Süreçler

UNIX'in en büyük silahlarından biri süreçlerdir. Her süreç sistemde bağımsız çalışan, birbirini etkilemeyen ve herbiri kendi kaynağını kullanan programdır. Süreçler arkaplanda veya kabuğun kontrolünde çalışabilir. Çekirdek, her sürecin kullandığı sistem kaynağından haberdar olur ve bu kaynakların süreçler arasında adilce paylaşılmasından Sorumludur. Bir süreç, aksi belirtilmedikçe çalıştığı süre içinde klavyeden bilgi alır ve ekrana bilgi verir.

Kullanıcıların haberi bile olmadan çalışan süreçler, Linux makinasındaki G/Ç işlemlerini gerçekleştirebilmek için sürekli faaliyet içinde bulunurlar. Onlarca süreçten bazıları kullanıcıların sisteme girmesini sağlarken (getty) bazıları da WWW ve FTP gibi İnternet tabanlı istekleri yerine getirir (httpd, ftpd).

Çalışan programların listesini görmek için “ps” komutunu kullanabiliriz. Hiç parametre vermeden yazılırsa sadece üzerinde çalışılan kullanıcının süreçleri ekrana gelir.

[root@localhost ~]# ps

PID TTY TIME CMD

 7856 pts/0 00:00:00 bash

10765 pts/0 00:00:00 ps

Sistemde çalışan tüm süreçlerin listesini görmek için aşağıdaki komutu çalıştırmalıyız.

[root@localhost ~]# ps -e

 PID TTY TIME CMD

 1 ? 00:00:03 init

 2 ? 00:00:00 migration/0

 3 ? 00:00:00 ksoftirqd/0

 4 ? 00:00:00 migration/1

 5 ? 00:00:00 ksoftirqd/1
.........

Ayrıntılı listeleme için l parametresini ekliyoruz.
[root@localhost ~]# ps -el

F S UID PID PPID C PRI NI ADDR SZ WCHAN
TTY TIME
CMD

4 S 0
1 0
 0 76 0
 - 909
 -

?
00:00:00
init

1 S 0
2 1 0 -40 -
- 0
 migrat
?
00:00:00
migration/0

1 S 0
3 1 0 94 19
 - 0
 ksofti
?
00:00:00
ksoftirqd/0

1 S 0
4 1 0 -40 -
- 0
 migrat
?
00:00:00 migration/1

...........

Ebeveyn süreçleri
[root@localhost ~]# ps -eF

UID PID PPID C SZ RSS PSR STIME
TTY TIME
CMD

root 1 0
0 909 548
0
13:39
?
00:00:00
init [3]

root 2 1
0 0 0
0
13:39
?
00:00:00
[migration/0]

root 3 1
0 0 0
0
13:39
?
00:00:00
[ksoftirqd/0]

root 4 1
0 0 0
1
13:39
?
00:00:00
[migration/1]
Bsd stilinde süreçlerin tümünü listelemek için ise
[root@localhost ~]# ps ax

 PID TTY STAT
TIME

COMMAND

 1
?
S

0:00

init [3]

 2
?
S

0:00

[migration/0]

 3
?
SN

0:00

[ksoftirqd/0]
Bsd stilinde süreçlerin tümünü ayrıntılı listelemek için ise
[root@localhost ~]# ps aux

USER PID
%CPU %MEM VSZ RSS TTY STAT START TIME COMMAND

root 1
 0.0
 0,0
 3636 548
?
S
 13:39 0:00 init [3]

root 2
 0.0
 0.0 0
 0
?
S
 13:39 0:00 [migration/0]

root 3
 0.0
 0.0
 0
 0
?
SN
 13:39 0:00 [ksoftirqd/0]

Ebeveyn ve çocuk süreçleri hiyerarşik şekilde görüntüleyebilmek için
[root@localhost ~]# ps -ef –forest

