Lecture Note 5. Process Programming

October 2, 2020

Jongmoo Choi Dept. of Software Dankook University

http://embedded.dankook.ac.kr/~choijm

(Copyright © 2020 by Jongmoo Choi, All Rights Reserved. Distribution requires permission)

DANKOOK UNIVERSIT

Objectives

- Understand process-related system calls
- Learn how to create a new process
- Learn how to execute a new program
- Discuss about shell (command interpreter)
- Understand issues on multitask
 - ✓ Synchronization, virtual address, thread, ...

Refer to Chapter 24, 27, 29 in the LPI and Chapter 8 in the

CSAPP

24

PROCESS CREATION

In this and the next three chapters, we look at how a process is created and terminates, and how a process can execute a new program. This chapter covers process creation. However, before diving into that subject, we present a short overview of the main system calls covered in these four chapters.

24.1 Overview of forh(), exit(), wait(), and execve()

The principal topics of this and the next few chapters are the system calls fork(), exit(), wit(), and exev(). Each of these system calls has variants, which we'll also look at. For now, we provide an overview of these four system calls and how they are typically used together.

- The fork!) system call allows one process, the parent, to create a new process, the child. This is done by making the new child process an (almost) exact dulpit cate of the parent's stack, data, heap, and test segments (Section 6.3). The term fork derives from the fast that we can envisage the parent process as dividing to yield two copies of itself.
- The avidation bloary function terminates a process, making all resources (memory, open file descriptors, and so on) used by the process available for subsequent reallocation by the kernel. The atious argument is an integer that determines the termination status for the process. Using the walf() system call, the parent can retrieve this status.

27

PROGRAM EXECUTION

This chapter follows from our discussion of process creation and termination in the previous chapters. We now look at how a process can use the accept justemen all to replace the program that it is running by a completely new program. We then show how to implement the system! function, which allows its caller to execute an arbitrary shell command.

27.1 Executing a New Program: execue()

The exovely system call looks a new program into a process's memory. During this operation, the old program is discarded, and the process's stack, data, and heap are replaced by those of the ener program. After executing valuous C library nursine startup code and program initialization code (e.g., C++ static constructors or C functional declared with the gar constructors are thread exercises of a factor at 24, the ener program commences execution as in main/ function.

The most fire expensive so of energy 15 in the child proclated by a prick/, although

The most frequent use of enewly is in the child produced by a plot(), although it is also occasionally used in applications without a presenting plot().

Various library functions, all with names beginning with one, are layered on the produced of the plot of

29

THREADS: INTRODUCTION

In this and the next few chapters, we describe POSIX threads, often known as Pthreads. We won't attempt to cover the entire Pthreads API, since it is rather large. Various sources of further information about threads are listed at the end of this

chapter.

These chapters mainly describe the standard behavior specified for the Pthreads API. In Section 33.5, we discuss those points where the two main Linux threading implementations—LinuxThreads and Native POSIX Threads Library (NPIL)—desize from the standard.

In this chapter, we provide an overview of the operation of threads, and then look at how threads are created and how they terminate. We conclude with a discussion of Some factors that may influence the choice of a multithreaded approach versus a multiprocess approach when designing an application.

29.1 Overview

Like processes, threads are a mechanism that permits an application to perform multiple tasks concurrently. A single process can contain multiple threads, subtured in Figure 29-1. All of these threads are independently executing the same program, and they all hare the same global memory, including the initialisted data, uninitialisted data, and heap segments. (A traditional UNIX process is simply a special case of a multithreaded processes it is a process that contain just not thread,)

Introduction

Process-related system calls

- ✓ Basic
 - fork(), clone() : create a process, create a task_struct (like inode)
 - execve(): execute a new program (binary loading)
 - exit(): terminate a process
 - wait(), waitpid(): wait for a process's termination (child or designated)
 - getpid(): get a process ID

Process creation (1/6)

fork() system call

- ✓ Make a new process whose memory image (text, data, ...) is the same as the existing process
 - Existing process: parent process
 - New process: child process
- Split the flow control into two (system's viewpoint)
 - One for parent and the other for child process
- ✓ Two return values (program's viewpoint)
 - Parent process: child's pid (always larger than 0)
 - Child process: 0

Process creation (2/6)

Practice 1: making two control flows

```
/* fork test.c example, Sept. 26, choijm@dku.edu */
#include <sys/types.h>
#include <unistd.h>
#include <stdio.h>
#include <stdlib.h>
 The flow of control is divided here.
main()
 pid_t fork_return;
 printf("Hello, my pid is %d\n", getpid());
 if ( (fork return = fork()) < 0) {
 perror("fork error"); exit(1);
 } else if (fork return == 0) {
 /* child process */
 printf("child: pid = %d, ppid = %d\n", getpid(), getppid());
 } else {
 /* parent process */
 wait():
 printf("parent: I created child with pid=%d\n", fork return);
 This message is printed out twice.
 /* Following line is executed by both parent and child */
 printf("Bye, my pid is %d\n", getpid());
```

Process creation (3/6)

