

Today's Topics

- Introducing process: the basic mechanism for concurrent programming
 - Process management related system calls
 - Process creation
 - Process termination
 - Running another program in a process
 - Synchronization between Parent/child processes

Computer systems Overview

Computer systems user's view

Each program owns its own (virtual) computer. The execution of a program does not affect one another.

Process

• Informal definition:

A process is a program in execution.

- Process is not the same as a program.
 - Program is a passive entity stored in disk
 - Program (code) is just one part of the process.

What else in a process?

- Process context everything needed to run resume execution of a program:
 - Memory space (static, dynamic)
 - Procedure call stack
 - Open files, connections
 - Registers and counters :
 - Program counter, Stack pointer, General purpose registers

—

Why process?

- Multiple processes (users) share the system resources.
- Multiple processes run independently
- Which of the following is more important?
 - Process isolation (the illusion that each process is the only one on the machine).
 - Process interaction (synchronization, inter-process communication).

Program vs. Process

Program

- Executable code
- No dynamic state

Process

- An instance of a program in execution
- With its own control flow (illusion of a processor)
- ... & private address space (illusion of memory)
- State including code, data, stack, registers, instruction pointer, open file descriptors, ...
- Either running, waiting, or ready...
- Can run multiple instances of the same program

Life Cycle of a Process

- Running: instructions are being executed
- Waiting: waiting for some event (e.g., I/O finish)
- Ready: ready to be assigned to a processor

Many Processes Running "Concurrently"

• Multiple processes sharing the CPU

1: CPU I/O CPU I/O CPU I/O

CPU I/O CPU I/O CPU I/O

- Processor switches context between the two
 - When process blocks waiting for operation to complete
 - When process finishing using its share of the CPU
- But, how do multiple processes start running
 - How are they invoked in the first place?

Why Start 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
 - 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

Fork System Call

- Create a new process
 - Child process inherits state from parent process
 - Parent and child have separate copies of that state
 - Parent and child share access to any open files

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


Creating a New Process - fork()

```
pid = fork();
if (pid == -1) {
 fprintf(stderr, "fork failed\n");
 exit(1);
if (pid == 0) {
 printf("This is the child\n");
 exit(0);
if (pid > 0) {
 printf ("This is parent. The child is %d\n", pid);
 exit(0);
```

Points to Note

- fork() is called once ...
- ... but it returns twice!!
 - Once in the parent and
 - Once in the child
 - See example1.c
- Fork() basically duplicates the parent process image
 - Both processes are exactly the same after the fork() call.
 - Are there any dependence between the two processes?
 - Provide a way to distinguish the parent and the child.

Points to Note

- How to distinguish parent and child??
 - Return value in child = 0
 - Return value in parent = process id of child
 - See example2.c
- What about the data in the program?
 - See example6.c.
- Return value of -1 indicates error in all UNIX system calls another UNIX convention
- Is it true: All processes are created by fork() in UNIX?

Fork System Call

- Fork is called once
 - But returns twice, once in each process
- Telling which process is which
 - Parent: fork() returns the child's process ID
 - Child: fork() returns a 0

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

Example: What Output?

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

Fork

- Inherited:
 - user and group IDs
 - signal handling settings
 - stdio
 - file pointers
 - current working directory
 - root directory
 - file mode creation mask
 - resource limits
 - controlling terminal
 - all machine register states
 - control register(s)
 - 0...

- Separate in child
 - process ID
 - address space (memory)
 - file descriptors
 - parent process ID
 - o pending signals
 - timer signal reset times
 - o . . .

