

Process Programming (Chap7-Chap9)

Hongik University Eunsung Jung

Disclaimer: The slides are borrowed from many sources!

Overview

- 1. What is a Process?
- 2. fork()
- 3. exec()
- 4. wait()
- 5. File Descriptors across Processes
- 6. Special Exit Cases
- 7. IO Redirection

What makes up a Process?

- program code
- machine registers
- global data
- stack
- open files (file descriptors)
- an environment (environment variables; credentials for security)

Some of the Context Information

– Process ID (pid)

unique integer

Parent process ID (ppid)

Real User ID

ID of user/process which

started this process

– Effective User ID

ID of user who wrote

the process' program

Current directory

File descriptor table

Environment

VAR=VALUE pairs

- Pointer to program code
- Pointer to data
- Pointer to stack
- Pointer to heap
- Execution priority
- Signal information

Memory for global vars Memory for local vars Dynamically allocated

Context

CONTEXT: system context, address (memory) context, H/W context

Important System Processes

- init Mother of all processes. init is started at boot time and is responsible for starting other processes.
 - init uses file inittab & directories: /etc/rc?.d
- getty login process that manages login sessions.

Unix Start Up Processes Diagram

Pid and Parentage

 A process ID or pid is a positive integer that uniquely identifies a running process, and is stored in a variable of type pid_t.

You can get the process pid or parent's pid

```
#include <sys/types>
main()
{
 pid_t pid, ppid;
 printf( "My PID is:%d\n\n", (pid = getpid()) );
 printf( "Par PID is:%d\n\n", (ppid = getppid()) );
}
```


2. fork()

```
#include <sys/types.h>
#include <unistd.h>
pid_t fork( void );
```

- Creates a child process by making a copy of the parent process --- an exact duplicate.
 - Implicitly specifies code, registers, stack, data, files
- Both the child and the parent continue running.

Process IDs (pids revisited)

```
pid = fork();
```

- In the child: pid == 0; In the parent: pid == the process ID of the child.
- A program almost always uses this pid difference to do different things in the parent and child.

fork() Example (parchld.c)

```
#include <stdio.h>
#include <sys/types.h>
#include <unistd.h>
int main()
 /* could be int */
 pid t pid;
 int i;
 pid = fork();
 if(pid > 0)
 /* parent */
 for( i=0; i < 1000; i++ )
 printf("\t\t\tPARENT %d\n", i);
```


```
else
{
 /* child */
 for( i=0; i < 1000; i++ )
 printf( "CHILD %d\n", i );
 }
 return 0;
}</pre>
```


Possible Output

CHILD 0

CHILD 1

CHILD 2

PARENT 0

PARENT 1

PARENT 2

PARENT 3

CHILD 3

CHILD 4

PARENT 4

•

Things to Note

- i is copied between parent and child.
- The switching between the parent and child depends on many factors:
 - machine load, system process scheduling
- Output interleaving is nondeterministic
 - cannot determine output by looking at code

fork example


```
int glob = 6;
char buf[] = "a write to stdout\n";
int main(void)
 int var;
 pid t pid;
 var = 88;
 write(STDOUT FILENO, buf, sizeof(buf)-1);
 printf("before fork\n");
 if ((pid = fork()) == 0) { /* child */
 glob++; var++;
 } else
 printf("pid = %d, glob = %d, var = %d\n", getpid(), glob, var);
 exit (0);
 (Source : Adv. programming in the UNIX Env., pgm 8.1)
```


- Since a child process is a copy of the parent, it has copies of the parent's data.
- A change to a variable in the child will not change that variable in the parent.

fork internal : <u>before fork</u> (after run a.out)

We assume that there is no paging mechanism in this figure.

Answer

 Note: we never know which of the parent and the child starts first.

