

Processes

Prof. Jinkyu Jeong (jinkyu@skku.edu)

TA – Gyusun Lee (gyusun.lee@csi.skku.edu)

TA – Jiwon Woo (jiwon.woo@csi.skku.edu)

Computer Systems and Intelligence Laboratory (http://csi.skku.edu)
Sung Kyun Kwan University

Processes (1)

It is not same as "program" or "processor"

- What's the difference?
 - Program
 - Process
 - Processor

Processes (2)

Process

- An instance of a program in execution
- One of the most profound ideas in computer science

Processes (3)

Process provides each program with two key abstractions:

- Logical control flow
 - Each program seems to have exclusive use of the CPU
- Private address space
 - Each program seems to have exclusive use of main memory

• How are these illusions maintained?

- Process executions interleaved (multitasking).
- Address space managed by virtual memory system.

Logical Control Flows

Each process has its own logical control flow

Concurrent Processes (1)

Definition

- Two processes run concurrently (are concurrent) if their flows overlap in time.
- Otherwise, they are sequential.
- Examples (running on single core):
 - Concurrent: A & B, A & C
 - Sequential: B & C

Concurrent Processes (2)

Concurrent Processes (3)

User View of Concurrent Processes

- Control flows for concurrent processes are physically disjoint in time
- However, we can think of concurrent processes are running in parallel with each other

Context Switching

Control flow passes from one process to another via a context switch

Private Address Space

Process in memory

Private Address Space

Process State Transition

Process Hierarchy

Parent-child relationship

- One process can create another process
- Unix calls the hierarchy a "process group"
- Windows has no concept of process hierarchy

Browsing a list of processes:

- ps in Unix
- Task Manager (taskmgr) in Windows

\$ cat file1 | wc

Creating a New Process

pid_t fork(void)

- Creates a new process (child process) that is identical to the calling process (parent process)
- Returns 0 to the child process
- Returns child's pid to the parent process

```
if (fork() == 0) {
 printf("hello from child\n");
} else {
 printf("hello from parent\n");
}
```

Fork is interesting (and often confusing) because it is called once but returns twice

Fork Example (1)

Key points

- Parent and child both run same code
 - Distinguish parent from child by return value from fork()
- Start with same state, but each has private copy.
 - Share file descriptors, since child inherits all open files.


```
void fork1() {
 int x = 1;
 pid_t pid = fork();
 if (pid == 0) {
 printf("Child has x = %d\n", ++x);
 } else {
 printf("Parent has x = %d\n", --x);
 }
 printf("Bye from process %d with x = %d\n", getpid(), x);
}
```

Fork Example (2)

Key points

Both parent and child can continue forking.

```
void fork2()
{
 printf("L0\n");
 fork();
 printf("L1\n");
 fork();
 printf("Bye\n");
}
```


Fork Example (3)

```
% ./a.out
#include <sys/types.h>
#include <unistd.h>
 Child of 31098 is 31099.
int main()
 % ./a.out
{
 Child of 31100 is 31101.
 int pid;
 if ((pid = fork()) == 0)
 /* child */
 printf ("Child of %d is %d\n", getppid(), getpid());
 else
 /* parent */
 printf ("I am %d. My child is %d\n", getpid(), pid);
```

Process Termination

- Normal exit (voluntary)
- Error exit (voluntary)
- Fatal error (involuntary)
 - Segmentation fault illegal memory access
 - Protection fault
 - Exceed allocated resources, etc.
- Killed by another process (involuntary)
 - By receiving a signal

Zombie process: terminated, but not removed

Destroying a Process

- void exit (int status)
 - Exits a process.
 - Normally returns with status 0
 - atexit() registers functions to be executed upon exit.

```
void cleanup(void) {
 printf("cleaning up\n");
}

void fork6() {
 atexit(cleanup);
 fork();
 exit(0);
}
```

Synchronizing with Children

pid_t wait (int *status)

