

Conteúdo

Processos

Aula 1 - Chamadas ao sistema

José Pedro Oliveira
(jpo@di.uminho.pt)

Grupo de Sistemas Distribuídos
Departamento de Informática
Escola de Engenharia
Universidade do Minho

Sistemas Operativos I
2006-2007

José Pedro Oliveira
Programas e Processos

Processos

Programas e Processos

Programa

Um programa é um ficheiro executável que reside num diretório de um disco. Um programa é carregado para memória e executado pelo kernel como resultado de uma das seis funções `exec`.

Processo

Uma instância em execução de um programa é designada por **processo**. Cada processo tem um identificador numérico único designado por **process ID**. Este identificador é um número inteiro não negativo.

José Pedro Oliveira
Processos

1 Programas e Processos

2 Chamadas ao sistema

- fork
- _exit
- getpid, getppid
- wait, waitpid

3 Referências

José Pedro Oliveira
Chamadas ao sistema

Processos

Conteúdo

1 Programas e Processos

2 Chamadas ao sistema

- fork
- _exit
- getpid, getppid
- wait, waitpid

3 Referências

José Pedro Oliveira
Processos

Chamadas ao sistema

Chamadas ao sistema (*system calls*)

- `fork` - create a child process
- `_exit` - terminate the current process
- `getpid` - get current process identification
- `getppid` - get parent process identification
- `wait` - wait for process termination
- `waitpid` - wait for process termination

Fork: uma invocação, dois retornos

Chamada ao sistema: fork

Sumário

Criar um processo filho

Synopsis

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

pid_t fork(void);
```

Valor de retorno

Esta chamada ao sistema retorna duas vezes: uma no contexto do processo original (*pai*) e outra no contexto do novo processo (*filho*). Em caso de erro só retorna uma vez (valor -1 no contexto do processo *pai*).

Chamada ao sistema: fork - exemplo 1

Exemplo 1

```
1 #include <stdio.h>
2 #include <unistd.h>
3
4 int main(void)
5 {
6 printf("Antes\n");
7
8 fork();
9
10 printf("Depois\n");
11
12 return 0;
13 }
```


Chamada ao sistema: fork - exemplo 2

Exemplo 2

```

1 #include <stdio.h>
2 #include <sys/types.h> /* pid_t */
3 #include <unistd.h>
4
5 int main(void)
6 {
7 pid_t p;
8
9 p = fork();
10
11 printf("p = %d\n", p);
12
13 return 0;
14 }
```

Chamada ao sistema: fork - exemplo 3

Exemplo 3 (extracto)

```

1 p = fork();
2
3 if (p == -1) {
4
5 /* Erro */
6
7 } else if (p == 0) {
8
9 /* Filho */
10
11 } else if (p > 0) {
12
13 /* Pai */
14
15 }
```

Chamada ao sistema: fork - valor de retorno

Valor de retorno

- 1 - Insucesso: o valor -1 é retornado no contexto do processo pai e nenhum processo filho é criado.
- 0 - Sucesso: o valor 0 é retornado no contexto do processo filho (novo processo).
- > 0 - Sucesso: o PID do processo filho é retornado no contexto do processo pai (processo original).

Chamada ao sistema: fork - exemplo 4

Exemplo 4 (extracto)

```

1 p = fork();
2
3 switch (p) {
4 case -1 :
5 /* Erro */
6 break;
7 case 0:
8 /* Codigo a executar no processo filho */
9 break;
10 default:
11 /* Codigo a executar no processo pai */
12 break;
13 }
```


Chamada ao sistema: _exit

Sumário

Finalizar processo corrente

Synopsis

