Process Management / Shell

Programmer Interface

- □ Kernel: Everything below the system-call interface and above the physical hardware
 - Provides file system, CPU scheduling, memory management, and other OS functions through system calls
- Systems programs: Use the kernel-supported system calls to provide useful functions, such as compilation and file manipulation

UNIX Layer Structure

(the users) shells and commands compilers and interpreters system libraries system-call interface to the kernel signals terminal file system CPU scheduling swapping block I/O page replacement handling character I/O system system demand paging terminal drivers virtual memory disk and tape drivers kernel interface to the hardware terminal controllers device controllers memory controllers physical memory terminals disks and tapes

System Calls

- System calls define the programmer interface to UNIX
- ☐ The set of systems programs commonly available defines the user interface
- □ The programmer and user interface define the context that the kernel must support
- □ Roughly three categories of system calls in UNIX
 - File manipulation (same system calls also support device manipulation)
 - Process control
 - Information manipulation

File Manipulation

- □ A file is a sequence of bytes; the kernel does not impose a structure on files
- Files are organized in tree-structured directories
- Directories are files that contain information on how to find other files
- □ Path name: identifies a file by specifying a path through the directory structure to the file
 - Absolute path names start at root of file system
 - Relative path names start at the current directory
- □ System calls for basic file manipulation: creat, open, read, write, close, unlink, trunc

Typical UNIX Directory Structure

Ubuntu Directory Structure

Process Control

- A process is a program in execution
- Processes are identified by their process identifier, an integer
- Process control system calls
 - o fork creates a new process
 - execve is used after a fork to replace on of the two processes's virtual memory space with a new program
 - exit terminates a process
 - A parent may wait for a child process to terminate; wait provides the process id of a terminated child so that the parent can tell which child terminated

Process Control (cont.)

- A zombie process results when the parent of a defunct child process exits before the terminated child.
 - When a process dies it is not all removed from memory immediately.
 - The process status becomes EXIT_ZOMBIE and the process's parent is notified that its child process has died.
 - Parent process is supposed to execute the wait() system call to read the dead process's exit status.
 - Zombie children processes will stick around in memory until they are cleaned up.
 - The top command will display information about running, sleeping, stopped, and zombie processes in Linux.

Illustration of Process Control Calls

Process Control (Cont.)

- Processes communicate via pipes; queues of bytes between two processes that are accessed by a file descriptor.
- All user processes are descendants of one original process, init
- □ init forks a getty (get tty) process: initializes terminal line parameters and passes the user's login name to login.
 - login sets the numeric user identifier of the process to that of the user.
 - executes a shell which forks subprocesses for user commands.

Information Manipulation

System calls to set and return an interval timer:

getitimer/setitimer

- □ Calls to set and return the current time: gettimeofday/settimeofday
- Processes can ask for
 - o their process identifier: getpid
 - o their group identifier: getgid
 - the name of the machine on which they are executing:

gethostname

Library Routines

- □ The system-call interface to UNIX is supported and augmented by a large collection of library routines.
- □ Header files provide the definition of complex data structures used in system calls.
- Additional library support is provided for mathematical functions, network access, data conversion, etc.

User Interface

- □ Programmers and users mainly deal with already existing systems programs: the needed system calls are embedded within the program and do not need to be obvious to the user.
- □ The most common systems programs are file or directory oriented.
 - O Directory: mkdir, rmdir, cd, pwd
 - o File: 1s, cp, mv, rm
- Other programs relate to editors (e.g., emacs, vi) text formatters (e.g., troff, TeX), and other activities.

Standard I/O

- Most processes expect three file descriptors to be open when they start:
 - standard input program can read what the user types.
 - standard output program can send output to user's screen.
 - standard error error output.
- Most programs can also accept a file (rather than a terminal) for standard input and standard output.
- □ The common shells have a simple syntax for changing what files are open for the standard I/O streams of a process — I/O redirection.

Standard I/O Redirection

Command	Meaning of command
% ls > filea	Direct output of Is to file filea.
% pr < filea > fileb	Input from filea and output to fileb.
% lpr < fileb	Input from fileb.
% ./fork1 > errs &	Save output in a file.

