Rozumienie pojęcia proces w informatyce jest, w istocie rzeczy, bliskie jego zwyczajowemu pojmowaniu, czyli jako pewnej sekwencji zmian lub czy zdarzeń zachodzących wg ustalonego schematu (choć niekoniecznie explicite).

PPOCES em nazywamy sekwencją zmian stanu systemu komputerowego, odbywającą się według sformalizowanego zapisu ich algorytmu w postaci programu, stanowiąc instancję tego ostatniego.

Każdy proces może utworzyć jeden lub więcej procesów potomnych (child) stając wobec nich procesem macierzystym (parent).

W chwili tworzenia procesu system operacyjny alokuje, celem jego reprezentacji, strukturę danych w postaci **PCB** (Process Control Block)..

W dalszej części niniejszych materiałów będziemy się generalnie odnosić do systemów operacyjnych wyposażonych w API standardu Portable Operating System Interface [for UNIX] (POSIX*), chyba że w treści zostanie zaznaczone wyraźnie coś innego.

http://www.microsoft.com/downloads/details.aspx?displaylang=en&FamilyID=896c9688-601b-44f1-81a4-02878ff11778

^{*}POSIX stanowi standard uniwersalnego API systemu operacyjnego ustanowionego normą IEEE 1003 oraz ISO/IEC 9945.

Obejmuje specyfikację podsystemów interface użytkownika, obsługi procesów i wątków, czasu rzeczywistego, sieciowego i bezpieczeństwa. Implementowany jest w systemach rodzin takich jak: UNIX, LINX, AIX, HP-UX, BSD, IRIX, LynxOS, Mac OS, QNX, RTEMS, Solaris. Istnieje także SFU, czyli Microsoft Windows Services for UNIX, dostępny jako bezpłatne uzupełnienie systemów dla MsWindows 2000/Server oraz XP, w aktualnej wersji 3.5 zajmuje 217.6 MB.

Każdy system operacyjny oferuje usługi umożliwiające pobranie informacji o aktywności i stanie bieżących procesów. W systemach rodziny **POSIX** służą temu m.in. zestaw poleceń konsoli:

ps top watch time

ps [option] -o [format]

Na liście opcji mamy zasadniczo dwie grupy: option, co należy wyświetlić a w szczególności

-e wszystko

user[name] użytkownika name

group[name] grupy name

tty [n] na terminalu n

format jak sformatować wyjście, w szczególności

pid identykator PID

ppid identykator parent danego

tname terminal

state stan aktualny

PRZYKLAD

ps group users tty 3 -o pid,cmd wyświetli dla grupy users z terminala 3 informację o jej procesach podając *PID* oraz komendę jaka uaktywniła proces.

Listing procesów, w postaci struktury drzewiastej, poczynając od procesu init albo pid pstree [options] [pid|user]

gdzie jako options można użyć w szczególności

- -a argumenty linii komend aktywującej proces user użytkownik którego procesy listować
- -p pokazuj PID poszczególnych

Przykula Tekst niniejszy przygotowywany był w środowisko LINUX/X Window System, pracującego pod kontrolą managera okien KDE. Inicjującym ten go jest proces kdeinit.

```
$> ps -e |grep kdeinit
```

3728 ? 00:00:00 start kdeinit

3729 ? 00:00:00 kdeinit

czyli, gdyby chcieć prześledzić drzewo procesów potomnych to można użyć komendy

\$> pstree 3729

kdeinit-+-acroread---{acroread}

|-firefox---run-mozilla.sh---firefox-bin---5*[{firefox-bin}]

|-klauncher

|-2*[konqueror]