```
#include <unistd.h>

void _exit(int status);
```

Valor de retorno

Esta chamada ao sistema termina imediatamente o processo invocador (não retorna). O valor `status` (0..255) é retornado ao processo pai, que o pode recolher através da chamada ao sistema `wait`.

Finalização de um processo

Notas

Quando a chamada ao sistema `_exit` é invocada, o processo corrente é terminado imediatamente:

- todos os descritores de ficheiros abertos são fechados
- todos os processos filhos passam a ter como pai o processo `init` (`pid = 1`)
- o sinal **SIGCHLD** é enviado ao processo pai

Chamada ao sistema `_exit` vs função `exit`

Sempre que possível utilizar a função `exit` da biblioteca de C em detrimento da chamada ao sistema `_exit`. Informação adicional nas páginas man: `man 2 _exit` e `man 3 exit`.

Finalização de um processo

Finalização de um processo

Finalização normal

- Retorno a partir de `main`
- Invocar `exit`
- Invocar `_exit` ou `_Exit`
- Retorno da última thread
- Invocar `pthread_exit` a partir da última thread

Finalização anormal

- Invocar `abort`
- Recepção de um sinal
- Resposta da última thread a um pedido de cancelamento

Exemplos de métodos de terminação

Exemplo

```
1 #include <stdio.h>
2 #include <stdlib.h>
3 #include <unistd.h>
4
5 void f1(void) {
6 ...
7 exit(1); /* Normal */
8 }
9
10 void f2(void) {
11 ...
12 abort(); /* Anormal */
13 }
14
15 int main(void) {
16 f1();
17 f2();
18 return 0; /* Normal */
19 }
```

Chamadas ao sistema: getpid, getppid

Sumário

A chamada ao sistema **getpid** permite obter o identificador de processo (PID) do processo corrente. A chamada ao sistema **getppid** permite obter o PID do pai do processo corrente.

Synopsis

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

pid_t getpid(void);
pid_t getppid(void);
```


Chamadas ao sistema: getpid/getppid - exemplo 1

Resultado 1

```
p = 0 pid = 4284 ppid = 4283
p = 4284 pid = 4283 ppid = 2849
```

Resultado 2 - processo pai termina antes da invocação de getppid() no processo filho

```
p = 4307 pid = 4306 ppid = 2849
p = 0 pid = 4307 ppid = 1
```

Adopção de processos

Quando um processo fica orfão é imediatamente adoptado pelo processo init (processo com o PID 1).

Chamadas ao sistema: getpid/getppid - exemplo 1

Exemplo 1

```
1 #include <stdio.h>
2 #include <sys/types.h> /* pid_t */
3 #include <unistd.h>
4
5 int main(void)
6 {
7 pid_t p = fork();
8
9 printf("p = %5d pid = %5d ppid = %5d\n",
10 p, getpid(), getppid());
11
12 return 0;
13 }
```


Chamadas ao sistema: getpid/getppid - exemplo 2

Exemplo 2

```
1 #include <stdio.h>
2 #include <stdlib.h>
3 #include <unistd.h>
4 #include <sys/types.h> /* pid_t */
5
6 int main(void)
7 {
8 pid_t p = fork();
9
10 if (p == -1) { /* Erro */
11 perror("fork"); exit(EXIT_FAILURE);
12 }
13 else if (p == 0) { /* Filho */
14 printf("Filho: p = %5d pid = %5d ppid = %5d\n",
15 p, getpid(), getppid());
16 }
17 else { /* Pai (p > 0) */
18 printf("Pai : p = %5d pid = %5d ppid = %5d\n",
19 p, getpid(), getppid());
20 }
21
22 return 0;
23
24 }
```


Chamadas ao sistema: wait e waitpid

Sumário

Estas chamadas ao sistema permitem esperar pela mudança de estado de um processo filho e obter informação sobre essa mudança.

