first access to page causes an interre VMM software sets the bit to 1 Overhead is two context switches pe fork() system call? WhyThe best way to implement theprocesses. Disadvantages: It does not work UNIX fork() system call is using copy-on-write. Thisprocesses have memory requirements that chan technique lets the parent and the child process share thetime Assuming a subblocking factor of 4 and -First OS that was portable was written in a "high-level" la (C) an**geoger** having restrictions enforced by an user program users->my program->file(myprog enforces all access Mechanism is quite costly fork() makes a complete copy of parent address space technique lets the parent and the child process share thetime Assuming a subblocking factor of 4 and 64 bit same address space until the child performs an exect_Jaddresses, the TIB implements full subblocking? (one UNIX fork!) semantics are preserved by making a twoVPN, four PPN and one next pointer, all 8-byte long, the copies of each page that one of the two processers IB implements partial subblocking? (one VPN, one PPN attempts to modify and letting each process access its ownand one next pointer, all 8-byte long; the valid bit vector is copy of the shared page. Copy-on-write works well stored in the unused byte of the PPN. Explain how Mach because most child processes modify very few pages ofcopy-on-write feature speeds up fork!) system calls. Most bein address pages before they perform an exect, UNIX stork!) system calls are quickly followed by an exect) with the main performance advantage of mapped files? Feweronly I/O redirection tasks being performed between the context switches as the context so if file blocks already intro. As a result, stermenly few pages of the child process main memory can be accessed address space are modified. With copy-on-write, only without kernel intervention. What is the main performancethese very few pages will be duplicated. What is the main advantage of mapped files? An increased amount of falsedifference between superpages and subblocks. The main safting an increase of target, 117 clache misses caused bydifference between superpages and subblocks is that all sharing, an increase of target, 117 clache misses caused bydifference between superpages and subblocks is that all (C)