|-konsole---bash---pstree

|-

Ponieważ informacja odnośnie identyfikacji procesów ma znaczenie kluczowe w kontekście zarządzania nimi, tak i każde API systemowe daje możliwość pobrania tego rodzaju informacji. Synopsis

```
Kompilacja (i konsolidacja)
 #include <unistd.h>
 $>qcc pid.c -o pid
 pid t getpid(void);
 pid t getppid(void);
 Wykonanie (z bieżącego katalogu)
Return
 $>./pid
 PID, PPID procesu
 Current ID
 12087
 Parent ID
 10788
Erorrs
 Zauważmy że PPID jest 10788, bo
 -1
 $>ps
 PID TTY
 TIME CMD
PRZYKKAD
 10788 pts/1 00:00:00 bash
 12091 pts/1
 00:00:00 ps
#include<stdio.h>
 dla naszego programu
#include<unistd.h>
 procesem parent jest powłoka bash.
int main( void )
  printf("Current ID\t%d\n",(int)getpid() );
  printf("Parent ID\t%d\n",(int)getppid());
  return 0;
```

Nieco inne możliwości śledzenia procesów daje komanda

top

szczególnie ważna w przypadku konieczności monitorowania pracy komputera jako węzła cluster¹a.

PRZYKKAD

```
$>top
```

```
top - 10:00:47 up 5:34, 3 users, load average: 0.40, 0.29, 0.21
Tasks: 115 total, 3 running, 112 sleeping, 0 stopped, 0 zombie
Cpu(s): 3.6%us, 1.0%sy, 0.0%ni, 95.4%id, 0.0%wa, 0.0%hi, 0.0%si, 0.0%st
Mem:
 1800860k total, 1738532k used,
 62328k free,
 82320k buffers
 2104472k total,
Swap:
 20k used,
 2104452k free,
 887388k cached
 SHR S %CPU %MEM
 PID USER
 PR NI VIRT
 RES
 TIME+
 COMMAND
 2.7 8.8
3345 root
 15
 0 387m 154m 17m S
 12:27.57 Xorq
 3748 kmirota
 15 0 280m
 25m
 16m S
 0.7 1.5
 1:37.95 kicker
 3817 kmirota
 15 0 44792 4508 3700 S
 0.3 0.3
 0:29.89 conky
10787 kmirota
 148m
 18m 13m R
 0.3 1.1
 0:04.38 konsole
 15
```

```
ID procesu
PID
 status (D-uninterruptible sleep, R-
 S
 właściciel
USER
 running, S-sleeping, T-traced or stopped, Z-zombie)
 priorytet
PR
 %CPU
 zużycie czasu procesora
NI
 zmiana priorytetu (nice)
 zużycie fizycznej pamięci przez RES
 %RES
 pamięć wirtualna
VIRT
 czas pracy procesu
 TIME
 VIRT=SWAP+RES, RES=CODE+DATA
 COMMAND komenda uruchomienia
 pamięć (współ)dzielona
SHR
```

Mówiąc o usługach systemowych monitorujących, zwłaszcza w kontekście aplikacji clustr'owych warto jeszcze wspomnieć o komendach:

informacja o zajętości pamięci

```
free [-b|-k|-m] [-s delay ] [-t]
```

- -**b** | -**k** | -**m** wartości w *B*, *KB*, *MB*
- -s delay wyświetla informację co delay sekund (np. free -s 5, co 5 sekund)
- -t wyświetla podsumowanie *total*

\$> free -t -m

	total	used	fr	ee :	shared	buffers	cached
Mem:	1758	1719		38	0	84	880
<pre>-/+ buffers/cache:</pre>			755	1003	3		
Swap:	2055		0	205	5		
Total:	3813	1	719	2093	3		

statystyki użycia pamięci VIRTUAL

```
vmstat [-s] [-S] [-n] [delay [count]]
```

delay [count] wyświetla co delay sekund count krotnie (np. vmstat 1 5)