Only once. Write() is **NOT** buffered.

```
Only once. printf() is buffered, but
$ ./a.out
 flushed by newline.
a write to stdout
before fork
pid = 430, glob = 7, var = 89
 child's variables were changed
 parent's copy was not changed
pid = 429, glob = 6, var = 88
$ ./a.out > temp.out
 Twice. printf() is buffered and NOT
$ cat temp.out
a write to stdout
 flushed. Copied to the child.
before fork
pid = 432, glob = 7, var = 89
before fork
pid = 431, qlob = 6, var = 88
```


3. exec()

 Family of functions for replacing process's program with the one inside the exec() call.

```
#include <unistd.h>
int execl(const char *pathname, const char *arg0, ... /* (char *)0 */ );
int execv(const char *pathname, char *const argv[]);
int execle(const char *pathname, const char *arg0, ...
 /* (char *)0, char *const envp[] */ );
int execve(const char *pathname, char *const argv[], char *const envp[]);
int execlp(const char *filename, const char *arg0, ... /* (char *)0 */ );
int execvp(const char *filename, char *const argv[]);
int fexecve(int fd, char *const argv[], char *const envp[]);
 All seven return: -1 on error, no return on success
```


exec(...) Family

There are 6 versions of the exec function, and they all do about the same thing: they replace the current program with the text of the new program. Main difference is how parameters are passed.

3. exec()

Example

LAB7-2: tinymenu.c

```
#include <stdio.h>
#include <unistd.h>
void main()
  char *cmd[] = { "who", "ls", "date"};
  int i;
  printf("0=who 1=ls 2=date : ");
  scanf("%d", &i);
  execlp( cmd[i], cmd[i], (char *)0 );
  printf( "execlp failed\n" );
```


Execution

fork() and execv()

execv(new_program, argv[])

Context: address context

execve internal

4. wait()

```
#include <sys/types.h>
#include <sys/wait.h>
pid_t wait(int *statloc);
```

Suspends calling process until child has finished.
 Returns the process ID of the terminated child if ok, -1 on error.

 statloc can be (int *)0 or a variable which will be bound to status info. about the child.

wait() Actions

- A process that calls wait() can:
 - suspend (block) if all of its children are still running, or
 - return immediately with the termination status of a child, or
 - return immediately with an error if there are no child processes.

LAB7-3: menushell.c


```
#include <stdio.h>
#include <unistd.h>
#include <sys/types.h>
#include <sys/wait.h>
void main()
 char *cmd[] = {"who", "ls", "date"};
 int i;
 while(1)
 printf( 0=who 1=ls 2=date : " );
 scanf( "%d", &i );
```


```
if(fork() == 0)
 { /* child */
 execlp( cmd[i], cmd[i], (char *)0 );
 printf( "execlp failed\n" );
 exit(1);
else
 { /* parent */
 wait( (int *)0 );
 printf( "child finished\n" );
  } /* while */
} /* main */
```


Execution

Macros for wait (1)

- WIFEXITED(status)
 - Returns true if the child exited normally.
- WEXITSTATUS(status)
 - Evaluates to the least significant eight bits of the return code of the child which terminated, which may have been set as the argument to a call to exit() or as the argument for a return.
 - This macro can only be evaluated if WIFEXITED returned non-zero.

Macros for wait (2)

WIFSIGNALED(status)

 Returns true if the child process exited because of a signal which was not caught.

WTERMSIG(status)

- Returns the signal number that caused the child process to terminate.
- This macro can only be evaluated if WIFSIGNALED returned non-zero.

waitpid()

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

- waitpid can wait for a particular child
- pid < -1</p>
 - Wait for any child process whose process group ID is equal to the absolute value of pid.
- pid == -1
 - Wait for any child process.
 - Same behavior which wait() exhibits.
- pid == 0
 - Wait for any child process whose process group ID is equal to that of the calling process.

pid > 0

- Wait for the child whose process ID is equal to the value of pid.
- options
 - Zero or more of the following constants can be ORed.
 - WNOHANG
 - » Return immediately if no child has exited.
 - WUNTRACED
 - » Also return for children which are stopped, and whose status has not been reported (because of signal).
- Return value
 - The process ID of the child which exited.
 - -1 on error; 0 if WNOHANG was used and no child was available.

