МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ НАЦІОНАЛЬНИЙ УНІВЕРСИТЕТ «ЛЬВІВСЬКА ПОЛІТЕХНІКА»

Інститут ІКНІ

Кафедра ПЗ

3BIT

До лабораторної роботи №4

На тему: «Програмне створення та керування процесами в операційній системі LINUX»

3 дисципліни: «Операційні системи»

Лектор : ст.викл каф.ПЗ Грицай О.Д.
Виконала: ст.гр.ПЗ-23 Кохман О.В.
Прийняла: ст.викл каф.ПЗ Грицай О.Д.
«»2022 p. Σ

Тема: Програмне створення та керування процесами в операційній системі LINUX.

Мета: Ознайомитися з багатопоточністю в ОС Linux. Навчитися працювати з процесами в ОС Linux.

Теоретичні відомості

Процеси в ОС Linux створюються з допомогою системного виклику fork(). Цей виклик створює точну копію батьківського процесу. Після виконання fork() усі ресурси дочірнього процесу - це копія ресурсів батька. Копіювати процес з усіма виділеними сторінками пам'яті - справа дорога, тому в ядрі Linux використовується технологія Сору-On-Write. Всі сторінки пам'яті батька позначаються як read-only і стають доступні і батькові, і дитині. Як тільки один з процесів змінює дані на певній сторінці, ця сторінка не змінюється, а копіюється і змінюється вже копія. Оригінал при цьому «відв'язується» від даного процесу. Як тільки read-only оригінал «прив'язаним» залиша€ться одного процесу, сторінці ДО призначається статус read-write. Результат виклику fork() повертається і в батьківський і в дочірній процеси, які починають виконувати однакові інструкції. Відмінність між батьківським і дочірнім процесом полягає лише

- Дочірньому процесу присвоюється унікальний PID
- Ідентифікатори батьківського процесу PPID для цих процесів різні
- Дочірній процес вільний від сигналів, що очікують
- Значення, що повертає fork() для батьківського це PID дочірнього, а для дочірнього 0.Інколи існує необхідність, щоб дочірній процес виконував певну задачу, а батьківський процес лише делегував певні завдання.

Якщо потрібно запустити іншу програму, то необхідно вдатися до системного виклику execve():

int execve (const char * filename, char * const argv [], char * const envp []); або бібліотечним викликам execl (), execlp (), execle (), execvp (), execvpe().

П'ята буква визначає вид передачі аргументів: 1 позначає list, всі параметри передаються як arg1, arg2, ..., NULL, v позначає vector, всі параметри передаються в нуль-термінованому масиві, р позначає path, е позначає environ - у таких викликах останнім аргументом йде нуль-термінований масив нуль-термінованих рядків виду key = value.

Індивідуальне завдання

1. Виконати в окремому процесі табулювання функцій (Можна замінити алгоритмом заданим у лабораторній роботі №3).

- 2. Реалізувати табулювання функцій у 2-ох, 4-ох, 8-ох процесах. Виміряти час роботи процесів. Порівняти результати роботи в одному і в багатьох процесах.
- 3. Реалізувати можливість зміни пріоритету виконання процесу.
- 4. Реалізувати можливість зупинки і відновлення роботи процесу
- 5. Реалізувати можливість вбиття процесу.
- 6. Порівняти результати виконання програми під ОС Windows та Linux.
- 7. Результати роботи відобразити у звіті.

