一、选择题(每题 2 分)									
1. 下列不是用户进程的组成部分的是(D)									
	[A] 正文段	[B] 用户数据段	[C] 系统数据段	[D] elf段					
2.	以下哪种不是进程的类型 (B)								
	[A] 批处理进程	星 [B] 管理进程	[C] 交互进程	[D] 守护进程					
3.	3. 以下哪种方法无法查看进程的信息 (C)								
	[A] ps	[B] 查看/proc 目录	[C] kill	[D] top					
4. fork()的返回值不可能是(C)									
	[A] -1	[B] 0	[C] 1 [D]	大于 10000 的正整数					
5.	5. 可以改变正在运行的进程优先级的命令是(B)								
	[A] nice	[B] renice [C] k	ill [D] set						
6.	6. 下列哪个函数无法传递进程结束时的状态(A)								
	[A]close	[B] exit [C	[D] return						
7.	7. 以下哪种用法可以等待接收进程号为 pid 的子进程的退出状态 (A)								
	[A] waitpid(pid, &status, 0) [B] waitpid(pid, &status, WNOHANG)								
	[C] waitpid(-1, &status, 0) [D] waitpid(-1, &status, WNOHANG)								

	[A] 等待的子进程退出 [C] 调用出错	[B] 使用选项 [D] 不确定	į WNOHANG 且没有于	子进程退出			
9.	9. 下列对无名管道描述错误的是 (C)						
	[A] 半双工的通信模式 [B] 有固定的读端和写题 [C] 可以使用 lseek 函数 [D] 只存在于内存中						
1	10.下列对于有名管道描述错误的是(D)						
	[A] 可以用于互不相关的进程间 [B] 通过路径名来打开有名管道 [C] 在文件系统中可见 [D] 管道内容保存在磁盘上						
11. 下列不属于用户进程对信号的响应方式的是(B)							
	[A] 忽略信号 [B]] 保存信号	[C] 捕捉信号	[D] 按缺省方式处理			
12. 不能被用户进程屏蔽的信号是 (B)							
	[A] SIGINT	B] SIGSTOP	[C] SIGQUIT	[D] SIGILL			
13. 默认情况下,不会终止进程的信号是(D)							
	[A] SIGINT	B] SIGKILL	[C] SIGALRM	[D] SIGCHLD	忽略信号		
14	14. 下列不属于 IPC 对象的是 (A)						

8. 函数 waitpid 的返回值等于 0 时表示的含义是 (B)

- [D] 信号灯 [A] 管道 [B] 共享内存 [C] 消息队列
- 15. 下列哪种机制可以用于线程之间的同步 (D)

[A] 信号 [B] IPC 信号灯

[C] POSIX 有名信号量 [D] POSIX 无名信号量

二、判断题(每题1分)

1. Linux 下进程的模式分为用户态,内核态和系统态(错)

- 2. 每个进程的进程号和父进程号在进程执行期间不会改变(对) 如果进程退出重新运行,那么进程号就会改
- 3. 子进程被创建后从 fork()的下一条语句开始执行 (对
- 4. 子进程的进程号等于父进程的进程号加 1 (错)
- 5. 执行 exit()函数时不会清理 IO 缓冲 (对) exit()会刷新缓冲区
- 6. exec 函数族可以创建一个新的进程来执行指定的程序(错)
- 7. wait 函数无法接收子进程退出的状态 (错
- 8. 无名管道只能用于父子进程(对)
- 9. 对命名管道的读写严格遵循先进先出的规则(对)
- 10. 信号既可以发给前台进程也可以发给后台进程(对)
- 11. 可以用 signal()向指定的进程发信号 (错)
- 12. 无法用信号实现进程间的同步(错)
- 13. 消息队列可以按照消息类型读取消息(对)
- 14. 消息队列的读写只能采用阻塞的方式(错
- 15. 共享内存是一种最为高效的进程间通信方式 (对)

三、简答题(30分)

- 1. 请描述进程和程序的区别 (6分)

