

CS416: Systems Programming

Process Related Systems Call (System, Fork, EXEC)

Creating processes

• Method (1) using system

 The system function in the standard C library provides an easy way to execute a command from within a program, much as if the command had been typed into a shell.

```
#include <stdlib.h>
int main ()
{
 int return_value;
 return_value = system ("ls -l /");
 return return_value;
}
```

Creating processes

Method (2) using fork and exec

- Linux provides one function, **fork**, that makes a child process that is an exact copy of its parent process
- Linux provides another set of functions, the **exec** family, that causes a particular process to cease being an instance of one program and to instead become an instance of another program
- To **spawn** a new process, you first use **fork** to make a copy of the current process. Then you use **exec** to transform one of these processes into an instance of the program you want to spawn

int fork(void)

- **Description:** create a child process
- Returns: process ID of the new process

int fork(void)

fork() - Example

```
#include <stdio.h>
 #include <sys/types.h>
 #include <sys/wait.h>
 #include <unistd.h>
 int main (void)
 pid t fork pid;
 8
 printf ("the main program process ID is %d\n", (int) getpid ());
 printf ("the main program parent process ID is %d\n", (int) getppid ());
10
 fork pid = fork ();
11
12
 if (fork pid != 0)
13
14
 printf ("*************************\n");
15
 printf ("process ID is %d\n", (int) getpid ());
16
 printf ("parent process ID is %d\n", (int) getppid ());
17
 printf ("the child's process ID is %d\n", (int) fork pid);
18
 sleep(10);
19
20
21
 else{
 wait(NULL);
22
 printf ("************Child Process**********\n");
23
 printf ("process ID is %d\n", (int) getpid ());
24
 printf ("parent process ID is %d\n", (int) getppid ());
25
 printf ("logical ID of the process based on the fork function is %d\n", (int) fork pid);
26
27
 return 0;
28
```

```
the main program process ID is 117
the main program parent process ID is 6
*********************************
process ID is 117
parent process ID is 6
the child's process ID is 118
*************************
process ID is 118
parent process ID is 117
logical ID of the process based on the fork function is 0
```

Contd.

- System call **fork()** is used to create processes.
- It takes no arguments and returns a process ID.
- The purpose of **fork()** is to create a **new** process, which becomes the *child* process of the caller.
- After a new child process is created, both processes will execute the next instruction following the fork() system call.

Distinguish parent from child processes

Simply check the returned value of **fork()**:

- If **fork()** returns a negative value, the creation of a child process was unsuccessful.
- fork() returns a zero to the newly created child process.
- fork() returns a positive value, the *process ID* of the child process, to the parent.

The returned process ID is of type **pid_t** defined in **sys/types.h**. Normally, the process ID is an integer. Moreover, a process can use function **getpid()** to retrieve the process ID assigned to this process.

Another example

```
#include <stdio.h>
#include <sys/types.h>
#include <unistd.h>
#define MAX_COUNT 3
void ChildProcess(void); /* child process prototype */
void ParentProcess(void); /* parent process prototype */
```

```
int main(void)
  pid t pid;
  pid = fork();
  if (pid == 0)
 ChildProcess();
  else
 ParentProcess();
  return 0;
void ChildProcess(void)
  int i:
  for (i = 1; i <= MAX COUNT; i++)
 printf(" This line is from child, value = %d\n", i);
  printf(" *** Child process is done ***\n");
void ParentProcess(void)
  int i;
  for (i = 1; i <= MAX COUNT; i++)
 printf("This line is from parent, value = %d\n", i);
  printf("*** Parent is done ***\n");
```