UID
PID

PPID
C
STIME
TTY TIME
CMD

named
 3193
1
0
13:39

?
00:00:02 /usr/sbin/named -u named
root
3254
1
0
13:39

?
00:00:00 /usr/sbin/smartd

root
3272
1
0
13:39

?
00:00:00 svscan

root
3274

3272
0
13:39

?
00:00:00 _ supervise submission

vpopmail
3302

3274 0
13:39

?
00:00:00 | _ /usr/bin/tcpserver -v -R

root

 3275

3272
0
13:39

?
00:00:00 _ supervise log

qmaill
3299

3275
0
13:39

?
00:00:00 | _ /usr/bin/multilog t s100

root
3276

3272
0
13:39

?
00:00:00 _ supervise send

qmails
 3310

3276 0
13:39

?
00:00:00 | _ qmail-send

root

 3356

3310
0
13:39

?
00:00:00 | _ qmail-lspawn ./Maild

qmailr
3357

3310 0
13:39

?
00:00:00 | _ qmail-rspawn

qmailq
 3358

3310 0
13:39

?
00:00:00 | _ qmail-clean
Bir başka araç ise pstree ‘ dir. Süreçleri ve alt süreçleri alfabetik sıra ile görümtüler.

[root@mail ~]# pstree

Bir kullanıcıya ait süreçlerin listesini görebilmek için (u) parametresini kullanıyoruz.
[root@localhost ~]# ps -u hakan

 PID

TTY
TIME

CMD

10402

?

00:00:00
sshd

10403

pts/1
00:00:00
bash

Süreçlerle birlikte işlemci ve bellek miktarlarınıda görmek istiyorsak.
[root@localhost ~]# ps -u hakan u

USER PID %CPU %MEM VSZ RSS TTY STAT START TIME COMMAND

hakan 10402
0.0
0.1
8316 1432 ? S
12:25
0:00
sshd: hakan@pts/1

hakan 10403 0.0
0.1
5288 1400 pts/1 Ss+
12:25
0:00
–bash

Bir kullanıncının süreç numaraları ile birlikte ebeveyn süreç numaralarını görmek istersek , o durumda –f parametresini kullanmalıyız. PPID alanı ebeveyn süreçleri göstermektedir.

[root@localhost ~]# ps -fu hakan

UID PID PPID C STIME TTY TIME
CMD

hakan 10402 10356 0 12:25 ?
00:00:00
sshd: hakan@pts/1

hakan 10403 10402 0 12:25 pts/1
00:00:00
-bash
Ps aracının çıktılarındaki bazı parametreleri açıklayalım.

· PID: Süreç numarası. Her sürecin farklı bir numara alması sistem tarafından düzenlenir.

· %CPU: İşlemcinin % olarak ne kadarı süreç tarafından kullanılıyor ?

· %MEM: % olarak hafızada kapladığı yer

· SIZE: Programın toplam kullandığı bellek alanı (kilobyte)

· RSS: Programın bellekte kapladığı gerçek alan. Bu değer paylaşılan sistem kütüphaneleri (shared library) nedeniyle genellikle SIZE değerinden büyüktür.

· TTY: Sürecin çalıştırıldığı (sanal) terminal

· STAT: Süreç o sırada ne yapıyor ?

· S: Uyumakta, bu durum genellikle sürecin bir G/Ç işlemi (örneğin farenin hareketi ya da ağdan gelecek veriler) beklemesi sırasında olur.

· R: Çalışabilir. Çalışabilir süreçler, gereksinim duydukları bütün sistem kaynaklarına sahip olan süreçlerdir. Çekirdek (tek işlemcili bir makinada) belirli aralıklarla bu süreçlerden sadece birini çalıştırır.

· T: Durmuş. Bu durum sürecin kullanıcı tarafından (örneğin Control-Z tuşlarına basılarak) durdurulmasında görülür.

· Z: Zombie. Bu tür süreçler, kendisini çalıştıran sürece (parent process) mesaj bırakamadıklarından takılmış süreçlerdir. Öldürülemezler ancak sitem kaynaklarını da kullanamazlar.

· D: Kesilemez uykuda. Bazı G/Ç işlemleri o sırada bu işlemi yapan sürecin kesilmemesini gerektirir. Böyle durumdaki süreçleri de ilgili G/Ç işlemi bitinceye kadar öldüremezsiniz.

