HCMC UNIVERSITY OF TECHNOLOGY FACULTY OF COMPUTER SCIENCE & ENGINEERING

Course: Operating Systems Lab 1 C Programming on Linux, Mac OS X Process

October 27, 2021

Goal: The lab helps student to

- Review basic shell commands and practice with vim on Linux, Mac OS X.
- Understand the definition of process, and how an operating system can manage the execution of a process.

Content:

- \bullet Practice with vim text editor.
- Programming with C language.
- Compile a program with Makefile.
- How to retrieve the information of running process? How is PCB table controlled by OS?
- Create a program with multiple processes.

Result: After doing the lab, students are able to:

- ullet Write a program without GUI on Linux/Mac OS C by vim.
- Compile and run a program using Makefile.
- Distinguish a program and a process. They can create a program with multiple process and retrieve the information of processes.

CONTENTS

1.	Intro	oduction	3				
	1.1.	Basic commands	3				
		File operations					
		Vim					
	1.4.	C programming on Linux/Mac OS X	5				
		Process					
2.	Prac	Practice					
	2.1.	Compile and run a program	8				
	2.3.	How do we find the process'ID and group?	12				
	2.4.	Create process					
	2.5.	Basics of Multi-process programming					
		Retrieve the code segment of process					
		2.6.1. The information of process					
		2.6.2. Compare the code segment of process and program					
3.	Exercises						
	3.1.	Questions	18				
		Basic commands					
		Programming exercises					
Α.	. Makefile example 2						
В.	System Call wait()						
C.	Signal 2						

1. Introduction

1.1. Basic commands

- Identify an account: \$whoami
- Display Home directory: \$echo \$HOME
- Change user password: \$passwd
- Remote to a distance machine: ssh < seminare > @ < computer-name / IP address >
- Display the user manual of any command running on the terminal: \$man echo (display the user manual of command "echo") or \$manpage echo ()search on website).
- List the currently running processes and their PIDs along with some other information depends on different options: \$ps, \$top
- To view all previous activities, use history command: history > history.txt //send output of <math display="inline">history command to file "history.txt"

1.2. FILE OPERATIONS

- View content of file: \$cat < file-name>. Example: \$cat toto
- List the content of a given directory: \$\sigmals directory-name>\$. Example \$\sigmals /\text{home}\$
- View the information of a given file: \$ls -lh < file-name>.
- Create a new directory: \$mkdir < directory-name>.
- Create a new file to edit: \$vim < file-name>. For installing vim, type \$sudo apt install vim

Or use nano command: \$nano < file-name>

- Copy file: \$cp < src-file> < dst-file>. Example: \$cp toto tata
- Rename file: \$mv < src-file > < dst-file > : \$mv toto tata //rename file from "toto" to "tata"
- Move file: \$mv tata file/tata to move file from the current path to the directory "file"
- Delete directory/file: \$rm r < direc-name/filename > .

1.3. Vim

Vim is the editor of choice for many developers and power users. It's a "modal" text editor based on the vi editor written by Bill Joy in the 1970s for a version of UNIX. It inherits the key bindings of vi, but also adds a great deal of functionality and extensibility that are missing from the original vi.

Vim has two modes for users:

- Command mode: allows user to do functions such as find, undo, etc.
- Insert mode: allows user to edit the content of text.

To turn the *Insert* mode to *Command* mode, we type ESC key or Crtl-C. Otherwise, to enter the *Insert* mode, type i or I, a, A, o, O. Some of basic commands in Vim:

- Save: enter:w
- Quit without Save and discard the change: enter :q!
- Save and Quit: enter:wq
- Move the cursor to the top of file: gg
- Move to the bottom: G
- Find a letter/string by going forward: enter /[letter/string] <Enter>
- Find a letter/string by going backward: enter ?[letter/string] <Enter>
- Repeat the previous finding: enter n
- Repeat the previous finding by going backward: enter N
- Delete a line: enter dd

• Undo: enter u

• Redo: enter Ctrl-R

Furthermore, Vim has a mode called "visual" that allows user to chose a paragraph for copying or, moving. To enter this mode, we need to turn the editor into Command mode and press "v". After that, user use "arrow" keys to chose the paragraph, and then use the following commands:

• Copy: enter y

• Cut: enter d

• Paste: enter p

1.4. C PROGRAMMING ON LINUX/MAC OS X

GNU C CODING STANDARDS

- Keep the length of source lines to 79 characters or less, for maximum readability in the widest range of environments.
- Put a comment on each function saying what the function does, what sorts of arguments it gets, and what the possible values of arguments mean and are used for.
- Please explicitly declare the types of all objects. For example, you should explicitly declare all arguments to functions, and you should declare functions to return int rather than omitting the int.

