Processes Management

Objectives

- Define and describe various Linux processes and daemons
- Define and analyze process control
- Assign process priority
- Explain process scheduling and process accounting

Programs and Processes

- A program is an executable file, for example: /bin/bash
- A process is an instance of a program being executed. Process is also called task
- The kernel arranges for each process to have a share of the CPU and automatically switches from executing one process to executing another

Programs and Processes

- Every process has a priority associated with it
- Each time a context switch is made (i.e., a new process is to be run) the kernel searches a queue of these processes and selects the one with the highest priority
- A user or programmer can reduce a process's priority using the nice or renice command but only the super user may increase the priority

System Process Overview

- Five types of processes on Linux system:
 - Daemon
 - Parent
 - Child
 - Orphan
 - Zombie or defunct

Daemons and Zombies

- Daemon processes are Linux processes that support system functions.
- The key attribute of a daemon process is the fact that it is not attached to a terminal; this is shown on a ps listing as a question mark (?) in the terminal (TTY) column
- Daemons typically wait for an event such as a signal, a file being created, data input from a serial line or network, or a time out. When the event occurs, the daemon wakes up, services the event, then goes to sleep again

Daemons and Zombies

- Zombie processes are those processes that have finished but the parent process does not clean it up
- The only way to remove zombies in this situation is to terminate the parent process (see the kill command) and restart the application

Key Attributes of a Process

- Every process is identified by a unique number, process ID (PID)
- each process has an owner and a group: the effective UID and GID, that define the processes' access to the system

Key Attributes of a Process

- The kernel maintains a large amount of information about each process:
 - Process ID (PID): A positive integer value that uniquely identifies the process in the system ,PIDs are allocated in sequence automatically
 - Text, data, and stack segments: process's virtual memory
 - User and Group IDs

Checking on Processes

Command Format :

Options:

−e Print information about *every* process

on the system.

-f Generate a full listing.

-1 Generate a *long listing*

\$ ps -ef

UID	PID P	PID	C	STIME	TTY	TIME	CMD
root	1	0	80	16:46:44	?	0:40	/etc/init
root	2	0	27	16:46:44	?	0:00	pageout
aster	1292	1	80	06:48:51	console	0:01	-ksh
henry	231	1	80	06:48:51	pts/1	0:01	bash

> Searching for a Specific Process

```
$ pgrep -l lp
225 lpNet
217 lpsched
```

260 lpNet

top Command

- The top provides an ongoing look at processor activity in real time
- It displays a listing of the most CPU-intensive tasks on the system, and can provide an interactive interface for manipulating processes: sort the tasks by CPU usage, memory usage, and runtime
- Both Gnome and KDE have GUI versions of top: gtop and ktop respectively. Users familiar with the Windows Task Manager will recognize ktop as a clone of this Windows feature

Process Priority and Nice Number

When assigning priority to a process, the kernel supplies something called a nice number. Nice numbers range from -20 (highest) to +19 (lowest). Processes started by a user have a nice value of 0

nice Command

- The nice command to modify the nice numbers on processes at start time
- Regular users can only adjust nice values from 0 to 19, while super users can adjust nice values from -20 to 19. If no adjustment value is given, then the process is assigned a value of 10
- If no commands are specified, then nice displays the current scheduling priorities

nice Command

Command format :

nice [options] [command [arg]...]

Examples:

nice -2 netscape Set nice number is 2

nice --2 netscape Set nice number is -2

nice -n -2 netscape Set nice number is -2

renice Command

- The renice command to modify the nice numbers on processes that are already running
- There is some syntactical difference between nice and renice, mainly that renice does not require the use of two dashes (i.e. −−2) to signify a negative nice number

renice Command

Command format :

renice priority PID [[-g] group] [[-u] user]

Examples:

renice -2 203

renice 5 -u henry

Set nice number is -2 to PID=203

Set nice number is 5 to all processes started by henry

Signals

- Hardware-related program faults (Divide by zero), press Ctrl+C, ... can cause signals
- System administrators usually use signals to manipulate processes.
- There are a number of standard signals.
 You can use kill −l or man 7 signal
 to list all signals supported by the system

Signals

• (refer	to	\$ man 7 signal)			
Name	Value	Comment			
SIGHUP 1		Hangup detected on controlling terminal or death of controlling process			
SIGINT	2	Interrupt from keyboard (Ctrl+C pressed)			
SIGKILL	9	Kill signal			
SIGTERM 15		Terminate program			
• • •					

Sending Signals to Processes

 The kill and pkill commands can help you to send signals to processes

> kill Command

- Provides a direct way to terminate unwanted command processes
- Command Format

kill
$$[-signal] < PID(s) >$$

- Terminating a Process :
 - 1. Type **ps** to find out the PIDs for the processes.
 - 2. Type **kill** followed by the PIDs.

