Лекция 4

Содержание

- Создание процессов с использованием функций интерфейса POSIX:
 - 1) в Linux;
 - 2) в Windows.
- Windows-приложения функция WinMain.

Создание процессов с помощью семейства системных вызовов ехес*.

```
#include <stdio.h>
#include <sys/types.h>
#include <unistd.h>
int main(int argc, char* argv[]){
fprintf(stdout, "Before child process creating: PARENT ID = %i\n",
 (int) getpid());
if(execvp(argv[1], argv) == -1)
 perror("execvp call : ");
//execvp("ls", argv);
fprintf(stdout, "Everything is ignored!\n");
return 0;
```

```
int execl(const char *path, const char *arg, ...);
int execlp(const char *file, const char *arg, ...);
int execle(const char *path, const char *arg,..., char * const envp[]);
int execv(const char *path, char *const argv[]);
int execvp(const char *file, char *const argv[]);
int execvpe(const char *file, char *const argv[],char *const envp[]);
```

Output:

```
./6ex
Before child process creating: PARENT ID = 5728
1 1.c 2 2.c 2.dat 3 3.c 4 4.c 5 5.c 6 6.c 6ex 6ex.c test.dat
```

./6ex -l *.dat
Before child process creating: PARENT ID = 5741
-rw-r--r-- 1 ewgenij users 3157 2011-02-15 14:34 2.dat
-rw-r--r-- 1 ewgenij users 90 2011-02-15 15:37 test.dat

./6ex ./5

Before child process creating: PARENT ID = 5923

CHILD: 5923 s=3.14 &s=3669975528

PARENT: 5924 s=2.72 &s=3669975528

Совместное использование *fork* и *execvp*:

```
#include <stdio.h>
#include <sys/types.h>
#include <unistd.h>
int main(int argc, char* argv[]){
pid t child pid;
child pid=fork();
if(child pid==0)
 execvp("Is", argv);
fprintf(stdout,"The main program is yet running!\n");
return 0;
```

Родительский процесс продолжает существовать и активен:

ewgenij@linux-g5md:~/2011-spring/Lect2> ./7ex -l *.png
The main program is yet running!
-rw-r--r-- 1 ewgenij users 119000 2011-02-15 17:27 exec1.png

```
#include <stdio.h>
#include <sys/types.h>
#include <unistd.h>
#include <signal.h>
void oldman(){
fprintf(stdout, "I'm not yet dead! My ID is %i\n", (int) getpid());
void recreation(){
fprintf(stdout, "Who I am? My ID is %i\n", (int) getpid());
int main(){
pid t child pid, parent pid;
int i=0;
fprintf(stdout, "Before RECREATION %i\n",
 parent pid=(int) getpid());
child pid=fork();
```

```
while(i++<5)
if(child_pid!=0){
  oldman();
  if(i==3) kill(child_pid,SIGTERM);
}
else
  recreation();
return 0;
}</pre>
```

I'm not yet dead! My ID is 6526
I'm not yet dead! My ID is 6526
I'm not yet dead! My ID is 6526
Who I am? My ID is 6527
Who I am? My ID is 6527
I'm not yet dead! My ID is 6526
I'm not yet dead! My ID is 6526

Создание процессов в Windows. Часть І:использование семейств функций ехес* и spawn* в Windows-приложениях.

В заголовочном файле *process.h* содержаться макросы и объявления функций exec*, spawn*, которые могут использоваться для создания процессов. Стандарт *ANSI/ISO С* не включает *process.h*, но этот заголовочный файл и библиотеки времени исполнения, содержащие реализации соответствующих функций присутствуют на многих платформах.

В качестве расширения process.h содержится в стандарте POSIX (Portable Operating System Interface for Unix).

Замечание: порты Cygwin и Interix

Примеры использования ехес*:

```
#include <stdio.h>
void main(int argc, char* argv[]){
 if(argc<2) return;
  if( execvp(argv[1], argv)==-1)
 perror("execvp call : ");
>lab4 calc
>lab4b «cmd» «/c» dir
*/
 printf( "\nProcess was not created." );
 exit( 0 );
```

```
#include <stdio.h>
void main(){
 char* argv[]={ "cmd", "/C", "dir", NULL };
 execvp(argv[0],argv);
 printf( "\nProcess was not created." );
 exit(0);
```

Пример использования spawn*:

```
void main(){
 char* argv[]={ "notepad", NULL };
 //_spawnvp(_P_OVERLAY, argv[0],argv);
 spawnvp( P NOWAIT, argv[0], argv);
 printf( "\nParent process is yet running." );
 exit( 0 );
```

winspawn.c

```
#include <windows.h>
int WINAPI WinMain( HINSTANCE hInstance,
 HINSTANCE hPrevInstance,
 LPSTR lpCmdLine, int nCmdShow){
  char* argv[]={ "notepad", NULL };
 // spawnvp( P_OVERLAY, argv[0], argv);
  spawnvp( P NOWAIT, argv[0],argv);
 MessageBox(NULL, "Parent process is yet running.",
 "Message", MB OK);
 return 0;
```

#define WINAPI __stdcall /*cоглашение для вызова функций Win32 API*/

LPSTR	typedef char *LPSTR
HANDLE	typedef PVOID HANDLE
HINSTANCE	typedef HANDLE HINSTANCE

hInstance – дескриптор текущего экземпляра приложения.

hPrevInstance – дескриптор предыдущего экземпляра приложения (рудимент, всегда NULL).

IpCmdLine – параметры командной строки.

nCmdShow – константа, задающая вид окна.