

Computer Vision
& Multimedia Lab

Sistemi Operativi

Descrizione e controllo dei processi

- **Permettere ad un utente di creare processi (lanciare programmi)**
- **Interallacciare l'esecuzione di diversi processi, per massimizzare l'uso del processore**
 - contemporaneamente fornire un tempo di risposta ragionevole
- **Allocare risorse ai processi**
- **Permettere le comunicazioni fra processi**

- È il concetto principale di ogni Sistema Operativo
- È una astrazione di un programma in esecuzione

I moderni calcolatori eseguono più azioni contemporaneamente (eseguire un programma, leggere un file di dati, stampare ecc.)

Multiprogrammazione:

- Pseudoparallelismo → rapido cambiamento dell'operare della CPU tra vari programmi, mentre in parallelo lavorano le periferiche.

- a) Multiprogrammazione
- b) Modello concettuale
- c) Diagramma temporale

Un program counter

(a)

4 program counter

Process switch

(b)

(c)

- In questo modello tutto il software eseguibile su un calcolatore (eventualmente compreso il sistema operativo) è organizzato in un certo numero di
Processi Sequenziali (o processi)
- La durata di ogni computazione di un processo non è stabilita a priori, non è uniforme e non è identica ad ogni esecuzione:
 - i processi non devono essere programmati con assunzioni a priori rispetto al tempo

1. Quando un processo in esecuzione chiede un servizio di I/O al sistema operativo si blocca in attesa del risultato
2. Al termine del time slice il controllo torna al S.O.; lo scheduler decide a chi affidare la CPU
3. Uno dei processi in attesa ottiene la CPU
4. Quando un processo ha completato le operazioni di I/O viene rimesso dal S.O. nella coda dei processi in attesa


```

root@osboxes: /mnt
root@osboxes:/mnt# make zombi CC="gcc -Wall"
gcc -Wall zombi.c -o zombi
root@osboxes:/mnt# ./zombi
  PID TTY STAT TIME COMMAND
 1881 pts/8 S+ 0:00 ./zombi
Processo figlio (1881) finito
  PID TTY STAT TIME COMMAND
 1881 pts/8 Z+ 0:00 [zombi] <defunct>
figlio terminato con 1024
  PID TTY STAT TIME COMMAND
root@osboxes:/mnt#

```


```
osboxes@osboxes: ~  
$ man bash  
BASH(1) BASH(1)  
  
NAME  
 bash - GNU Bourne-Again SHell  
  
SYNOPSIS  
 bash [options] [file]  
  
COPYRIGHT  
 Bash is Copyright (C) 1989-2005 by the Free Software Foundation, Inc.  
  
DESCRIPTION  
 Bash is an sh-compatible command language interpreter that executes  
 commands read from the standard input or from a file.  Bash also incor-  
 porates useful features from the Korn and C shells (ksh and csh).  
  
 Bash is intended to be a conformant implementation of the Shell and  
 Utilities portion of the IEEE POSIX specification (IEEE Standard  
 1003.1).  Bash can be configured to be POSIX-conformant by default.  
  
OPTIONS  
 In addition to the single-character shell options documented in the  
 description of the set builtin command, bash interprets the following  
 options when it is invoked:
```


- Con un modello di questo tipo il livello più basso del sistema operativo è lo scheduler; gli altri processi sono al di sopra di esso
- La gestione delle interruzioni e i dettagli sulla gestione dei processi sono lasciati all'interno dello scheduler

Processi

- **Utilizzo CPU = $1 - p^n$**
 - $p = 80\%$ (percentuale di I/O)
 - con 4 processi $\Rightarrow U = 1 - 0.8^4 = 0.61$
 - con 5 processi $\Rightarrow U = 1 - 0.8^5 = 0.67$
 - con 8 processi $\Rightarrow U = 1 - 0.8^8 = 0.83$
 - con 12 processi $\Rightarrow U = 1 - 0.8^{12} = 0.93$