- □ The command interpreter accepts commands from the user. It surrounds the kernel.
- □ The shell refers to the command interpreter being executed.
- Commands that we type in a Unix-based system such as "Is" or "ps" are not actually considered part of the operating system.
- □ The commands make use of system calls. They are executable binary object files.
- A system call allows a command to request a service from the operating system.
- A shell is a process.
 - A process e.g., a program being executed.

- There are different shells that you can use in a Unix-based system including:
 - o bourne shell
 - O C shell
 - o bash shell
 - o tcsh shell
 - o and many more
- A list of various shells may be found at:
 - https://en.wikipedia.org/wiki/Comparison_of _command_shells
 - https://en.wikipedia.org/wiki/Unix_shell

- □ When a user logs in, a shell is started up.
- The shell has the terminal as standard input and display as standard output
- The shell starts out by typing the prompt, a character such as a dollar sign or percentage sign e.g.,

jackson\$

□ User enters a command e.g., jackson\$ date

☐ The user can specify that standard output be redirected to a file e.g.,

```
date >file
```

- ☐ Standard input can also be redirected e.g.,

 sort <file1 >file2
- □ The output of one program can be used as the input to another program:

```
cat file1 file2 file3 | sort >/dev/lp &
```

High-Level View of Shell Code

```
while (1)
{
 Get a line from the user.
 Execute command found in line.
}
```

Details Not Highlighted

- Making sure that the line from the user is correct.
- How is shell termination handled?

- The execution of a command is done by a separate process (child process) from the shell process.
- For simple commands, the shell process waits for the child process to terminate so that it can print the prompt.
- ☐ If a child process is put in the background (using & the ampersand symbol) then the shell process can continue without waiting for the child process to terminate.

Unix Process Creation

- □ The Unix system call for process creation is called fork().
- ☐ The fork system call creates a child process that is a duplicate of the parent.
 - Child inherits state from parent process.
 - Same program instructions, variables have the same values, same position in the code.
 - Parent and child have separate copies of that state.
 - Child has the same open file descriptors from the parent.
 - Parent and child file descriptors point to a common entry in the system open file table.

Memory Image of a Unix Process

- Processes have three types of memory segments:
 - Text: program code.
 - Data:
 - Statically declared variables.
 - Heap
 - Areas allocated by malloc() or new (heap).
 - Stack
 - Automatic variables.
 - Function and system calls.
- Invoking the same program multiple times results in the creation of multiple distinct address spaces.

Unix Process Management

- □ Unix fork()
 - ☐ Creates a new address space.
 - □ Copies text, data, and stack into new address space.
 - Provides child with access to opened files.
- □ Unix exec()
 - Allows a child to run a new program.
 - □ There is no system call or library function with the name exec. There is a family of functions, and we refer to them as exec.
- Unix wait()
 - Allow a parent to wait for a child to terminate.

Why Create a New Process?

- □ Run a new program:
 - E.g., shell executing a program entered at command line.
 - Or, even running an entire pipeline of commands
 - O Such as "wc -l * | sort | uniq -c | sort -nr"
- □ Run a new thread of control for the same program:
 - E.g., a Web server handling a new Web request
 - While continuing to allow more requests to arrive.
 - Essentially time sharing the computer.
- Underlying mechanism:
 - A process executes fork () to create a child process.
 - (Optionally) child does exec() of a new program.

Creating a New Process

- Cloning an existing process.
 - Parent process creates a new child process.
 - The two processes then run concurrently.
- □ Child process inherits state from parent.
 - Identical (but separate) copy of virtual address space.
 - Copy of the parent's open file descriptors.
 - o Parent and child share access to open files.
- Child then runs independently.
 - Executing independently, including invoking a new program.
 - Reading and writing its own address space.

parent

child

Fork System-Level Function

- fork() is called once.
 - But returns twice, once in each process.
- □ Telling which process is which.
 - O Parent: fork() returns the child's process ID.
 - Ochild: fork() returns 0.

```
pid = fork();
if (pid > 0) {
 /* in parent */ ...
}else if(pid == 0) {
 /* in child */ ...
else {
 /* Error */ ...
}
```

Fork and Process State

- □ Inherited
 - User and group IDs
 - Signal handling settings
 - o stdio
 - File pointers
 - Root directory
 - File mode creation mask
 - Resource limits
 - Controlling terminal
 - All machine register states
 - Control register(s)
 - ... **C**

- Separate in child
 - Process ID
 - Address space (memory)
 - File descriptors
 - Parent process ID
 - Pending signals
 - Time signal reset times
 - **O** ...

