CH III Processes

Section Objectives

Unix is multi-user, multi-process OS

Shell features to control jobs

- Unix utilities to manage jobs
 - crontab
 - at
 - batch

Terminology

- Process is a program in execution
 - process is created every time you run a command
 - each process has a unique process id
 - processes are removed from the system when the command finishes its execution
- job is a unit of work
 - consists of the commands specified in a single command line
 - A single job may involve several processes, each consisting of an executable program

Job Control Terminology

- Foreground job:
 - a job that has our immediate attention
 - user has to wait for job to complete
- Background job:
 - a job that the user does not wait for
 - it runs independently of user interaction

- Unix shells allow users to:
 - make jobs execute in the background,
 - move jobs from foreground to background,
 - determine their status, and terminate them

Background Jobs

- How do we decide which jobs to place in the background?
 - jobs that are run non-interactively
 - jobs that do not require user input

Examples:

- searching the file system for particular kinds of files
- solving complex equations
- compiling long programs
- backing up the file system

Background Jobs

• to execute command in the background, put

&

after it

Example:

gedit&

Managing jobs

- display jobs
 - command "jobs" lists your active jobs
 - each job has job number
 - job number with "%" is used to refer to job
- send job to background
 - bg
- move job to foreground
 - fg

Ps vs top

- ps: Displays the real time state of the process.
- top: Viewing regularly updated processes running.
- Top allows you display of process statistics continuously until stopped vs. ps which gives you a single snapshot.

To show the processes for the current running shell run ps. If nothing else is running this will return information on the shell process being run and the ps command that is being run.

```
ps
PID TTY TIME CMD
5763 pts/3 00:00:00 zsh
8534 pts/3 00:00:00 ps
```

The result contains four columns of information.

- PID the number of the process
- TTY the name of the console that the user is logged into
- TIME the amount of CPU in minutes and seconds that the process has been running
- CMD the name of the command that launched the process

To list all processes on a system use the -e option.

This option can be combined with the -f and -F options to provide more information on processes. The -f option offers full-format listing.

Another commonly used syntax to achieve seeing every process on the system using BSD syntax is ps aux.

ps aux		8/	04						
USER	PID	%CPU	74MEM	VSZ	RSS	HY	STAT	START	TIME
root	1	0.0	0.0	53120	6368	5	Ss	Sep19	0:01
root	2	0.0	0.0	9	0	;	S	Sep19	0:00
4									•

To list all processes by user use the -u option. This supports the user ID or name.

```
ps -u george

PID TTY TIME CMD

1053 ? 00:00:00 systemd

1062 ? 00:00:00 (sd-pam)

1074 tty1 00:00:00 zsh

...
```

How to list all processes for a group

To list all processes by group use the -g option. This supports the group ID or name.

How to list all processes by process number

To list all processes by process number use the -p option. This selects the processes whose numbers match the list provided to the -p option.

How to list all processes by executable name

To list all processes by executable name use the -c option. This selects the processes whose executables match the list of executables given to the -c option.

Kill

- killall terminates running processes based on name
- kill terminates processes based on Process ID number (PID)
- kill and killall can send a specified signal to a specified processes or process groups.
- When used without a signal both tools will send -15 (-TERM).
- The most commonly used signals are:
 - 1 (-HUP): to restart a process and reload configuration file.
 - 9 (-KILL): to kill a process.
 - 15 (-TERM): to gracefully stop a process.
- Signals can be specified in three different ways:
 - using number (e.g., -1)
 - with the "SIG" prefix (e.g., -SIGHUP)
 - without the "SIG" prefix (e.g., -HUP).
- Use the -l option to list all available signals:

crontab

- The cron daemon is a long-running process that executes commands at specific dates and times.
- You can use this to schedule activities, either as one-time events or as recurring tasks.
- To schedule one-time only tasks with cron, use the at or batch command

crontab

- To display the contents of the crontab file of the currently logged in user: crontab –l
- To edit the current user's cron jobs, do: crontab –e

To run a cron job every hour at 30 minutes, run:

```
30 * * * * <command-to-execute>
```

To run cron job every 5 minute, add the following in your crontab file.

```
*/5 * * * * <command-to-execute>
```

To run a cron job at every quarter hour (every 15th minute), add this:

```
*/15 * * * * <command-to-execute>
```

Run a job at 16:15 on day-of-month 1:

```
15 16 1 * * <command-to-execute>
```

Run a job at every quarter i.e on day-of-month 1 in every 3rd month:

```
0 0 1 */3 * <command-to-execute>
```

Run a job on a specific month at a specific time:

```
5 0 * 4 * <command-to-execute>
```

The job will start at 00:05 in April.

Run a job every 6 months:

```
0 0 1 */6 * <command-to-execute>
```

Run a job every day at 3am:

```
0 3 * * * <command-to-execute>
```

Run a job every sunday:

```
0 0 * * SUN <command-to-execute>
```

Run a cron job every half hour:

```
*/30 * * * * <command-to-execute>
```

Run a job every day (It will run at 00:00):

```
0 0 * * * <command-to-execute>
```

Run a job every hour:

```
0 * * * * <command-to-execute>
```

Run a job every 2 hours:

```
0 */2 * * * <command-to-execute>
```

Run a job every sunday:

```
0 0 * * SUN <command-to-execute>
```

Oг,

```
0 0 * * 0 <command-to-execute>
```

Run a job on every day-of-week from Monday through Friday i.e every weekday:

```
0 0 * * 1-5 <command-to-execute>
```

The job will start at 00:00.

Run a job every month:

```
0 0 1 * * <command-to-execute>
```

You can also define multiple time intervals separated by commas. For example, the following cron job will run three times every hour, at minutes 0, 5 and 10:

```
0,5,10 * * * <command-to-execute>
```

crontab command

options:

-e to edit the control file

-l to list the control file

-r to remove the control file

- for superuser
 - -u to edit another user's control file

One Time Execution: at utility

- Use 'at' to run a command or list of commands at a later time
- Must specify on the command the time and date on which your command to be executed
- Do not have to be logged in when the commands are scheduled to run

Syntax:

% at timeDate command

at utility

- Can give as much of date as desired
- If date/time has passed, command will run instantly
 - In case system was down when it was supposed to run

Examples:

```
% at 13:45 Wed
% at 01:45 pm Sep 18
% at 09:25 Sep 18 2010
% at 09:25 Sep 18, 2010
% at 11:00 pm tomorrow
% at teatime # 4:00 pm
```