- Per implementare il **Modello del Processo**, il SO ha una tabella (array di strutture) **Tabella dei processi** un entry (PCB Process Control Block) per ogni processo, per ogni entry:
 - stato del processo
 - program counter
 - stack pointer
 - allocazione della memoria
 - stato dei suoi file aperti
 - informazioni sullo scheduling
 - informazioni circa i salvataggi necessari per il mantenimento della consistenza
- I campi nella tabella riguardano la gestione dei processi, la gestione della memoria e la gestione del file system

- **Esecuzione di un nuovo job batch**
- **Collegamento di un nuovo utente**
- **Creazione di un servizio (esempio: stampa)**
- **Creazione di un processo da parte di un altro processo**

La shell generalmente NON fa parte del sistema operativo: è un interprete di comandi.

Alla login, viene avviata una shell. Il terminale è il dispositivo di I/O. Inizia stampando il prompt.

All'immissione di un comando, la shell crea un processo figlio che fa eseguire il comando.

Esempi:

```
date
```

```
date > file
```

```
sort <file1 > file2
```

```
cat file1 file2 file3 | sort > /dev/lp0
```

```
cat file1 file2 file3 | sort > /dev/lp0&
```


- Il processo padre crea processi figli, che a loro volta possono creare altri processi
- **Condivisione di risorse**
 - Padre e figli condividono tutte le risorse
 - I figli condividono un sottoinsieme delle risorse del padre
 - Padre e figli non condividono alcuna risorsa
- **Esecuzione**
 - Padre e figli sono in esecuzione in modo concorrente
 - Il padre attende che i figli terminino (MS-DOS)
- **Spazio degli indirizzi**
 - Il figlio è un duplicato del padre
 - Il figlio è un nuovo programma

- Come si crea un processo figlio? In Unix (standard Posix) con una chiamata di sistema **fork**.
- Duplica l'immagine del padre, creando un processo figlio identico:

- Un processo UNIX è costituito da quattro parti principali che costituiscono la sua immagine
 - ◆ **u-area**: dati relativi al processo di pertinenza del sistema operativo (tabella dei file, working directory, ...)
 - ◆ **dati**: dati globali del processo
 - ◆ **stack**: pila del processo
 - ◆ **codice**: il codice eseguibile

- La **fork** restituisce il valore 0 al processo figlio, il pid del figlio al processo genitore. Il codice non modificabile viene condiviso tra genitore e figlio. Se si vuole modificare il codice, uso una **exec**:
- **exec**(**pathname**, argomenti)
 - sostituisce l'immagine del chiamante con il file eseguibile **pathname** e lo manda in esecuzione passandogli gli **argomenti**
 - NB: non crea un nuovo processo

L'immagine in memoria viene sostituita da quella di un nuovo eseguibile
Le informazioni relative al S.O. vengono conservate


```
 #include <stdio.h>
 #include <unistd.h>

 int main(int argc, char *argv[])
 { /* crea un duplicato del padre */
 int pid=fork();
 if (pid < 0) { /* la creazione è fallita */
 fprintf(stderr, "Fork Failed\n");
 exit(1);
 } else if (pid == 0) { /* processo figlio */
 /* viene eseguito un nuovo programma */
 execl("/bin/ls", "ls", NULL);
 } else { /* processo padre */
 /* attende che il figlio termini */
 wait(NULL);
 printf("Child Complete\n");
 exit(0);
 }
 return 1; /* non dovrebbe accadere */
 }
```


```

 #include <stdio.h>
 #include <windows.h>

 int main(int argc, char* argv[])
 {
 PROCESS_INFORMATION pi;

 if (create_child(&pi, "mspaint") == FALSE) {
 fprintf(stderr, "Create Process Failed\n");
 return 1;
 } else {
 WaitForSingleObject(pi.hProcess, INFINITE);
 printf("Child Complete\n");
 /* close handles */
 CloseHandle(pi.hProcess);
 CloseHandle(pi.hThread);
 return 0;
 }
 }