- suspends current process until one of its children terminates.
- return value is the pid of the child process that terminated.
- if status != NULL, then the object it points to will be set to a status indicating why the child process terminated.

pid_t waitpid (pid_t pid, int *status, int options)

- Can wait for specific process
- Various options

Wait Example (1)

```
void fork9() {
 int child_status;
 if (fork() == 0) {
 printf("HC: hello from child\n");
 else {
 printf("HP: hello from parent\n");
 wait(&child_status);
 printf("CT: child has terminated\n");
 printf("Bye\n");
 exit();
}
```


Wait Example (2)

• If multiple children completed,

- will take in arbitrary order.
- Can use macros WIFEXITED and WEXITSTATUS to get information about exit status.

```
void fork10() {
 pid_t pid[N];
 int i, child_status;
 for (i = 0; i < N; i++)
 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);
```

Waitpid Example

```
void fork11()
 pid t pid[N];
 int i;
 int child status;
 for (i = 0; i < N; i++)
 if ((pid[i] = fork()) == 0)
 exit(100+i); /* Child */
 for (i = 0; i < N; i++) {
 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);
```

Zombies (1)

Idea

- When a process terminates, still consumes system resources.
 - Various tables maintained by OS
- Called a "zombie"
 - Living corpse, half alive and half dead

Reaping

- Performed by parent on terminated child.
- Parent is given exit status information.
- Kernel discards the terminated process.

What if parent doesn't reap?

- If any parent terminates without reaping a child, then child will be reaped by init process.
- Only need explicit reaping for long-running processes.
 - e.g. shells and servers

Zombies (2)

```
linux> ./forks 7 &
[1] 6639
Running Parent, PID = 6639
Terminating Child, PID = 6640
linux> ps
 PTD TTY
 TIME CMD
 6585 ttyp9 00:00:00 tcsh
 6639 ttyp9 00:00:03 forks
 6640 ttyp9 00:00:00 forks <defunct>
 6641 ttyp9 00:00:00 ps
linux> kill 6639
[1] Terminated
linux> ps
 PTD TTY
 TIME CMD
 6585 ttyp9
 00:00:00 tcsh
 6642 ttyp9
 00:00:00 ps
```

- ps shows child processes as "defunct"
- Killing parent allows child to be reaped

Running New Programs (1)

- int execl (char *path, char *arg0, ..., NULL)
 - loads and runs executable at path with arguments arg0, arg1, ...
 - path is the complete path of an executable
 - arg0 becomes the name of the process
 - Typically **arg0** is either identical to **path**, or else it contains only the executable filename from path.
 - "real" arguments to the executable start with arg1, etc.
 - list of args is terminated by a (char *) 0 argument.
 - returns –1 if error, otherwise doesn't return!
- int execv (char *path, char *argv[])
 - argv: null terminated pointer arrays

Running New Programs (2)

Example: running /bin/ls

```
main() {
 if (fork() == 0) {
 execl("/bin/ls", "ls", "/", NULL);
 }
 wait(NULL);
 printf("completed\n");
 exit();
}
```

```
main() {
 char *args[] = {"ls", "/", NULL};
 if (fork() == 0) {
 execv("/bin/ls", args);
 }
 wait(NULL);
}
```

Summary

Process abstraction

- Logical control flow
- Private address space

Process-related system calls

```
-fork()
-exit(), atexit()
-wait(), waitpid()
-execl(), execve(), execve(), ...
```

Exercise

Exercise

• Make "xcp" using "cat"

Using dup2 function

- Call "cat <src>" after change fd 1 to
 <dest>
- -\$ xcp <src> <dest>
 - fork()
 - if child
 - close() / open()
 - exec(cat, <src>)
 - return <last 2 numbers of your student id>
 - if parent
 - wait(&status)
 - printf("pid: <pid>");
 - printf("status: <status>");

You should include <fcntl.h>, <unistd.h>, <sys/wait.h>, <sys/types.h>
You can also use <stdio.h>