Practice 1: execution results

```
choijm@embedded4: ~/syspro/chap5
choijm@embedded4:~/syspro/chap5$
choijm@embedded4:~/syspro/chap5$ more fork test
 _ 0
 choijm@sungmin-Samsung-DeskTop-System; ~/syspro/chap5
/* fork test.c example, Sept. 26,
#include <sys/types.h>
 main()
#include <unistd.h>
#include <stdio.h>
 pid t pid;
#include <stdlib.h>
 printf("Hello, my pid is %d\n", getpid());
main()
 if ( (pid = fork()) < 0) {
 perror("fork error"); exit(1);
 pid t pid;
 } else if (pid == 0) { /* child process */
 printf("Hello, my pid is
 printf("child: pid = %d, ppid = %d\n", getpid(), getppid());
 /* parent process */
 } else {
 if ((pid = fork()) < 0)
 wait();
 printf("parent: I created child with pid=%d\n", pid);
 perror ("fork error
 } else if (pid == 0) {
 printf ("child: pic
 /* Following line is executed by both parent and child */
 } else {
 /* parent
 printf("Bye, my pid is %d\n", getpid());
 wait():
 printf("parent: I
 choijm@sungmin-Samsung-DeskTop-System:~/syspro/chap5$
 choijm@sungmin-Samsung-DeskTop-System:~/syspro/chap5$ gcc -o fork test fork test
 /* Following line is exect
 printf("Bye, my pid is %d
 choijm@sungmin-Samsung-DeskTop-System:~/syspro/chap5
 choijm@sungmin-Samsung-DeskTop-System:~/syspro/chap5$ ./fork test
 Hello, my pid is 23798
choijm@embedded4:~/syspro/chap$$
 child: pid = 23799, ppid = 23798
 Bye, my pid is 23799
 parent: I created child with pid=23799
 Bye, my pid is 23798
 choiim@sungmin-Samsung-DeskTop-System:~/syspro/chap5
 choijm@sungmin-Samsung-DeskTop-System:~/syspro/chap5$
```

Process creation (4/6)

Practice 2: variable (local and global) management

```
/* fork_test2.c: accessing variables, Sept. 26, choijm@dku.edu */
/* Note: This code is borrowed from "Advanced Programming in the UNIX Env." */
#include <unistd.h>
#include <stdio.h>
#include <stdlib.h>
 buf[] = "a write to stdout\n";
 glob = 6; char
int
int main(void)
 var = 88; pid t
 fork return;
 int
 if (write(STDOUT FILENO, buf, sizeof(buf)) != sizeof(buf)) {
 perror("write error"); exit(1);
 /* we don't flush stdout */
 printf("before fork\n");
 if ( (fork_return = fork()) < 0) {
 perror("fork error"); exit(1);
 } else if (fork return == 0) {
 /* child */
 glob++; var++;
 /* modify variables */
 } else
 sleep(2):
 /* parent */
 printf("pid = %d, glob = %d, var = %d\n", getpid(), glob, var);
 exit(0);
```


Process creation (5/6)

Practice 2: execution results

```
choijm@embedded4: ~/syspro/chap5
 X
choijm@embedded4:~/syspro/chap5$
choijm@embedded4:~/syspro/chap5$ vi fork test2.c
choijm@embedded4:~/syspro/chap5$
choijm@embedded4:~/syspro/chap5$ gcc -o fork test2 fork test2.c
choi im@embedded4:~/syspro/chap5$
choijm@embedded4:~/svspro/chap5$ ./fork test2
a write to stdout
before fork
pid = 15555, glob = 7, var = 89
pid = 15554, glob = 6, var = 88
choijm@embedded4:~/syspro/chap5$
choijm@embedded4:~/syspro/chap5$
choijm@embedded4:~/syspro/chap5$ ./fork test2 &
[1] 15557
choijm@embedded4:~/syspro/chap5$ a write to stdout
before fork
pid = 15558, glob = 7, var = 89
choijm@embedded4:~/syspro/chap5$ ps
 PID TTY
 TIME CMD
15085 pts/1 00:00:00 bash
15557 pts/1 00:00:00 fork test2
15558 pts/1 00:00:00 fork test2 <defunct>
15559 pts/1 00:00:00 ps
choijm@embedded4:~/syspro/chap5$ pid = 15557, glob = 6, var = 88
[1]+ 완료
 ./fork test2
choijm@embedded4:~/syspro/chap5$
choijm@embedded4:~/syspro/chap5$ ps
 PID TTY
 TIME CMD
15085 pts/1 00:00:00 bash
15560 pts/1 00:00:00 ps
choijm@embedded4:~/syspro/chap5$
```

Process creation (6/6)

System's viewpoint of fork()

- We can exploit "COW(Copy_on_Write)" for enhancing performance
- We do not consider "Paging" in this slide.

