


اللهم علمنا ما ينفعنا،،، وانفعنا بما علمتنا،،، وزدنا علماً


# Lab Objective

 To practice creating child process using fork().


### The fork Function

- In computing, when a process forks, it creates a copy of itself, which is called a "child process." The original process is then called the "parent process".
- The fork () function is used from a "parent" process to create a duplicate process, the "child".

```
1 #include <iostream>
2 #include <unistd.h> //fork()
3 #include <stdlib.h>
4 #include <sys/types.h> //pid_t

6 using namespace std;
7
8 int main()
9 {
10
11
12 fork();
13
14 cout<<"Hello CS323 students \n PID= "<< getpid()<<"\n"|;
15
16 return(0);
17 }//end main
18
19</pre>
```


### The fork Function

- In computing, when a process forks, it creates a copy of itself, which is called a "child process." The original process is then called the "parent process".
- The fork () function is used from a "parent" process to create a duplicate process, the "child".
- The parent and the child processes can tell each other apart by examining the return value of the fork() system call


### The fork Function

 The parent and the child processes can tell each other apart by examining the return value of the fork () system call

• If successful, the fork function returns twice:


**Parent** 

returns PID of the newlycreated child process **Child** 

returns 0

On failure, the fork function returns once:

**Parent** 


# Parent and Child

- A child inherits its parent's permissions, working-directory, root-directory, open files, etc.
- All descriptors that were open in the parent before the call to fork are shared with the child after the fork returns.


### **Practice**

- In the following C++ program, the main process forks two children.
- Every child repeats adding the value 1 to the variable "a" ten times.
- Write, compile and run the program in Linux.


```
#include <iostream>
#include <stdlib.h> /* exit() */
#include <unistd.h> /* fork() */
#include <sys/types.h> /* pid t */
#include <sys/wait.h> /* wait() */
using namespace std; //to replace std::cout with cout
int main()
 pid t pid1, pid2, cpid;
 int i, j, a, status;
 a = 0;
 cout<<"\n Parent process pid="<<getpid()<</\n";</pre>
 pid1 = fork(); //fork child 1 process
 if (pid1 < 0) //error occurred</pre>
 cout<<"First Fork Failed\n";</pre>
 exit(-1);
 }/end if
 else if (pid1 == 0)
 //child 1 process
 cout<<"\n Child1 process pid="<<getpid()<<"\n";</pre>
 for (i=0; i<10; i++)
 a++;
 cout<<"Child1: a = "<<a<<"\n";
 a = 1
 sleep(1);
 }//end for
 }//end else if
```

The main process forks child 1

#### **Error**

When fork()
returns a negative
number, an error
happened

#### Child 1


When fork()
returns 0, we are
in the child 1
process

Here child 1 Add 1 to 'a' ten times


```
Parent
 else
 //parent process
 The parent forks
 another child
 pid2 = fork(); //fork child 2 process
 if (pid2 < 0)
 //error occurred
 Error
 When fork()
 cout<<"Second Fork Failed\n";</pre>
 exit(-1);
 returns a negative
 }//end if
 number, an error
 else if (pid2 == 0) //child 2 process
 happened
 cout<<"\n Child2 process pid="<<getpid()<<"\n";</pre>
 Child 2
 for (j=0; j<10; j++)
 When fork()
 returns 0, we are
 a++;
 in the child 2
 cout<<"Child2: a = "
 <<a<<"\n";
 process
 sleep(1);
 }//end for
 Here child 2 Add 1
 }//end else if
 to 'a' ten times
 else
 //parent process
 10
 a =
 cpid = wait(&status);
 cout<<"\n****Parent is
 Parent
Closing****\n";
 When fork()
 exit(0);
 The parent waits
 returns a positive
 }//end else
 for children
 number, we are in
}//end main
 the parent process
 termination
```

# **Process Termination**


## **Process Termination**

- Process executes last statement and asks the operating system to delete it (exit)
- Parent may terminate execution of children processes (abort)
  - Child has exceeded allocated resources
  - Task assigned to child is no longer required
  - If parent is exiting
 - Some operating systems do not allow child to continue if its parent terminates.


## Check Off

- 1) Why the final value of a is 10 and not 20?
- 2) Use the command ps -all in a separate window while the above program is running. Write down the PID of the processes related to the program.
- 3) Kill child 1 and then child 2 while the program is running. Briefly explain what will happen.
- 4) Kill the main process while the program is running. Briefly explain what will happen.


# ??? ANY QUESTIONS ???


