CSci 4061 Introduction to Operating Systems

Processes in C/Unix Chapter 3 (R&R)

Process as Abstraction

- Talked about C programs a bit
- Program is a static entity

- Process is an abstraction of a running program provided by the OS
 - Granted resources

Process Abstraction

- Process operations
 - Create: fork
 - Change: exec*
 - Terminate: exit/abort/return/signals
 - Synchronize: wait*, and others (later)

Virtual Address Space

- Memory map of the process
- Virtual address space (VAS)
 - Set of legal addresses


... Global data Code Stack Heap

Address space disjoint

Isolation

Top-down: Why Processes?

The Birth of a Process: Executable


Unix Processes

- Process trees
- Creation: fork/exec
- Synchronization/Control: wait
- Termination: exit
- Error handling
- Identities

Processes in Unix

- Processes in Unix form a hierarchy
 - Root is called systemd, started by OS
 - Child is created by parent
 - Relationship important for communication

 Unix shell is a child of systemd, shell in turn creates processes


"Your process"

- When you log in ...
- A process known as your shell is created and running
- Has an associated terminal window for I/O
- It is a foreground process and allows you to interact with it

Processes in Unix (cont'd)

```
shell> cat file1 file2
... output
shell>
Example of a foreground process: shell waits
for completion + user can interact with process
```

Under the hood:

shell creates "cat" process waits for it to finish prompts for next command

Processes in Unix (cont'd)

```
shell>my_program& // & put in the
background
shell>cat foo.c
```

Background process: shell does not wait for my_program to complete before next prompt; user cannot interact with background process

Examples?

Switching:foreground to background

- •<loop>
- ^z to suspend a process; get control back
- bg run it in the background
- fg run it in the foreground

- process shell creates -- job
- jobs: lists job ids (different from process ids) in current shell only (top, ps machine-wide)

System Programming Interface: fork

 The Unix system call for process creation is called fork()

```
#include <sys/types.h>
#include <unistd.h>
pid_t fork(); // pid_t is a process id (#)
```

- With any Unix system call: error codes, header files, parameters
- The fork system call creates a "clone" of the parent process

Fork (cont'd)

- Child is given a "copy" of the parent's memory (virtual address space)
 - actually a virtual copy using copy-on-write
- Child is running the same program code as the parent
- Child begins life with the same register values of the parent (e.g. PC)
- Child inherits resources from the parent
 - open files
- What is not shared?
 - locks, IDs, signals, CPU time measures, ...

PARENT

```
CHILD
```


```
#include <unistd.h>
int pid;
int status = 0;
pid = fork ();
// Parent: PID IS NON-ZERO
if (pid > 0) {
printf ("Parent: child has
 pid=%d", pid);
 pid = waitpid(pid, &status, 0);
} else if (pid == 0) {
 printf ("child here");
 exit(status);
} else {
  perror ("fork problem")
  exit (-1);
```

```
#include <unistd.h>
int pid;
int status = 0;
pid = fork ();
// HERE IS WHERE WE START, pid = 0
if (pid > 0) {
 printf ("Parent: child has
 pid=%d", pid);
 pid = waitpid(pid, &status, 0);
} else if (pid == 0) {
 printf ("child here");
 exit(status);
} else {
  perror ("fork problem");
  exit (-1);
```

Entry point: main

Entry point: after fork

Running programs: memory and the CPU


Example: Process Creation via Fork

Fork returns *twice*. It returns a 0 PID to the child and the child's PID to the parent

Parent typically **blocks** or waits until the child terminates by using wait or waitpid

Child or any process can return an exit status

Always check for errors (-1) on syscalls

Fork example

simplefork.c:

```
•while (1) fork ();
```

• fork "bomb"

Process Topologies

```
#include <sys/types.h>
#include <unistd.h>
pid_t fork(); // pid_t is a process id (#)
```

- simplefork.c
- simplechain.c

Waiting

Called by parent to wait (block) until child exits

```
#include <sys/wait.h>
pid t wait (int *stat loc); // any child
pid t waitpid (pid t pid, int *stat loc,
 int options); // spec. child
stat loc: {why} did child exit? (don't care, NULL or 0)
return parameter, if not NULL, must allocate it!
 wait (NULL); // OR
 int stat loc;
 wait (&stat loc); // "output" param
What is in stat_loc? See 3.4.1 Status values (R&R)
 1. status of child: exited, suspended, ...
 2. If normal exit, what was the exit value (i.e. child does return (5));
```

Processes and shared variables

Processes only share at CLONE time - copy

```
int i = 5;
childpid = fork();
if (childpid == 0) {
 /* child code */
 print i; //#1
 i = 7;
 print i; //#2
else {
  print i; // #3
 /* parent code */
  i = 3;
  print i; // #4
  wait (NULL);
  print i; // #5
```

Top-down: Why Processes?