Quiz for 6th-Week 2nd-Lesson

Quiz

- ✓ 1. Discuss the return values of the fork() system call (hint: there are two return values).
- ✓ 2. Answer the following 24.1 question appeared in LPI.
- ✓ Bonus) What is the "fork bomb attack"?
- ✓ Due: until 6 PM Friday of this week (9th, October)

24.7 Exercises

24-1. After a program executes the following series of fork() calls, how many new processes will result (assuming that none of the calls fails)?


```
fork();
fork();
fork();
```


Process execution (1/7)

- execve() system call
 - ✓ Execute a new program
 - Replace the current process's memory image (text, data, stack) with new binary
 - ✓ Six interfaces

Syntax

Process execution (2/7)

Practice 3: executing a new program (binary)

```
/* exect test.c: execute a hello program, Sept. 27, choijm@dku.edu */
#include
 <unistd.h>
 <stdio.h>
#include
 <stdlib.h>
#include
 What does this comment mean?
int main(int argc, char *argv[])
 pid_t fork_return, d_pid; int exit_status = -1;
 if ((fork return = fork()) == -1) {
 // fork error handling
 } else if (fork return == 0) {
 // child
 execl("./hello", "./hello", (char *)0);
 printf("Child.. I'm here\n"\f;
 // if execl() succeeds, the above printf() is not executed!!
 exit(1);
 // parent
 } else {
 d pid = wait(&exit status);
 printf("Parent.. I'm here\n");
 printf("exit status of process %d is %d\n", d pid, exit status);
```


Process execution (3/7)

Practice 3: execution results

```
choijm@localhost~/syspro_examples/chap5
 choijm@localhost:~/syspro_examples/chap5
[choijm@localhost chap5]$
 [choijm@localhost chap5]$ more hello.c
 [choiim@localhost chap5]$
#include <stdio.h>
 [choijm@localhost chap5]$ gcc -o hello hello.c
#include <stdlib.h>
 [choijm@localhost chap5]$
 [choiim@localhost chap5]$ ./hello
main()
 Hello World
 [choijm@localhost chap5]$
 printf("Hello World\n");
 [choijm@localhost chap5]$
 exit(0);
 [choijm@localhost chap5]$ gcc -o execl test execl test.c
 [choiim@localhost chap5]$
 [choijm@localhost chap5]$
 [choijm@localhost chap51$
 [choiim@localhost chap5]$
 [choijm@localhost chap5]$ ./execl test
 [choijm@localhost chap5]$ more execl test.c
 Hello World
 * execl test.c: hello 수행 . 9월 27일. choijm@dku.edu */
 Parent.. I'm here
#include
 <unistd.h>
 exit status of task 25150 is 0
#include
 <stdio.h>
 [choijm@localhost chap5]$
#include
 <stdlib.h>
 [choijm@localhost chap5]$ ps
 PID TTY
 TIME CMD
int main(int argc, char *argv[])
 24693 pts/0 00:00:00 bash
 25152 pts/0 00:00:00 ps
 pid t pid, d pid; int exit status = -1;
 [choijm@localhost chap5]$
 [choijm@localhost chap5]$
 if ((pid = fork()) == -1) {
 // fork error 처리
 } else if (pid == 0) {
 // child
 execl("./hello", "./hello", (char *)0);
 printf("Child.. I'm here\n");
 // execl 성공일 경우 여기는 수행될 수 없음
 exit(1):
 } else {
 // parent
 d pid = wait(&exit status);
 printf("Parent.. I'm here\n");
 printf("exit status of task %d is %d\n", d pid, exit status);
 [choiim@localhost chap5]$
```

Process execution (4/7)

System's viewpoint of execve()

Replace memory image (text, data, stack) with new one

Process execution (5/7)

Practice 4: parameter passing to main() via shell

```
/* execl test2.c: printing argv[] and env[], Sept. 27, choijm@dku.edu */
#include <stdio.h>
int main(int argc, char *argv[], char *envp[])
 int i:
 for (i=0; argv[i]; i++)
 printf("arg %d = %s\n", i, argv[i]);
 for (i=0; envp[i]; i++)
 Figure 6-4: Values of argo and argo for the command necho hello world
 printf("env %d = %s\n", i, envp[i]);
 choijm@embedded4: ~/syspro/chap5
 choijm@embedded4:~/syspro/chap5$
 choijm@embedded4:~/syspro/chap5$ vi execl test2
 choijm@embedded4:~/syspro/chap5$
 choijm@embedded4:~/syspro/chap5$ gcc
 choijm@embedded4:~/syspro/chap5
 arg 0 = ./execl test2
 arg 1 = 123
 arg 2 = 45678
 arg 3 = hi
 arg 4 = DKU
 env 0 = CPLUS INCLUDE PATH=/usr/include/i386-linuk-gnu
 env 1 = TERM=xterm
 env 2 = SHELL=/bin/bash
 env 4 = SSH CLIENT=220.149.236.218 55483 22
 LIBRARY PATH=/usr/lib/i386-linux-on
 env 6 = SSH TTY=/dev/pts/1
 env 7 = USER=choiim
 env 8 = LS COLORS=rs=0:di=01;34:ln=01;36:mh=00:pi=40;33:so=01;35:do=01;35:bd=
 40;33;01:cd=40;33;01:or=40;31;01:su=37;41:sg=30;43:ca=30;41:tw=30;42:ow=34;42
 :st=37;44:ex=01;32:*.tar=01;31:*.tgz=01;31:*.arj=01;31:*.taz=01;31:*.lzh=01;3
 1:*.lzma=01;31:*.tlz=01;31:*.txz=01;31:*.zip=01;31:*.z=01;31:*.Z=01;31:*.dz=0
 1;31:*.qz=01;31:*.lz=01;31:*.xz=01;31:*.bz2=01;31:*.bz=01;31:*.tbz=01;31:*.tb
 z2=01;31:*.tz=01;31:*.deb=01;31:*.rpm=01;31:*.jar=01;31:*.war=01;31:*.ear=01;
 31: *.sar=01;31: *.rar=01;31: *.ace=01;31: *.zoo=01;31: *.cpio=01;31: *.7z=01;31: *.
 rz=01;31:*.jpg=01;35:*.jpeg=01;35:*.gif=01;35:*.bmp=01;35:*.pbm=01;35:*.pgm=0
 1;35:*.ppm=01;35:*.tga=01;35:*.xbm=01;35:*.xpm=01;35:*.tif=01;35:*.tiff=01;35
 :*.png=01;35:*.svg=01;35:*.svgz=01;35:*.mng=01;35:*.pcx=01;35:*.mov=01;35:*.m
 pg=01;35:*.mpeg=01;35:*.m2v=01;35:*.mkv=01;35:*.webm=01;35:*.ogm=01;35:*.mp4=
 01;35:*.m4v=01;35:*.mp4v=01;35:*.vob=01;35:*.qt=01;35:*.nuv=01;35:*.wmv=01;35
 :*.asf=01;35:*.rm=01;35:*.rmvb=01;35:*.flc=01;35:*.avi=01;35:*.fli=01;35:*.fl
```

