

Data Structures Algorithms Interview Preparation Topic-wise Practice C++ Java Pyth-

fork() in C

Difficulty Level : Medium • Last Updated : 09 Dec, 2019

Fork system call is used for creating a new process, which is called *child process*, which runs concurrently with the process that makes the fork() call (parent process). After a new child process is 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.

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our <u>Cookie Policy</u> & <u>Privacy Policy</u>

Login

Register

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

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

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our <u>Cookie Policy</u> & <u>Privacy Policy</u>

Login

Register

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

If we want to represent the relationship between the processes as a tree hierarchy it would be the following:

The main process: P0

Processes created by the 1st fork: P1

Processes created by the 2nd fork: P2, P3

Processes created by the 3rd fork: P4, P5, P6, P7

3. Predict the Output of the following program:

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our <u>Cookie Policy</u> & <u>Privacy Policy</u>

Login

Register

```
else
 printf("Hello from Parent!\n");
}
int main()
{
 forkexample();
 return 0;
}
Output:
 1.
 Hello from Child!
 Hello from Parent!
 (or)
 2.
 Hello from Parent!
 Hello from Child!
```

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

Here, two outputs are possible because the parent process and child process are running concurrently. So we don't know whether the OS will first give control to the parent process or the 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 states for these two processes, and the control 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>
```

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our Cookie Policy & Privacy Policy

Login

Register

```
{
 forkexample();
 return 0;
}

Output:

Parent has x = 0
Child has x = 2
 (or)
```

Child has x = 2Parent has x = 0

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 a copy of the current process except for the returned value. The exec() 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();</pre>
```

The total number of child processes created is: (GATE-CS-2008)

- (A) n
- (B) $2^n 1$
- (C) 2ⁿ

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our Cookie Policy & Privacy Policy

Login

Register

```
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

Related Articles:

C program to demonstrate fork() and pipe()

Zombie and Orphan Processes in C

<u>fork() and memory shared b/w processes created using it.</u>

References:

http://www.csl.mtu.edu/cs4411.ck/www/NOTES/process/fork/create.html

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our <u>Cookie Policy</u> & <u>Privacy Policy</u>

Login

Register

Like 115

Previous

RECOMMENDED ARTICLES

Page: 1 2

of fork() and Binary Tree

05 Fork() Bomb
19, Jun 17

C Program to Demonstrate fork()
and pipe()
07, Mar 17

O6 C vs BASH Fork bomb

N Factorial calculation using fork()

Calculation in parent and child

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our <u>Cookie Policy</u> & <u>Privacy Policy</u>

Login

Register

Article Contributed By:

Vote for difficulty

Current difficulty: Medium

Easy

Normal

Medium

Hard

Expert

Improved By: FunniestClown, AndreiSas, reddydheerajreddy, 4slan, jimbotherisenclown

Article Tags: C-Library, system-programming, C Language

Improve Article

Report Issue

Writing code in comment? Please use ide.geeksforgeeks.org, generate link and share the link here.

Load Comments

5th Floor, A-118

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our <u>Cookie Policy</u> & <u>Privacy Policy</u>

Login

Register

About Us Algorithms

Careers Data Structures

In Media SDE Cheat Sheet

Contact Us Machine learning

Privacy Policy CS Subjects

Copyright Policy Video Tutorials

News Languages

Top News Python

Technology

Work & Career

Business

Finance C#

Lifestyle

Web Development

Web Tutorials Write an Article

Django Tutorial Improve an Article

HTML Pick Topics to Write

CSS Write Interview Experience

Contribute

JavaScript Internships

Bootstrap Video Internship

@geeksforgeeks, Some rights reserved

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our <u>Cookie Policy</u> & <u>Privacy Policy</u>