- -n przy opcji **delay** nie jest powtarzany nagłówek
- -s wyświetla w podsumowanie, w układzie wierszowym
- -S jednostka K|M czyli KB albo MB
- statystyki odnośnie czasu wykonania podanego cmd

time cmd

W najprostszym, ale i najczęściej występującym przypadku, proces powstaje jako podproces powłoki systemowej *Bourne shell* (/bin/sh). Identyczny mechanizm osiągalny jest także z kodu programu za pośrednictwem wywołania funkcji system().

```
PPZYLIAD
//sys.c
#include<stdlib.h>
int main( void )
{
 system( "ps -o pid,ppid,cmd" );
 return 0;
}
>./sys
PID PPID CMD
4537 4536 /bin/bash
4942 4537 ./sys
4943 4942 ps -o pid,ppid,cmd
```

Tworzeniu procesów służy również rodzina funkcji **exec**()**, przy czym potomny zastępuje macierzysty, dziedzicząc po nim także i *PID*.

Synopsis

#include <unistd.h>

```
int execl(char const *cmd,char const *arg,...);
int execle(char const *cmd,char const *arg,...,char const *const *envp);
int execlp(char const *cmd, char const *arg, ...);
int execlpe(char const *cmd, char const *arg, ...);
int execv(char const *cmd, char const * const * argv);
int execve(char const *cmd,char const * const *argv,char const *const *env );
int execvp(char const *cmd, char const * const *argv);
int execvpe(char const *cmd,char const * const *argv,char const *const *env );
Return
```

de facto funkcje te nie powinny zwracać wartości, chyba że wystąpi błąd *Erorrs*

-1

Różnice między funkcjami odzwierciedlają litery w nazwie następujące po słowie "exec", i tak pozycja:

- \blacksquare 5 określa sposób przekazywania argumentów: $\mathbf{1}$ (command line), \mathbf{v} (tablica wskazań)
- dalsze są uzależnione od przekazywania zmiennych środowiskowych: **p** (szukać wg **PATH**), **e** (jako ostatni argument).

```
Załóżmy że kod procesu potomnego przedstawia się w następujący sposób:
//child.c
#include <stdio.h>
int main( int argc, char **argv )
 int i;
 for( i=0;i<argc;i++ ){ printf( "%4d:... %s\n",i,argv[i] ); }
 return 0;
Zatem wypisuje on na konsoli on argumenty swego wywołania.
Wywołanie bezparametryczne da wynik
$>./child
  0:... ./child
zaś wywołanie z listą 3 parametrów "pierwszy", "drugi", "trzeci"
$> ./child pierwszy drugi trzeci
 0:... ./child
 1:... pierwszy
 2:... drugi
 3:... trzeci
```

Kod programu child wykorzystamy do utworzenia procesu potomnego z użyciem funkcji execl(), a więc wariantu w przypadku którego zakłada się, że informacje odnośnie środowiska (ścieżki poszukiwania) przekazane będą wprost w pierwszym argumencie wywołania cmd. Pozostałe argumenty stanowić będą – załóżmy jak wcześniej - "pierwszy", "drugi", "trzeci". Ponieważ lista argumentów może mieć tutaj zmienną długość, więc trzeba oznaczyć koniec – tutaj odbywa się to za pomocą znaku NULL ('\0').

```
//parent.c
 #include<unistd.h>
 #include<stdio.h>
 int main( void )
 char *arg1="pierwszy", *arg2="drugi", *arg3="trzeci";
 printf( "- wywołanie (samobójcze) potomka -----\n" );
 execl( "./child", arg1, arg2, arg3, '\0');
 return 0;
Efektem wywołanie (zakładamy że w katalogu bieżącym jest child)
 > ./parent
 - wywołanie (samobójcze) potomka -----
 0:... pierwszy
 1:... drugi
 2:... trzeci
 OBLICZENIA RÓWNOLEGKE I SYSTEMY ROZPROSZONE
 10
 KRYSPIN MIROTA, KMIROTACATH. BIELSKO. PL
```

Trudność w przypadku funkcji

```
execl*()
```

polega na tym, iż konieczna jest znajomość listy parametrów wywołanie. Jeżeli – w momencie powstawania programu (!) - nie są znane lub ich ilość jest zmienna, wówczas nie można użyć tego typu funkcji. Wówczas możliwe jest zastosowanie wyłącznie funkcji grupy

```
execv*()
```

którego argumentem jest tablica wskazań do tablic znakowych.

