

3.1 进程概述

西安邮电大学

- 1. gcc -S hello.c -o hello.s // 编译
- 2. gcc -c hello.s -o hell.o // 汇编
- 3. gcc hello.c -o hello // 链接
- 4. ./hello // 装载并执行

objdump -d hello //反汇编

一个程序通过编译器GCC将其编译成汇编程序,经过汇编器gas将其汇编成目标代码,经过连接器Id形成可执行文件a. out或者ELF格式,最后交给操作系统来执行。

那么,问题来了,操作系统如何应对千变万化的程序?

ELF Header

.text

.rodata

.data

.bss

.symtab

.rel.text

.rel.data

**

.strtab

Section header table 交给OS执行

os

操作系统

ELF可执行文件格式

当一个程序一旦执行,程序也摇身一变成为进程。在 OS看来,每个进程是没有多大差异性的,都被封装在这样 的可执行文件格式中,在内存管理一章,我们将继续详细 介绍进程的执行和加载。

我们也可以通过top命令感知系统中各个进程以及动态变化,如图:


```
top - 18:18:41 up 44 days, 42 min, 1 user, load average: 0.00, 0.01, 0.05
Tasks: 88 total, 1 running, 87 sleeping, 0 stopped, 0 zombie
%Cpu(s): 0.3 us, 0.7 sy, 0.0 ni, 99.0 id, 0.0 wa, 0.0 hi, 0.0 si, 0.0 st
KiB Mem : 1882772 total, 124828 free, 598684 used, 1159260 buff/cache
KiB Swap: 0 total, 0 free, 0 used. 1082964 avail Mem
```

PID	USER	PR	NI	VIRT	RES	SHR	S	%CPU	%MEM	TIME+	COMMAND
1069	root	20	0	133464	9288	5488	ន	0.7	0.5	229:04.84	AliYunDun
1155	root	20	0	2057492	68552	2992	S	0.7	3.6	332:01.70	java
1426	root	20	0	267508	7740	1640	ន	0.3	0.4	34:37.41	docker-cont+
13571	clj	20	0	161880	2180	1568	\mathbf{R}	0.3	0.1	0:00.11	top
26300	root	20	0	365808	17180	4260	ន	0.3	0.9	15:28.88	python
1	root	20	0	43576	3796	2448	S	0.0	0.2	8:54.71	systemd
2	root	20	0	0	0	0	S	0.0	0.0	0:00.09	kthreadd
3	root	20	0	0	0	0	ន	0.0	0.0	0:33.32	ksoftirqd/0
5	root	0	-20	0	0	0	ន	0.0	0.0	0:00.00	kworker/0:0H
7	root	rt	0	0	0	0	ន	0.0	0.0	0:00.00	migration/0
8	root	20	0	0	0	0	ន	0.0	0.0	0:00.00	rcu_bh
9	root	20	0	0	0	0	ន	0.0	0.0	13:06.90	rcu_sched
10	root	0	-20	0	0	0	ន	0.0	0.0	0:00.00	lru-add-dra+
11	root	rt	0	0	0	0	ន	0.0	0.0	0:16.40	watchdog/0
13	root	20	0	0	0	0	ន	0.0	0.0	0:00.00	kdevtmpfs
14	root	0	-20	0	0	0	S	0.0	0.0	0:00.00	netns
15	root	20	0	0	0	0	S	0.0	0.0	0:01.14	khungtaskd

进程的家族关系

进程是一个动态的实体,它具有生命周期,系统中进程的生生死死随时发生。因此,操作系统对进程的描述模仿人类活动。一个进程不会平白无故的诞生,它总会有自己的父母。在Linux中,通过调用fork系统调用来创建一个新的进程。新创建的子进程同样也能执行fork,所以,可以形成一颗完整的进程树。如图是Linux系统启动以后形成的一棵树,可以通过:ps -ejH命令,查看自己机子上的进程树。

进程的家族关系

进程控制块

如何描述进程的属性?

