Process creation with call Fork

Operative Systems

Alejandro Aguilar, Leopoldo Pla, Álvaro Sánchez

Call FORK

int fork(void)

The creation of a process in Unix based Operative Systems is done by the call **fork()**.

The call fork is used when we want to create a child process from a parent process. It seems very obvious that the process that **makes the call** is the **parent**, and the process **resultant of the call** is the **child**.

¿How do we use the fork() call?

fork();

fork() returns two values (one for each branch of execution):

- In the parent's branch, it returns the **PID** value of **the child**.
- In the child's branch, it returns **ZERO** (this is very useful to determine what code is executed by the children and by the parent).

The call divides the execution of the program in two branches. In the first, the father is executing the lines of code normally, and in the second, this is done by the child.

The child is a clone of the father, with the same variables and values (except the shared memory, and a unique unique **PID** (Process IDentification, some like the process's DNI).

Call FORK

int fork(void)

This is a example of code using **fork()**:

```
#include <unistd.h>
 int getpid(void)
#include <stdio.h>
#include <stdlib.h>
 Returns the value of the process's PID
int main()
  pid t pid; // Declaration of the variable that will stores the PID value of the fork
  pid = fork();
 int getppid(void)
  switch(pid)
 Returns the value of the parent's PID
  case -1: // Error case
 printf("I'm sorry but you've had an abortion sir\n");
 break:
  case 0: // Child case
 printf("I am Luke Skywalker, my PID is %d and my PPID is %d\n",getpid(),getppid());
 break:
  default: // Parent case
 printf("Luke, I am your father. My PID is %d and your PID is %d\n",getpid(),pid);
  exit (0);
```

Execution check

If we want to make sure that the program is running correctly we can execute it in **background mode** and verify its execution with the order **ps**.

To do this, we have to put a '&' after the program's execution command. An example of what will be shown on the terminal would be like this:

```
$ partyhard &
I am the hard, my PID is 944 and my PPID is 943
I am 944 and I die
I am the party, my PID is 943 and the PID of my son is 944
I am 943 and I die
$ ps
PID TTY TIME CMD
893 pts/1 00:00:00 bash
943 pts/1 00:00:00 creaproc
944 pts/1 00:00:00 ps
$
```

Process Termination

Call WAIT

int wait(int state) or int wait(NULL)

The wait() call makes a process stop until it recieves a signal (it can be sent by the exit() call or not) or one of its children dies.

The call returns the PID of the dead child in case of success, and -1 in case of error.

Call EXIT

void exit(int state)

The **exit(int** state) call makes a process end with the state "state". It sends a signal to the parent process, and makes it stop waiting.

Process Termination

This is a simple example of how the calls **exit()** and **wait()** work:

```
#include <unistd.h>
#include <stdio.h>
#include <stdlib.h>
int main()
  int state, number;
  switch(fork())
  case -1: // Error case
 perror("Fork error"); exit(1);
  case 0: // Child case
 number = 13;
 printf("I am the child and my killer is %d...\n",numero); sleep(15); exit(number);
  default: // Parent case
 wait(&state);
 printf("I am the parent, and ");
 if((state & 0x7F) != 0) { printf("My child died with a signal\n"); }
 else { printf("The killer of my child has been exit(%d).\n",(state>>8) & 0xFF); }
 exit(0);
```

Signals

#include <signal.h>

Signals are methods of communication between fathers and childrens. Thanks to that, the father can order the soon to do some especific process, or even kill him.

To use a signal we have to declare a handler first. A handler will contain the steps that the signal is transfering to the process.

There are a lot of different signals that we can use but we will talk about the most used ones.

SIGKILL: This is a signal with a clear objective, it will kill the process.

SIGALRM: This is a signal which simulates, more or less, the command "sleep". We can program a alarm with this signal and it will stop the program there until the alarms activated.

KILL: This signal allows a process to send something to another process or even himself. If is empty, this signal will kill the process. If not, the process will do which it says.

SIGALRM

void alarma()


```
#include <stdlib.h>
#include <signal.h>
void alarma(); // Captures the signal SIGALRM
int main()
  signal(SIGALRM, alarma); // we declare the alarm
  printf("Ejemplo de signal\n");
  alarm(15); // we wait 15 secs until the alarm activated
  printf("Fin\n");
  exit(0);
void alarma()
  signal(SIGALRM,SIG_IGN);
  printf("¡Alarma!\n");
```

KILL

```
#include <signal.h>
main()
  printf("I am going to kill myself\n");
  kill(getpid(),SIGKILL); //now Kill will try to end himself
  perror("I'm still alive"); // error
```

Vertical Process Creation

```
int main()
  int i;
  int e;
  for(i = 0; i < 3; i++)
 if(fork()==0)
 { printf("My pid: %d --- My ppid: %d\n",getpid(),getppid()); }
 else
 wait(&e);
 exit(0);
```


Horizontal Process Creation

```
int main()
  int i;
  int e;
  for(i = 0; i < 3; i++)
 Child 2
 if(fork()==0)
 printf("My pid: %d --- My ppid: %d\n",getpid(),getppid());
 exit(0);
 else
 { wait(&e); }
```

Example 1


```
int main()
  int i, pid, j, e;
  int f1 = 0;
  int f2 = 0;
  for(j = 0;j < 3;j++)
 pid = fork();
 if(pid == 0)
 for(i = 0; i < 3; i++)
 pid = fork();
 if(pid == 0) {
 printf("My pid: %d --- My ppid: %d\n", getpid(), getppid());
 exit(0);
 else
 wait(&e);
 printf("My pid: %d --- My ppid: %d\n", getpid(), getppid());
 exit(0);
 else
 wait(&e);
```


Process Tree generated by the Example 1

Example 2

```
int main()
 int i;
 int pid;
 int e;
 int pid1, pid2;
 for(i = 0; i < 3; i++)
 pid = fork();
 if(pid == 0)
 printf("My pid: %d --- My ppid: %d\n", getpid(), getppid());
 if(i == 1)
 pid1 = fork():
 if(pid1 == 0) { printf("My pid: %d --- My ppid: %d\n", getpid(), getppid());
 exit(0); }
 else { wait(&e); }
 pid2 = fork();
 if(pid2 == 0) { printf("My pid: %d --- My ppid: %d\n", getpid(), getppid());
 exit(0); }
 else { wait(&e); }
 exit(0);
 else { wait(&e); }
```


Process Tree generated by the Example 2