• Why we need fork? Multi-tab browser.

```
// #define MaxURL 100
const int MaxURL = 100;
int i, num urls;
char *URLs [MaxURL];
pid t child pids [MaxURL];
// assume num_urls and URLs have been set
for (i=0; i<num urls; i++)
 if ((child pids[i] = fork()) == 0) {
 fetch and display (URLs[i]);
 break:
for (i=0; i<num urls; i++) {
 wait (NULL);
 // why wait? cleanup any state related to tabs
```

ISOLATION! for tabs

How can Fork fail?

Too many processes in the system

Not enough memory

Not enough disk space (later)

Back to Fork (cont'd)

 The child process may execute a different program: exec* call

 Still need fork to create the child clone and container, but exec* changes the code it runs

- It completely over-writes the child's memory
 - Except: IDs (pid) are intact as are I/O descriptors, environment

Why do we need exec?

```
// implementation of shell
>./foo
>gcc ...
// implementation of make
foo.o: foo.h foo.c
  qcc foo.c
  cp foo.o /usr/bin/foo.o
```

execl

```
int execl (const char *path,
 const char *arg0, // strings
 const char *arg1, ...
 (char *) 0);
```

Executes program named by 1st argument Pathname+executable name (e.g. "/usr/jon/prog")

arg0 is just the name of the executable "prog" remainder are optional, with 0 or NULL terminating

Many Options

- Family of options
 - execl, execlp, execv, execvp, execve
 - Differ in how arguments + env are used
- All short forms of execve

provides new values for env

Example:

<execcmd.c>

How can exec* fail?

Why do we need exec*: Consider the Shell

```
/* repeat forever */
while (TRUE) {
 /* display prompt */
  type prompt();
  read_command (command, parameters) /* input from terminal */
  /* some error checking ... */
 /* fork off child process */
if (fork() != 0) {
  /* Parent code */
 /* wait for any child to exit */
  waitpid(-1, &status, 0);
} else {
  /* Child code */
  execve (command, parameters, 0); /* execute command */
 If command crashes, no problem!
```

Shell with execve

• When you run your program: shell> my prog 0 10

```
The Shell is doing the fork/exec
```

path/command is current working directory + my_prog

```
argv:
arg0 is "my_prog"
arg1 is "0"
arg2 is "10"
```

Questions

```
read_command (command, parameters)
if (fork() != 0) {
 /* Parent code */
 waitpid( -1, &status, 0);
} else {
 execve (command, parameters, 0);
}
```


How would you implement:

- 1) shell> my_prog&
- 2) what would happen if the shell did not fork, just exec?

Uses of exec*

Program that runs other programs

Putting it all together


Process Termination

- How does a process terminate?
 - Return from main
 - Falls off the end of main
 - Call exit
 - Call abort
 - Receives a death signal or exception


```
kill (pid_t pid, SIGKILL)
```

Process Termination (cont'd)

- Should be orderly
 - Child terminates before parent and parent is waiting
- If child exits when parent is not waiting
 - Child becomes a "zombie"
 - OS keeps it around long enough until parent does a wait to get exit status or until parent exits

Process Termination (cont'd)

- Parent exits while child is running
 - Child becomes an orphan
 - No problem as children become "adopted" by parent up the tree, possibly systemd


Identities

- When a process runs, OS must associate a user and group id to it, why?
 - accounting and security
- fork () returns pid of the child to the parent getpid () returns the pid of the calling process getppid () returns my parents pid

getuid () returns userid of the user that started the process (e.g. "jon" => 89392)

Shell and &

 Does the shell ever wait for background processes?

 Yes, it receives a signal (SIGCHLD) when child exists (to be discussed later)

Next Time

Begin discussion of input/output

Read Chapter 4 R&R

Project #1 will be available on Weds