Linux内核中把对进程的描述结构叫task_struct:

```
struct task_struct {
...
...
};
```

★传统的教科书中,这样的数据结构被叫做进程控制块PCB (process control blaock)

在内核源代码中具体定义在sched.h文件中

进程控制块一信息分类

- ★状态信息一描述进程动态的变化。
- ★链接信息-描述进程的父/子关系。
- ★各种标识符-用简单数字对进程进行标识。
- ★进程间通信信息—描述多个进程在同一任务上协作工作。
- ★时间和定时器信息—描述进程在生存周期内使用CPU时间的统计、计费等信息。
- ★调度信息-描述进程优先级、调度策略等信息。
- ★文件系统信息-对进程使用文件情况进行记录。
- ★虚拟内存信息—描述每个进程拥有的地址空间。
- ★处理器环境信息—描述进程的执行环境(处理器的寄存器及 堆栈等)

进程控制块一信息分类

因为进程控制块中的信息非常多,多大几百个字段, 为了有助于对其认识,这里对其进行了分类,包括状态 信息,链接信息,各种标识符,调度信息,进程间通信 信息,虚拟内存信息,文件系统信息,处理器环境信息 等等,涉及到进程方方面面,具体要通过查看源码对它 们逐渐认识。

进程控制块一Linux进程状态及转换

状态是用来描述进程的动态变化的。最基本的状态有三种:就绪,睡眠和运行。在具体的操作系统中,可能实例化出多个状态,如图给出Linux中进程5种状态,把就绪态和运行态合并为一个状态叫就绪态,调度程序从就绪队列中选中一个进程投入运行。睡眠态又被划分为两种:浅度睡眠(很容易被唤醒)和深度睡眠。除此之外,还有暂停状态(比如调试程序时所处的状态)和僵死状态(进程死亡,但没有释放其PCB)

进程控制块一Linux进程状态及转换

进程控制块一进程状态

```
#define TASK_RUNNING
#define TASK_INTERRUPTIBLE
#define TASK_UNINTERRUPTIBLE
#define __TASK_STOPPED
#define __TASK_TRACED
 8/* 由调试程序暂停进程的执行 */
/* in tsk->exit_state */
#define EXIT_ZOMBIE
 16
#define EXIT DEAD
 32/*最终状态, 进程将被彻底
 删除. 但需要父进程来回收*/
/* in tsk->state again */
#define TASK_DEAD
 64 /*与EXIT_DEAD类似,但不
 需要父进程回收*/
#define TASK_WAKEKILL
 128/*接收到致命信号时唤醒
 进程, 即使深度睡
```


以上是Linux源代码中对状态的定义,请观察有什么特点? 为什么每个状态的值定义为2的n次方?

进程控制块一进程状态

大家务必查看源代码, 低版本可以查看2.6.18 ,可以看到不同版本其 状态个数少有差异

```
* Task state bitmask. NOTE! These bits are also
  encoded in fs/proc/array.c: get task state().
* We have two separate sets of flags: task->state
* is about runnability, while task->exit state are
* about the task exiting. Confusing, but this way
  modifying one set can't modify the other one by
* mistake.
/* in tsk->exit state */
 16
define EXIT ZOMBIE 32
/* in tsk->state again */
 64
 128
 256
 512
 1024
```

进程控制块一进程之间的亲属关系

进程控制块一进程之间的亲属关系

系统创建的进程具有父/子关系。因为一个进程能创建几个 子进程, 而子进程之间有兄弟关系。在PCB中引入几个域来表示 这些关系。如前说述,进程1(init)是所有进程的祖先,系统 中的进程形成一颗进程树。为了描述进程之间的父/子及兄弟 关系,在进程的PCB中就要引入几个域。假设P表示一个进程, 首先要有一个域描述它的父进程(parent);其次,有一个域 描述P的子进程, 因为子进程不止一个, 因此让这个域指向年龄 最小的子进程(child);最后,P可能有兄弟,于是用一个域 描述P的长兄进程(old sibling),一个域描述P的弟进程(younger sibling) .

从这些关系看到,进程完全模拟人类的生存状态,你自己可以试图扮演进程的角色。

进程控制块一部分内容的描述

上面通过对进程状态、标识符及亲属关系的描述,我们可以把这些域描述如下:


```
struct task_struct {
 volatile long state;
 /*进程状态*/
 int pid, uid, gid;
 /*一些标识符*/
 struct task_struct *real_parent; /* 真正创建当前进程
 的进程*/
 struct task_struct *parent;
 /*相当于养父*/
 struct list_head children;
 /*子进程链表*/
 struct list_head sibling;
 /*兄弟进程链表*/
 struct task_struct *group_leader;/*线程组的头进程*/
};
```

