

Criação de Processos

Fork()
Exec()

3/15/18

Chamadas de Sistema: Process Management

Gerenciamento de processos

Chamada	Descrição
pid = fork()	Crie um processo filho idêntico ao processo pai
pid = waitpid(pid, &statloc, options)	Aguarde um processo filho terminar
s = execve(name, argv, environp)	Substitua o espaço de endereçamento do processo
exit(status)	Termine a execução do processo e retorne o estado

Chamada fork() / exec()

Esboço de uma shell

```
/* repeat forever */
while (TRUE) {
  type_prompt( );
 /* display prompt */
  read_command (command, parameters)
 /* input from terminal */
if (fork() != 0) {
 /* fork off child process
  /* Parent code */
  waitpid( -1, &status, 0);
 /* wait for child to exit */
} else {
  /* Child code */
  execve (command, parameters, 0);
 /* execute command */
```

As variantes de exec()

#include <unistd.h>

```
int execl(const char *path, const char *arg0, ... /*, (char *)0 */); int execv(const char *path, char *const argv[]); int execle(const char *path, const char *arg0, ... /*, (char *)0, char *const envp[]*/); int execve(const char *path, char *const argv[], char *const envp[]); int execlp(const char *file, const char *arg0, ... /*, (char *)0 */); int execvp(const char *file, char *const argv[]);
```


Um relatório (em um único arquivo, ASCII) c/ sufixo **txt** contendo, para cada exercício resolvido:

- Nome da Dupla
- O enunciado
- Código fonte do programa(s)
- A chamada do programa e sua saída
- Uma discusão sobre o motivo de ter obtido esse resultado

Enviar o relatório para valmeida@inf.puc-rio.br e endler@inf.puc-rio.br até 6a.feira as 23:59

www.inf.puc-rio.br/~endler/courses/inf1019/transp/aulas-praticas

Exercícios

- **1a)** Faça um programa composto por dois processos, processo pai e processo filho, onde:
- o Pai Imprime o seu pid, espera o filho terminar e imprime "Pai finalizado".
- o Filho Imprime o seu pid e o pid do seu pai, e no final imprime "Filho finalizado".

DICA: Procure na internet o comando para obter o PID (process id) de um processo.

- **1b)** Crie processos pai e filho, e
 - Crie uma variável visível ao pai e ao filho iniciada com 0.
 - O pai deve somar 50 a esta variável e imprimir: Pai <PID> <valor>.
 - O filho deve somar 10 a esta variável e imprimir: Filho <PID> <valor>.
 - O pai deve esperar o processo filho terminar e imprimir novamente o valor da variável: Pai após <PID> <valor>.

O que você observou sobre o valor da variável no pai e no filho? Explique o por quê deste comportamento.

С

DICA: Para descobrir os protótipos das funções fork e waitpid execute o comando man no Terminal para acessar o manual: "man fork" e "man waitpid".

Exercícios

- 2) Faça um programa em que três processos q executam paralelamente as seguintes ações:
- Pai Imprime os números de 1 a 50, com um intervalo de 2 segundos entre cada número. Após imprimir todos os números, imprime a frase "Processo pai vai morrer".
- Filho1 Imprime os números de 100 a 200, com um intervalo de 1 segundo entre cada número. Antes de imprimir os números, imprime a frase "Filho 1 foi criado", e após imprimir todos os números, imprime a frase "Filho 1 vai morrer".
- Neto1- (filho do processo Filho1) imprime os números de 300 a 350, com um intervalo de 2 segundos entre cada número. Antes de imprimir os números, imprime a frase "Neto 1 foi criado" Após imprimir todos os números, imprime a frase "Neto 1 vai morrer".

Importante:

- Em cada printf os processos devem imprimir o seu pid e o pid do seu pai.
- DICA: sleep(1) bloqueia o processo por 1 segundo.

É possível ver os processos executando em paralelo? Que alterações devem ser feitas em seu programa para que primeiro sejam exibidos só os prints do neto, depois só os do filho e depois só os do pai?

Exercícios

3) Crie um programa que realize o print da frase: "Alô mundo", no arquivo alomundo.c. Compile este programa.

Em seguida, crie um programa que execute o programa alomundo criado por você.

Importante:

- Utilize alguma função da família "execv" para realizar esta atividade.
- Para conhecer os protótipos das funções disponíveis execute o comando man no Terminal para acessar o manual: "man execv".

www.inf.puc-rio.br/~endler/courses/inf1019/transp

"Think twice, code once." - ANONYMOUS