PARENT VS CHILD using wait or waitpid

Sanjaya Kumar Jena

ITER, Bhubanewar

Book(s)

Text Book(s)

Kay A. Robbins, & Steve Robbins

Unix[™] Systems Programming

Communications, concurrency, and Treads
Pearson Education

Reference Book(s)

Brain W. Kernighan, & Rob Pike

The Unix Programming Environment


```
int main() {
 /* PID of child 3425 */
  pid t childpid, waitreturn; /* PID of parent 3424 */
 childpid = fork();
 if(childpid == 0) {
 printf("Process ID=%ld\n", (long)getpid());
  waitreturn=wait(NULL);
 if (childpid != waitreturn) {
 printf("Return value of fork=%ld\n", (long) childpid);
 printf("Process ID=%ld\n", (long)getpid());
 printf("Return value of wait=%d\n", waitreturn);
 return 0;
```

```
int main() {
 /* PID of child 3425 */
  pid t childpid, waitreturn; /* PID of parent 3424 */
 childpid = fork();
 if(childpid == 0) {
 printf("Process ID=%ld\n", (long)getpid());
  waitreturn=wait(NULL);
 if (childpid == waitreturn) {
 printf("Return value of fork=%ld\n", (long) childpid);
 printf("Process ID=%ld\n", (long)getpid());
 printf("Return value of wait=%d\n", waitreturn);
 return 0;
```

Identify the Parent Code & the Child Code

```
int main() {
 /* PID of child 3425 */
  pid_t childpid, waitreturn; /* PID of parent 3424 */
 childpid = fork();
 if(childpid == 0) {
 printf("Process ID=%ld\n", (long)getpid());
  waitreturn=wait(NULL);
 if (childpid == waitreturn) {
 printf("Return value of fork=%ld\n", (long) childpid);
 printf("Process ID=%ld\n", (long)getpid());
 printf("Return value of wait=%d\n", waitreturn);
 return 0;
```

Identification of Parent and Child

```
/* PID of child 3425 */
int main() {
  pid t childpid, waitreturn; /* PID of parent 3424 */
  childpid = fork();
  if(childpid == 0) { /* Child Code */
 printf("Process ID=%ld\n", (long)getpid());
  waitreturn=wait(NULL);
  if (childpid == waitreturn) /* Parent Code */
 printf("Return value of fork=%ld\n", (long) childpid);
 printf("Process ID=%ld\n", (long)getpid());
 printf("Return value of wait=%d\n", waitreturn);
  return 0;
```

Placing wait

```
int main() {
 /* PID of child 3425 */
  pid_t childpid;
 /* PID of parent 3424 */
 childpid = fork();
 if(childpid == 0) {
 printf("Process ID=%ld\n", (long)getpid());
 if (childpid == wait(NULL))
 printf("Return value of fork=%ld\n", (long) childpid);
 printf("Process ID=%ld\n", (long)getpid());
 return 0;
}
```

Find the code part for child and parent

```
int main() {
 /* PID of child 3425 */
 /* PID of parent 3424 */
  pid t childpid;
 childpid = fork();
 if(childpid == 0) {
 printf("Process ID=%ld\n", (long)getpid());
 if (childpid != wait(NULL))
 printf("Return value of fork=%ld\n", (long) childpid);
 printf("Process ID=%ld\n", (long)getpid());
 return 0;
```

Find the code part for child and parent.

```
int main() {
 /* PID of child 3425 */
 /* PID of parent 3424 */
  pid_t childpid;
 childpid = fork();
 if(childpid == 0) {
 printf("Process ID=%ld\n", (long)getpid());
 if (childpid != wait(NULL))
 printf("Return value of fork=%ld\n", (long) childpid);
 printf("Process ID=%ld\n", (long)getpid());
 return 0;
```

Find the code part for child and parent.


```
/* PID of child 3425 */
int main() {
  pid t childpid;
 /* PID of parent 3424 */
 childpid = fork();
 if(childpid == 0) {
 printf("Process ID=%ld\n", (long)getpid());
 return 0;
 if (childpid != wait(NULL))
 printf("Return value of fork=%ld\n", (long) childpid);
 printf("Process ID=%ld\n", (long)getpid());
 return 0;
}
```

Find the code part for child and parent. Does the parent display any output?

```
/* PID of child 3425 */
int main() {
  pid t childpid;
 /* PID of parent 3424 */
 childpid = fork();
 if(childpid == 0) {
 printf("Process ID=%ld\n", (long)getpid());
 return 0;
 if (childpid == wait(NULL))
 printf("Return value of fork=%ld\n", (long) childpid);
 printf("Process ID=%ld\n", (long)getpid());
 return 0;
```

Find the code part for child and parent. Does the parent display any output?

```
int main() {
 /* PID of child 3425 */
pid_t childpid;
 /* PID of parent 3424 */
childpid = fork();
if(childpid == 0) {
 printf("Process ID=%ld\n", (long)getpid());
 return 0;
if (childpid != wait(NULL)) {
 printf("Parent failed to wait due to signal/err:\n");
 return 1;
return 0;
```

Find the code part for child and parent. Does the parent display any output?

Putting All Cases Together

```
int main () {
 pid_t childpid;
 childpid = fork();
 if (childpid == -1) {
 fprintf(stderr, "Failed to fork\n");
 return 1;
 if (childpid == 0)
 printf("I am child %ld\n", (long)getpid());
 else if (wait(NULL) != childpid)
 printf("A signal must have interrupted the wait!\n");
 else
 printf("I am parent %ld with child %ld\n", (long)
 getpid(), (long) childpid);
 return 0: }
```

Multiple call to wait

```
int main() {
 /* PID of child 3425 */
  pid_t childpid;
 /* PID of parent 3424 */
 childpid = fork();
 if(childpid == 0) {
 printf("Process ID=%ld\n", (long)getpid());
 return 0;
 if (childpid == wait(NULL)) {
 printf("Return value of fork=%ld\n", (long) childpid);
 printf("Process ID=%ld\n", (long)getpid());
 printf("Again return value of wait=%d\n", wait(NULL));
 return 0;
```