Previous Example - Sample Output

```
This line is from parent, value = 1
This line is from parent, value = 2
This line is from parent, value = 3
*** Parent is done ***

This line is from child, value = 1
This line is from child, value = 2
This line is from child, value = 3
*** Child process is done ***
```

```
This line is from parent, value = 1
This line is from parent, value = 2
This line is from child, value = 1
This line is from child, value = 2
This line is from child, value = 3
*** Child process is done ***
This line is from parent, value = 3
*** Parent is done ***
```

```
This line is from parent, value = 1

This line is from child, value = 1

This line is from child, value = 2

This line is from child, value = 3

*** Child process is done ***

This line is from parent, value = 2

This line is from parent, value = 3

*** Parent is done ***
```

```
This line is from parent, value = 1
This line is from parent, value = 2
This line is from parent, value = 3
*** Parent is done ***
```

How does it work

```
main() pid = 0
{
 pid=fork();
 if (pid == 0)
 ChildProcess();
 else
 ParentProcess();
}

void ChildProcess()
{
 .....
}

void ParentProcess()
{
 .....
}
```

Till this point there is no difference

The execution depends on the fork returned values

```
Parent
 Child
main()
 pid = 0
 main()
 pid = 3456
 pid=fork();
 pid=fork();
 if (pid == 0)
 if (pid == 0)
 ChildProcess();
 ChildProcess();
 else
 else
 ParentProcess();
 ParentProcess();
void ChildProcess()
 void ChildProcess()
void ParentProcess()
 void ParentProcess()
 . . . . .
```

How does it work

```
Child
 Parent
 main()
 pid = 3456
 main()
 pid = 0
 pid=fork();
 pid=fork();
 if (pid == 0)
 if (pid == 0)
 ChildProcess();
 ChildProcess();
 else
 ParentProcess();
 ParentProcess();
 ChildProcess()
 ChildProcess()
void ParentProcess()
 void ParentProcess()
```

Based on the fork returned vale, one function is chosen. If both functions has an output command (like printf), the outputs in the child and parent processes might intersect

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

One extra example

```
int main(int argc, char **argv)
  printf("--beginning of program\n");
  int counter = 0;
  pid_t pid = fork();
  if (pid == 0)
 // child process
 int i = 0:
 for (; i < 5; ++i)
 printf("child process: counter=%d\n", ++counter);
  else if (pid > 0)
 // parent process
 int j = 0;
 for (; j < 5; ++j)
 printf("parent process: counter=%d\n", ++counter);
  else
 // fork failed
 printf("fork() failed!\n");
 return 1;
  printf("--end of program--\n");
  return 0;
```

```
--beginning of program
parent process: counter=1
parent process: counter=2
parent process: counter=3
parent process: counter=4
parent process: counter=5
--end of program--
child process: counter=1
child process: counter=2
child process: counter=3
child process: counter=4
child process: counter=5
--end of program--
```

Change the program running in the process

The function replaces the program running in a process with another program.

The exec family has many similar functions that vary in the way they are called

- 1. Functions with the letter **p** in their names (execvp and execlp) accept a program name and search for it in the current execution path. No p in the name means you need to provide the full path of the program.
- 2. Functions with the letter v in their names (execv, execvp, and execve) accept an argument list for the program as a null terminated array of pointers to strings
- 3. Functions with the letter e in their names (execve and execle) accept an additional argument, an array of environment variables.

More about exec

- Exec family never returns unless an error occurs
 - Use the function fprintf
 - Need the library stdlib.h
- Programmer should pass the name of the program as the first element of the argument list

int execv(char *progName, char *argv[])

- description: load program in process address space
- returns: -1 if failed

execv()

#include <stdio.h> #include <unistd.h> int main(void) { printf("Child Process: Hello -- %d\n", getpid()); return 0; }

>> gcc prog1.c -o childProg

>> ./childProg

```
~/WildMammothMicroscope$ gcc prog1.c -o childProg 
~/WildMammothMicroscope$ ./childProg 
Child Process: Hello -- 1014 
~/WildMammothMicroscope$ ■
```

