Process Creation and Control

Computer Architecture & OS Lab

Dept. of Computer Science & Engineering Indian Institute of Technology, Kharagpur

Process

- A process is a program in execution
- Contents:
 - Process control block
 - Process identification
 - Process state information
 - Process control information
 - User stack
 - Private user address space (program, data)
 - Shared address space

Process State Transitions

How to create a new process?

- The fork() system call
 - It creates a new process as a child process of the calling process (parent)
 - Both have similar code segments
 - The child gets a copy of the parents data segment at the time of forking
- How can the child realize that it is the child and not the parent?
- How can we make the child and parent do different things?

The return value of fork()

- fork() returns a value to both parent and child
 - The parent receives the process id of the child
 - The child receives 0 (zero)

Key idea:

```
if (fork() == 0)
 { /* I am the child process */ }
else
 { /* I am the parent process */ }
```

The first program: fork1.c

```
#include <stdio.h>
#include <sys/ipc.h>
main()
 if (fork() == 0) { /* Child */
 while (1) { for (i=0; i<100000; i++);
 printf("\t\t Child executing\n ");
 else {
 /* Parent */
 while (1) {
 for (i=0; i<100000; i++);
 printf("Parent executing\n"); }
```

Waiting for child termination

 The parent process can wait for the child process to terminate using the call:

```
waitpid(pid, NULL, 0)
```

- -- where pid is the identifier of the child process (returned by fork())
- -- what are the other two parameters?

The second program: fork2.c

```
#include <stdio.h>
#include <sys/ipc.h>
main()
  int i, x = 10, pid1, pid2;
  printf("Before forking, the value of x is %d\n", x);
  for (i=0; i < 5; i++) {
 printf("\t\t At first child: x= %d\n", x);
 x= x+10; sleep(1); /* Sleep for 1 second */
```

The second program: fork2.c

```
else {
 /* Parent process */
 if ( ( pid2 = fork( ) ) == 0) { /* Second child */
 for (i=0; i < 5; i++) {
 printf("\t\t\t\t\t\t At second child: x= %d\n", x);
 x= x+20; sleep(1); /* Sleep for 1 second */
 else { /* Parent process */
 waitpid(pid1,NULL,0);
 waitpid(pid2,NULL,0);
 printf("Both children terminated\n");
}}
```

Points to ponder: fork3.c

```
#include <stdio.h>
#include <sys/ipc.h>
main()
 int x=0, pid;
 printf("Hello!");
 if ( ( pid = fork() ) == 0) { /* Child */
 printf("\nChild:\t Address of x: %x\t
 Value of x: %d \n", &x, x);
 x = 20;
 printf("Child:\t Address of x: %x\t
 Value of x: %d \n", &x, x);
```

Points to ponder

- Why is Hello! printed twice?
- Though the address of x is the same in the parent and in the child, they contain different values. Hows this possible?

Shared Memory

Computer Architecture & OS Lab

Dept. of Computer Science & Engineering Indian Institute of Technology, Kharagpur

Shared Memory System Calls

Creation:

```
int shmid = shmget( IPC_PRIVATE, <no of bytes>, 0777|IPC_CREAT )
```

 This call creates the shared memory segment and returns its identifier

Attach:

```
char * shmat( shmid, 0, 0)
```

 This call attaches the shared memory segment with the logical address space of the calling process and returns the logical address

Using shared memory: shm.c

```
#include <stdio.h>
#include <sys/ipc.h>
#include <sys/shm.h>
main()
 int shmid, *a, *b, i;
  /* Acquire a shared array of 2 integers */
 shmid = shmget( IPC_PRIVATE,
 2*sizeof(int), 0777|IPC_CREAT);
```

Using shared memory: shm.c

```
if ((pid = fork()) == 0) { /* Child */
 b = (int *) shmat( shmid, 0, 0 ); /* Attach to child */
 for( i=0; i< 10; i++) {
 sleep(1);
 printf("\t\t Child reads: %d,%d\n",b[0],b[1]);
 /* Parent */
 else {
 a = (int *) shmat( shmid, 0, 0 ); /* Attach to parent */
 a[0] = 0; a[1] = 1;
 for( i=0; i< 10; i++) {
 sleep(1); a[0] = a[0] + a[1]; a[1] = a[0] + a[1];
 printf("Parent writes: %d,%d\n",a[0],a[1]);
 waitpid( pid );
CSE, IIT KGP
```

Assignment: Concurrent Mergesort

Write a program for mergesort that works as follows.

- The given set of integers is stored in shared memory.
- If the number of integers is less than 20, then the process sorts the integers using bubble-sort.
- Otherwise, it recursively creates one child process for sorting the left half and another child process for sorting the right half.
- After both children terminate, the parent merges the left and right halves.
- Note that the child processes should in turn follow the same procedure and create children of their own if needed.

Your program should read a list of integers (and nothing else). The first integer in the list will indicate the number of integers to be read.