· START: Sürecin çalıştığı zaman

· COMMAND: Komut satırından girilen programın ismi
· PPID: Ebeveyn süreç numarası. Süreçlerin bağlı olarak çalıştıkları anasürüçlerin çalışma numarasıdır.
· VSS: Sanal bellek kullanım miktarını gösterir.
· SIZE: Hafıza kullanım miktarı. Eğer süreç swap alanından taşınırsa gerekli hafıza alanı miktarı.
· C: %CPU ‘e bakın
Ps komutu ile görmek istediğimiz değerleri seçme imkanına sahibiz. Ps komutu parametrelerinden değerlerni görmek istediklerimizi virgül ile ayırarak yan yana yazıyoruz. İstediğimiz parametreye göre sıralama imkanına da sahibiz. Aşağıdaki örnekte süre süreçler hafıza kullanım miktarına göre sıralanmıştır.
[root@mail ~]# ps -eo user,pid,ppid,%cpu,%mem,size,rss,command --sort=size

USER PID PPID %CPU %MEM SZ RSS COMMAND

root
 2 1
0.0
0.0
0 0

[ksoftirqd/0]

root
 3 1
0.0
0.0
0 0

[events/0]
........
Aşağıda çalışan proses için seçilen sutunlar, işlemci kullanımı yüzdesine göre sıralanmıştır.

[root@mail ~]# ps -eo pid,ppid,size,rss,%cpu,stat --sort=-%cpu

 PID
PPID

SZ

RSS

%CPU
STAT

 3270
3238

156440
134528
0.2

S

11155
3260

30064

31760

0.1

S

 4257
3260

35604

37724

0.1

S
Aşağıda yine httpd sürecine ilişkin seçilen alanların değeri görülmektedir. Dikkat edilirse –C parametresi ile süreçleri ismine göre seçebilmekteyiz.
[root@mail ~]# ps -o pid,ppid,stat -C httpd

 PID PPID STAT

 3496 1
Ss

 3522 3496
S

 3523 3496
S

 3524 3496
S

 3525 3496
S

 3526 3496
S

 3527 3496
S

 3528 3496
S

 3529 3496
S

29317 3496
S
İsimler gibi süreç numaralarınıda kullanabiliriz.

[root@mail ~]# ps -p 3154 -o pid,ppid,stat

 PID PPID STAT

 3154 1
Ssl
Top ile süreçlerin izlenmesi

Top aracı ps aracı ps aracının aksine, süreçleri anlık değişimleride içerecek şekilde izler.Sistem üzerinde bulunan uygulamalar, üzerlerindeki iş yüküne göre sürekli olarak kaynak taleb ederler. Sistem kaynakları, önceliklerine göre çalışan uygulamalar arasında sürekli olarak paylaştırılmaktadır. Top aracı bu anlık değişimleri sürekli olarak izleyebilmemize olanak tanır. Top aracının en temel kullanımı aşağıdaki gibidir.

[root@localhost ~]# top
[root@localhost ~]# top

top - 21:00:39 up 7:21, 1 user, load average: 0.15, 0.03, 0.01

Tasks: 131 total, 1 running, 130 sleeping, 0 stopped, 0 zombie

Cpu(s): 1.1% us, 0.3% sy, 0.0% ni, 98.0% id, 0.5% wa, 0.0% hi, 0.0% si

Mem: 1026120k total, 991608k used, 34512k free, 11372k buffers

Swap: 2658748k total, 208k used, 2658540k free, 546068k cached

 PID USER PR NI %CPU TIME+ %MEM VIRT RES SHR S COMMAND

 4687 apache 15
0
10 1:42.87
2.6
61512 26m
2208
D
python

 5189 apache 15
0
2 1:57.79
3.9
73520 38m
2208
S
python

 1
root 16
0
0 0:00.57
0.1
3636 548
468
S
init

 2
root RT
0
0 0:00.03
0.0
0
 0
 0
S
migration/0

Yukarıda görüldüğü üzere sistem kaynaklarında anlık olan tüm değişmeleri izlemektedir. İlk bölümde sisteme bağlanmış olan kullanıcı sayıları ve sistem yükünü görüntüler. Hemen takib eden satırda sistemde çalışan süreç sayısı ve bu süreçlerin durumlarıyla ilgili istatistiki veriler gelir. Sonraki alanlar ise sırasıyla işlemci,hafıza ve takas alanı ile ilgili verilerdir. İkinci bölümde ise süreçler ayrıntılı olarak sütünlarda listelenir. Sütünlardaki parametrelerin büyük bir bölümü ps aracındaki ile aynıdır.
[root@localhost ~]# top –d 10 (sonucları 10 saniyede bir günceller varsayılan değer 3 saniyedir)
[root@localhost ~]# top –u hakan (sadece hakan kullanıcısına ait süreçleri görüntüler.)