Reference: http://www.gnu.org/prep/standards/standards.html. Formatting your source code

COMPILING PROCESS: It is important to understand that while some computer languages (e.g. Scheme or Basic) are normally used with an interactive interpreter (where you type in commands that are immediately executed). C source codes are always compiled into binary code by a program called a "compiler" and then executed. This is actually a multi-step process which we describe in some detail here.

Figure 1.1: C Compiling scheme

STEPS IN COMPILING PROCESS:

- Preprocessor: takes the source code, the preprocessor directives and then expand the source code.
- Compiler: converts the expanded code into assembly code.
- Assembler: converts the assembly code into object code by using an assembler
- Linker: combines the object code of library files with the object code of our program.

COMPILERS AND LIBRARIES: Apple provides a customized/optimized GNU CC, with backends for C, C++, Objective-C and Objective-C++. Compilers for many other languages are available either precompiled (such as the XL Fortran Advanced Compiler from IBM), or can be compiled from source, which is not any harder in general than compiling the same source on, say, Linux or FreeBSD. The LLVM compiler is the next-generation compiler, introduced in Mac OS X. In Xcode of Mac OS X, the LLVM compiler uses the Clang front end to parse source code and turn it into an interim format.

Figure 1.2: Clang in Mac OS X

Figure below shows a C program compiled in step by step.

```
% Preprocessed source file
1
2
 $ gcc -E [-o hello.cpp] hello.c //output hello.i
3
 % Assembly code
4
 $ gcc -S [-o hello.S] hello.c //output hello.s
5
6
 % Binary file
7
 $ gcc -c [-o hello.o] hello.c //output hello.o
8
9
 % Executable file
10
11
 $ gcc [-o hello] hello.c
```

1.5. Process

Informally, as mentioned earlier, a process is a program in execution. A process is more than the program code, which is sometimes known as the text section. It also

includes the current activity, as represented by the value of the program counter and the contents of the processor's registers. A process generally also includes the process stack, which contains temporary data (such as function parameters, return addresses, and local variables), and a data section, which contains global variables. A process may also include a heap, which is memory that is dynamically allocated during process run time.

As a process executes, it changes state. The state of a process is defined in part by the current activity of that process.

Figure 1.3: Diagram of process state.

To keep track of processes, the operating system maintains a process table (or list). Each entry in the process table corresponds to a particular process and contains fields with information that the kernel needs to know about the process. This entry is called a Process Control Block (PCB). Some of these fields on a typical Linux/Unix system PCB are:

- Machine state (registers, program counter, stack pointer)
- Parent process and a list of child processes
- Process state (ready, running, blocked)
- Event descriptor if the process is blocked
- Memory map (where the process is in memory)
- Open file descriptors
- Owner (user identifier). This determines access privileges & signaling privileges

- Scheduling parameters
- Signals that have not yet been handled
- Timers for accounting (time & resource utilization)
- Process group (multiple processes can belong to a common group)

A process is identified by a unique number called the process ID (PID). Some operating systems (notably UNIX-derived systems) have a notion of a process group. A process group is just a way to lump related processes together so that related processes can be signaled. Every process is a member of some process group.

2. Practice

2.1. Compile and run a program

STEPS FOR CREATING A PROGRAM

In general, the compiling progress includes these steps:

1. Create source code file hello.c

```
#include <stdlib.h>
#include <stdlib.h>

#include <stdio.h>

int main(int argc, char ** argv) {
 printf("Hello, World!\n");
 return 0;
}
```

2. Create object file:

```
$ gcc -c souce_code_file.c
# Example:
$ gcc -c hello.c
# or
$ gcc -c -o hello.o hello.c
```

3. Create executable file:

```
$ gcc -o executable_file object1.o object2.o ...
# Example:
$ gcc -o hello hello.o
```

We can compile the program directly from the source code file without the step of creating object file. However, this way can cause the difficulty when identifying errors.

4. Create executable file:

```
$ gcc -o executable_file src1.c src2.c ...
# Example:
$ gcc -o hello hello.c
```

5. Run the program:

```
$ ./executable_file
# Example: to list the crated executable binary file
$ ls
hello hello.c hello.o
# To execute the binary file
$ ./hello
```

- During compiling a program, the source code can make some errors. The compiler provides debuggers that show the information of errors. The structure of showing errors: <file>:<row>:<column_letter>:<type>:<detail>
- For example, error 1:

```
$ gcc -o hello.o -c hello.c
hello.c:1:18: fatal error: stdo.h: No such file ...
compilation terminated.
```

• From the example of error 1:

- Error file: hello.c

- Error line: 1

- The column of error letter: 18

- Type of error: error

- Detail info: stdo.h not found

2.2. Makefile

A makefile is a file containing a set of directives used with the make build automation tool. Most often, the makefile directs make on how to compile and link a program. Using C/C++ as an example, when a C/C++ source file is changed, it must be recompiled. If a header file has changed, each C/C++ source file that includes the header file must be recompiled to be safe. Each compilation produces an object file corresponding to the

source file. Finally, if any source file has been recompiled, all the object files, whether newly made or saved from previous compilations, must be linked together to produce the new executable program.[1] These instructions with their dependencies are specified in a makefile. If none of the files that are prerequisites have been changed since the last time the program was compiled, no actions take place. For large software projects, using Makefiles can substantially reduce build times if only a few source files have changed. A makefile consists of "rules" in the following form:

Where.