```

parent will wait
for the child to
complete


```

 BOOL create_child(PROCESS_INFORMATION* pi,
 char* command_line)
 {
 STARTUPINFO si;

 ZeroMemory(&si, sizeof(si));
 si.cb = sizeof(si);
 ZeroMemory(pi, sizeof(PROCESS_INFORMATION));

 return CreateProcess(
 NULL, /* use command line */
 command_line, /* command */
 NULL, /* don't inherit process handle */
 NULL, /* don't inherit thread handle */
 FALSE, /* disable handle inheritance */
 0, /* no creation flags */
 NULL, /* use parent's environment block*/
 NULL, /* use parent's existing directory*/
 &si, pi);
 }

```

Create child process

- Un processo speciale (*init*) viene avviato al boot, questo processo legge un file di configurazione che avvia i terminali
 - tutti i processi appartengono perciò ad un albero che ha *init* come radice (vedi comando *ps tree -p*)

- Il processo ha eseguito la sua ultima istruzione (**exit** o anche **return** per la funzione **main**)
 - Per mezzo di **wait** alcune informazioni possono essere passate al processo padre
 - Le risorse del processo sono liberate dal sistema operativo
- Il processo padre può porre termine ad alcuni processi figli (abort) (condizioni di errore)
 - Se il processo figlio ha richiesto troppe risorse
 - Se il compito affidatogli non è più necessario
 - Se il processo padre termina (un utente si scollega)
 - Alcuni S.O. non permettono ai figli di sopravvivere al padre
 - Tutti i figli sono fermati (terminazione a cascata)

Task manager

Gestione attività

File Opzioni Visualizza

Processi Prestazioni Cronologia applicazioni Avvio Utenti Dettagli Servizi

Nome	22% CPU	29% Memoria	0% Disco	0% Rete
Applicazioni (8)				
> Adobe Acrobat Reader DC (32 bit) (2)	0%	105,3 MB	0 MB/s	0 Mbps
> Esplora risorse	0%	16,9 MB	0 MB/s	0 Mbps
> Esplora risorse (3)	0,6%	42,5 MB	0 MB/s	0 Mbps
> Gestione attività	0,9%	16,6 MB	0 MB/s	0 Mbps
> IfanView 64-bit	3,5%	6,6 MB	0 MB/s	0 Mbps
> Processore dei comandi di Windows	0%	0,5 MB	0 MB/s	0 Mbps
> Processore dei comandi di Windows	0%	0,1 MB	0 MB/s	0 Mbps
> Windows Media Player (32 bit)	8,7%	26,4 MB	0 MB/s	0 Mbps
Processi in background (65)				
> 64-bit Synaptics Pointing Enhance Service	0%	0,2 MB	0 MB/s	0 Mbps
> Adobe Acrobat Reader DC (32 bit)	0%	7,1 MB	0 MB/s	0 Mbps
> Adobe Acrobat Update Service (32 bit)	0%	0,3 MB	0 MB/s	0 Mbps
Adobe RdrCEF (32 bit)	0%	18,9 MB	0 MB/s	0 Mbps

Meno dettagli

Termina attività

Gestione attività

File Opzioni Visualizza

Processi Prestazioni Cronologia applicazioni Avvio Utenti Dettagli Servizi

CPU
9% 0,94 GHz

Memoria
2,3/7,8 GB (29%)

Disco 0 (C: D:)
0%

Ethernet
Non connesso

Wi-Fi
Non connesso

Ethernet
Inviati: 0 Ricevuti: 0 Kbp

Ethernet
Inviati: 0 Ricevuti: 0 Kbp

CPU

Intel(R) Pentium(R) CPU N3700@ 1.60GHz

% di utilizzo in 60 secondi

Utilizzo	Velocità	Velocità massima:
9%	0,94 GHz	1,60 GHz

Processi	Thread	Handle
104	1225	38022

Tempo di attività
0:06:07:31

Processori fisici:	1
Cores:	4
Processori logici:	4
Virtualizzazione:	Abilitato
Cache L1:	224 KB
Cache L2:	2,0 MB

