LABORATORIUM SOP C PROCESY

POJĘCIE PROCESU

Procesem nazywamy instancję programu w trakcie wykonywania. Każdy proces zajmuje własną przestrzeń adresowa i wykonuje w niej określone w swoim kodzie instrukcje.

Proces składa się z:

- kodu programu (sekcja tekstu)
- licznika rozkazów
- zawartości rejestrów procesora
- stosu procesu (przechowuje dane tymczasowe)
- sekcji danych (przechowuje zmienne globalne)

Proces może znaleźć się w następujących stanach:

- nowy proces utworzony
- aktywny trwa wykonywanie instrukcji
- gotowy czeka na przydział procesora
- czekający czeka na zakończenie jakiegoś zdarzenia
- zakończony proces zakończył działanie

Atrybuty procesu

Numery identyfikacyjne procesu

- Każdy proces jest identyfikowany przez unikalny numer ID procesu (*process ID*, *PID*). PID to (najczęściej) 16-bitowy numer przydzielany przez system podczas tworzenia procesu. Każdy proces posiada również swój "parent process" (poza jednym init). Dlatego można wyobrazić sobie procesy w systemie jako drzewo, w którym korzeniem jest właśnie init. ID takie procesu to *parrent process ID*, *PPID*
- Kiedy odnosimy się do procesu w językach C/C++, używamy typu pid_t, zdefiniowanego w <sys/types.h>. W naszym programie możemy uzyskać PID procesu używając funkcji systemowej getppid(). Możemy również uzyskać PPID dzięki funkcji getpid(). Funkcje te możemy wywoływać po wcześniejszym zainkludowaniu <unistd.h>. Poniższy program pokazuje użycie tych funkcji:

```
#include <stdio.h> #include <unistd.h>
int main ()
{
printf ("PID: %d\n", (int) getpid ());
printf ("PPID: %d\n", (int) getppid ());
return 0;
}
```

• Warto zwrócić uwagę, że przy kolejnych uruchomieniach tego programu PID się zmienia, a PPID zostaje takie samo (jeśli uruchamiamy proces z tego samego shella, który jest "parent process" dla uruchamianego w nim procesu).

Identyfikatory użytkownika i grupy

- Każdy proces jest powiązany z rzeczywistym identyfikatorem użytkownika i identyfikatorem grupy, które posiadał wywołujący proces użytkownik. Efektywne UID i GID to identyfikatory właściciela pliku programu. Istnieją funkcje systemowe do pobierania wartości UID i GID:
- getuid () zwraca rzeczywisty identyfikator użytkownika jako wartość typu uid t
- geteuid () zwraca efektywny identyfikator użytkownika jako wartość typu uid t
- getgid() zwraca rzeczywisty identyfikator grupy jako wartość typu gid t
- getegid () zwraca efektywny identyfikator grupy jako wartość typu gid t

Bieżący katalog roboczy i katalog główny

- Proces związany jest z bieżącym katalogiem roboczym. Uruchamiany proces jest umieszczany w tym samym katalogu, co jego proces macierzysty. Również podczas uruchamiania, proces macierzysty przekazuje nowemu procesowi informacje o katalogu głównym. Do operacji pożyszymi katalogami mamy następujące funkcje:
- int chdir(const char* path) zmienia katalog roboczy procesu
- int chroot(const char* path) zmienia katalog główny procesu

TWORZENIE PROCESÓW

System()

W bibliotece standardowej C istnieje funkcja int system (const char* command), dzięki której możliwe jest wykonanie w systemie polecenia podanego jako argument wywołania. Funkcja zwraca kod zwrócony przez polecenie, lub -1 w razie błędu.

Fork()

Funkcja fork () powoduje utworzenie przez jądro procesu będącego kopią procesu bieżącego. Jest to proces potomny (*child process*), który dostaje nowe PID. Funkcja fork () zwraca procesowi macierzystemu PID dziecka, a dziecku 0. W wypadku błędu zwraca -1. Poniższy program przedstawia kopiowanie procesów za pomocą fork ():

```
#include <stdio.h>
#include <sys/types.h>
#include <unistd.h>

int main ()
{
 pid_t child_pid;
 printf ("PID glownego programu: %d\n", (int) getpid ());
 child_pid = fork ();
 if (child_pid != 0)
 {
 printf ("to jest proces macierzysty, a jego PID to: %d\n", (int) getpid
());
 printf ("PID procesu potomnego: %d\n", (int) child_pid);
 }
 else printf ("to jest proces potomny, a jego PID to: %d\n", (int) getpid ());
 return 0;
}
```

fork () nie gwarantuje, że proces potomny będzie żył krócej niż macierzysty. Jeśli dojdzie do sytuacji, że proces macierzysty zakończy się przed potomnym, ten drugi zostanie przygarnięty przez init.