allowed its users to access—and modify—its source code
.deal platform for OS research
Offers unsurpased tools
Has influenced all recent systems
The early beginnings (I)
MULTICS Users-improper present properties of the state of the sta Why not Sampled Working Sets? SWS samples page-referenced bits every T time very costly in a virtual memory system exec() thrashes that address space Berkeley UNIX introduced cheaper vfork() that shares parent address space until the child does an exec() INTERPROCESS COMMUNICATIO virtual time: if PR bit = 0, it expels the page if PR bit = 1, it resets the bit
Provides a very good approximation of Denn INTERPROCESS COMMUNICATIO Several mechanisms:Pipes,System V shared memory and message queues,BSD sockets UNIX pipes MULTICS
Large OS project started in the 60's
Involved MIT, AT&T and General Electric
Wanted to provide a "computing utility" for vast
communities of users
Led to many advances in OS technology
Too ambitious for the time and not the rights of the user executing it user->myprod with SUID->file (myprog now runs as it user-invgroid with SUID-sfile (myprog now runs as if i wrunning it)
Security risk of SUID
Security risk of SUID
Assume that myprogram can be modified by other users
One of them could replace it by her version of the shell
Whenever she executes her new version of myprogram,
she has access to all my files
Be very careful with SUID programs!
File locking
Allows to control shared access to a file We want a one
writer/multiple readers policy
Other versions of UNB did not allow file locking
Other versions of UNB did not allow file locking
granularity through forful;
Berkeley UNB has advisiony file locks:
like asking people to knock before entering
Version 7 Implementation
Each disk partition contains:
a superblock containing the parameters of the file system UNIX pipes
Major usage is combining several programs to perform
multiple steps of a single task:a\b\c
Standard output of each process in pipe is forwarded to
standard input of next process in pipe:stdout of a goes! MULTICS Clock policy (I)
Organizes page frames in a circular list
When a page fault occurs, policy looks at next frame in
if PR bit = 0, the page is expelled and the page frame Too ambitious for the time the early beginnings (II) AT 8T quickly withdrew from MULTICS K. Thompson, having nothing better to do, writes a sim OS for an unused machine UNIX went through several revisions Rewritten in C by K. Thompson and D. Ritchie Ported to a 1.6-bit machine (PDP-11) Presented at ACM SOSP in 1973 Compton ut of area. stdin of b stdout of b goes to stdin of c An increase of target T1? Cache misses caused by difference between superpages to blocks 1 and 9. What distinguishes Coreypages in a subblock do not ne accesses to blocks 1 and 9.What distinguishes Corepyages in a subblock do not need to be s processes from both regular kernel supported threads and present in main memory. Which feature of I conventional Unix processes? A Corey process can specifyto implement more efficiently the UNIX fork which parts of its address space are shared among shibing solution better than the Berkeley UNIX vfork processes and which parts are not. An increase is called _copy-on-write It is better than that false sharing by offering a write-shared consistencybecause it is more general/prockly lonly we protocol. Whenever UNIX toolkit includes many "filters" or programs that perform one specific step on their standard input and return the result on their standard output: receives the incoming page if PR bit = 1, the PR bit is reset and policy looks at nex page in list return the result on their standard output: pic mypaper | thi | qen | troff-ms | Pipes are not a general IPC mechanism: must be inherited from a common parent process | System V IPC | System V offers. Shared memory, Semaphores and Messase managers. MULTICS Clock policy protocol. Wherever a protocol wherever a forkij is quickly followed by an exec()What a process is granted acress to write-shared data, the page in a distributed shared memory system? containing these data is made and a distributed data is does it cause? Which feature of Munin the contents of the page will processors access two distinct variables the processors access two distinct variables the result in the creation of target JT. When the page thatlocated in the same DSM transfer unit. was missing was mentioned in the 81 list not in malaunits happen to be pages in Munini, false at Presented at ACM 500 m 1973
Coming out of age
AT&T could not at that time sell any computing services
Made UNIX available at cost to universities
Universities liked
Free time-sharing system
Running on a "cheap" minicomputer step 2: reset PR bit system v orrers:snarea memory,semapnores and Message queues.System V semaphores have a v bad user interfaceMessage queues require sending a receiving processes to be on the same machine a superblock containing the parameters of the file system Easy to modify
The triumphant decade (I)
DEC VAX disk partition BSD Sockets (I) When you compare partialsubblockingandcontinuous exchanges of the whole transfer unit between disk partition
an-lists with one i-node for each file or directory in the
disk partition and a free list.
the data blocks (512 bytes)
A disk partition ("filesystem")
The i-node (I)
Each i-node contains: BSD Sockets (I)
Message passing
Most general IPC mechanism
Basic building block of Internet and WWW
Sockets have addresses either in
the UNIX domain (same machine)
the Internet domain In reality same diag but step 1 and step 2:markpage invalid. omplete subblockingPartial subblocking Uses the TLB inthe two processors. Munin fights of ac copy of the page he most efficient fashion and why? Partial subblockinmodified (the twin). At release time, the DSM will perform more powerful version of PDP-11 32 bit architecture the most efficient fashion and why? Partial subblockimnodified (the the ceasure it uses a more compact organization for each TLBs word by work entries with only one VPN and one PPN for each entry.the diff in the class the main memory in the most efficient fashion and processes having why Complete subblocking because it does not allocateWhat is the ma virtual memory Ö. Babaoğlu and W. Joy (U .C. Berkeley) added virtual Babaoglu and W. Joy (U. C. Berkeley) add memory support to UNIX
 DARPA decided to have all ARPANET develo UNIX
 The triumphant decade (II)
 UNIX became de facto standard OS for Minicomputers the Internet domain BSD Sockets [1]. Three important types of sockets stream sockets: provide reliable delivery of data -No data ,will be lost, replicated or arrive out of sequence datagram sockets: make no such warranties raw sockets; very low level page frames to the subblock pages that are not currentlythey be waccessed. Target T1 will increase when a page faultmenory caused by a missing page that is present in 81 occurs. Itmemory swill increase target T1 by one. When does false sharingwhy? M happen in a distributed shared memory system When twoswitches r The user-id and the group-id of the file owner The file protection bits, if (Hand->PR_Bit == 1) { Hand->PR_Bit = 0 Hand = Hand->Ne The file size, The times of file creation, last usage and last modifie Hand = Hand->
) else
Not_Found = 0
vhile Not_Found; The times of file creation, last usage and last modification The i-node (II)