[root@localhost ~]# top –p 4687,5189 numaralı süreçlerin durumunu görüntüler.

Süreçlerde Arama işlemeri
Çalışan süreçler üzerinde değişiklikler yapabilmemiz için öncelikle o süreci hafızada bulmamız gerekir. Süreçlerin durumu hakkında bilgi almak , süreçlerin çalışma önceliklerini değiştirmek, yada süreçleri öldürmek , süreçler üzerinde yapabileceğimiz değişikliklerdendir.

Hafızada süreçleri aramak için pgrep komutunu kullanbiliriz.

[root@localhost ~]# pgrep init

1
Eğer süreç numarası ile birlikte süreç isminide döndürmek istiyorsak (-l) parametresini eklemeliyiz.

[root@localhost ~]# pgrep -l named

3193 named
Pgrep aracını herhangi bir kullanıcıya ait olan bir süreçleri bulmak içinde kullanbiliriz.
[root@localhost ~]# pgrep -lu root

1 init

2 migration/0

3 ksoftirqd/0
Fuser aracı

Süreçleri bulmak için kullanabileceğimiz bir başka araç ise fuser ‘dır. Bu araç süreçlerin işlem için açtıkları dosyaları yada TCP/IP soketlerini bulabilir. Bulduğu bu kullanımda olan dosya ve soketleri proseslere sinyaller göndererek kapatabilir. Sisteme bağlanmış olan disk bölümlerindeki açık halde bulunan dosyaları kapatmak için ideal bir araçtır. Böylelikle açık kalan bu dosyaların kapatılmasıyla disk bölümleri düzgünce sistemden çözülebilir. Aşağıdaki örnekte yedek dizinini kullanan süreçler listeleniyor.

[root@lnx ~]# fuser -m /mnt/yedek

/mnt/yedek: 2456c

Diğer bir kullanım şekli ise u parametresi ile sürüç numaralarının yanısıra kullanıcıları görüntülemektir. Aşağıdaki örnekte yedek dizinini kullanan süreçlerin süreç numaralarıyla birlikte bu süreçlerin sahpleri listelenmiştir.
[root@lnx ~]# fuser -u /mnt/yedek

/mnt/yedek: 2456c(mehmet) 2608c(root)

Daha ayrıntılı bir çıktı için:

[root@lnx ~]# fuser -mauv /mnt/yedek

USER
PID
ACCESS
COMMAND

/mnt/yedek: mehmet
2456
..c..

(mehmet)bash

 root
2608
..c..

(root)bash

Bu dizinde açık olan süreçleri öldürmek içinse

[root@lnx ~]# fuser -k /mnt/yedek

/mnt/yedek: 2456c 2608c

Komutunu kullanabiliriz . Bu komuttan sonra dizinlerdeki son duruma bir daha göz atalım. Aşağıda görüldüğü üzere bu dizini kullanan tüm süreçler ölmüştür.

[root@lnx ~]# fuser -mauv /mnt/yedek

 USER PID ACCESS COMMAND

/mnt/yedek:

Süreçlerin arkaplanda çalıştırılması
Herhangi bir uygulamayı terminalden yada konsoldan çalıştırdığımızda, komut satırı,komutun çalışması bitene kadar başka bir komutu girmemize izin vermez. Bunun anlamı bu komutun önplanda çalışmasıdır. Eğer komutun işini birmesini istemiyorsak , komutu çalıştırırken arkaplanda çalımasına devam etmesini söylememiz gerekmektedir. Bunun için komuttan hemen sonra bir “&” işareti eklememiz gerekmektedir.

[root@lnx ~]# firefox &

[1] 3549

Parantezin içindeki bir rakamı sürecin sıra numarasıdır. Diğer rakam ise tahmin edileceği üzere süreç numarasıdır. Sürecin sıra numarasının bir olmasının anlamı sistem tarafından “İlk önce bu süreç bitirilmeye çalışıcaktır.” anlamındadır. Bir başka uygulamayı daha çalıştıralım.