Finding and Terminating a Process

\$ ps -u henry

PID TTY TIME COMD

12892 console 0:01 ksh

12932 pts/0 0:01 find

12935 pts/1 0:00 ps

\$ kill 12932

or

\$ kill -9 <*PID*>

pkill Command

Command Format

```
pkill [-signal] [opt] <pattern>
```

Option :

-u : processes matched with UID

-x : match exactly

Intercepting Signals

The shell can register signal handlers using the trap command. Traps are used mostly within programs and scripts:

```
trap ["[action]"] signals
```

action List of command(s), separated by ';' and must

be placed in double quotes

signals List of signal name(s) or signal number(s)

Intercepting Signals Examples

Set traps :

```
# trap "echo interrupt ignored" INT QUIT
# trap "echo interrupt ignored" 2 3
# trap "" 2 QUIT
```

Reset traps :

```
# trap 2 3
```

Scheduling Processes

The at command

The crontab command

at **Command**

 Execute commands at a specified time or run the commands on a batch queue.

```
at [options] <time> <date>
```

- at reads commands from stdin or file (with -f option) and executes them using user'shell
- stdout and stderr of this command are mailed to the user who run the command by default
- (Examples)

at Examples

Run myprogram once at 6:15 p.m tomorrow:

\$ at 6:15pm tomorrow

at> myprogram

at> **^D**

 The ^D indicates that the user typed Ctrl-D on the keyboard, sending the end-of-file character to terminate the at command

at Examples

Run commands that are listed in the file command_list at 9 p.m. two days from now:

\$ at -f command_list 9pm + 2 days

atq

Listing and Deleting at Jobs

```
List jobs, it's an alias for atq
at -l
at -d job_id Removes jobs, it's an alias for atrm
 Like at -1
atq
atrm job_id Like at -d
# atq
14
 2003-10-31 12:00 a root
 atrm 14
```

▶ The crontab Command

- Use crontab to run jobs at periodic intervals
- List cron table with:

```
crontab [-u user] -l
```

Edit the current cron table with:

```
crontab [-u user] -e
```

Remove the cron table with:

```
crontab [-u user] -r
```

crontab File Structure

 Each line in in a crontable includes commands and information to determine when to run the command :

```
<minute> <hour> <day> <month> <weekday> <command>
```

- Space/tab separated fields (columns)
- Use comma-separated list or range of values in each field

minute	Minute (0 through 59)
--------	-----------------------

hour Hour (0 through 23)

day Day of the month (1 through 31)

month Month (1 through 12 or Jan through Dec)

weekday Day of the week (0 through 6 [where 0 is Sunday] or sun

through sat)

command Command (any valid command, including spaces and

standard Bourne shell syntax)

crontab File Structure

- Fields with '*' will match any values
- Lines that begin with the pound sign (#) are comment lines and are ignored by crond
- For more details about file structure:

#man 5 crontab

crontab File

- Typically, system administrators use crontab to tidy up the system (truncate log files, remove out-of-date or unused files, etc.) and perform regular operations such as file system backups or accounting programs
- Each user has a personal list of commands kept in the crontab file, stored in /var/spool/cron/ directory

Examples

 To execute myprogram once per day at 6:15 a.m, use this crontab entry:

```
15 6 * * * myprogram
```

To execute at 6:15 and 18:15 on the 1st and 15th of the month, use:

```
15 6,18 1,15 * * myprogram
```

Examples

User may use crontab to set regular reminders:

Administering at and crontab

Control and configuration files are kept in /etc

at.allow Users allowed to use at

at.deny Users denied use of at (only used

if no at.allow)

cron.allow Users allowed to use cron

cron.deny Users denied use of cron

crontab System cron table

Administering at and crontab

- These files are simply lists of account names.
- If the *allow* file exists, only those users listed in the *allow* file may use the service. If the *allow* file does not exist but the *deny* file does, only those users not listed in the *deny* file may use the service.
- For cron, if neither file exists, all users have access to cron.
- For at, if neither file exists, only root has access to at. An empty at.deny file allows access to all users and is the default.

Administering at and crontab

- All crontabs are stored in the cron spool directory /var/spool/cron
- All at jobs are stored in the cron spool directory /var/spool/at
- Do not edit the files in the spool directories.
 Use the at and crontab utilities to make changes

Summary

- Define and describe various Linux processes and daemons
- Define and analyze process control
- Assign process priority
- Explain process scheduling and process accounting