Macros for waitpid

- WIFSTOPPED(status)
 - Returns true if the child process which caused the return is *currently stopped*.
 - This is only possible if the call was done using WUNTRACED.
- WSTOPSIG(status)
 - Returns the signal number which caused the child to stop.
 - This macro can only be evaluated if WIFSTOPPED returned non-zero.

LAB7-4: waitpid

```
#include <stdio.h>
#include <sys/wait.h>
#include <sys/types.h>
int main(void)
  pid t pid;
 int status;
 if( (pid = fork() ) == 0 )
  { /* child */
 printf("I am a child with pid = %d\n'',
 getpid());
 sleep(60);
 printf("child terminates\n");
 exit(0);
```


```
else
 { /* parent */
 while (1)
 waitpid( pid, &status, WUNTRACED );
 if( WIFSTOPPED(status) )
 printf("child stopped, signal(%d)\n",
 WSTOPSIG(status));
 continue;
 else if( WIFEXITED(status) )
 printf("normal termination with
 status (%d) \n",
 WEXITSTATUS(status));
 else if (WIFSIGNALED(status))
 printf("abnormal termination,
 signal(%d)\n",
 WTERMSIG(status));
 exit(0);
 } /* while */
 } /* parent */
} /* main */
```


5. Process File Descriptors

- A child and parent have copies of the file descriptors, but the R-W pointer is maintained by the system:
 - the R-W pointer is shared.

This means that a read() or write() in one process will affect the other process since the R-W pointer is changed.

LAB7-5: File used across processes (shfile.c)

```
#include <stdio.h>
#include <sys/types.h>
#include <sys/wait.h>
#include <unistd.h>
#include <fcntl.h>
void printpos(char *msg, int fd);
void fatal(char *msg);
int main(void)
 int fd; /* file descriptor */
 pid t pid;
  char buf[10]; /* for file data */
```


```
if ((fd=open("data-file", O RDONLY)) < 0)</pre>
 perror("open");
read(fd, buf, 10); /* move R-W ptr */
printpos( "Before fork", fd );
if( (pid = fork()) == 0 )
{ /* child */
 printpos( "Child before read", fd );
 read( fd, buf, 10 );
 printpos( " Child after read", fd );
```


```
else if( pid > 0 )
{ /* parent */
 wait((int *)0);
 printpos( "Parent after wait", fd );
}
else
 perror( "fork" );
}
```


```
void printpos( char *msg, int fd )
/* Print position in file */
 long int pos;
 if( (pos = lseek( fd, OL, SEEK CUR) ) < OL )</pre>
 perror("lseek");
 printf( "%s: %ld\n", msg, pos );
```


Output

```
$ shfile
```

Before fork: 10

Child before read: 10

Child after read: 20

Parent after wait: 20

what's happened?

7. Special Exit Cases

Two special cases:

- A child exits when its parent is not currently executing wait()
 - the child becomes a zombie
 - status data about the child is stored until the parent
 does a wait()

2. A parent exits when 1 or more children are still running

- children are adopted by the system's initialization process (/etc/init)
 - it can then monitor/kill them

8. I/O redirection

 The trick: you can change where the standard I/O streams are going/coming from after the fork but before the exec

Redirection of standard output

- Example implement shell: ls > x.lis
- program:
 - Open a new file x.lis
 - Redirect standard output to x.lis using dup command
 - everything sent to standard output ends in x.lis
 - execute **ls** in the process
- dup2(int fin, int fout) copies fin to fout in the fd table

LAB: implement ls > x.lis

```
#include <unistd.h>
int main ()
  int fileId;
  fileId = creat( "x.lis",0640 );
  if( fileId < 0 )</pre>
 printf( stderr, "error creating x.lis\n" );
 exit (1);
  dup2( fileId, stdout ); /* copy fileID to stdout */
  close( fileId );
  execl( "/bin/ls", "ls", 0 );
```


dup, dup2

```
#include <unistd.h>
int dup(int filedes);
int dup2(int filedes, int filedes2);


Both return : new file descriptor if OK, -1 on error
```