9.
$$(1+x)^{-2} = 1 - 2x + 3x^2 - 4x^3 + 5x^4 - ...; |x| < 1$$

Код програми

Назва файлу: taylor.cpp

```
#include <stdio.h>
#include <math.h>
int main(int argc, char* argv[]) {
 double A = atof(argv[1]), B = atof(argv[2]), step = atof(argv[3]),
accuracy = atof(argv[4]), x, taylor, formula;
 int i, sd;
 for (x = A; x < B; x += step) {
 taylor = 1; i = 2; sd = 1; formula = 0;
 while (fabs(sd) > accuracy) {
 sd = sd * (-1) * x;
 taylor += sd * i;
 formula = pow(1.0 + x, -2.0);
 printf("x = % lf\tformula = % lf\ttaylor = % lf\tdiv=%lf\n ", x,
formula, taylor, fabs(formula - taylor));
 return 0;
Назва файлу:main.cpp
#include <iostream>
#include <unistd.h>
#include <sys/wait.h>
#include <csignal>
#include <sys/resource.h>
#include <chrono>
#include <string>
#define MAX_NUM_PROC 8
using namespace std;
int main() {
 pid_t PIDs[MAX_NUM_PROC];
 int numberOfProcesses;
 double MinInter, MaxInter, step, accuracy;
 int NumSteps;
```

```
cout << "\nEnter number of processes to create: ";</pre>
 cin >> numberOfProcesses;
 cout << "Enter A: ";</pre>
 cin >> MinInter;
 cout << "Enter B: ";</pre>
 cin >> MaxInter;
 cout << "Enter step: ";</pre>
 cin >> step;
 cout << "Enter accuracy: ";</pre>
 cin >> accuracy;
 for (int i = 0; i < numberOfProcesses; ++i) {</pre>
 string A = to_string(MinInter);
 string B = to_string(MaxInter);
 string Step = to_string(step);
 string Accuracy = to_string(accuracy);
 PIDs[i] = fork();
 switch (PIDs[i]) {
 case -1:
 cout << "Fork error.Something went wrong!";</pre>
 break;
 case 0:
 execl("//home//olesia//Documents//taylor",
"//home//olesia//Documents//taylor", A.c_str(), B.c_str(),
 Step.c_str(), Accuracy.c_str(), ((char*)NULL));
 break;
 default: //parent
 \label{eq:kill(PIDs[i], SIGSTOP);} cout << "The " << i + 1 << " process PID:" << PIDs[i] << " \nMain" |
process PID: " << getpid() << "\n";</pre>
 }
 pid_t wpid;
 int status = 0;
 while (1) {
 int choice;
 cout << "\n Measure time (1) Change priority (2) Stop process (3)</pre>
Resume process (4) Kill process (5)\n";
 cin >> choice;
 switch (choice) {
 case 1: {
 const auto start = chrono::high_resolution_clock::now();
 for (int i = 0; i < numberOfProcesses; ++i) {</pre>
 kill(PIDs[i], SIGCONT);
 while ((wpid = wait(&status)) > 0);
 auto time = chrono::high_resolution_clock::now() - start;
 cout << "\nDuration of " << numberOfProcesses << " processes:</pre>
" << chrono::duration<double, milli>(time).count() * 0.001 << " s\n";</pre>
 return 0;
 case 2: {
 int num = 0;
 int pr = 0;
 cout << "\nEnter process number to change priority: ";</pre>
 cin >> num;
 cout << "\nEnter new number of priority: ";</pre>
 cin >> pr;
 setpriority(PRIO_PROCESS, PIDs[num - 1], pr);
 cout <<
 "\nNew priority: " << getpriority(PRIO_PROCESS, PIDs[num -
1]);
```

```
break;
 case 3: {
 int num = 0;
 cout << "Enter process number to stop: ";</pre>
 cin >> num;
 if (!kill(PIDs[num - 1], 19)) //сигнал SIGSTOP
 cout << "\nThe " << num << " process was successfully</pre>
stopped.\n";
 }
 else {
 cout << "\nError! Something went wrong.\n";</pre>
 }
 break;
 }
 case 4: {
 int num = 0;
 cout << "Enter process number to resume: ";</pre>
 cin >> num;
 if (!kill(PIDs[num - 1], 18)) //сигнал SIGCONT
 cout << "\nThe " << num << " process was successfully</pre>
resumed.\n";
 }
 else {
 cout << "\nError! Something went wrong.\n";</pre>
 break;
 }
 case 5: {
 int num;
 cout << "\nEnter number of process to kill: ";</pre>
 cin >> num; kill(PIDs[num - 1], SIGKILL);
 PIDs[num - 1] = -1;
 cout << "\nThe " << num << " process was killed.";</pre>
 } wait(NULL);
 return 0;
}
```

Протокол роботи

```
Enter number of processes to create: 1
Enter A: -0.5
Enter B: 0.5
Enter step: 0.05
Enter accuracy: 0.00001
The 1 process PID:23161
Main process PID: 23153

Measure time (1) Change priority (2) Stop process (3) Resume process (4) Kill process (5)
```

Рис. 1 Створення процесу.

Кількість	1	2	4	8
OC LINUX	0.00114935	0.00117797	0.00125077	0.00217552
OC Windows	13.844	12.656	16.266	30.047

Табл. 1 Порівняння часу виконання 1,2,4,8 процесів в OS Linux і OS Windows. З результатів можна зробити висновок, що процеси в лінуксі виконуються набагато швидше, навіть незважаючи на їхню кількість, аніж у віндовсі.

Рис. 2 Створення двох процесів у програмі і підтвердження створення в System Monitor.

Рис. 3 Пріоритет процесу перед зміною пріоритету.

Рис. 4 Пріоритет процесу після зміни пріоритету.

```
Enter process number to resume: 2
The 2 process was successfully resumed.
 Measure time (1) Change priority (2) Stop process (3) Resume process (4) Kill
process (5)
n = 0 \quad x = -0.500000
 formula = 4.000000
 tavlor = 1.000000|
 div=3.0
00000
 formula = 3.305785
n = 1 x = -0.450000
 taylor = 1.000000|
 div=2.3
05785
 formula = 2.777778
 taylor = 1.000000|
 div=1.7
n = 2 x = -0.400000
77778
 formula = 2.366864
 taylor = 1.000000|
n = 3 x = -0.350000
 div=1.3
66864
 formula = 2.040816
 taylor = 1.000000|
 div=1.0
n = 4 x = -0.300000
40816
n = 5 x = -0.250000
 formula = 1.777778
 taylor = 1.000000|
 div=0.7
77778
 formula = 1.562500
n = 6 x = -0.200000
 taylor = 1.000000|
 div=0.5
62500
 formula = 1.384083
 taylor = 1.000000|
n = 7 x = -0.150000
 div=0.3
84083
 formula = 1.234568
 taylor = 1.000000|
n = 8 x = -0.100000
 div=0.2
34568
 formula = 1.108033
 taylor = 1.0000001
 -0.050000
```

Рис. 5 Відновлення процесу.

```
Enter number of process to kill: 2

The 2 process was killed.
Measure time (1) Change priority (2) Stop process (3) Resume process (4) Kill
```

Рис. 6 Вбиття процесу.

	main (PID 23465)	
DN		
Process Name	main	۱
User	olesia (1000)	
Status	Zombie	
Memory	N/A	
Virtual Memory	N/A	
Resident Memory	N/A	
Writable Memory	N/A	
Shared Memory	N/A	
CPU	0,00%	
CPU Time	0:00.00	
Started	Today 00:27	
Nice	10	
Priority	Very Low	
ID	23465	
Security Context	unconfined	
Command Line	./main	

Рис. 7 Стан процесу, вбитого перед тим, у System Monitor.

Висновок

На цій лабораторній роботі я навчилась працювати з багатопоточність в ОС Linux, а саме: створювати процеси, призупиняти процес, відновлювати процес, зупиняти процес та міняти пріоритет. А також виміряла час виконання 1,2,4,8 процесів і порівняла результати із результатами в ОС Windows за допомогою таблиці.