Synopsis

```
#include <sys/types.h>
#include <sys/wait.h>

pid_t wait(int *status);
pid_t waitpid(pid_t pid, int *status,
 int options);
```


Fork, Wait e Exit

Chamadas ao sistema: wait e waitpid

wait

A chamada ao sistema **wait** suspende o processo corrente até que um dos seus processos filhos termine.

waitpid

A chamada ao sistema **waitpid** suspende o processo corrente até que o filho especificado mude de estado. Por omissão só espera que o filho em questão termine mas este comportamento pode ser alterado através do argumento *options*. Mudanças de estado:

- o processo filho terminou
- o processo filho foi congelado (stopped)
- o processo filho foi descongelado (resumed)

Chamada ao sistema: wait - exemplo 1

Exemplo 1 (extracto)

```

1 p = fork ();
2
3 if (p == -1) {
4 perror("fork"); exit(EXIT_FAILURE);
5
6 } else if (p == 0) {
7 printf("Filho\n"); sleep(3);
8
9 } else if (p > 0) {
10 printf("Pai\n");
11 wait(NULL); /* Esperar que o filho termine */
12 printf("Fim\n");
13
14 }
```

Chamada ao sistema: wait - exemplo 1

```

1 #include <stdio.h>
2 #include <stdlib.h>
3 #include <unistd.h>
4 #include <sys/types.h>
5 #include <sys/wait.h>
6
7 int main(void)
8 {
9 pid_t p = fork();
10
11 if (p == -1) {
12 perror("fork");
13 exit(EXIT_FAILURE);
14 } else if (p == 0) { /* Filho */
15 printf("Filho\n");
16 sleep(3);
17 } else if (p > 0) {
18 printf("Pai\n");
19 wait(NULL); /* Esperar que o filho termine */
20 printf("Fim\n");
21 }
22
23 return 0;
24 }
```

Chamadas ao sistema: wait, waitpid - macros (2/2)

Macros

- WIFSIGNALED(status)** - permite determinar se o processo filho terminou devido a um sinal não interceptado.
- WTERMSIG(status)** - permite obter o número do sinal que provocou a finalização do processo filho. Esta macro só deve ser invocada se WIFSIGNALED retornar um valor verdadeiro.
- WCOREDUMP(status)** - permite saber se foi gerado um ficheiro core.
- WIFSTOPPED(status)** - permite determinar se o processo filho que provocou o retorno se encontra congelado (*stopped*).
- WSTOPSIG(status)** - permite obter o número do sinal que provocou o congelamento do processo filho. Esta macro só deve ser invocada se WIFSTOPPED retornar um valor verdadeiro.
- WIFCONTINUED(status)** - permite determinar se o processo filho foi descongelado (*resumed*). Só aplicável para em kernels 2.6.10 ou mais recentes.

Chamadas ao sistema: wait, waitpid - macros (1/2)

Relação entre wait() e waitpid()

```
wait(&status) == waitpid(-1, &status, 0)
```

Macros

WIFEXITED(status) - permite determinar se o processo filho terminou normalmente.

WEXITSTATUS(status) - permite obter o código de saída do processo filho (argumento da função `exit`). Esta macro só deve ser invocada se WIFEXITED retornar um valor verdadeiro.

Chamada ao sistema: wait - exemplo 2

Extracto de código (processo pai)

```

1 q = wait(&status);
2
3 if (q == -1) {
4 /* Erro */
5 } else if (q > 0) {
6 /* q > pid do processo que terminou */
7
8 if (WIFEXITED(status)) {
9 /* Processo q terminou normalmente */
10 /* Código de saída = WEXITSTATUS(status) */
11 } else {
12 /* Processo q terminou anormalmente */
13 }
14 }
```

1 Programas e Processos

2 Chamadas ao sistema

- fork
- _exit
- getpid, getppid
- wait, waitpid

3 Referências

Bibliografia

● Advanced Programming in the UNIX Environment, 2nd ed.

W. Richard Steven, Stephen A. Rago
<http://www.apuebook.com/>

- Capítulo 1 - UNIX System Overview
- Capítulo 7 - Process Environment
- Capítulo 8 - Process Control

● Advanced Programming in the UNIX Environment

W. Richard Steven
<http://www.kohala.com/start/apue.html>

● Linux Programming by Example: The Fundamentals

Arnold Robbins
<http://authors.phptr.com/robbins/>