The number of directory entries pointing to the file, and happen in a distributed shared memory system When twoswitches required to implement I/O operations secause or more unrelated variables located in the same page areallows user processes to access mapped files throug accessed at the same time by two or more differentilitrary calls instead of through system calls. Mapped file processes/Mart problem may it cause/higo-pong effectare very hard to implement on a conventional virtur (his issue is addressed by shared write protocol) animomory system because these systems treat all pages external pager in the Mach operating system: the filethe data segments of their processes in the same fashio Workstations (W. Joy went to Sun) Workstations (W. Joy went to Sun) Internet server: Two different traditions appeared Berkeley UNIK (SSD 42, 4.3 and 4.4) AT&T System III and System V. The recent years (V. MS-DOS did not hurt UNIX: MS-DOS did not hurt UNIX: Smaller and singler subset of UNIX commands Windows 3.1 and later did: Windows 3.1 and later did: UNIX had its own problem: UNIX had its own problem: Went yir agmented market prevented developmen commercial software The recent years (II) A flag indicating if the file is a directory, an ordinary BSD Sockets (III)
Programming IPC with sockets is a cu /// Clock first problem hen memory is overused, hand of clock moves too fast a special file.
Therehen block addresse
The file name(s) can be found in the directory entries pointing to the i-node.
Storing block addresses rriggi annining ire wint sockets is a cunibersonne task as system calls are quite complex-Better use a remote procedure call package or write your own Applications involving small transfer of data over a local-area network usually use datagram sockets - Avoid the Too many resets
Too many context switches
Berkeley UNIX limited CPU overhead of policy to 10% of
CPU time tile Munin is said to use an eager release policy. WhyWhatof mapped files are: 1. External pagers: since they allow would be the corresponding lary release policy? An eagermapped file pages to be paged from the file release policy distributes all updates as soon as they are experten rather than from the swap area of the virtual release policy distributes all updates as soon as they are experten rather than from the swap area of the virtual released. A lary policy does not forward the same updatesmenory system. 2. Inheritance: since it allows mapped file until some other process requests them. When should wepages to be inherited in harden mode & by page size, factor use the Munin write-shared protocol? We should use the Since each 64-kilobyte superpage contains eactly eight Munin write shared protocol whenever two or morepage, each superpage will be mapped into a single page processes access distinct variables that reside in the sametable entry. If 4kb page size if factor the 4 table entries have one or the state of the same process. This situation is known as falles haringsuperpages: one could either we eight sparate page and results in many unnecessary data transfers among table entries per superpage or use an "all hoc" mechanism the processes, creating the so-called "ping-pong effect." Offif between partial and complete Partial subblocking The Munin write shared protocol words these transfers requires all pages of a subblock to occupyconticuous. overhead of stream sockets
HTTP uses stream sockets
SCHEDULING (I) How it works(I):=first ten blocks of file can be directlyfro i node 10X512=5120bytes -indirect block contains 512/4=128 addresses 128X512=64kbytes -with two levels of indication we can access 128X128=16k =No more than 300 page scans/second

Other modifications Two cases:
All UNIX systems but System V.3:
Process priorities are function of their base priority and Berkeley UNIX maintains a pool of free pages instead of blocks 16kX512=8 megabytes
-with three levels of indication we can access their past CPU usage
Processes that have recently used CPU times are penalize expelling pages on demand Page size was increased to 1KB (a pair of 512-byte pl The recent years (II) -with three levels of indication we can access 128x128x128z428_AUbloks 2Mx512-sligiabyte -Max file size is 1gb+8gb+64kb+5kb Explanation -File sizes can vary from a few hundred bytes to a few glgabytes with a hard limit of d glgabytes -The designers of UNIX selected an i-node organization Page size was increased to 188 (a pair of 512-byte pi pages)
Berkeley LVA added
-Some limited amount of prepaging
-A mechanism allowing to turn off the PR bit simulatification of the PR bit simulation of the PR bit s The recent years (in)
Free versions of UNIX:
Based on Berkeley UNIX: FreeBSD, BSD Lite
Written from scratch: GNU, Linux
Latest version of MacOS (MacOS X) is Unix-bas SCHEDULING (II) System V.3: real-time processes have fixed priorities. time-sharing processes have variable priorities manage by multi-level feedback queues. system administrator can modify all the parameters of The Munin write shared protocol avoids these transfers requires all pages of a subblock to occupyontigu in the ARC cache replacement policy, which events resultuocations (page farmes) in main memory while comp in an actual change of the size of 112. T1 will increasesubblocking does not have that restriction Munical pages of the size of 11 is lesser thanningstory variables. A shared variable that is not target_T111 will decrease when a page in T1 is referenced/replicated in different processes cores as second time the size of 11 is greater than or equal to will always get full read and vivral excess even if it a target_T1. Which actions take place when a Treadmarksrequested read-Migratory variables are variables to processes forms. Armis lock_equerie. The process watsringstet among the process accessing them even the size of the processes of the an open-source kernel
UNIX still dominates the server market UNIX still dominates the server market
Several ports of UNIX API to Windows
Key features of UNIX
"Small is beautiful" philosophy
Most tasks can be accomplished by combining existing
small programs that Wasted little space for small files these queues.
MEMORY MANAGEMENT Allowed very large files