- target: a target is usually the name of a file that is generated by a program; examples of targets are executable or object files. A target can also be the name of an action to carry out, such as "clean".
- dependency1, dependency2,...: a dependency (also called prerequisite) is a file that is used as input to create the target. A target often depends on several files. However, the rule that specifies a recipe for the target need not have any prerequisites. For example, the rule containing the delete command associated with the target "clean" does not have prerequisites.
- command: Needed commands is used for performing rules.

For example, we have three source code files including main.c, hello.h, hello.c.

```
// File: main.c
#include "hello.h"

int main() {
 helloworld();
 return 0;
}
```

```
// File: hello.h
void helloworld(void);
```

```
// File: hello.c
#include "hello.h"
#include <stdio.h>
```

```
void helloworld(void) {
 printf("Hello, world\n");
}
```

In this example, we compile .c files into object files .o, and then link all of object files into a single binary. Firstly, that is the process of compiling source code files into object files.

• main.o: main function in main.c calls helloworld() which is declared in hello.h. Thereby, to compile main.c, we need the information declared from hello.h. To create main.o, we need hello.h and main.c. Therefore, the rule for creating main.o is:

```
main.o: main.c hello.h gcc -c main.c
```

• hello.o: similar to the rule of main.o, we need two files named hello.c and hello.h to create hello.o. Note that hello.c using printf() in the library stdio.h to print the output on screen. However, this is the library integrated with GCC, so we do not need to fill in the dependency of the rule.

```
hello.o: hello.c hello.h
gcc -c hello.o
```

• hello: Because helloworld is declared in hello.h, but it is defined in hello.c and compiled into the binary in hello.o, therefore, if the main function calls this function, we need to link hello.o with main.o to create the final binary. This file depends on hello.o and main.o.

```
all: main.o hello.o
gcc main.o hell.o —o hello
```

• Finally, we can add the rule of clean to remove all of object files and binaries in case of compiling an entire program.

```
clean:
rm -f *.o hello
```

The final result of Makefile:

```
# File: Makefile
all: main.o hello.o
gcc main.o hello.o —o hello
main.o: main.c hello.h
```

```
gcc -c main.c
hello.o: hello.c hello.h
 gcc -c hello.c

clean:
 rm -f *.o hello
```

With this Makefile, to re-compile the whole program, we call:

```
$ make all
```

To remove all of object files and binaries, we call

```
$ make clean
```

If we need to create an object file - main.o, we call

```
$ make main.o
```

If we only call "make", the default rule of Makefile is executed - "make all".

2.3. How do we find the process'ID and group?

A process can find its process ID with the *getpid* system call. It can find its process group number with the *getpgrp* system call, and it can find its parent's process ID with *getppid*. For example:

```
|#include <stdio.h>
2
  #include <stdlib.h>
3
4
 | int main(int argc, char **argv) {
 printf("Process\_ID: M \ n", getpid());
5
6
 printf("Parent_process_ID: _%d\n", getppid());
 printf("My_group:_%d\n", getpgrp());
7
8
9
 return 0;
10
```

2.4. Create process

The fork system call clones a process into two processes running the same code. Fork returns a value of 0 to the child and a value of the process ID number (pid) to the parent. A value of -1 is returned on failure.

```
1 #include <stdio.h>
2 #include <stdlib.h>
3
```

```
int main(int argc, char **argv) {
4
 switch (fork()) {
5
6
 case 0:
 printf("I_am_the_child:_pid=%d\n", getpid());
 7
8
 break;
9
 default:
 printf("I_am_the_parent:_pid=%d\n", getpid());
10
11
 break:
12
 case -1:
 perror("Fork_failed");
13
14
15
 return 0;
16
```

2.5. Basics of Multi-process programming

MULTI-PROCESS PROGRAMMING Implement a program using fork() command to create child process. Student can check the number of forked processes using ps command.

```
#include <stdlib.h>
 2 #include <stdio.h>
 3 #include <unistd.h>
 /* defines fork(), and pid t. */
5
 int main(int argc, char ** argv) {
6
7
 pid t child pid;
8
9
 /* lets fork off a child process... */
10
 child pid = fork();
11
 /* check what the fork() call actually did */
12
 if (child pid = -1) {
13
 perror("fork"); /* print a system-defined error message */
14
15
 exit(1);
16
 }
17
 \mathbf{if} (child_pid == 0) {
18
 /* fork() succeeded, we're inside the child process */
19
 printf("Hello,_");
20
21
 fflush (stdout);
22
 }
23
 else {
 /* fork() succeeded, we're inside the parent process */
24
25
 printf("World!\n");
```

```
26 | fflush(stdout);

27 | }

28 |

29 | return 0;

30 |}
```

COMPILE AND RUN THE PROGRAM observing the output of the program and giving the conclusion about the order of letters "Hello, World!".