Example: What Output?

```
int main(void)
{ pid t pid;
  int x = 1;
 pid = fork();
  if(pid > 0) {
 printf("parent: x = %d\n", --x); exit(0);
 } else if( pid < 0 ){</pre>
 printf("Error\n"); exit(0);
 } else {
 printf("child: x = %d n'', ++x);
 exit(0);
```

Executing a New Program

- fork() copies the state of the parent process.
 - Child continues running the parent program
 - ... with a copy of the process memory and registers.
- □ Need a way to invoke a new program.
 - In the context of the newly-created child process
- □ Example:

NULL-terminated array

Contains command-line arguments (to become "argv[]" of Is)

```
program (to
```

```
execvp("ls", argv);
fprintf(stderr, "exec failed\n");
  exit(EXIT_FAILURE);
```

Waiting for the Child to Finish

- Parent should wait for children to finish.
 - Example: A shell waiting for operations to complete.
- □ Waiting for a child to terminate: wait()
 - Blocks until some child terminates.
 - Returns the process ID of the child process.
 - Or returns -1 if no children exist (i.e., already exited).
- □ Waiting for specific child to terminate: waitpid()
 - Blocks till a child with particular process ID terminates.

Example: A Simple Shell

Shell is the parent process,

○ E.g., bash

□ Parses command line

○ E.g., "Is -I"

□ Invokes child process

o fork(), execvp()

■ Waits for child

o wait()

Process Creation Using Fork

```
int main ()
  pid_t pid;
  int status = 0;
  pid = fork();
  if (pid < 0)
 perror("fork()");
  if (pid > 0) {
 /* parent */
 printf("I am parent\n");
 } else {
 /* child */
 printf("I am child\n");
 exit(status);
```

The fork system call returns twice: it returns a zero to the child and the child process ID (pid) to the parent.

The perror function produces a message on the standard error output describing the last error encountered during a call to a system or library function (man page).

pid is zero which indicates a child process.

Fork System Call

- ☐ If fork () succeeds it returns the child PID to the parent and returns 0 to the child.
- □ If fork() fails, it returns -1 to the parent (no child is created) and sets errno.
- A program almost always uses this difference to do different things in the parent and child processes.
- ☐ Failure occurs when the limit of processes that can be created is reached.
- pid_t is defined as typedef int pid_t
 - We will use pid_t and int interchangeably.
- □ Other calls:
 - int getpid() returns the PID of calling process.
 - o int getppid() returns the PID of parent process.

Wait

- □ Parents waits for a child (system call).
 - Blocks until a child terminates.
 - Returns pid of the child process.
 - Returns -1 if no child process exists (already exited).
 - status

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

Parent waits for a specific child to terminate.

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

Process Creation Using Fork

```
int main ()
  pid_t pid;
  int status = 0;
  pid = fork();
  if (pid < 0)
 perror("fork()");
  if (pid > 0) {
 /* parent */
 printf("I am parent\n");
 pid = wait(&status);
 } else {
 /* child */
 printf("I am child\n");
 exit(status);
```

The fork syscall returns twice: it returns a zero to the child and the child process ID (pid) to the parent.

Parent uses wait to sleep until the child exits; wait returns child pid and status.

wait variants allow wait on a specific child, or notification of stops and other signals.

fork() Example

```
#include <stdio.h>
#include <sys/types.h>
#include <unistd.h>
int main()
  pid_t pid;
  int i:
  pid = fork();
  if(pid > 0)
 /* parent */
 for (i=0; i < 1000; i++)
 printf("\t\t\PARENT %d\n", i);
```

```
else
  /* child */
 for( i=0; i < 1000; i++ ) {
 printf( "CHILD %d\n", i );
 return 0;
```

fork () Example: Possible Output

- PARENT 0
- PARENT 1
- PARENT 2
- PARENT 3
- PARENT 4
- PARENT 5
- PARENT 6
- PARENT 7
- PARENT 8
- PARENT 9

- CHILD 0
- CHILD 1
- CHILD 2
- CHILD 3
- CHILD 4
- CHILD 5
- CHILD 6
- CHILD 7
- CHILD 8
- CHILD 9

fork () Example: Possible Output


```
PARENT 0
 PARENT 1
 PARENT 2
 PARENT 3
 PARENT 4
 PARENT 5
 PARENT 6
CHILD 0
CHILD 1
CHILD 2
 PARENT 7
 PARENT 8
 PARENT 9
CHILD 3
CHILD 4
CHILD 5
CHILD 6
CHILD 7
CHILD 8
CHILD 9
```

