fork() in C

Fork system call use for creates a new process, which is called *child process*, which runs concurrently with process (which process called system call fork) and this process is called *parent process*. After a new child process created, both processes will execute the next instruction following the fork() system call. A child process uses the same pc(program counter), same CPU registers, same open files which use in the parent process.

It takes no parameters and returns an integer value. Below are different values returned by fork().

Negative Value: creation of a child process was unsuccessful.

Zero: Returned to the newly created child process.

Positive value: Returned to parent or caller. The value contains process ID of newly created child process.

Please note that the above programs don't compile in Windows environment. Predict the Output of the following programs:

1. Predict the Output of the following program.

Hello world!

```
#include <stdio.h>
#include <sys/types.h>
#include <unistd.h>
int main()
{

 // make two process which run same
 // program after this instruction
 fork();

 printf("Hello world!\n");
 return 0;
}
Output:

Hello world!
```

2. Calculate number of times hello is printed.

```
#include <stdio.h>
#include <sys/types.h>
int main()
 fork();
 fork();
 fork();
 printf("hello\n");
 return 0;
Output:
hello
hello
hello
hello
hello
hello
hello
hello
```

Number of times hello printed is equal to number of process created. Total Number of Processes = 2^n where n is number of fork system calls. So here n = 3, $2^3 = 8$ Let us put some label names for the three lines:

So there are total eight processes (new child processes and one original process).

3. Predict the Output of the following program

```
#include <stdio.h>
#include <sys/types.h>
#include <unistd.h>
void forkexample()
 // child process because return value zero
 if(fork() == 0)
 printf("Hello from Child!\n");
 // parent process because return value non-zero.
 else
 printf("Hello from Parent!\n");
}
int main()
 forkexample();
 return 0;
Output:
1.
Hello from Child!
Hello from Parent!
 (or)
2.
```

In the above code, a child process is created, fork() returns 0 in the child process and positive integer to the parent process.

Here, two outputs are possible because the parent process and child process are running concurrently. So we don't know if OS first give control to which process a parent process or a child process.

Important: Parent process and child process are running the same program, but it does not mean they are identical. OS allocate different data and state for these two processes and also control the flow of these processes can be different. See next example

4. Predict the Output of the following program.

```
#include <stdio.h>
#include <sys/types.h>
#include <unistd.h>

void forkexample()
{
```

Hello from Parent!

Hello from Child!

Here, global variable change in one process does not affected two other processes because data/state of two processes are different. And also parent and child run simultaneously so two outputs are possible.

fork() vs exec()

The fork system call creates a new process. The new process created by fork() is copy of the current process except the returned value. The exex system call replaces the current process with a new program.

Exercise:

1. A process executes the following code.

```
for (i = 0; i < n; i++) fork();

The total number of child processes created is: (GATE CS 2008)
(A) n
(B) 2^n - 1
(C) 2^n
(D) 2^n + 1 - 1;
```

See this for solution.

2. Consider the following code fragment:

```
if (fork() == 0) {
 a = a + 5;
 printf("%d, %d\n", a, &a);
}
else {
 a = a -5;
 printf("%d, %d\n", a, &a);
}
```

Let u, v be the values printed by the parent process, and x, y be the values printed by the child process. Which one of the following is TRUE? (GATE-CS-2005)

```
(A) u = x + 10 and v = y

(B) u = x + 10 and v != y

(C) u + 10 = x and v = y

(D) u + 10 = x and v != y

See this for solution.
```

3. Predict output of below program.

```
#include <stdio.h>
#include <unistd.h>
int main()
{
 fork();
 fork() && fork() || fork();
 fork();

 printf("forked\n");
 return 0;
}
See this for solution
```