Processes in linux

David Morgan

© David Morgan 2003-13

What's a "process?"

A dynamically executing instance of a program.

Constituents of a "process"

- its code
- data
- various attributes OS needs to manage it

© David Morgan 2003-13

OS keeps track of all processes

- Process table/array/list
- Elements are process descriptors (aka control blocks)
- Descriptors reference code & data

Process state as data structure

"We can think of a process as consisting of three components:

An executable program

The associated data needed... (variables, work space, buffers, etc)

The execution context of the program

This last element is essential. The execution context, or process state, includes all of the information that the operating system needs to manage the process and that the processor needs to execute the process properly.... Thus, the process is realized as a data structure [called the process control block or process descriptor]."

Operating Systems, Internals and Design Principles, William Stallings

Process descriptor's role

"The process control block [or process descriptor] is the most important data structure in an operating system. Each process control block contains all of the information about a process that is needed by the operating system. The blocks are read and/or modified by virtually every module in the operating system, including those involved with scheduling, resource allocation, interrupt processing, and performance monitoring and analysis. One can say that the set of process control blocks defines the state of the operating system."

Operating Systems, Internals and Design Principles, William Stallings

Process creation in unix

--how can one process spawn another?

- performed by fork() system call
- creates new process by copying old
- both copies then proceed running
 - old copy resumes (after "fork()")
 - so does new
- new copy is *not* functionally different

fork - two, where there was one

```
root@EMACH1:~/class/books/molay/ch08/bookcode
File Edit View Terminal Tabs Help
[root@EMACH1 bookcode]# cat fork1.c
#include
 <stdio.h>
main() {
 printf("\nHow many times do you see this line?\n");
 fork();
 printf("How about this one?\n"); } 
 function
[root@EMACH1 bookcode]# gcc fork1.c -o fork1
 single run
[root@EMACH1 bookcode]# ./fork1 	
How many times do you see this line?
How about this one?

 but double (identical) output

How about this one?
 because 2 (identical) processes
[root@EMACH1 bookcode]#
 (the one we ran, the one it ran)
 © David Morgan 2003-13
```

Process differentiation in unix

- identical? not what we had in mind!
- more useful if child does different stuff
- can we give it different behavior?

fork - same code, different output root@EMACH1:~/class/books/molay/ch08/ File Edit View Terminal Tabs Help [root@EMACH1 bookcode]# cat fork2.c #include <stdio.h> main() { printf("\n%i\n", getpid()); _ process id # (respective) printf("%i\n", getpid()); } [root@EMACH1 bookcode]# gcc fork2.c -o fork2 [root@EMACH1 bookcode]# ./fork2 6749 6750 double output (but non-identical) 6749 6749 is parent, 6750 is child [root@EMACH1 bookcode]# © David Morgan 2003-13

```
fork - how to self-identify?
 root@EMACH1;~/class/books/molay/ch08/bookcode
 File Edit View Terminal Tabs Help
 [root@EMACH1 bookcode]# cat fork3.c
 #include
 <stdio.h>
 main() {
 int result;
 printf( "\n%i\n", getpid() );
 result = fork(); ← fork tells me
 printf( "%i - got %i\n", getpid(), result); }
 [root@EMACH1 bookcode]# gcc fork3.c -o fork3
 [root@EMACH1 bookcode]# ./fork3
 6766 - got 0
 if 0, I must be the child copy
 6765 - got 6766
 if not, I must be the parent copy
 [root@EMACH1 bookcode]#
 © David Morgan 2003-13
```

Now provide different behavior

- in the form of source code or
- in the form of an existing binary executable

© David Morgan 2003-13

Provide new behavior

from source code


```
root@EMACH1:~/class/books/molay/ch08/bookcode
File Edit View Terminal Tabs Help
[root@EMACH1 bookcode]# cat fork4.c
 <stdio.h>
#include
main() {
 int result;

 conditional, on whether parent or child

 printf("Child can do one thing...\n");
 else
 printf("...parent something completely different.\n\n"); }
[root@EMACH1 bookcode]# gcc fork4.c -o fork4
[root@EMACH1 bookcode]# ./fork4
Parent does stuff and then...
Child can do one thing...
...parent something completely different.
[root@EMACH1 bookcode]#
```

Process differentiation in unix

- performed by exec() system call
- guts code and replaces it
- copy now does/is something "else"
- complete strategy is "selfcopy-and-alter" not just "create"

Provide new behavior from binary code root@EMACH1:~/class/books/molay/ch08/bookcode File Edit View Terminal Tabs Help [root@EMACH1 bookcode]# cat fork5.c #include <unistd.h> #include <stdio.h> main() { int result; printf("\nParent does stuff and then...\n\n"); result = fork(); if (result == 0) { printf("Child could run some executable...\n\n"); execl("/bin/ls")"/bin/ls","-1","/etc/httpd/conf/",NULL); } $printf("...parent do something completely different.\n\n"); }$ [root@EMACH1 bookcode]# ./fork5 Parent does stuff and then... Child could run some executable... -rw-r--r-- 1 root root 32809 May 23 05:14 httpd.conf -rw-r--r-- 1 root root 12958 May 23 05:14 magic ls -l /etc/httpd/conf (the real thing) ...parent do something completely different. [root@EMACH1 bookcode]# © David Morgan 2003-13

Some system function calls • fork - creates a child process that differs from the parent process only in its PID and PPID • exec - replaces the current process image with a new process image • Wait - suspends execution of the current process until its child has exited • exit - causes normal program termination and a return value sent to the parent

For example...

- Shell is running
- You type "ls" and Enter
- Shell is parent, spawns ls as child