Meno dettagli | Apri Monitoraggio risorse


```

osboxes@osboxes: ~
top - 15:03:19 up 4 min,  2 users,  load average: 0,12, 0,53, 0,29
Tasks: 167 total,  2 running, 165 sleeping,  0 stopped,  0 zombie
%Cpu(s):  0,0 us,  0,2 sy,  0,0 ni, 99,8 id,  0,0 wa,  0,0 hi,  0,0 si,  0,0 st
KiB Mem:  2040668 total,  852952 used, 1187716 free,  36896 buffers
KiB Swap: 2094076 total,  0 used, 2094076 free. 368200 cached Mem

  PID USER PR  NI VIRT RES SHR  S  %CPU  %MEM TIME+ COMMAND
  712 root 20 0 376264 83004 25420 S 0,3 4,1 0:03.32 Xorg
 1564 osboxes 20 0 619744 34588 25800 S 0,3 1,7 0:00.50 gnome-term+
 1 root 20 0 116932 5260 3776 S 0,0 0,3 0:01.44 systemd
 2 root 20 0 0 0 0 S 0,0 0,0 0:00.00 kthreadd
 3 root 20 0 0 0 0 S 0,0 0,0 0:00.01 ksoftirqd/0
 4 root 20 0 0 0 0 S 0,0 0,0 0:00.40 kworker/0:0
 5 root 0 -20 0 0 0 S 0,0 0,0 0:00.00 kworker/0:+
 6 root 20 0 0 0 0 S 0,0 0,0 0:00.04 kworker/u1+
 7 root 20 0 0 0 0 S 0,0 0,0 0:00.24 rcu_sched
 8 root 20 0 0 0 0 S 0,0 0,0 0:00.00 rcu_bh
 9 root 20 0 0 0 0 R 0,0 0,0 0:00.28 rcuos/0
 10 root 20 0 0 0 0 S 0,0 0,0 0:00.00 rcuob/0
 11 root rt 0 0 0 0 S 0,0 0,0 0:00.00 migration/0
 12 root rt 0 0 0 0 S 0,0 0,0 0:00.00 watchdog/0
 13 root rt 0 0 0 0 S 0,0 0,0 0:00.25 watchdog/1
 14 root rt 0 0 0 0 S 0,0 0,0 0:00.28 migration/1
 15 root 20 0 0 0 0 S 0,0 0,0 0:00.02 ksoftirqd/1

```


- `int execeve(`
`const char *pathname,`
`char *const argv[],`
`char *const envp[]);`
- esegue il file di `pathname` specificato, passandogli gli argomenti `argv`, e l'environment `envp`

<input type="radio"/>	<code>#include <stdio.h></code>
<input type="radio"/>	
<input type="radio"/>	<code>int main(int argc, char *argv[], char *envp[])</code>
<input type="radio"/>	<code>{</code>
<input type="radio"/>	<code> for(; *envp; envp++)</code>
<input type="radio"/>	<code> printf("%s\n", *envp);</code>
<input type="radio"/>	<code> return 0;</code>
<input type="radio"/>	<code>}</code>

exec è in realtà una famiglia di primitive:

```
int execl(const char *path, const char *argv0, ...);
int execlp(const char *path, const char *argv0, ... /*,
char * const *envp[] */);
int execlp(const char *path, const char *argv0, ...);
```

...l (list: i parametri sono una lista di argomenti della funzione, si aggiunge sempre NULL in coda)

...e (environment)