Discussion

What is the true cost of accessing large files?

-UNIX caches i-nodes and data blocks

-When we access sequentially a very large file we fetch Somewhat neglected in the earlier versions of Unix 64 KB address space of PDP-11 No memory mapping hardware Serious work started when UNIX was ported to the VAX echo 'who I wc -I' users The two-hand policy THE LEGACY OF UNIX Written in a high-level language At Bell Labs UNIX proved that an OS Could be written in a high-level language Did not need to be architecture-specific Other major contributions include only once ach block of pointers
Very small overhead
-Random access will result in more overhea
Berkeley Modifications (I)
BSD introduced the "fast file system" (FFS) At U. C. Berkeley The VAX Ink_lock_release(...)It releases the specified lock andInheritance attribute: A parameter in the Mach addres notifies Treadmarks that it has released new values of itsmap that specifies whether pages in a given range or Great file system
THE UNIX FILE SYSTEM The VAX
Virtual Address eXtension of PDP family o
32 bit addresses
Complicated instruction set (CISC) shared dataWhat are Spin external references? (5 points)addresses are to be copied, shar How does Spin represent them? Why? SPIN externalizedtime.ThreadA process executing in references are used to pass pointers to kernel datasa its parent.What is the main ad rererences are used to pass pointers to kernel datasa its parent. What is the main advantage of mapped file structures to userfeed applications in a safe manner. The systems over conventional systems file blocks that are user-level application is given an index into abrought into main memory are mapped in the address prode perspictation table of safe references to kernel dataspaces of the processes that access them. Hence the pagestructures. This prevents any tampening with the pointercontents of these blocks can be directly accessed by each below the user-level application. Sketch a page table/parcess without any additional context switchess. What a TLB using partial FIGI subblockingEach page table/projects insert[a]A request[) call before accessing a witherthy will contain, a) The virtual page number of the firstshared data variable? The process accessing the shared willings of the cluster (VPMO) b) The physical page number of what between the page frame containing the first page of the clustervalue of the shared variable in the standard will be written to the page table for the standard such available. BSD introduced the "fast file system" (FFS) Superblock is replicated on different cylinder disk is divided into cylinder group each cylinder group has its own i node table it minimizes disk arm motions -free list replaced by bit maps. -node has now 15 block addresses -Minimum block size is 4 K. Hierarchic file system Device independence Complicated instruction set (CISC)
Native operating system (VNAS) provided virtual memory
No hardware/firmware support for
page-referenced bit
VMS Virtual Memory (I)
Very small page size: 512 bytes
Minimized internal fragmentation
User could define clusters of contiguous pages that were
horswhaft toesther. reted sequences of bytes directories Standardized interface arectories: accessed through special system calls should be the inherit actions in a special files:
allow access to hardware devices
Ordinary files (I)
Five basic file operations are implemented: global queue containing all p ack two context switches bes forkij, the data segmin of the parent process is hared witherity will contain, a) The virtual page number of the first-shared data variable? The process accessing is forkij, the data segmin of the parent process is shared witherity will contain, a) The virtual page number of which were than the page frame process accessing is shared to the third process in such a way that no actual coping willapse of the cluster (VPNIQ) b). The physical page number of variable will not be guaranteed to have the most recentate place unless one of the two processes writes into the the page frame containing the first page of the clustervalue of the shared data variable? The new value of the write works very well because most child processes do ancurrently residing in main memory (b) d) the address ofshared variable will not be propagated to all the other works very well because most child processes do ancurrently residing in main memory (b) d) the address ofshared variable will not be propagated to all the other works very well because most child processes to ancurrently residing in main memory (b) d) the address ofshared variable will not be propagated to all the other works very well because most child processes the shared suppression of the page number to ensure that pages that belong to instruction and the page number to ensure that pages that belong to instruction on the vote be surrounded by lock/unlock-management of the system resources to the user-the same subblock will hash into the same bucket or request/releaspairs.Why?s this still true with Munian processes it lest them manage these resources more Explain why the ARC cache replacement policy is said to bustly some web your open on the case of artical efficiently, main performance advantage of mappedels: Scan-resistant because it expels quickly pages that aresection reading the value of a single shared variable and files: File blocks that are resident in main memory as the resources that are residently and accessed without kernel intervention, thus saving context-scans unix fork system call why? Using copy on write, after fork(), the data segmnt of the parent process is shared with the child process in such a way that no actual copying w take place unless one of the two processes writes into the child process on the two processes writes into the child process on the such as the place unless one of the two processes writes into the child processes which was a child processes which we can be child processed by the child processes which was a child processes wh open() read() returns a file descriptor reads so many bytes -15th block address is never used ought together