Process execution (6/7)

Practice 5: parameter passing to main() via execle()

```
/* execle test3.c: parameter passing, Sept. 27, choijm@dku.edu */
#include <sys/types.h>
#include <unistd.h>
#include <stdio.h>
#include <wait.h>
int main(int argc, char *argv[])
  pid_t fork_return, d_pid; int exit_status;
  char *const myenv[] = {"sys programming", "is", "fun", (char *)0};
  if ((fork return = fork()) == -1) {
 // fork error handling
  } else if (fork_return == 0) { // child
 execle("./execl_test2", "./execl_test2", "Hi", "DKU", (char *)0, myenv);
 printf("Child.. I'm here\n");
 // if execl succeeds, this printf() is not carried out!!
 // parent
  } else {
 d_pid = wait(&exit_status);
 printf("exit pid = %d with status = %d\n", d_pid, WEXITSTATUS(exit_status));
```


Process execution (7/7)

Practice 5: execution results

```
choiim@embedded: ~/svspro18/chap5
choijm@embedded:~/sysprol8/chap5$ gcc -o execle test3 execle test3.c
choijm@embedded:~/sysprol8/chap5$
choijm@embedded:~/sysprol8/chap5$ ./execle test3
arg 0 = ./execl test2
ard 1 = Hi
env 0 = sys programming
env 2 = fun
exit pid = 31727 with status = 0
choiim@embedded:~/svspro18/chap5$
choijm@embedded:~/sysprol8/chap5$ more execle test3.c
/* execle test3.c: parameter passing, Sept. 27, choijm@dku.edu */
#include <sys/types.h>
#include <unistd.h>
#include <stdio.h>
#include <wait.h>
int main(int argc, char *argv[])
 pid t pid, d pid; int exit status;
 char *const myenv[] = {"sys programming", "is", "fun", (char *)0};
 if ((pid = fork()) == -1) {
 // fork error handling
 } else if (pid == 0) { // child
 execle("./execl test2", "./execl test2", "Hi", "DKU", (char *)0, myenv);
 printf("Child.. I'm here\n");
 // if execl succeeds, this printf() is not carried out!!
 } else {
 // parent
 d pid = wait(&exit status);
 printf("exit pid = %d with status = %d\n", d pid, WEXITSTATUS(exit status));
```

Binary format (1/2)

ELF (Executable Linking Format)

Fig. 7.3 Typical ELF relocatable object file

Fig. 7.11 Typical ELF executable object file

(Source: CSAPP)

Why we separate data into two sub-regions (initialized data and bss)?

Binary format (2/2)