#include <stdio.h> #include <unistd.h> #include <sys/types.h> #include <stdlib.h> int main() char* arg list[]={"./childProg", NULL}; pid t child pid; child pid=fork(); if(child pid!=0) printf("Parent Process: Hello -- %d\n", getpid()); sleep(5); //sleep for 5 seconds else{ printf("Child Process: Before being replaced with another program -- %d\n", getpid()); execvp(arg list[0],arg list); printf("Child Process: After being replaced with another program\n"); abort();

>> gcc prog2.c -o parentProg

printf("Done with the main prgram\n");

>> ./parentProg

return 0;

```
~/WildMammothMicroscope$ gcc prog2.c -o parentProg
~/WildMammothMicroscope$ ./parentProg
Parent Process: Hello -- 1528
Child Process: Before being replaced with another program -- 1529
Child Process: Hello -- 1529
Done with the main prgram
~/WildMammothMicroscope$ ■
```

#include <stdio.h> #include <unistd.h> int main(void) { printf("Child Process: Hello -- %d\n", getpid()); return 0; }

>> gcc prog1.c -o childProg

>> ./childProg

```
~/WildMammothMicroscope$ gcc prog1.c -o childProg
~/WildMammothMicroscope$ ./childProg
Child Process: Hello -- 1014
~/WildMammothMicroscope$ ■
```

```
#include <stdio.h>
#include <unistd.h>
#include <sys/types.h>
#include <stdlib.h>
int main()
char* arg list[]={"./NotExistingProg", NULL};
 pid t child pid;
 child pid=fork();
 if(child pid!=0)
  printf("Parent Process: Hello -- %d\n", getpid());
  sleep(5); //sleep for 5 seconds
 else{
  printf("Child Process: Before being replaced with another program -- %d\n", getpid());
  execvp(arg list[0],arg list);
  printf("Child Process: After being replaced with another program\n");
  abort();
```

>> gcc prog2.c -o parentProg

printf("Done with the main prgram\n");

>> ./parentProg

return 0;

```
~/WildMammothMicroscope$ gcc prog2.c -o parentProg
~/WildMammothMicroscope$ ./parentProg
Parent Process: Hello -- 2161
Child Process: Before being replaced with another program -- 2162
Child Process: After being replaced with another program
Done with the main prgram
~/WildMammothMicroscope$ ■
```

```
#include <stdio.h>
 fork and exec (Create spawn function for Linux)
#include <unistd.h>
#include <stdlib.h>
#include <sys/types.h>
void spawn(char* program, char** arg list)
 pid t child pid;
 child pid=fork();
 if(child pid!=0)
 printf("Run\n");
 Diff.\n");
 printf("
 printf("
 Things\n");
 sleep(5); //sleep for 5 seconds
 else{
 execvp(program,arg list);
 fprintf(stderr,"an error occured in execvp\n");
 abort();
int main()
 char* arg_list[]={"ls","-l","/", NULL};
 spawn(arg list[0], arg list);
 printf("Done with the main prgram\n");
 return 0;
```

directory. The - flag instructs Linux to print out a list of files with detailed descriptions.

The Linux "Is" command allows you to view a

A forward slash "/" is used to refer to the root directory.