...p (path) fa riferimento alla variabile di shell \$PATH

...v (vector: i parametri sono memorizzati in un vettore, con un elemento terminale NULL) :

```
int execlv(const char *path, char * const *argv[]);
```

```
int execlve(const char *path, char * const *argv[],  
 char * const *envp[]);
```

```
int execlvp(const char *path, char * const *argv[]);
```

```
int execlvpe(const char *path, char * const *argv[],  
 char * const *envp[]);
```

...e (environment)

...p (path) fa riferimento alla variabile di shell \$PATH


```

osboxes@osboxes: ~
EXEC(3) Linux Programmer's Manual EXEC(3)

NAME
 execl, execlp, execl, execv, execvp, execvpe - execute a file

SYNOPSIS
 #include <unistd.h>

 extern char **environ;

 int execl(const char *path, const char *arg, ...);
 int execlp(const char *file, const char *arg, ...);
 int execl(const char *path, const char *arg,
 ..., char * const envp[]);
 int execv(const char *path, char *const argv[]);
 int execvp(const char *file, char *const argv[]);
 int execvpe(const char *file, char *const argv[],
 char *const envp[]);

 Feature Test Macro Requirements for glibc (see feature_test_macros(7)):

 execvpe(): _GNU_SOURCE

DESCRIPTION
 The exec() family of functions replaces the current process image with
 a new process image. The functions described in this manual page are
 front-ends for execve(2). (See the manual page for execve(2) for fur-
 ther details about the replacement of the current process image.)
  
```


```

osboxes@osboxes: ~
SYSTEM(3) Linux Programmer's Manual SYSTEM(3)

NAME
 system - execute a shell command

SYNOPSIS
 #include <stdlib.h>

 int system(const char *command);

DESCRIPTION
 The system() library function uses fork(2) to create a child process
 that executes the shell command specified in command using execl(3) as
 follows:

 execl("/bin/sh", "sh", "-c", command, (char *) 0);

 system() returns after the command has been completed.
  
```

```

 if (fork() == 0) {
 execl("/bin/sh", "sh", "-c", command, 0);
 } else {
 wait(&status);
 }

 status = system(command);
  
```


```
root@osboxes: /mnt/so
root@osboxes:/mnt/so# cat execvp.c
#include <unistd.h>
#include <assert.h>

int main(int argc, char *argv[])
{
 assert(argc>2);
 execvp(argv[1], argv+2);
 return 1;
}

root@osboxes:/mnt/so# touch execvp.c
root@osboxes:/mnt/so# make execvp
gcc -Wall execvp.c  -o execvp
root@osboxes:/mnt/so# ./execvp ls ls
execvp execvp.c execvp.c~ zombi zombi.c zombi.c~ zombi.png
root@osboxes:/mnt/so# ls pluto
ls: impossibile accedere a pluto: File o directory non esistente
root@osboxes:/mnt/so# ./execvp ls pippo pluto
pippo: impossibile accedere a pluto: File o directory non esistente
root@osboxes:/mnt/so#
```


Method Summary

<u>Process</u>	<u>exec(String</u> command) Executes the specified string command in a separate process.
<u>Process</u>	<u>exec(String[]</u> cmdarray) Executes the specified command and arguments in a separate process.
<u>Process</u>	<u>exec(String[]</u> cmdarray, <u>String[]</u> envp) Executes the specified command and arguments in a separate process with the specified environment
<u>Process</u>	<u>exec(String[]</u> cmdarray, <u>String[]</u> envp, <u>File</u> dir) Executes the specified command and arguments in a separate process with the specified environment and working directory.
<u>Process</u>	<u>exec(String</u> cmd, <u>String[]</u> envp) Executes the specified string command in a separate process with the specified environment.
<u>Process</u>	<u>exec(String</u> command, <u>String[]</u> envp, <u>File</u> dir) Executes the specified string command in a separate process with the specified environment and working directory.