Zmodyfikujmy w takim razie kod źródłowy parent

```
#include<unistd.h>
#include<stdio.h>
int main( void )
{
 char *arg[4];
 arg[0]="pierwszy"; arg[1]="drugi"; arg[2]="trzeci"; arg[3]='\0';
 printf( "- wywołanie (samobójcze) potomka -----\n" );
 execv( "./child",arg );
 return 0;
}
```

Oczywiście efekt finalny będzie identyczny jak wcześniej.

Zauważmy, że tablicę przekazywaną do **execv* ()** można utworzyć dynamicznie, o dowolnym rozmiarze i zawartości.

O ile wywołanie funkcji **system()** czy **exec*()** mogą wygenerować proces potomny, to trudno byłoby między nimi osiągnąć jakąś koordynację działań.

Jeżeli między procesami występują jakieś formy uzależnienia, to w systemach rodziny *POSIX* – celem utworzenia procesu potomnego wykorzystuje się funkcję **fork** ().

```
Synopsis
 #include <unistd.h>
 int fork( void );
Return
 PID w parent
Erorrs
-1
```

Ponieważ proces potomny, jest z punktu widzenia systemu nowym i niezależnym procesem ale jego kod jest dokładna kopią procesu parent (dlatego na liście parametrów **fork()** mamy **void!**), więc zwykle stosuje się – celem zróżnicowania działania **parent** i **child** – następującą konstrukcję jak niżej.

```
switch (fork())

{
 case -1:
 //...kod dla procesu parent, w przypadku niepowodzenia
 break;
 case 0:
 //...kod dla procesu child
 break;
 default:
 //...kod dla procesu parent

}

OBLICZENIA RÓWNOLEGKE I SYSTEMY ROZPROSZONE
 KRYSPIN MIROTA, KMIROTACATH, BIELSKO, PL
```

Zazwyczaj zachodzić będzie potrzeba zsynchronizowania działań parent i child (jeżeli parent uruchomił child, to przypuszczalnie child powinien coś dla niego wykonać).

Takiej synchronizacji służy funkcja wait().

Synopsis

```
#include <unistd.h>
 int wait( int *status );
 int *status; ...kod powrotu z child
Return
 PID child
```

Erorrs

-1

Funkcja ma charakter blokujący: *parent* będzie czekał na *child* póki nie skończy a jeżeli skończy zanim pojawi się wywołanie **wait()**, to nie spowoduje to zatrzymania parent (dostanie on – od systemu – *PID* zakończonego wcześniej procesu *child*).

Równocześnie – zwłaszcza w przypadku – potomka mogą zdarzyć się sytuacje kiedy jego wykonanie będzie musiało być natychmiastowo zakończone. Można tego dokonać za pomocą rodziny funkcji exit(). Synopsis

```
#include <unistd.h>
 void exit( int status );
 int status; ...kod powrotu jaki będzie przekazany do parent
zaś poprzez wartość parametru formalnego można poinformować proces nadrzędny o przyczynie.
```

KRYSPIN MIROTA, KMIROTACATH BIELSKO, PL

```
#include<unistd.h>
#include<stdio.h>
int main ( void )
 int status;
 switch( fork() )
 case -1: //... kod na wypadek błędu dla PARENT
 printf( "<parent> oj niedobrze, niedobrze\n" );
 break;
 case 0: //...kod dla CHILD
 printf( "<child> pozdrowienia od potomka\n" );
 break;
 default: //...kod dla parent
 printf( "<parent> ja jestem PARENT\n" );
 wait( &status );
 printf("<parent> potomek skończył, zwrócił :%d\n",status);
 return 0;
 OBLICZENIA RÓWNOLEGKE I SYSTEMY ROZPROSZONE
```