list of the files and folders in a given

Correct and false runs

```
./main
Run
 Diff.
 Things
total 88
 1 root
 4096 Feb 29 21:32 bin
 root
drwxr-xr-x
 2 root
 4096 Apr 24 2018 boot
drwxr-xr-x
 root
 4096 Dec 4 19:14 config
drwxr-xr-x
 1 runner runner
 340 Feb 29 21:32 dev
drwxr-xr-x
 root
 5 root
 4096 Feb 29 21:32 etc
 1 root
 root
drwxr-xr-x
 4096 Nov 21 00:03 hom
 3 root
drwxr-xr-x
 root
 4096 Nov 21 00:01 home
drwxr-xr-x
 1 root
 root
 4 nobody nogroup 4096 Feb 29 21:32 io
dr-xr-xr-x
 4096 Nov 21 00:01 lib
 1 root
drwxr-xr-x
 root
 4096 Nov 20 23:50 lib32
drwxr-xr-x
 2 root
 root
 4096 Oct 29 21:25 lib64
drwxr-xr-x
 root
 2 root
 4096 Oct 29 21:25 media
 2 root
drwxr-xr-x
 root
 4096 Oct 29 21:25 mnt
 2 root
 root
drwxr-xr-x
 4096 Dec 4 19:14 opt
drwxr-xr-x
 root
 1 root
dr-xr-xr-x 777 nobody nogroup
 0 Feb 29 21:32 proc
 1 root
 4 19:13 root
drwx----
 root
 4096 Dec
 4096 Dec
 4 19:13 run
drwxr-xr-x
 1 root
 root
 4096 Dec
 4 19:14 run dir
 1 root
drwxr-xr-x
 root
 4096 Feb 29 21:32 sbin
 1 root
 root
drwxr-xr-x
 2 root
 4096 Oct 29 21:25 srv
drwxr-xr-x
 root
 13 nobody nogroup
 0 Feb 29 10:25 sys
dr-xr-xr-x
 4096 Feb 29 22:46 tmp
drwxrwxrwt
 1 root
 root
 4096 Nov 21 00:15 usr
 1 root
drwxr-xr-x
 root
 4096 Nov 21 00:01 var
 1 root
drwxr-xr-x
 root
Done with the main prgram
[]
```

```
./main
Run
 Diff.
 Things
an error occured in execvp
Done with the main prgram
```

execvp() vs. execl()

```
#include <stdio.h>
#include <unistd.h>
#include <stdlib.h>
#include <sys/types.h>
int main()
 pid_t child_pid;
 child_pid=fork();
 if(child_pid!=0){
 printf("Run\n");
 printf(" Diff.\n");
 Things\n");
 printf("
 sleep(5); //sleep for 5 seconds
 } else{
 char* arg_list[]={"ls","-l","/", NULL};
 execvp(arg_list[0],arg_list);
 fprintf(stderr,"an error occured in execvp\n");
 abort();
 printf("Done with the main prgram\n");
 return 0;
```

```
#include <stdio.h>
#include <unistd.h>
#include <stdlib.h>
#include <sys/types.h>
int main()
 pid_t child_pid;
 child_pid=fork();
 if(child_pid!=0){
 printf("Run\n");
 printf(" Diff.\n");
 printf(" Things\n");
 sleep(5); //sleep for 5 seconds
 } else{
 execl("/bin/ls", "ls", "-l", "/", NULL);
 fprintf(stderr,"an error occured in execvp\n");
 abort();
 printf("Done with the main prgram\n");
 return 0;
```

Linux vs. Windows

- The DOS and windows API contain the spawn family of functions. This
 family takes the <u>name of a program</u> and creates a new process
 instance of it
- Linux does not contain a single function to perform the same task.
- Linux uses fork and exec.
 - fork makes the new process
 - exec transforms the process instance into the needed program

```
int spawnl(int mode, char *path, char *arg0, ...);
int spawnle(int mode, char *path, char *arg0, ..., char ** envp);
int spawnlp(int mode, char *path, char *arg0, ...);
int spawnlpe(int mode, char *path, char *arg0, ..., char ** envp);
int spawnv(int mode, char *path, char **argv);
int spawnve(int mode, char *path, char **argv, char ** envp);
int spawnvp(int mode, char *path, char **argv, char ** envp);
int spawnvpe(int mode, char *path, char **argv, char ** envp);
```

Name	Notes
е	An array of pointers to environment arguments is explicitly passed to the child process.
1	Command line arguments are passed individually to the function.
p	Uses the PATH argument variable to find the file to be executed.
V	Command line arguments are passed to the function as an array of pointers.

Reference: https://en.wikipedia.org/wiki/Spawn (computing)