

LINUX 进程控制程序设计

版权声明:本课件及其印刷物、视频的版权归成都国嵌信息技术有限公司所有,并保留所有权力:任何单位或个人未经成都国嵌信息技术有限公司书面授权,不得使用该课件及其印刷物、视频从事商业、教学活动。已经取得书面授权的,应在授权范围内使用,并注明"来源:国嵌"。违反上述声明者,我们将追究其法律责任。

Contents

Contents

进程控制理论基础

进程控制编程

定义

进程是一个具有一定独立功能的程序的一次运行活动。

嵌入式Linux技术咨询QQ号: 550491596

嵌入式Linux学习交流QQ群: 65212116

特点

- V动态性
- V并发性
- V独立性
- V异步性

嵌入式Linux技术咨询QQ号: 550491596

嵌入式Linux学习交流QQ群: 65212116

状态

进程ID

进程ID(PID): 标识进程的唯一数字 父进程的ID(PPID) 启动进程的用户ID(UID)

嵌入式Linux技术咨询QQ号: 550491596

嵌入式Linux学习交流QQ群: 65212116

进程互斥

进程互斥是指当有若干进程都要使用某一共享资源时,任何时刻最多允许一个进程使用,其他要使用该资源的进程必须等待,直到占用该资源者释放了该资源为止。

临界资源

操作系统中将一次只允许一个进程访问的资源称为临界资源。

嵌入式Linux技术咨询QQ号: 550491596

嵌入式Linux学习交流QQ群: 65212116

临界区

进程中访问临界资源的那段程序代码称为临界区。为实现对临界资源的互斥访问,应保证诸进程互斥地进入各自的临界区。

进程同步

一组并发进程按一定的顺序执行的过程称为进程间的同步。具有同步关系的一组并发进程称为合作进程,合作进程间互相发送的信号称为消息或事件。

进程调度

概念:

按一定算法,从一组待运行的进程 中选出一个来占有CPU运行。

调度方式:

- 抢占式
- 非抢占式

调度算法

- V先来先服务调度算法
- ∨短进程优先调度算法
- V高优先级优先调度算法
 - V时间片轮转法

嵌入式Linux技术咨询QQ号: 550491596

嵌入式Linux学习交流QQ群: 65212116

死锁

多个进程因竞争资源而形成一种僵局,若无外力作用,这些进程都将永远不能再向前推进。

Contents

进程控制理论基础

进程控制编程

嵌入式Linux技术咨询QQ号: 550491596

嵌入式Linux学习交流QQ群: 65212116

获取ID

#include <sys/types.h>
#include <unistd.h>

✓pid_t getpid(void)
获取本进程ID。

vpid_t getppid(void)

获取父进程ID。

获取ID


```
例: getpid.c (演示)
#include <stdio.h>
#include <unistd.h>
#include <stdlib.h>
  int main(void)
 printf( "PID = %d\n", getpid() );
 printf( "PPID = %d\n", getppid() );
 return 0;
```


进程创建-fork

#include <unistd.h>

pid_t fork(void)

功能: 创建子进程

fork的奇妙之处在于它被调用一次,却返回两次,它可能有三种不同的返回值:

- 1. 在父进程中,fork返回新创建的子进程的PID;
- 2. 在子进程中, fork返回0;
- 3. 如果出现错误,fork返回一个负值

进程创建-fork


```
例: fork1.c (演示)
#include <sys/types.h>
#include <unistd.h>
main()
 pid t pid;
 /*此时仅有一个进程*/
 pid=fork();
 /*此时已经有两个进程在同时运行*/
 if(pid<0)
 printf("error in fork!");
 else if(pid==0)
 printf("I am the child process, ID is %d\n",getpid());
 else
 printf("I am the parent process,ID is %d\n",getpid());
```


进程创建-fork

在pid=fork()之前,只有一个进程在执行,但在 这条语句执行之后,就变成两个进程在执行了, 这两个进程的共享代码段,将要执行的下 一条语句都是if(pid==0)。 两个进程中,原来就 存在的那个进程被称作"父进程",新出现的那 个进程被称作"子进程", 父子进程的区别在于进 程标识符(PID)不同。

进程创建—思考运行结果?


```
#include <unistd.h>
#include <stdio.h>
int main(void)
 pid_t pid;
 int count=0;
 pid = fork();
 count++;
 printf( "count = %d\n", count );
 return 0;
```


进程创建—思考运行结果?