Oczywiście kod zwykle dla parent i child będziemy bardziej różnicować.

```
#include<unistd.h>
#include<stdlib.h>
#include<stdio.h>
int main( void )
 int status;
 switch( fork() )
 case -1: printf("...bład uruchomienia procesu potomnego\n"); break;
 case 0:
 printf( "*** URUCHOMIENIE PROCESU POTOMNEGO ***\n" );
 execl( "/usr/bin/free","-m",'\0' );
 //... w gruncie rzeczy nie może się tu znaleźć, ale
 printf( "...blad w procesie potomnym\n" ); exit( -1 );
 break; //...oczywiście break w tym miejscu nie ma znaczenia
 default: //...kod dla parent
 wait( &status );
 if(!status) {printf("potomek zakończył działanie (prawidłowo) \n")}
 else{ printf( "... coś nie tak z potomkiem\n" ); }
  return 0;
```

Zauważmy że child wyzwala – samobójczo – komendę systemową ps.

Efektem wykonania kodu będzie *** URUCHOMIENIE PROCESU POTOMNEGO shared buffers cached total used free 1800860 98320 70124 1116780 1702540 0 Mem: -/+ buffers/cache: 515636 1285224 Swap: 2104472 2104472 potomek zakończył działanie (prawidłowo) Gdyby zmodyfikować kod następująco (w funkcji execl()) switch(fork()) case -1: printf("...bład uruchomienia procesu potomnego\n"); break; case 0: printf("*** URUCHOMIENIE PROCESU POTOMNEGO ***\n"); execl("free", "-m", '\0'); //... tutaj zmiana !!! printf("...blad w procesie potomnym\n"); exit(-1); break: default: wait(&status); if(!status){printf("potomek zakończył działanie (prawidłowo)\n")} else{ printf("...coś nie tak z potomkiem\n"); } to rezultat bedzie nieco inny *** URUCHOMIENIE PROCESU POTOMNEGO *** ...bład w procesie potomnym ...coś nie tak z potomkiem

Może się zdarzyć, iż z jakiegoś powodu pewien proces będzie chciał natychmiastowo zakończyć działanie. Służy temu funkcja **exit()**. Synopsis

```
#include <stdlib.h>
void exit( int status );
```

int status; ...kod powrotu jaki będzie zwrócony przez proces

Funkcja kończy działanie procesu wywołującego tę funkcję i przekazanie status, w szczególności jednej z predefiniowanych stałych symbolicznych (w stdlib.h)

```
EXIT_SUCCESS EXIT FAILURE
```

do procesu macierzystego. Jeżeli dany proces posiadał będzie potomków, to nie są one zakończone ale procesem parent dla nich staje się *INIT* (czyli *PPID* będzie 1).

W tym samym pliku nagłówkowym (**stdlib.h**) zawarta jest deklaracja funkcji **atexit()**, umożliwiającej zarejestrowanie akcji dla wywołania **exit()** (lub **return**); Synopsis

```
#include <unistd.h>
 int atexit( void (*func)( void ) )
Return
 0, ... jeżeli sukces
Erorrs
 non-zero
```

```
Na koniec prosty przykład użycia funkcji exit() oraz atexit().
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
int main( void )
 int status;
 void bye( void );
 (void) atexit( bye );
 switch( fork() )
 case -1: printf( "...bład uruchomienia potomnego\n" ); break;
 case 0: exit( EXIT SUCCESS ); break;
 default:
 wait( &status );
 if(status){ printf("...blad powrotu\n"); exit(EXIT FAILURE); }
 return EXIT SUCCESS;
void bye( void )
{ printf( "...i to wszystko w [%d]\n",(int)getpid() ); return; }
 OBLICZENIA RÓWNOLEGKE I SYSTEMY ROZPROSZONE
 18
 KRYSPIN MIROTA, KMIROTACATH BIELSKO, PL
```