Amrita School of Computing, Amritapuri Campus.

19CSE213: Operating Systems

LAB SHEET 5

Process Creation using fork() System call

The following C program demonstrates the use of *getpid ()* and *getppid ()* to print the PID of the process and the PID of its parent process respectively.

Header files to be included:

- 1. stdio.h it is used for printf() function
- 2. sys/types.h it is used for pid_t type, that is the data type of the variables which are using to store the process ids.
- 3. unistd.h it is used for getpid() and getppid() functions and also for fork() system call.


```
#include <stdio.h>
#include <sys/types.h>
#include <unistd.h>
int main(void)
 //variable to store calling function's process id
 pid t process id;
 //variable to store parent function's process id
 pid t p process id;
 //getpid() - will return process id of calling
 function
 process_id = getpid();
 //getppid() - will return process id of parent
 function
 p process id = getppid();
 //printing the process ids
 printf ("The process id: %d\n",process_id);
 printf("The process id of parent function:
 %d\n", p process id);
 return 0;
}
```

Sample program using fork system call to create a child process

```
#include <stdio.h>
#include <unistd.h>
#include <sys/types.h>
int main()
  if (!fork())
 // child process
 printf("Child process:\n");
 printf(" Process ID: %d\n", getpid());
 printf(" Parent process ID: %d\n", getppid());
  } else
 // parent process
 printf("Parent process:\n");
 printf(" Process ID: %d\n", getpid());
 printf(" Parent process ID: %d\n", getppid());
 wait(NULL);
  return 0;
Sample OUTPUT
Parent process:
 Process ID: 2664
 Parent process ID:
 2600
Child process:
 Process ID: 2665
 Parent process ID: 2664
```

LAB EXERCISE

1. Write a program to create processes according to the tree structure given below. All processes should print their Process id and Parent Process id and the label given in the process.

- 2. Execute the fork.c program given to you more than once. What is the order in which the processes are being executed? Is it the same in every execution?
- 3. Modify the fork.c program using wait () or sleep () system call, so that parent will wait until child completes its execution.
- 4. Write a program to find area and perimeter of circle and square. Create separate processes for circle and square.
- 5. Modify the above program as follows: Parent process should create two children.

[User enters Value of variable 'a' only once]

The first child finds area and perimeter of a circle with radius 'a'. The Second child finds area and perimeter of square with side 'a'.

- 6. Modify the previous program to make the parent process wait until the completion of its children.
- 7. Modify question 5 to make the parent process wait until the completion of its child process that finds area of the Square.
- 8. Create a parent process having two children. The first child should overwrite its address space with a process that prints "Happy new year". The second child should overwrite its address space with another process that prints the sum of digits of a number entered by the user. [Hint: use exec family of system calls]

Sample output: The output should come in the following order

Happy new year

Enter the number: 123

Sum of Digits: 6

Parent exiting ...good bye.