Real view in Linux

```
choijm@embedded: ~/syspro18/chap1
choijm@embedded:~/sysprol8/chap1$ vi test.c
choijm@embedded:~/sysprol8/chap1$ more test.c
#include <stdio.h>
int a = 10:
int b = 20:
int c;
main()
 c = a + b:
 printf("c = %d\n", c);
choijm@embedded:~/sysprol8/chap1$ gcc -S test.c
choijm@embedded:~/sysprol8/chap1$ gcc -c test.c
choijm@embedded:~/sysprol8 chap1$ objdump -h test.o
test.o:
 file format elf32-i386
Sections:
Idx Name
 File off Alan
 0 .text
 00000043 00000000 00000000 00000034 2**0
 CONTENTS, ALLOC, LOAD, RELOC, READONLY, CODE
 1 .data
 00000008 00000000 00000000 00000078 2**2
 CONTENTS, ALLOC, LOAD, DATA
 2 .bss
 00000000 00000000 00000000 00000080 2**0
 ALLOC
 3 .rodata
 00000008 00000000 00000000 00000080 2**0
 CONTENTS, ALLOC, LOAD, READONLY, DATA
 4 .note.GNU-stack 00000000 0000000 00000000 00000088 2**0
 CONTENTS, READONLY
 00000023 0000000 00000000 00000088 2**0
 5 .comment
 CONTENTS, BEADONLY
choijm@embedded:~/syspro18/chap1$ more test.s
 .file
 "test.c"
.globl a
 .data
 .align 4
 .tvpe
 a. @object
 .size a, 4
 .long 10
.globl b
 .align 4
 .type b, @object
 .size b, 4
```

```
choijm@embedded: ~/syspro18/chap1
choijm@embedded:~/sysprol8/chap1$ more test.s
 .file "test.c"
globl a
 .data
 .align 4
 .type a, @object
 .size a, 4
 .long 10
.globl b
 .align 4
 .type b, @object
 .size b. 4
 .long 20
 .section
 .rodata
.LCO:
 .string "c = %d\n"
 .text
globl main
 .type main, @function
 pushl %ebp
 movl
 %esp, %ebp
 subl
 $8, %esp
 andl
 $-16. %esp
 movl
 SO. %eax
 addl
 $15, %eax
 addl
 $15. %eax
 shrl
 $4, %eax
 sall
 $4. %eax
 subl
 %eax. %esp
 b, %eax
 movl
 a, %eax
 addl
 movl
 %eax, c
 c, %eax
 movl
 %eax, 4(%esp)
 movl
 movl
 $.LCO, (%esp)
 printf
 call
 leave
 .size main, .-main
 .comm c, 4, 4
 .note.GNU-stack, "", @progbits
 .section
 .ident "GCC: (GNU) 3.4.6 (Debian 3.4.6-5)"
```

Shell (1/5)

Command interpreter

Execute commands requested by users

Basic logic

- ✓ display prompt, input parsing
- ✓ for external commands: do fork() and execve() at child process
- ✓ for internal commands: perform in shell without fork() and execve().

Prompt (\$)

input/parsing

fork

Advanced functions

- ✓ Background processing
- ✓ Redirection
- ✓ Pipe (fork twice)
- ✓ Shell script

Shell (2/5)

Sample example

```
/* Simple shell, Kyoungmoon Sun(msq2me@msn.com), */
/* Dankook Univ. Embedded System Lab. 2008/7/2 */
 tokens[0] = "cat"
#include <unistd.h>
 tokens[1] = "alphabet.txt"
 or
bool cmd help(int argc, char* argv[]) {
 tokens[0] = "gcc"
 tokens[1] = "-o"
int tokenize( char* buf, char* delims, char* tokens[], int maxTokens okens[2] = "hello"
 tokens[3] = "hello.c"
 token = strtok( buf, delims );
 while( token != NULL && token count < maxTokens ) {</pre>
bool run( char* line ) {
 token count = tokenize( line, delims, tokens, sizeof( tokens ) / sizeof( char* ) );
 // handling internal command such as cd, sttv and exit
 // handling redirection, pipe and background processing
 if( (child = fork()) == 0 ) {
 execvp( tokens[0], tokens );
 wait (); ...
 same as execlp("cat", "cat", "alphabet.txt", (char *)0);
int main() {
 char line[1024];
 while(1) {
 $ cat alphabet.txt
 printf( "%s $ ", get current dir name() );
 fgets( line, sizeof( line ) - 1, stdin );
 $ qcc -o hello hello.c
 if( run( line ) == false ) break;
 21
}
```

Shell (3/5)

Execution example

```
choijm@localhost:~/syspro_examples/chap5
 _ | | | | | | | |
[choiim@localhost chap5]$ Is
 exect test.c
exam1.c
 exect_test3
 fork test.c
exam1.o
 exect test2
 exect test3.c
 fork test2
 hello.c
execl_test execl_test2.c fork_test
 fork test2.c mysh.c
[choijm@localhost chap5]$
[choi]m@localhost chap5]$ gcc -o mysh mysh.c
[choiim@localhost chap5]$
[choijm@localhost chap5]$ ./mysh
/home/choijm/syspro_examples/chap5 $
/home/choijm/syspro_examples/chap5 $ Is
 execl test.c
exam1.c
 execl test3
 fork test.c
 hello
 mysh.c
exam1.o
 execl_test2
 execl_test3.c
 fork_test2
 hello.c
execl_test execl_test2.c fork_test
 fork_test2.c
 mvsh
/home/choiim/syspro_examples/chap5 $
/home/choijm/syspro_examples/chap5 $ gcc -o hello hello.c
/home/choijm/syspro_examples/chap5 $
/home/choiim/syspro_examples/chap5_$_./hello
Hello World
/home/choijm/syspro_examples/chap5 $
/home/choijm/syspro_examples/chap5 $ help
/*************Simple Shell***********/
You can use it just as the conventional shell
Some examples of the built-in commands
cd
 : change directory
exit
 : exit this shell
au i t
 : auit this shell
help
 : show this help
 : show this help
/home/choijm/syspro_examples/chap5 $
/home/choijm/syspro_examples/chap5 $ ps
 PID TTY
 TIME CMD
  307 pts/1
 00:00:00 ps
32568 pts/1
 00:00:00 bash
32765 pts/1
 00:00:00 mysh
/home/choijm/syspro_examples/chap5 $
/home/choijm/syspro_examples/chap5 $ exit
[choijm@localhost_chap5]$
[choijm@localhost_chap5]$ ps
  PID TTY
 TIME CMD
  308 pts/1
 00:00:00 ps
32568 pts/1
 00:00:00 bash
[choijm@localhost chap5]$
```