- An existing file descriptor (filedes) is duplicated
- The new file descriptor returned by dup is guaranteed to be the lowest numered available file descriptor
- With dup2, we specify the value of the new descriptor with the filedes2 argument
- If filedes2 is already open, it is first closed.
- Ex) dup2 (fd,STDOUT_FILENO);

<u>example</u>

dup(1);

LAB: What does this program do?


```
#include <fcntl.h>
 // redirection.c
#include <unistd.h>
#include <stdio.h>
#include <errno.h>
#include <sys/wait.h>
int main(int argc , char* argv[]) {
 char *path = "/bin/ls";
 char *arg0 = "ls";
 pid t pid;
 int fd:
 int status;
 if (argc!=2) {
 printf("wrong command. ex) a.out filename\n");
 exit(0);
 pid = fork();
 if (pid == 0) {
 fd = open(argv[1], O WRONLY|O CREAT|O TRUNC, S IRWXU);
 dup2(fd, STDOUT FILENO);
 close(fd);
 if (execl(path, arg0, NULL) == -1)
 perror("execl");
 } else {
 close(fd);
 wait(&status);
```


<u>Pipe</u>

\$ who | sort

pipe

```
#include <unistd.h>
int pipe(int filedes[2]);
 return : 0 if OK, -1 on error
```

- Two file descriptors are returned through the fd argument
 - fd[0]: can be used to read from the pipe, and
 - fd[1]: can be used to write to the pipe
- Anything that is written on fd[1] may be read by fd[0].
 - This is of no use in a single process.
 - However, between processes, it gives a method of communication
- The pipe() system call gives parent-child processes a way to communicate with each other.

pipe

- filedes[0] is open for reading and filedes[1] is open for writing.
- Output of filedes[1] is the input for filedes[0]

pipe after fork

Pipes

parent → child:

parent closes fd[0] child closes fd[1]

parent ← child:

parent closes fd[1] child closes fd[0]

LAB: Pipe example results?

```
#include <stdio.h> // pipe2.c
#define READ 0
#define WRITE 1
char* phrase = "Stuff this in your pipe and smoke it";
main() {
 int fd[2], bytesRead;
 char message[100];
 pipe(fd);
 if (fork() == 0) { // child
 close(fd[READ]);
 write(fd[WRITE], phrase, strlen(phrase)+1);
 fprintf(stdout, "[%d, child] write completed.\n", getpid());
 close(fd[WRITE]);
 else { // parent
 close(fd[WRITE]);
 bytesRead = read(fd[READ], message, 100);
 fprintf(stdout, "[%d, parent] read completed.\n", getpid());
 printf("Read %d bytes: %s\n", bytesRead,message);
 close(fd[READ]);
```


```
#include <sys/types.h>
 // pipe.c
#include <unistd.h>
#include <stdio.h>
#include <errno.h>
#include <sys/wait.h>
int main(int argc, char *argv[]) {
 char *path = "/bin/ls";
 char *arg0 = "ls";
 pid t pid;
 int pipefd[2];
 int status;
 pipe(pipefd);
 pid = fork();
 if (pid == 0) {
 dup2(pipefd[1], STDOUT FILENO);
 close(pipefd[0]);
 close(pipefd[1]);
 if (execl(path, arg0, NULL) == -1)
 perror("execl");
 } else {
 if (fork() == 0) {
 dup2(pipefd[0], STDIN FILENO);
 close(pipefd[0]);
 close(pipefd[1]);
 if (execl("/bin/cat", "cat", NULL) == -1)
 perror("execl cat");
 } else {
 close(pipefd[0]);
 close(pipefd[1]);
 wait(&status);
```

wait(&status);

Another Example