Rodzina exec()

Funkcje z rodziny <code>exec()</code> służą do zmienia działającego w procesie programu na inny program. Po wywołaniu <code>exec()</code> kończy się wykonywanie danego programu i zaczyna działanie od początku nowy program w tym samym procesie.

Oto rodzina funkcji exec ().

- int execl(const char *path, const char *arg, ...);
- int execlp(const char *file, const char *arg, ...);
- int execle(const char *path, const char *arg , ..., char * const envp[]);
- int execv(const char *path, char *const argv[]);
- int execvp(const char *file, char *const argv[]);

gdzie:

- path ścieżka dostępu do pliku
- file nazwa pliku (szukana w określonych ścieżkach)
- arg tablica znakowa (zakończona NULLem) z argumentami wywołania
- argv[] tablica tablic znakowych (zakończonych NULLem) z argumentami wywołania
- argv[] tablica tablic znakowych (zakończonych NULLem) ze zmiennymi środowiskowymi w formacie ZMIENNA=wartość

```
#include <stdio.h>
#include <stdib.h>
#include <unistd.h>

int main ()
{
 printf("Jestes w katalogu:\n");
 execl ("/bin/pwd", "pwd", (char *)0);
 perror ("Blad uruchamiania pwd");
 return 0;
}
```

KOŃCZENIE PROCESÓW

void exit(int status)

kończy program tak, jakby program doszedł do końca funkcji main albo napotkał return. przekazywany argument to stan zakończenia procesu. Zwykle zwraca się 0, kiedy nie wystąpił błąd i inną wartość w przeciwnym wypadku.

void exit(int status)

działa podobnie jak _exit, z tą różnicą, że dodatkowo wykonuje działania zależne od biblioteki od jakiej pochodzi, może np.:

- przekazywać procesy potomne do init
- zwalniać pamięć
- zamykać otwarte pliki

SYNCHRONIZACJA PROCESÓW

wait()

funkcja ta zawiesza działanie wywołującego ją procesu, aż do czasu, kiedy jego potomek zakończy działanie. Po tym, kiedy którykolwiek proces potomny się zakończy, program wznawia działanie. wait () zwraca PID zakończonego potomka.

waitpid()

```
deklaracja funkcji waitpid() wygląda następująco:
pid_t waitpid (pid_t pid, int *status, int options);
, gdzie:
```

- pid PID procesu potomnego, na który parent ma czekać
- status wskaźnik do zmiennej, w której będzie zawarty stan procesu potomnego po powrocie z waitpid()
- options opcje (zdefiniowane w manualu man 2 waitpid). Wartą wspomnienia jest opcja WNOHANG. Jeśli umieścimy wywołanie waitpid () z tą opcją w pętli, będziemy mogli monitorować położenie, jednocześnie nie blokując działania procesu rodzicielskiego, jeśli potomek jeszcze działa.

```
#include <sys/wait.h>
#include <stdio.h>
#include <stdlib.h>
int main ()
 int status, exit status;
 pid t pid = fork();
 if (pid < 0) printf("ERROR! Nie można utworzyć nowego procesu\n");
 if (pid == 0)  //tutaj wejdzie tylko jako potomek
 printf("Potomek (PID: %d) uśpiony...\n", getpid());
 sleep(5);
 exit(0); //wyjście z potomka
 while (waitpid(pid, &status, WNOHANG) == 0) //tutaj tylko jako rodzic
 printf("Czekam na zakończenie potomka...\n");
 sleep(1);
 exit status = WEXITSTATUS(status); //wyciągniecie wartości ze zwracanej przez
 printf("Potomek (PID: %d) zakończył działanie zwracając %d\n", pid,
exit status);
 return 0;
}
```

• W przypadku, jeśli proces potomny zakończy się bez wywołania funkcji wait(), przechodzi w stan zawieszenia i staje się on procesem zombie