Shell (4/5)

Background processing

- both shell and command run concurrently
- how to: do not use wait()

Redirection

- ✓ read/write data from/to file instead of STDIN/STDOUT
- ✓ how to: replace STDIN/STDOUT with file's fd using dup2() before execve()
 (→ refer to LN3)

pipe

✓ create two processes and make them communicate via pipe

✓ how to: replace STDIN/STDOUT with fd[0]/fd[1] using pipe() and dup2()

before execve()

```
[choijm@localhost chap3]$ cat alphabet.txt abcdefghijklmnopqrstuvwxtz [choijm@localhost chap3]$ cat alphabet.txt > alphabet_new.txt [choijm@localhost chap3]$ cat alphabet.txt > alphabet_new.txt [choijm@localhost chap3]$ cat alphabet.txt | wc 1 27 [choijm@localhost chap3]$ [choijm@localhost chap3]$ [choijm@localhost chap3]$ [choijm@localhost chap3]$ [choijm@localhost chap3]$ [choijm@localhost chap3]$ wc alphabet.txt [choijm@localhost chap3]$ [choijm@localhost chap3]$ [choijm@localhost chap3]$ [choijm@localhost chap3]$ [choijm@localhost chap3]$
```

Shell (5/5)

pipe() example

✓ One of IPC (Inter Process Communication) mechanisms

```
choijm@embedded: ~/syspro18/chap5
choijm@embedded:~/sysprol8/chap5$ vi pipe exam.c
choiim@embedded:~/syspro18/chap5$
choijm@embedded:~/sysprol8/chap5$ cat pipe exam.c
/* Pipe example by J. Choi, choijm@dankook.ac.kr */
#include <unistd.h>
#include <stdio.h>
 fork
int main()
 fd[O]
 fd[O]
 fd[L]
 int fd[2];
 char bufc[16], bufp[16];
 int read size = 0;
 // need to handle if exceptions occur
 pipe (fd);
 if (fork() == 0) {
 write(fd[1], "Thank you", 10);
 read size = read(fd[0], bufc, 16);
 bufc[read size] = '\0';
 printf("%s by pid %d\n", bufc, getpid());
 exit(0);
 else {
 read size = read(fd[0], bufp, 16);
 bufp[read size] = '\0';
 printf("%s by pid %d\n", bufp, getpid());
 write(fd[1], "My pleasure", 12);
 wait();
 close(fd[0]); close(fd[1]);
choijm@embedded:~/sysprol8/chap5$ gcc -o pipe_exam pipe_exam.c
choijm@embedded:~/sysprol8/chap5$ ./pipe exam
Thank you by pid 838
My pleasure by pid 839
choijm@embedded:~/sysprol8/chap5$
```

Quiz for 7th-Week 1st-Lesson

Quiz

- ✓ 1. Statements after execve() are not executed (see Slide 12). Explain why they are not executed?
- ✓ 2. What is the benefit of the on-demand loading (also called as lazy loading)?
- ✓ Due: until 6 PM Friday of this week (16th, October)

Advanced Process Programming (1/9)

Until now

- We learned about the fork() and execve()
- We can create multiple processes and run multiple programs

From now on

- ✓ Advanced process related system calls
 - signal, nice, gettimeofday, ptrace
- Multiple processes raise several issues
 - Scheduling and Context switch
 - Memory management (memory sharing/protection)
 - IPC (Inter Process Communication)
 - Race condition and Synchronization
 - thread
 - ...

Advanced Process Programming (2/9)

Process-related system calls

- ✓ Advanced
 - signal(), kill(), alarm(): signal handling such as register a signal handler (signal catch function) and signal delivery
 - sleep(), pause() : block for a certain period or until receiving a signal
 - nice(), getpriority(), setpriority() : control process priority
 - sched_setscheduler(), sched_getscheduler(), sched_setparam(),
 sched_getparam(): control process scheduling policy and parameters
 - times(), gettimeofday(): get timing information of a process and get the current time
 - ptrace(): allow a process to control the execution of other processes

Figure 20-1: Signal delivery and handler execution

(Source: LPI)

Advanced Process Programming (3/9)

- Process-related system calls
 - ✓ File descriptor after fork()

Figure 24-2: Duplication of file descriptors during fork(), and closing of unused descriptors

Advanced Process Programming (4/9)