输出:

count = 1

count = 1

count++被父进程、子进程一共执行了两次,为什么count的第二次输出为什么不为2?

进程创建—思考运行结果?

子进程的数据空间、堆栈空间都会从父进程得到一个拷贝,而不是共享。在子进程中对count进行加1的操作,并没有影响到父进程中的count值,父进程中的count值仍然为0。

进程创建-vfork

#include <sys/types.h>
#include <unistd.h>
pid_t vfork(void)

功能: 创建子进程。

fork PK vfork

区别:

1. fork:子进程拷贝父进程的数据段 vfork:子进程与父进程共享数据段

2. fork:父、子进程的执行次序不确定 vfork:子进程先运行,父进程后运行

进程创建-vfork


```
#include <unistd.h>
#include <stdio.h>
int main(void)
  pid_t pid;
  int count=0;
  pid = vfork();
  count++;
  printf( "count = %d\n", count );
  return 0;
 嵌入式Linux技术咨询QQ号: 550491596
 嵌入式Linux学习交流QQ群: 65212116
```


exec用被执行的程序替换调用它的程序。

区别:

fork创建一个新的进程,产生一个新的PID。 exec启动一个新程序,替换原有的进程,因 此进程的PID不会改变。

#include<unistd.h>

int execl(const char * path,const char * arg1,)

参数:

path:被执行程序名(含完整路径)。

arg1 - argn: 被执行程序所需的命令行参

数,含程序名。以空指针(NULL)结束。


```
例: execl.c (演示)
#include<unistd.h>
main()
{
 execl("/bin/ls","ls","-al","/etc/passwd",(char * )0);
}
```


#include<unistd.h>

int execlp(const char * path,const char * arg1, ...)

参数:

path:被执行程序名(不含路径,将从path环境变量中查找该程序)。

arg1 – argn: 被执行程序所需的命令行参

数,含程序名。以空指针(NULL)结束。

嵌入式Linux技术咨询QQ号: 550491596

嵌入式Linux学习交流QQ群: 65212116


```
例: execlp.c (演示)
#include<unistd.h>
main()
{
 execlp("Is","Is","-al","/etc/passwd",(char *)0);
}
```


#include<unistd.h>

int execv (const char * path, char * const argv[])

参数:

path:被执行程序名(含完整路径)。

argv[]:被执行程序所需的命令行参数数

组。


```
例: execv.c (演示)
#include <unistd.h>
main()
{
 char * argv[]={"ls","-al","/etc/passwd",(char*)0};
 execv("/bin/ls",argv);
}
```


#include <stdlib.h>

int system(const char* string)

功能:

调用fork产生子进程,由子进程来调用/bin/sh-c string来执行参数string所代表的命令。


```
例: system.c (演示)
# include <stdlib.h>
void main()
{
 system("Is -al /etc/passwd");
}
```


进程等待

#include <sys/types.h>
#include <sys/wait.h>
 pid_t wait (int * status)

功能:

阻塞该进程, 直到其某个子进程退出。

进程等待


```
例: wait.c (演示)
#include <sys/types.h>
#include <sys/wait.h>
#include <unistd.h>
#include <stdlib.h>
void main()
 pid t pc,pr;
 pc=fork();
 if (pc==0){ /* 如果是子进程 */
 printf("This is child process with pid of %d\n",getpid());
 sleep(10); /* 睡眠10秒钟 */
 else if (pc>0){ /* 如果是父进程 */
 pr=wait(NULL); /* 等待 */
 printf("I catched a child process with pid of %d\n"),pr);
 exit(0);
```