Creo un nuovo processo

Leggo quanto viene prodotto dal processo

Attendo che il processo termini

```

import java.io.*;

public class TestExec {

 static public void main(String[] args) throws
 IOException, InterruptedException,
 IllegalThreadStateException {

 java.lang.Runtime rt = Runtime.getRuntime();
 java.lang.Process p = rt.exec("xcopy /?");

 BufferedReader br = new BufferedReader(
 new InputStreamReader(p.getInputStream()));
 for(String s=null; (s=br.readLine())!=null;)
 System.out.println(s);
 p.waitFor();
 System.out.println(p.exitValue());
 }
}
 
```

Stampo il valore di uscita del processo

```

○ while (TRUE) {
○ read_command(&command, &args);
○ if ((pid=fork())!=0) {
○ waitpid(pid, &status, options);
○ } else {
○ execv(command, args);
○ }
○ }

```

normalmente 0

Il valore di uscita
del figlio

-1 qualunque figlio

- Il modello implementa il passaggio di parametri da linea di comando

Esempio: `cp file1 file2`

```
char *command = "/bin/cp";
```

```
char *args[] = {"cp", "file1", "file2", 0};
```


```

 import java.io.*;

 public class Jsh {
 final static private String PROMPT = "jsh% ";

 static public void main(String[] args)
 throws Exception {

 BufferedReader in = new BufferedReader(
 new InputStreamReader(System.in));
 System.err.print(PROMPT);
 for(String s=null; (s=in.readLine())!=null;) {
 if(s.equals("exit")) break;
 int exitValue = JProcess.exec(s);
 if(exitValue>0)
 System.err.print(exitValue + " ");
 System.err.print(PROMPT);
 }
 }
 }
 }

```

Termino con exit


```

○ import java.io.*;
○
○ public class JProcess {
○ final private Process p;
○ final static private Runtime rt = Runtime.getRuntime();
○
○ private JProcess(String command) throws IOException {
○ p = rt.exec(command);
○ BufferedReader br = new BufferedReader(
○ new InputStreamReader(p.getInputStream()));
○ for(String s=null; (s=br.readLine())!=null; )
○ System.out.println(s);
○ }
○
○ public static int exec(String cmd) throws Exception {
○ JProcess jp = new JProcess(cmd);
○ jp.p.waitFor();
○ return jp.p.exitValue();
○ }
○ }

```


Leggo l'output del processo


```
○ #include ...
○ int main(int argc, char *argv[])
○ {
○ char buffer[256];
○ int status=0, pid;
○ assert((pid=fork()) >= 0);
○ if (pid == 0) { /* processo figlio */
○ pid = getpid();
○ sprintf(buffer, "ps f -p %d", pid);
○ system(buffer);
○ printf("Processo figlio (%d) finito\n", pid);
○ return(4); // un valore qualunque diverso da 0
○ } else { /* processo padre */
○ sleep(10); //dopo 10 secondi il figlio dovrebbe aver finito
○ sprintf(buffer, "ps f -p %d", pid);
○ system(buffer);
○ waitpid(pid, &status, 0); // leggo lo stato di uscita
○ printf("figlio terminato con %d\n", status);
○ system(buffer);
○ return(0);
○ }
○ }
```


```

root@osboxes:/mnt/so# ./zombi
zombi(2109)—sh(2110)—pstree(2111)
Creato processo figlio (2112)
zombi(2109)—sh(2113)—pstree(2114)
 |
 zombi(2112)
Processo figlio (2112) finito
zombi(2109)—sh(2115)—pstree(2116)
 |
 zombi(2112)
figlio terminato con 1024
zombi(2109)—sh(2117)—pstree(2118)
  
```

Il processo esiste ancora come “zombi”

In questo esempio è stato usato pstree invece di ps (vedi slide ‘stati di un processo’)

- Windows 10 aggiunge il sottosistema WSL che consente alle applicazioni native Linux (file ELF – Executable and Linkable Format) di essere eseguite su Windows 10

Con Cygwin

Con MinGW