[root@lnx ~]# tsclient &

[2] 3585

Bu durumdada tsclient uygulaması arkaplanda çalışacak şekilde çalıştırılıyor. Süreç iş numarası 2 değerini almıştır. Arka planda çalışan süreçlerin tümünü görmek istersek jobs komutunu kullanmamız gerekir.
[root@lnx ~]# jobs

[1]- Running firefox &

[2]+ Running tsclient &

Arka planda çalışan bir komutu tekrar ön planda çalıştırmak için fg komutunu kullanıyoruz.
[root@lnx ~]# fg %1

Firefox
Firefox uygulamasının süreç sıra numarası 1 dir %1 parametresi ile uygulamayı tekrar ön plana almış olduk. Ön planda çalışan bir komutu arka plana göndermeden önce o komutu durdurmamız gerekmektedir. Bu işlemi ctrl+z tuş kombinasyonu ile yapabiliriz. En son durumda firefox uygulamasını ön plana almıştık. Bu uygulamayı tekrar arka plana almak için ilk önce uygulamayı ctrl+z tuş kombinasyonu ile durduruyoruz.

[root@lnx ~]# fg %1

firefox

ctrl+z
[1]+ Stopped firefox

Daha sonra tekrar arka planda çalıştırmaya devam etmek için bg komutunu kullanıyoruz.

[root@lnx ~]# bg %1

[1]+ firefox &

Bir diğer komut ise disown komutudur. Bu komut bir kabuğa bağlı olan bir süreci o kabuğa bağımlı olmaktan kurtarır. Böylelikle kabuk ölse dahi süreç çalışmaya devam edecektir.
[root@lnx ~]# disown %3
Süreç numarası 3 . olan işlemin kabukla bağlantısını keser.
[root@lnx ~]# disown -a
Tüm işlerin kabukla bağlantısını keser.
[root@lnx ~]# disown -h
Kabuğa bağlı olarak çalışan tüm süreçleri gönderilen HUP

sinyalinden korur.
8.4.2 Süreçlerin Sona Erdirilmesi
Her an çalışan süreçlerden biri veya birkaçı, beklenmedik döngüye girebilir. Bunun sonucu olarak sistemin kaynaklarını, özellikle hafızayı tüketici bir duruma gelebilir. Bu tür kısır döngüye giren süreçleri bulup, eğer hayati önem taşımıyorlarsa `öldürmek' gerekir. Süreci öldürmekten kasıt, programı tamamen durdurarak sistemle ilişkisini kesmektir. Bu sayede programın hafızada kapladığı bölge serbest kalacak, çekirdek de hafıza düzenlemesini tekrar yaparak başka süreçlere daha fazla yer ayıracaktır. Bir süreci öldürmek için kill komutu kullanılır. Yukarıdaki 67 numaralı sürece ait /usr/sbin/rpc.mountd programını öldürmek için şunları yazın :
[root@lnx ~]# kill 67
Birçok süreç sizden bu mesajı aldıktan sonra, dosya sistemi üzerinde yarattığı geçici dosyaları, dosyalar üzerine koyduğu kilitleri temizlemek gibi yapması gereken işlemleri yaptıktan sonra çalışmasına son verecektir. Eğer öldürmeye çalıştığınız süreç herhangi bir nedenle takılmışsa ve bu komuta tepki vermiyorsa aşağıdakini deneyin:
[root@lnx ~]# kill -9 67
Artık programın sistemle ilişkisi tamamen kesilmiştir. Kill komutu, -9 seçeneğiyle sürece 9 numaralı sinyali gönderir. Bu sinyali alan sürecin yukarıda sözü edilen iki özel durum dışında çalışmayı sürdürmesi olanaksızdır. -9 seçeneğini özellikle sistem süreçleri üzerinde gerekmedikçe kullanmamalısınız.

Süreçleri , süreç numaralarına gerek duymadan isimleriyle öldürebilmek için killall komutu kullanılır.

[root@lnx ~]# killall httpd

Herhangi bir X oturumunda yanıt vermeyen bir uygulamayı öldürmek için ise xkill komutunu kullanıyoruz.
[root@lnx ~]# xkill

Daha sonra komutla birlikte beliren işaretçiyi takılan uygulama penceresini tıklıyoruz.