uphasis was on efficient use of main memory The new organisation Inter new organisation
Berkeley Modifications (I)
Biggest changes are:
Disk partition is subdivided into groups of consecutions of the statement of the stateme memory was very expensive 512 KB was a huge investment VMS Virtual Memory (II) Divided process address space two most significant bits of virt 00: code segment write() lseek() close() Ordinary files (II) writes so many bytes changes position of currer destroys the file descripto All reading and writing are sequential.

The effect of direct access is achieved by manipulating the Bit MAps
Each cylinder group contains a bit map of all available offset through Iseek()

Files are stored into fixed-size blocks
Block boundaries are hidden from the users
Same as in MS-DOS/Windows blocks in the cylinder group
The file system will attempt to keep consecutive blothe same file on the same cylinder group
block sizes 01: stack segment U.: Stack Segment
10: shared system area
11: reserved
VMS Virtual Memory (III)
VMS Virtual Memory (IV)
Processes running the same program shared the same Same as III was 55., ... The file metadata Include file size, file owner, access rights, last time the file FFS uses larger blocks allows the division of a single file system block into 2, 4, or 8 fragments that can be used Include file size, file owner, access right was modified, but not the file name Stored in the file i-node Accessed through special system calls: chmod(), chown),... I/O buffering UNIX caches in main memory I-nodes of opened files Recently accessed file blocks Delayed write policy Increases the I/O throughput Will result in lost writes whenever a princrashes. system block into 2, 4, or 8 fragments that can be us store
Small files
The talls of larger files
Explanations (I)
Increasing the block size to 4K eliminates the third le indirection code segment One global page table for the shared system area:-stored In physical memory
Separate page tables for code segment and stack
segments:-stored in shared system area
(not in physical memory) Keeping consecutive blocks of the same file on the same cylinder group reduces disk arm motions VMS Virtual Memory (V) VMS Page Replacement policy Explanations (II)
Allocating full blocks and block fragments
-allows efficient sequential access to large-minimizes disk fragmentation
Using 4K blocks without allowing 1K frag Hybrid local/global page replace
-One fixed partition per process
1.Great for real-time support
2.Managed by FIFO policy processe accessing a mapped file share the same view of are located in the the file? The range of virtual memory what characteries a self-to the mapped files will be shared by all processes processors. Which feature of Munin addresses thattuning cache replacement policy/Which feature(s) of ARC accessing the file. Consider a 5ch-til system using sizes. The Munin write-shared consistency protocomake that policy elf-tuning? A self-tuning cache replacement policy/Which feature(s) of ARC accessing the file. Consider a 5ch-til system using sizes. The Mulow plant is 24-s19 and complete (sublock) with would be the corresponding eager policy? Why?replacement policy has no parameters that can be set by marked distributed shared memory system uses a circumstances be the corresponding eager policy which policy. ARC is self-tuning because it has no The Miloway distributed shared memory system uses a circumstances for the corresponding eager policy which policy. ARC is self-tuning because it has no The Miloway distributed shared memory system uses a circumstances for specify with shared variables of the corresponding eager policy would be to createfashion? Which DMA pages does it apply? How can use the corresponding eager policy would be to createfashion? Which DMA pages does it apply? How can use the corresponding eager policy would be to createfashion? Which DMA pages does it apply? How can use the corresponding eager policy would be to createfashion? Which should it do then?The Munin write-shared unables of all shared variables. With, Mildway, theimplementation of the UNIX fortil, It works better than updated by different processes in such a way that each workstation will not request the most recent value of the Corpor-novithe whence parent and child process process was done to receive the most received the mo usated 45.6% of the disk space
-This would not be necessarily true today
Limitations of Approach (I)
Traditional UNIX file systems do not utilize full disk
bandwidth Ferminal I/O are buffered one line at a time. -One global queue containing expelled pages At page fault time, VMM could retrieve faulting p Map file names with i-node addresses
Do not contain any other information
Directories (II) lanawiaun Lag-structured file systems da mast writes in sear entries can point to the same Policy tradeoffs Reclaims require i-node Directory subtrees cannot cross file system boundaries crashes may leave the file system in an inconsistent state s require kernel intervention-cost is 2 context Directory subtrees cannot cross file system boundaries unless a new file system is mounted somewhere in the subtree.