Lots of possible outputs!!

Execution

- Processes get a share of the CPU before giving it up to give another process a turn.
- The switching between the parent and child depends on many factors:
 - o machine load, system process scheduling.
- Output interleaving is nondeterministic
 - Cannot determine output by looking at code.

More about Process Operations

- In Unix-based systems, a hierarchy of processes is formed.
- □ In Unix, we can obtain a listing of processes by using the ps command.
- ps -el will list complete information for all processes.

Exec

- □ The term exec refers to a family of functions where each of the functions replace a process's program (the one calling one of the exec functions) with a new loaded program.
- □ A call to a function from exec loads a binary file into memory (destroying the memory image of the program calling it).
- □ The new program starts executing from the beginning (where main begins).
- On success, exec never returns; on failure, exec returns -1.
- □ The different versions are different primarily in the way parameters are passed.

Exec

- □ The exec family consists of these functions: execvp, execlp, execv, execve, execl, execle.
 - Functions with p in their name (execvp, execlp)
 search for the program in current path; functions without p must be given full path.
 - Functions with v in their name (execv, execvp, execve) differ from functions with "I" (execl, execlp, execle) in the way arguments are passed.
 - Functions with e accept array of environment variables.

Versions of exec

Versions of exec offered by C library:

```
Program A:
 int i = 5;
 printf("%d\n",i);
 execl("B", "B", NULL);
 printf("%d\n",i);
Program B:
 main()
 printf("hello\n");
```

- What is the output of program A?hello
- Why is it not this?hello5
- The exec command replaces the instructions in the process with instructions for program B. It starts at the first instruction (starts at main).

```
Program A:
 int i = 5;
 prog_argv[0] = "B";
 prog_argv[1] = NULL;
 printf("%d\n",i);
 execv(prog_argv[0],
 prog_arg);
 printf("%d\n",i);
Program B:
main()
 printf("hello\n");
```

- Same functionality as the program on the previous slide.
- Used execv instead of exect.
- execv uses an array to pass arguments.
- exect uses a list to pass arguments.
- If you use execv you must provide the full path name e.g.,

```
prog_argv[0] =
 "/eecs/courses/OS/CodeE
 xamples/B"
```

```
int main(int argc, char *argv[])
{
 char *prog1_argv[4];
 int i = 5;

 execlp("ls","ls","-l","a.c",NULL);
 perror("execlp\n");
 printf("%d\n",i);
}
```

- In this example, note that the command is Is -I a.c
- Each argument is in the list.
- Question:
 - What would cause the perror function to be executed?

```
int main(int argc, char *argv[])
 char *prog1_argv[4];
 int i = 5:
 prog1_argv[0] = "ls";
 prog1_argv[1] = "-l";
 prog1_argv[2] = "a.c";
 prog1_argv[3] = NULL;
 execvp(prog1_argv[0],
 prog1_argv);
 perror("execvp\n");
 printf("%d\n",i);
```

□ Same example as that on the previous slide but execvp is used which requires an array.

Fork and Exec

- Child process may choose to execute some other program than the parent by using one of the exec calls.
- exec overlays a new program on the existing process.
- Child will not return to the old program unless exec fails. This is an important point to remember.
- ☐ File descriptors are preserved.

Example

```
#include <sys/types.h>
#include <stdio.h>
#include <unistd.h>
int main()
{
 pid_t pid;
 pid = fork();
 if (pid < 0)
 perror("fork()");</pre>
```

```
if (pid > 0)
  wait(NULL);
  printf("Child Complete");
} else{
  if (pid == 0)
 execlp("ls","ls", "-1, "a.c",
 NULL);
```