实验一: 进程创建、并发执行

一、 实验目的

加强对进程概念的理解进一步了解并发执行的实质

二、实验内容

- 1、利用 fork()函数创建子进程。
- 2、考察 fork()函数创建的子进程与父进程之间的同名变量是否为临界资源。
- **3、**利用 fork()函数编写一个程序,要求父进程创建两个子进程,父进程、子进程并发执行,输出并发执行的消息。

三、 实验环境

PC + Linux Red Hat 操作系统 GCC

四、实验原理及实验思路

fork()

功能: 创建一个新的进程 语法: #include <unistd.h> #include <sys/types.h> pid t fork();

说明:本系统调用为调用进程(也称父进程)创建一子进程。事实上,子进程是父进程的一个"复制品"。父子进程为独立进程,平等调度,用户空间独立。

返回值:调用成功,则返回两次。对子进程返回 0,对父进程返回子进程号,这也是最方便的区分父子进程的方法。调用失败则返回-1给父进程,子进程不生成

kill()

功能: 杀死执行中的进程

语法: #include <sys/types.h>

#include <signal.h>

void kill(pid_t pid,int signo);

说明: pid 为要被杀死的进程 id,signo 可以置为 SIGINT 或 SIGTERM。

返回值:等待到一个子进程返回时,返回值为该子进程号,同时 stat_loc 带回子进程的返回状态信息(参考 exit)。若无子进程,则返回值为-1。

五、 流程图


```
六、源代码
Lab1-1:
#include <unistd.h>
#include <sys/types.h>
#include <stdio.h>
main()
{
 pid_t child;
 printf("Forking...\n");
child =fork();
 if (child<0){
 perror("Fork\ failed!\n");
 exit(1);
 }
 else if (child==0){
 printf("I'm the child! \n");
 }
 else{
 printf("I'm the parent!\n");
 }
 printf("Why I'm printed twice??\n");
}
Lab1-2:
#include <unistd.h>
#include <sys/types.h>
#include <stdio.h>
main()
 pid_t child;
 int a=0;
 printf("Forking...\n");
child=fork();
 if (child<0){
 perror("Fork failed!\n");
 exit(1);
 else if (child==0){
 a++;
 printf("Child:a=%d\n",a);
 else{
```

```
a++;
 printf("Parent:a=%d\n",a);
 }
}
Lab1-3:
#include "unistd.h"
#include "sys/types.h"
#include "signal.h"
#include "stdio.h"
int main(int argc,char* argv[])
 pid_t child1_pid,child2_pid;
 int i = 15;
 /*fork*/
 printf("first fork\n");
 child1_pid = fork();
 if(child1_pid < 0)
  printf("fork() fail!\n");
  return -1;
 else if(child1_pid == 0)
  printf("this is the first child process \n");
  while(1)
 sleep(1);
 printf("the first child proc waiting to be killed \n");
  }
 }
 else
  printf("this is farther process, after first fork\n");
 /*fork*/
 printf("second fork\n");
 child2_pid = fork();
 if(child2\_pid < 0)
  printf("fork() fail!\n");
  return -1;
 else if(child2_pid == 0)
```

```
{
  printf("this is the second child process \n");
  while(1)
 sleep(1);
 printf("the second child proc waiting to be killed \n");
  }
 }
 else
  printf("this is farther process, after second fork\n");
 while (i > 0)
  printf("after %d second,all proc will be killed \n",i);
  sleep(2);
  i -= 2;
 }
 /*kill*/
 printf("kill the first child proc\n");
 kill(child1_pid,SIGINT);
 printf("kill the second child proc\n");
 kill(child2_pid,SIGINT);
 return 0;
}
七、
 运行结果及其分析
 Lab1-1:输出:Forking...
 I'm the child!
 Why I'm printed twice??
 Lab1-2: 输出: Forking...
 Child a1
 Lab1-3: 输出: first fork
 this is the first child process
 the first child proc waiting to be killed
 this is the second child process
 this is farther process, after second fork
```

八、 实验总结

加强了对进程概念的理解,进一步了解了并发执行的实质