ZADANIA

Zadanie 1:

```
Utworzyć plik zadanie1.c
#include <stdio.h>
#include <unistd.h>

int main ()
{
 printf("PID: %d\n", (int) getpid ());
 printf("PPID: %d\n", (int) getppid ());
 return 0;
}
```

Skompilować i uruchomić zadanie1

gcc -std=c99 zadanie1.c -o zadanie1

(std=c99 – standard języka C ISO99 https://gcc.gnu.org/c99status.html)

Zadanie 2:

Utworzyć plik zadanie2.c

```
#include <stdio.h>
#include <sys/types.h>
#include <unistd.h>

int main ()
{
 pid_t child_pid;
 printf ("PID glownego programu: %d\n", (int) getpid ());
 child_pid = fork ();
 if (child_pid != 0)
 {
 printf ("to jest proces macierzysty, a jego PID to: %d\n", (int) getpid ());
 printf ("PID procesu potomnego: %d\n", (int) child_pid);
 }
 else
 printf ("to jest proces potomny, a jego PID to: %d\n", (int) getpid ());
 return 0;
}
```

Skompilować i uruchomić zadanie2

Zadanie 3:

Utworzyć plik zadanie3.c

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>

int main ()
{
 printf("Jestes w katalogu:\n");
 execl ("/bin/pwd", "pwd", (char *)0);
 perror ("Blad uruchamiania pwd");
 return 0;
}
```

Skompilować i uruchomić zadanie3

Zadanie 4:

Utworzyć plik zadanie4.c

```
#include <sys/wait.h>
#include <sys/types.h>
#include <stdio.h>
#include <stdlib.h>
int main ()
 int status, exit status;
 pid t pid = fork();
 if (pid < 0)
 printf("ERROR! Nie mozna utworzyc nowego procesu\n");
 if (pid == 0)
 //tutaj wejdzie tylko jako potomek
 printf("Potomek (PID: %d) uspiony...\n", getpid());
 sleep(5);
 exit(0); //wyjscie z potomka
 while (waitpid(pid, &status, WNOHANG) == 0)
 //tutaj tylko jako rodzic
 printf("Czekam na zakonczenie potomka...\n");
 sleep(1);
 exit status = WEXITSTATUS(status); //wyciagniecie wartosci ze zwracanej przez
 printf("Potomek %d zakonczyl dzialanie zwracajac %d\n", pid, exit status);
 return 0;
```

Skompilować i uruchomić zadanie4

Zadanie 5:

Utworzyć plik zadanie5.c

```
#include <sys/types.h>
#include <unistd.h>
#include <stdio.h>
#include <stdlib.h>
int main(int argc, char* argv[])
 pid t mojpid, x;
 mojpid = getpid();
 printf("[%u]: Uruchamiam ls -l -a\n", mojpid);
 x = fork();
 if (x == 0)
 if (execl("/bin/ls", "ls", "-l", "-a", NULL) == -1)
 printf("Uruchomienie ls nie powiodlo sie\n");
 }
 else
 waitpid(x, NULL, 0);
 printf("[%u]: ls -l -a zakonczony\n", mojpid);
 return 0;
```

Skompilować i uruchomić zadanie5

BIBLIOGRAFIA

- Pliki źródłowe Linuxa:
 - kernel/<u>fork.c</u> definicja funkcji <u>do fork()</u> oraz wykorzystywanych przez nią funkcji pomocniczych,
 - o include/linux/sched.h definicje wszystkich najważniejszych z punktu widzenia zarządzania procesami struktur i makr, w tym struktury task_struct, makr SET LINKS, REMOVE LINKS itp.
 - o include/linux/tasks.h-definicje stalych odpowiadających za ograniczenia na liczbę uruchomionych procesów;
 - o include/linux/errno.h □ kody błędów systemowych.
- Linux Manual
 - o fork (man fork),
 - o clone (man clone).
- Maurice J. Bach: Budowa systemu operacyjnego UNIX, wyd. II, WNT 1995.
- Tour of the Linux kernel source by Alessandro Rubini (aktualnie niedostępny w sieci).
- Zarzadzanie procesami w systemie Linux mgr. inż Arkadiusz Adolph
- Projekt Linux zwłaszcza rozdział dotyczący algorytmu fork autorstwa Tomasza Błaszczyka.

PRZYDATNE LINKI:

http://students.mimuw.edu.pl/SO/LabLinux/PROCESY/index.html