Wait

- Parent waits for a child (system call)
 - blocks until a child terminates
 - returns pid of the child process
 - returns –1 if no children exists (already exited)
 - o status
 #include <sys/types.h>
 #include <sys/wait.h>
 pid t wait(int *status);
- · Parent waits for a specific child to terminate

```
#include <sys/types.h>
#include <sys/wait.h>
pid_t waitpid(pid_t pid, int *status, int options);
```

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

exit(1);

Combining Fork() and Exec()

Commonly used together by the shell

```
... parse command line ...
pid = fork()
if (pid == -1)
 csh
 fprintf(stderr, "fork failed\n");
else if (pid == 0) {
 /* in child */
 fork
 execvp(file, argv);
 fprintf(stderr,
 wait
 "exec failed\n");
 execvp
} else {
 /* in parent */
 ls
 pid = wait(&status);
... return to top of loop
```

System

- Convenient way to invoke fork/exec/wait
 - Forks new process
 - Execs command
 - Waits until it is complete

```
int system(const char *cmd);
```

Example:

```
int main()
{
 system("echo Hello world");
}
```

Examining Processes in Unix

- ps command
 - Standard process attributes
- /proc directory
 - More interesting information.
 - Try "man proc"
- Top, vmstat command
 - Examining CPU and memory usage statistics.

Running an existing command in a program – exec()

```
• int execl(char * pathname, char * arg0, ..., (char
  *)0);

 int execv(char * pathname, char * argv[]);

• int execle(char * pathname, char * arg0, ..., (char
  *)0, char envp[]);
• int execve(char * pathname, char * argv[], char
  envp[]);
• int execlp(char * filename, char * arg0, ..., (char
  *)0);
• int execvp(char * filename, char * arqv[]);
```

execv

```
 int execv(char * pathname, char * argv[]);
 Example: to run "/bin/ls -l -a/"
```

pathname: file path for the executable

char *argv[]: must be exactly the same as the C/C++ command line argument. E.g argv[4] must be NULL.

See example3d.c

Properties of exec()

- Replaces current process image with new program image.
 - E.g. parent image replaced by the new program image.
 - If successful, everything after the exec() call will NOT be executed.
 - Will execv() return anything other than -1?

Terminating a process

- exit (int status)
 - Clean up the process (e.g close all files)
 - Tell its parent processes that he is dying (SIGCHLD)
 - Tell child processes that he is dying (SIGHUP)
 - Exit status can be accessed by the parent process.
- When a process exits not all resources associated with the process are freed yet!!
 - ps can still see the process (<defunct>), see example6.c

Parent/child synchronization

- Parent created the child, he has the responsibility to see it through:
 - check if the child is done.
 - wait, waitpid
 - This will clean up all trace of the child process from the system. See example6.c
 - check if the exit status of the child
 - pid_t wait(int *stat_loc), see example4.c
 - Some others such as whether the child was killed by an signal. etc
- A child has no responsibility for the parent

- Processes are identified by a process id (pid)
 - getpid(): find your own pid
 - getppid(): find the pid of the parent
- See example5.c for the time for system calls versus regular routine calls.
- A question: How to implement the *system* routine?

Simple program to fork a new process

```
#include <stdio.h>
main (int argc, char *argv[])
 { int pid;
 char *args[2];
 printf("Ready to FORK\n");
 pid = fork();
 if (pid == 0)
 printf("I AM THE CHILD!!\n");
 else
 printf("I AM THE PARENT!!!\n");
```

```
Simple program to start a new
process executing
#include <stdio.h>
main (int argc, char *argv[])
 { int pid;
  char *args[2];
 printf("Ready to FORK\n");
  pid = fork();
  if (pid == 0)
 { printf("I AM THE
CHILD!!\n");
 args[0] = "./a.out";
 args[1] = NULL;
 execv("./a.out", args);
 printf("OPPSSSS\n");
```

Simple program to show how children get out of control if not monitored by the parent.

```
#include <stdio.h>
main (int argc, char *argv[])
 { int pid;
 char *args[2];
 printf("Ready to FORK\n");
 pid = fork();
 if (pid == 0)
 { printf("I AM THE CHILD!!\n");
 args[0] = "./a.out";
 args[1] = NULL;
 execv("./a.out", args);
 printf("OPPSSSS\n");
 else
 printf("I AM THE PARENT!!!\n");
 //wait(NULL);
```