进程控制块一部分内容的描述

前面的描述是书本上的,同样。我们进入源代码查看,才有身临其境的感觉,task_struct位于sched.h中,这里列出部分代码片段:

```
struct task struct {
 volatile long state; /* -1 unrunnable, 0 runnable, >0 stopped */
pid t pid;
pid t tgid;
 * pointers to (original) parent process, youngest child, younger sibling,
  * older sibling, respectively. (p->father can be replaced with
 * p->real parent->pid)
  struct task struct rcu *real parent; /* real parent process */
  struct task struct rcu *parent; /* recipient of SIGCHLD, wait4() reports */
 * children/sibling forms the list of my natural children
  struct list head children; /* list of my children */
  struct list head sibling; /* linkage in my parent's children list */
  struct task struct *group leader; /* threadgroup leader */
```

那么,进程控制块存放在内存的什么地方? 进程为了节省空间,Linux把内核栈和一个紧挨近PCB的小数据 结构thread_info放在一起,占用8KB的内存区,如下图所示:

PCB和内核栈的存放

内核中使用下列的联合结构表示这样一个混合结构:

```
union thread_union {
 struct thread_info thread_info;
 unsigned long stack[THREAD_SIZE/sizeof(long)];
 /*大小一般是8KB,但也可以配置为4KB*/
};
x86上, thread_info的定义如下:
union thread_info {
 struct task_struct *task;
 struct exec_domain *exec_domain;
```

thread info表示 和硬件关系更密 切的数据。第一个字段 就是task sturct结构

从这个结构可以看出,内核栈占8KB的内存区。实际上,进程的PCB所占的内存是由内核动态分配的,更确切地说,内核根本不给PCB分配内存,而仅仅给内核栈分配8K的内存,并把其中的一部分让给PCB使用。

随着Linux版本的变化,进程控制块的内容越来越多,所需空间越来越大,这样就使得留给内核堆栈的空间变小,因此把部分进程控制块的内容移出这个空间,只保留访问频繁的thread_info。

把PCB与内核栈放在有什么好处:

- (1) 内核可以方便而快速地找到PCB, 只要知道栈指针, 就可以找到PCB的起始地址, 用伪代码描述如下:
 - p = (struct task_struct *) STACK_POINTER &0xffffe000
- (2) 避免在创建进程时动态分配额外的内存

在Linux中,为了表示当前正在运行的进程,定义了一个current宏,可以把它看作全局变量来用,例如current->pid返回正在执行的进程的标识符

进程的组织方式-进程链表

```
在task_struct中定义如下:
```

```
struct task_struct {
 ...
 struct list_head tasks;
 char comm[TASK_COMM_LEN];/*可执行程序的名字
 ...
};
```


进程的组织方式-进程链表

链表的头和尾都为init_task,这是0号进程的PCB(进入源代码,查看其具体各个字段的值),0号这个进程永远不会被撤消,它的PCB被静态地分配到内核数据段中,也就是说init_task的PCB是预先由编译器分配的,在运行的过程中保持不变,而其它PCB是在运行的过程中,由系统根据当前的内存状况随机分配的,撤消时再归还给系统。

动手实践-打印进程控制块中的字段

下面,我们自己编写一个内核模块,打印系统中所有进程的PID和进程名,模块中的代码如下:

这个例子仅仅是打印出PCB中的2个字段,其实,你可以举一反三,打印出更多字段内容,来观察进程执行过程中其相关字段的具体值

动手实践-打印进程控制块中的字段

```
static int print_pid( void)
  struct task_struct *task,*p;
 struct list_head *pos;
 int count=0;
 printk("Hello World enter begin:\n");
 task=&init_task;
 list_for_each(pos,&task->tasks) /*关键*/
 p=list_entry(pos, struct task_struct, tasks);
 count++;
 printk("%d--->%s\n",p->pid,p->comm);
 printk(the number of process is: %d\n'',count);
 return 0;
```

从进程到容器

从进程到容器

容器作为目前云技术的核心技术,与进程到底有多大关系? 对于进程来说,它的静态表现就是程序,平常都安安静静地 待在磁盘上;而一旦运行起来,它就变成了计算机里的数据和 状态的总和,这就是它的动态表现。

而容器技术的核心功能,就是通过约束和修改进程的动态表现,从而为其创造出一个"边界"。

对于Docker等大多数Linux容器来说, Cgroups技术是用来制造约束的主要手段, 而Namespace技术则是用来修改进程视图的主要方法。在此我们抛砖引玉, 感兴趣的同学可以进一步探讨下去。

参考资料

深入理解Linux内核 第三版第三章 Linux内核设计与实现第三版第三章

谢谢大家!

