y dependencias

Dependencias en la práctica

¿Cómo incorporar make a mi TP?

- Crear un archivo de texto llamado Makefile que describa
 - los targets deseados
 (all, cliente, servidor, clean, entrega, ...)
 - los archivos involucrados

 (archivos de código fuente, objeto, libs . . .)
 - y las dependencias entre estas entidades.
- 2 Listo. Bastará situarse en el directorio del Makefile y decir

```
make <target>
```

para que make haga su magia.

¿Qué pinta tiene una regla genérica?

Léase: "Esto se puede generar así una vez generados tal y tal."

```
targets ...: requisitos ...
```

Tab

comandos

Tab ...

donde

target es el objetivo, puede ser un archivo de salida que la regla que se

declare sea capaz de generar, o una acción determinada (e.g. clean)

que se lleva a cabo cuando se invoca (e.g. make clean);

dependencias es uno o varios archivos de entrada necesarios para poder generar el

target;

comando es una regla que, al ser ejecutada en un shell con todos las

dependencias satisfechas, invoca los programas necesarios y genera

el target.

Importante: todo renglón "comando" debe comenzar con exactamente 1 caracter Tab.

¿Se acuerdan?

suma.asm
resta.asm
producto.asm
division.asm
potencia.c
main.c

nasm -f elf -o suma.o suma.asm
nasm -f elf -o resta.o resta.asm
nasm -f elf -o producto.o producto.asm
nasm -f elf -o division.o division.asm
gcc -c -o potencia.o potencia.c
gcc -o main main.c suma.o resta.o \
producto.o division.o potencia.o

Ejemplo

• La suma:

```
suma.o: suma.asm
 nasm -f elf -o suma.o suma.asm
```

La resta:

```
resta.o: resta.asm
nasm -f elf -o resta.o resta.asm
```

• El producto:

```
producto.o: producto.asm
 nasm -f elf -o producto.o producto.asm
```

Ejemplo

• La división:

```
division.o: division.asm
 nasm -f elf -o division.o division.asm
```

• La potencia:

```
potencia.o: potencia.c
 gcc -c -o potencia.o potencia.c
```

Ejemplo

• El ejecutable:

```
main: main.c suma.o resta.o producto.o division.o
potencia.o
 gcc -o main main.c suma.o resta.o \
 producto.o division.o potencia.o
```

El primer Makefile

```
suma o suma asm
 nasm -f elf -o suma.o suma.asm
resta o resta asm
 nasm -f elf -o resta.o resta.asm
producto.o: producto.asm
 nasm -f elf -o producto.o producto.asm
division.o: division.asm
 nasm -f elf -o division o division asm
potencia.o: potencia.c
 gcc -c -o potencia.o potencia.c
main: main.c suma.o resta.o producto.o division.o potencia.o
 gcc — o main main.c suma.o resta.o producto.o division.o po
```

¿Y ahora que hacemos? usuario@pc:/orga2/\$ make main

Más sobre Makefile: comodines y variables

%: Es un comodín.

• \$0: El target

• \$<: La primer dependencia.

• \$^: Todas las dependencias.

Generalizando un poco

```
potencia.o: potencia.c ⇒ %.o: %.c gcc -c -o potencia.o potencia.c gcc -c -o $@ $<

main: main.c suma.o resta.o producto.o division.o potencia.o gcc -o main main.c suma.o resta.o producto.o division.o potencia.o ↓

main: main.c suma.o resta.o producto.o division.o potencia.o
```

gcc -o \$@ \$< suma.o resta.o producto.o division.o potencia.o

El segundo Makefile

¿Y con que seguimos?

Targets especiales

Existen una serie de targets que se utilizan normalmente:

- make: Sin especificar target, intenta con el primero.
- 2 make clean: Elimina los archivos binarios
- make all: Compila todo.
- make dist: Genera un archivo comprimido con todo el contenido compilado.
- make install: Instala lo compilado

Sólo haremos el 1, 2 y 3

All Clean

```
PHONY: all clean

main: main.c suma.o resta.o producto.o division.o potencia.o

gcc -o $@ $< suma.o resta.o producto.o division.o potencia.o

%o: %asm

nasm -f elf -o $@ $<

%o: %c

gcc -c -o $@ $<

all: main

clean:

rm -f *.o

rm -f main
```

.PHONY nos indica que all y clean NO son archivos

Referencias (Makefiles)

- man make
- Manual completo de GNU make http://www.gnu.org/software/make/manual/