

Portada

Ejemplo Zombies

Ejemplo

Curso de programación en C moderno (II Edición)

Neira Ayuso, Pablo Falgueras García, Carlos

Tema 16

Fork

Índice

Portada

Paralelismo

· di di ciio

6 1 ()

Ejemplo Zombies

Zombie

Ejemplo

- 1 Paralelismo
- 2 Procesos
- 3 fork()
 - Ejemplo
 - Zombies
- 4 Señales
 - Ejemplo

Paralelismo

Portada

Paralelismo

Process

fork()

Ejemplo

Zombies

Señales Eiemplo

- A veces es necesario que nuestro programa realice varias tareas a la vez
- Otras veces es interesante dividir el trabajo en partes independientes que pueden realizarse simultáneamente (en paralelo). Esto puede mejorar enormemente la eficiencia de nuestro programa, incluso si nuestro hardware no tiene la capacidad de ejecutar varios procesos a la vez
- No siempre es lo mejor. Paralelizar un programa tiene un coste de rendimiento que, a veces, puede superar a la mejora obtenida.

Procesos

Portada

Paralelism

Procesos

fork()
Ejemplo

Zombies Señales

Señales Ejemplo

- En Unix, hilos y procesos son esencialmente lo mismo
- Todo proceso tiene asociado un número que lo identifica: PID(Process IDentification)
- En Unix todos procesos se crean mediante la llamada al sistema pid_t fork(void);

fork()

Portada

Paralelismo

fork()
Ejemplo

Zombies

Señales Ejemplo

- En el momento en que un programa llama a fork(), se duplica.
- A partir de entonces existirán dos procesos (padre e hijo) con el mismo código, las mismas variables, etc.
- El proceso hijo tendrá una copia de la memoria del padre en el instante en el que se llamó a fork().
- La memoria es independiente. Si uno de los procesos modifica una variable, no afecta a la variable del otro proceso. (Existe la opción de que ambos procesos compartan la memoria, pero se excede del propósito de este curso)

Ejemplo

```
Portada
```

Ejemplo

```
Zombies
```

```
Eiemplo
```

```
12
13
14
15
16
17
```

```
#include <stdio.h>
  #include <stdlib.h>
  #include <unistd.h>
 #include <sys/wait.h>
5
6
 int main()
7
8
 int pid;
9
 int var = 0;
10
 pid = fork();
11
 if (pid == -1) {
 perror("fork");
 exit(EXIT FAILURE);
 if (pid == 0) {
 printf("Soy el hijo\n\tPID = \%d\n",
18
 getpid());
19
20
 var = 10:
21
 printf("var del hijo = %d\n", var);
22
 } else {
23
 printf("Soy el padre\n\tPID = %d\n\tPID hijo = %d\n", getpid(),
 : (big
24
25
 wait (NULL); // Esperamos a que termine el hijo
 printf("var del padre = %d\n", var);
26
27
28
29
 return EXIT SUCCESS;
 4 D F 4 D F 4 D F 4 D F 5
 90 Q
30 }
```


Ejemplo

Portada

Ejemplo Zombies

Ejemplo

```
Soy el hijo
  PID = 7590
Soy el padre
  PID = 7589
  PID hijo = 7590
var del padre = 0
var del hijo = 10
```


Zombies

Portada

Paralelismo

Ejemplo Zombies

Señales Eiemplo

- Cuando un proceso hijo muere, no muere del todo.
 Permanece en un estado llamado zombie que permite al padre recuperar información de él aun cuando ha terminado (el código de error por ejemplo)
- El sistema puede llegar a colapsarse si se crean mucho procesos zombies. Conclusión: Siempre llamar a wait())
- Si un proceso padre muere antes que su hijo (no ha llamado a (wait()), el comportamiento depende del SO:
 - El padre del proceso hijo pasa a ser el proceso init (PID = 1)
 - El hijo es matado también inmediatamente

Señales

Portada

Paralelism

· ururunum

fork()
Ejemplo

Zombies

Señales Ejemplo

- Son un medio para que los procesos puedan interaccionar entre sí. Un proceso envía una señal y el otro la recibe.
- Existen muchos tipos de señales distintas (man 7 signal)
- Para reaccionar ante la recepción de una señal debemos instalar un callback

Ejemplo

return EXIT SUCCESS;

30

31 }

```
Portada
 #include <stdio.h>
 #include <stdlib.h>
 #include <unistd.h>
 #include <sys/signal.h>
 5
 6
 void sigint hdl(int sig)
 7
 8
 static int cnt = 0:
 if (cnt < 2) {
 9
 10
 printf("No quiero morir!!\n");
Ejemplo
 11
 cnt++:
Zombies
 12
 else{
 13
 printf("Vaaaleee, me muero\n");
 14
 exit (EXIT SUCCESS);
Eiemplo
 15
 16
 17
 18
 int main()
 19
 20
 struct sigaction sa;
 21
 sa.sa handler = sigint hdl;
 22
 sigemptyset(&sa.sa mask);
 23
 24
 if (sigaction(SIGINT, &sa, NULL) == -1) {
 25
 perror("sigaction");
 26
 return EXIT FAILURE;
 27
 28
 29
 while (1); // No quiero morir
```

4日 > 4間 > 4目 > 4目 > 目

90 Q