To avoid loops in directory structure, directory files can have more than one pathname"Mounting" a file system (after mount, root of second partition can be accesed a your Crashes may leave the file system in an inconsistent state -Must check the consistency of the file system at boot tim Limitations of Approach (II) Most of the good performance of FFS is due to its extensive use of I/O buffering -Physical writes are totally asynchronous Metadata updates must follow a strict order Reclaims require kernel intervention-cost is 2 context switches. Policy works on-fixed partititions are large enough to avaoid excessive numbers of reclaims-global quaue large enough to keep expelled pages long enough to have a chance to be reclaimed. BSD Virtual Memory Metadata updates must follow a strict order -Cannot create new directory entry before new inode it points to -Cannot delete old inode before deleting last directory entry pointing to it Example: Creating a file (II) Example: Creating a file (II) Main objective was efficient management of main Directories (III) Main objective was efficient management of main memory
Wanted to select a page replacement policy that .Kept in memory recently used pages .Could be efficiently implemented on a -machine a page-referenced bit
Policies being considered
Three page replacement policies
WMS page replacement policy
WMS page replacement policy
WMS page replacement policy
BULITICS Close Policy
Last two policies required a page-referenced bit can be simulated by software
WMS policy Policy of the page referenced bit can be simulated by software
WMS policy Policy for the present sildes
WMS page replacement policy approximates LBU. orrectories (III) With Berkeley UNIX, symbolic links you can write In-s/usr/bin/programs/bin/programs plan/programs are in two different partitions
Symbolic links point to another directory entry instead of Symbolic links point to another directory entry instead of the i-node.

Special files
Map file name with system devices:
/dev/thy you terminal screen
/dev/Rmen the kernel memory
/dev/fale
Main motivation is to allow accessing these devices as if Limitations of Approach (III)
Out-of-order metadata updates can leave the file syst in temporary inconsistent state

-Not a problem as long as the system does not crash
between the two updates

-Systems are known to crash FFS performs synchronous updates of directories and ithey were files Requires many more seeks
PROCESS CREATION
Two basic system calls
forkl) creates a carbon-copy of calling process sharing its
opened files no separate I/O constructs for devices PROTECTION VMS page replacement policy approximates LRU rixed partitions are large enough to avoid excessive number of reclaims from global queue Global queue large enough to keep expelled pages Ion enough to have a chance to be reclaimed opened files
exec() overwrites the contents of the process address herself (user).a group in /etc/group (group).all other use herself (user),a group (other) eg:rwx,rw-r,rw-rw-r Limitations No append right Only the system adm membership enough to have a chance to be reclaimed Why not VMS policy? (II) Requires a good estimate of physical requirem new process to allocate a resident set that is neither too small nor too big Such determination is not possible under UNIX space with the contents of an executable file fork(): parent fork returns PID of child, whereas child returns 0
Typical usage
int pid
if ((pid = fork()) == 0) { Works well for stable groups // child process How to simulate PR-bit? PR-bit PR-bit set to one when page is referenced reset to 0 by VMM software We can simulate it using the valid bit reset to 0 by VMM software The set user-ID bit (I)
Suppose I want to let you access your grades but not those of your classmates:
First solution is having one file per student and create as many groups in /etc/group as there are students exec(...); exit(1); //if exec() failed while (pid != wait(0)); // parent waits