 - 1.进程是动态的,程序是静态的。进程是运行起来的程序。 2.进程有生命周期,而程序是指令的集合,不存在生命周期的概念。 3.程序与进程并不是一一对应的,一个进程的运行必然有一个与之对应的程序, 而一个程序如果没有执行就没有与之对应的进程,也有可能有多个进程与之对应。 4.进程具有并发性,而程序没有
- 2. 指出静态库和共享库的区别(使用方法,对程序的影响)(8分)

共享库 静态库

可执行程序运行时载入内存 加载 编译过程中被加载到可执行文件

静态存在,没有依赖性 依赖性 有依赖性,没有找到库就不能运行

小

体积 大

需手动加载 包含对应头文件 使用方法

```
3. 写出设置信号处理函数和用户定义的信号处理函数的原型 (6分) void (*signal(int signum, void(* handler)(int)))(int); typedef void(*sig_t)(int); sig_t signal(int signum, sig_t handler); void handler(int signum);
```

4. 程序代码如下,请按执行顺序写出输出结果 (6分)

```
int main()
{ pid_t pid1,pid2;
 if((pid1=fork()) = = 0)
 {
 sleep(3);
 printf("info1 from child process_1\n");
 exit(0);
 printf("info2 from child process_1\n");
 }
else
 {
 if((pid2=fork()) = = 0)
 sleep(1);
 printf("info1 from child process_2\n");
 exit(0);
 }
 else
 wait(NULL);
 wait(NULL);
 printf("info1 from parent process\n");
 printf("info2 from parent process");
 _exit(0);
 }
 info 1 from child process_2
info 1 from child process_1
 info 1 from parent process info 2 from parent process
```


5. 列出任意四种进程间通信的方式(4分)

管道,信号,消息队列,共享内存

四、问答题(25分)

- 1. 指出创建守护进程的步骤(10分)
- 1. 调用fork产生一个子进程,同时父进程退出,所有后续工作都在子进程中完成。
 2. 脱离控制终端,创建新会话:setsid();
 3. 禁止进程重新打开控制终端
 4. 改变当前工作目录
 5. 重设文件权限
 6. 美闭所有文件描述符

 - 6. 关闭所有文件描述符
- 2. 请画出 Linux 中进程的状态切换图(6分)


```
编写程序实现如下功能(9分):
```

```
int file_fd, fifo_fd, num_r;
char readbuf[255] = {0};
if(mkfifo(FIFO_PATH, 0666) < 0 && errno !=</pre>
 版次写到管道
#define FIFO_PATH "myfifo"
从 argv[1]所指定的文件中读取内容,
 perror("mkfifo failed");
exit(0);
 /home/linux/myfifo 中
 else
 从管道/home/linux/myfifo 中读取内容 [ 写到 argv[1]所指定 printf("create fifo sucess\n");
 writer.c
perror("mkfifo failed");
exit(0);
 的文件中并保存
 file_fd = open(argv[1], O_RDWR|O_CREAT, 0666);
fifo_fd = open(FIFO_PATH, O_RDWR|O_CREAT,
else
file_fd = open(argv[1], O_RDWR);
fifo_fd = open(FIFO_PATH, O_RDWR|O_CREAT, 0666 );
if(file_fd == -1)
 perror("open failed");
exit(0);
 if(file_fd > 0)
perror("open failed");
exit(0);
 while(num_r = read(fifo_fd, readbuf, 255))
if(file_fd > 0)
 if(num_r > 0)
while(num_r = read(file_fd, readbuf, 255))
 write(file_fd, readbuf, 255);
 printf("%s\sqrt{n}", readbuf);
if(num_r > 0)
 }else
write(fifo_fd, readbuf, 255);
 printf("read failed\n");
else
printf("read failed\n");
 close(file_fd);
close(fifo_fd);
close(file_fd);
 return 0;
close(fifo_fd);
return 0;
```

#define FIFO_PATH "myfifo" int main(int argc, char*argv[])