Race condition

```
/* Race condition example by choijm. From Advanced Programming in UNIX Env.*/
#include <sys/types.h>
#include <unistd.h>
 choijm@embedded4: ~/syspro/chap5
 choijm@embedded4:~/syspro/chap5$
static void charatatime(char *str) {
 choijm@embedded4:~/syspro/chap5$ !vi
  int i;
 choiim@embedded4:~/syspro/chap5$
 choijm@embedded4:~/syspro/chap5$ gcc -o race cond race cond.c
 choijm@embedded4:~/syspro/chap5$
  for (; *str; str++) {
 choijm@embedded4:~/syspro/chap5$ ./race cond
 output from parent
 for (i=0; i<1000; i++);
 output fromchoijm@embedded4:~/syspro/chap5$ child
 write(STDOUT_FILENO, str, 1);
 choiim@embedded4:~/svspro/chap5$
 choijm@embedded4:~/syspro/chap5$ ./race cond
 ouotuptuptu tf rformo mp acrheinltd
 choijm@embedded4:~/syspro/chap5$
 choijm@embedded4:~/syspro/chap5$
 choijm@embedded4:~/syspro/chap5$ ./race cond
int main(void) {
 ouotuptuptu tf rformo mp acrheinltd
  pid_t pid;
 choijm@embedded4:~/syspro/chap5$
 choijm@embedded4:~/syspro/chap5$ ./race cond
 oouuttppuutt ffrroomm cphairledn
  if ((pid = fork()) < 0)
 choijm@embedded4:~/syspro/chap5$
 perror("fork");
 choijm@embedded4:~/syspro/chap5$
 exit(1);
 choijm@embedded4:~/syspro/chag5$ ./race cond
 outpouutt pfurto mf rpoamr ecnhti
  } else if (pid == 0) {
 choijm@embedded4:~/syspro/chap5$
 charatatime("output from child\n");
 choijm@embedded4:~/syspro/chap5$
 choijm@embedded4:~/syspro/chap5$
  } else {
 charatatime("output from parent\n");
```


Advanced Process Programming (5/9)

When two processes run concurrently

```
/* virtual address.c: printing memory address, Oct. 9, choijm@dku.edu */
int glob1, glob2;
main()
 Virtual address
  int m local1, m local2;
  printf("process id = %d\n", getpid());
  printf("main local: \n\t%p, \n\t%p\n", &m local1, &m local2);
  printf("global: \n\t%p, \n\t%p\n", &glob2, &glob1);
 choijm@embedded4: ~/syspro/chap5
  while (1);
 choijm@embedded4:~/syspro/chap5$ vi virtual address.c
 choiim@embedded4:~/syspro/chap5$
 choijm@embedded4:~/syspro/chap5$ gcc -o virtual address virtual address.c
 choijm@embedded4:~/syspro/chap5$
 choijm@embedded4:~/syspro/chap5$ ./virtual address &
 [11 16579
 choijm@embedded4:~/syspro/chap5$ process id = 16579
 main local:
 0xffca1294,
 0xffca1290
 globa/:
 0x80496f4,
 0x80496f0
 choijm@embedded4.~/syspro/chap5$ ./virtual address &
 [2] 16580
 choijm@embedded4:~/syspro/chap5$ process id = 16580
 main local:
 0xffdcaba4,
 exffdcabas
 global/
 0x80496f4,
 0x80496f0
 choijm@embedded4 ~/syspro/chap5$
 choijm@embedded4:~/syspro/chap5$ ps
 TIME CMD
 00:00:01 bash
 15085 pts/1
 00:00:09 virtual address
 00:00:07 virtual address
 16580 pts/1
 16581 pts/1
 00:00:00 ps
 choijm@embedded4:~/syspro/chap5$
```

Advanced Process Programming (6/9)

When two processes run concurrently (cont')

Advanced Process Programming (7/9)

Thread introduction

✓ Process

Data: independent model

Pros: 1) isolation, 2) easy to debug

Cons: 1) slow, 2) need explicit IPC (Inter-process communication)

✓ Thread

Data: shared model

Pros: 1) fast and use less memory, 2) sharing

Cons: 1) all threads are killed if a thread has a problem, 2) hard to debug

VS

(Source: https://www.toptal.com/ruby/ruby-concurrency-and-parallelism-a-practical-primer)

Advanced Process Programming (8/9)

Thread: programming example

```
// fork example
// by J. Choi (choijm@dku.edu)
#include <stdio.h>
#include <stdlib.h>
int a = 10;
void *func()
 a++;
 printf("pid = %d\n", getpid());
int main()
 int pid;
 if ((pid = fork()) == 0) { //need exception handle
 func();
 exit(0);
 wait();
 printf("a = %d by pid = %d\n", a, getpid());
```

```
// thread example
// by J. Choi (choijm@dku.edu)
#include <stdio.h>
#include <stdlib.h>
int a = 10;
void *func()
 a++:
 printf("pid = %d\n", getpid());
int main()
 int p thread;
 if ((pthread_create(&p_thread, NULL, func, (void
*)NULL)) < 0) {
 exit(0);
 pthread join(p thread, (void *)NULL);
 printf("a = %d by pid = %d\n", a, getpid());
```

Advanced Process Programming (9/9)

