

SCR2043 OPERATING SYSTEMS Lab 2

Name	•
1 vallic	•

Student ID : Section :

REFER CHAPTER 3 PROCESS ANIMATION

Example: An execution of program 1 produces a process tree, an output, and process identifier assignment as shown in Figure 1. The parent process identifier is assumed to have been assigned with an integer 21, while the child is assigned with the next available identifier i.e 22.

```
# include <stdio.h>
# include <unistd.h>
main() {
 int pid1;
 printf(" \n Hello World\n");
 pid1=fork();
 if (pid1 < 0)
 printf("\n Error in forking \n")
 else if (pid1 == 0)
 printf("\n Knock! Knock! Knock!\n");
 else (pid1 > 0)printf("\n Please come in \n");
}
```


Program 1

Figure 1: Process tree of program 1

Q1: Firstly, understand the coding and rewrite back using UNIX program.

Then, draw a process tree (as in Figure 1) to illustrate the parent-child relationship for the C code given in program 2.

For each node on the tree, write the following information:

- i. The process identifier (assumed that the parent process identifier is assigned, id=21).
- ii. The return value of the fork () statement
- iii. Generated output

```
# include <stdio.h>
# include <unistd.h>

main()
{
 int pid1, pid2, pid3;
 pid1=fork();
 if (pid1 == 0)
 printf("\n I love \n");
 else
 {
 printf("\n Operating system\n");
 pid2=fork();
 if (pid2 == 0)
 printf("\n class, \n");
 else
 {
 printf("\n difficult \n");
 pid3=fork();
 printf("\n but interesting!!\n");
 }
 }
}
```

Program 2: Generation of child process

Q2: Referring to Figure 2, write a full program that will create five processes called original, clone1, clone2, clone3, and clone4.

Each process displays a message that illustrates the parent-child/children relationship between the two processes.

i. Process original will print output as follows:

"I am the PARENT, my process identifier is id parent, my clones are: "

process clone1: *id_child1* process clone3: *id_child3*"

ii. Process clone1 will print output as follow:

"I am the obsolete VERSION; the recent version is id_child2"

iii. Process clone4 will print the following message:

"I am the most SOPHISTICATED CLONE, process identifier of my parent is id_child3"

Figure 2: Tree of five processes