Thread: compile and execution

```
choijm@sungmin-Samsung-DeskTop-System: ~/syspro/chap5
 choijm@sungmin-Samsung-DeskTop-System:~/syspro/chap5$ vi fork sharing test.c
choijm@sungmin-Samsung-DeskTop-System:~/syspro/chap5$
choijm@sungmin-Samsung-DeskTop-System:~/syspro/chap5$ vi thread sharing test.c
choijm@sungmin-Samsung-DeskTop-System:~/syspro/chap5$
choijm@sungmin-Samsung-DeskTop-System:~/syspro/chap5$ gcc -o fork sharing test fork sharing test.c
choijm@sungmin-Samsung-DeskTop-System:~/syspro/chap5$
choijm@sungmin-Samsung-DeskTop-System:~/syspro/chap5$ gcc -o thread sharing test thread sharing test.c -lpthread
choijm@sungmin-Samsung-DeskTop-System:~/syspro/chap5$
choijm@sungmin-Samsung-DeskTop-System:~/syspro/chap5$ ./fork sharing test
pid = 16134
a = 10 by pid = 16133
choijm@sungmin-Samsung-DeskTop-System:~/syspro/chap5$
choiim@sungmin-Samsung-DeskTop-System:~/syspro/chap5$ ./thread sharing test
pid = 16135
a = 11 by pid = 16135
choijm@sungmin-Samsung-DeskTop-System:~/syspro/chap5$
choijm@sungmin-Samsung-DeskTop-System:~/syspro/chap5$ more thread sharing test.c
// thread example
// by J. Choi (choijm@dku.edu)
#include <stdio.h>
#include <stdlib.h>
int a = 10;
void *func()
 printf("pid = %d\n", getpid());
int main()
 int p thread;
 if ((pthread create(&p thread, NULL, func, (void *)NULL)) < 0) {
 exit(0);
 pthread join(p thread, (void *)NULL);
```

Summary

- Understand how to create a process
- Understand how to execute a new program
- Grasp the role and internals of shell
- Discuss issues on multitask
 - ✓ IPC (Inter Process Communication)
 - ✓ Race condition
 - ✓ Virtual memory
 - Differences between process and thread
- F Homework 4: Make a shell
 - ✓ Requirements
 - implement basic logic (parsing, fork(), execve())
 - implement background processing
 - shows student's ID and date (using whoami and date)
 - Make a report that includes a snapshot (22 page) and discussion.
 - 1) Upload the report to the e-Campus (pdf format!!, 30th October)
 - 2) Send the report and source code to TA (이성현: wwbabaww@gmail.com)
 - ✓ Bonus: implement redirection

Appendix 1

Revisit "gdb"

```
choiim@embedded: ~/syspro
int tokenize(char *line , char *tokens[], int maxToken) -
 int t cnt = 0;
 char *token, *delimiter = " \n";
 token = strtok(line, delimiter);
 while (token && t cnt < maxToken) {
 tokens[t cnt++] = token;
 token = strtok(NULL, delimiter);
 tokens[t cnt] = '\0';
 return t cnt;
bool run(char *line) {
 pid t pid; int i, j, fd, t cnt;
 bool t bg = false;
 char *tokens[10];
 t cnt = tokenize(line, tokens, sizeof(tokens) /sizeof(char *));
 if(t cnt == 0) return true;
 if(strcmp(tokens[0], "exit") == 0) return false;
"mvsh.c" 72 lines --30%--
 27,10-13
```

```
choijm@embedded: ~/syspro
choijm@embedded:~/syspro$ vi mysh.c
choijm@embedded:~/syspro$ gcc -g -o mysh mysh.c
choijm@embedded:~/syspro$ qdb mysh
GNU gdb (Ubuntu 7.11.1-0ubuntu1~16.5) 7.11.1
Copyright (C) 2016 Free Software Foundation, Inc.
License GPLv3+: GNU GPL version 3 or later <a href="http://gnu">http://gnu</a>
This is free software: you are free to change and redi
There is NO WARRANTY, to the extent permitted by law.
and "show warranty" for details.
This GDB was configured as "x86 64-linux-gnu".
Type "show configuration" for configuration details.
For bug reporting instructions, please see:
<http://www.gnu.org/software/gdb/bugs/>.
Find the GDB manual and other documentation resources
<http://www.gnu.org/software/qdb/documentation/>.
For help, type "help".
Type "apropos word" to search for commands related to
Reading symbols from mysh...done.
(qdb) br 27
Breakpoint 1 at 0x80486ec: file mysh.c, line 27.
(adb) run
Starting program: /home/choijm/syspro/mysh
/home/choijm/syspro$ ls -l
Breakpoint 1, run (line=0xffffd4b0 "ls -l\n") at mysh.
 t cnt = tokenize(line, tokens, sizeof(
(qdb) p line
$1 = 0xffffd4b0 "ls -1\n"
(gdb) p tokens[0]
$2 = 0x41fd <error: Cannot access memory at address 0x
(qdb) n
28
 if(t cnt == 0) return true;
(qdb) p tokens[0]
$3 = 0xffffd4b0 "ls"
(qdb) p tokens[1]
$4 = 0xffffd4b3 "-1"
(gdb) c
```

Quiz for 7th-Week 2nd-Lesson

Quiz

- ✓ 1. Discuss how to overcome the problem of the Slide 29 (Synchronization problem). Use what we learnt only (not use lock or semaphore which you will learn in the OS course)
- ✓ 2. Each tab of a browser can be implemented either process or thread. Which is better? Explain your own opinion.
- ✓ Due: until 6 PM Friday of this week (16th, October)