This is because of the independent among porcesses, so that the order of execution is not guaranteed. It need a mechanisim to suspend the process until its child process finised. The system call wait() is used in this case. The example of wait() is presented in appendix B.

In case of expanding the result to implement the reverse order which child process is suspended until its father process is finished. This case is not recommended due to the orphan process status. An example of such programs is presented in appendix C

2.6. Retrieve the code segment of process

2.6.1. The information of process

You need a program with the execution time being enough long.

```
/* Source code of loop_process.c */
 #include < stdlib . h>
 3
 #include <stdio.h>
 4
 int main(int argc, char ** argv) {
 5
6
 int timestamp=0;
 7
 while (1) {
 printf("Time: \sqrt{5}d \setminus n", timestamp++);
 8
9
10
11
 return 0;
12
```

```
$ gcc -o loop_process loop_process.c

$ ./loop_process
Time: 0
Time: 1
Time: 2
Time: 3
Time: 4
```

•••

FIND PROCESS ID ps command is used to find (process ID - pid) of a process.

```
$ ps -a | grep loop_process
7277 tc ./loop_process
7279 tc grep loop_process
```

RETRIEVE PCB INFORMATION OF PROCESS on Linux system, each running process is reflected in the folder of filesystem /proc. Information of each process is associated with the folder called /proc/<pid>, where pid is process ID. For example, with the pid of the process above, ./loop_process the directory containing the information of this process is /proc/7277.

```
$ ls /proc/<pid>
autogroup
 mountstats
 environ
 smaps
auxv
 exe
 net/
 stat
 fd/
 ns/
cgroup
 statm
clear refs
 fdinfo/
 oom adj
 status
cmdline
 oom_score
 limits
 syscall
comm
 oom score adj
 task/
 maps
 pagemap
coredump_filter
 mem
cpuset
 mountinfo
 personality
cwd
 mounts
 root
```

Using commands such as cat, vi to show the information of processes.

```
$ cat /proc/<pid>/cmdline
./loop_process
$ cat /proc/<pid>/status
 loop process
Name:
 S (sleeping)
State:
Tgid:
 7277
Pid:
 7277
PPid:
 6760
TracerPid:
 0
Uid:
 1001
 1001
 1001
 1001
Gid:
 50
 50
 50
 50
FDSize: 32
. . .
```

2.6.2. Compare the code segment of process and program

/PROC/<PID>/ stores the information of code in maps

```
$ cat /proc/<pid>/maps
08048000 - 08049000 \text{ r-xp } 00000000 \text{ } 00:01 \text{ } 30895 \text{ /home/.../loop process}
08049000 - 0804a000 rwxp 00000000 00:01 30895 /home/.../loop process
b75e0000-b75e1000 rwxp 00000000 00:00 0
b75e1000-b76f8000 \text{ r-xp } 00000000 00:01 646
 /lib/libc-2.17.so
b76f8000-b76fa000 r-xp 00116000 00:01 646
 /lib/libc-2.17.so
b76fa000-b76fb000 rwxp 00118000 00:01 646
 /lib/libc-2.17.so
b76fb000—b76fe000 rwxp 00000000 00:00 0
b7705000-b7707000 rwxp 00000000 00:00 0
b7707000-b7708000 r-xp 00000000 00:00 0
 [vdso]
b7708000-b7720000 r-xp 00000000 00:01 648
 /lib/ld-2.17.so
b7720000-b7721000 r-xp 00017000 00:01 648
 /lib/ld-2.17.so
b7721000-b7722000 rwxp 00018000 00:01 648
 /lib/ld-2.17.so
bf9a8000-bf9c9000 rw-p 00000000 00:00 0
 [stack]
```

Comparing with the program (executable binary file) using ldd to read executable binary file and readelf to list libraries that are used.

```
 \begin{array}{l} \$ \ ldd \ loop\_process \\ \qquad \qquad \qquad \qquad \qquad \qquad \qquad \\ linux\_gate.so.1 \ (0xb77dc000) \\ \qquad \qquad \qquad \qquad \qquad \qquad \qquad \qquad \\ libc.so.6 \implies /lib/libc.so.6 \ (0xb76b6000) \\ \qquad \qquad \qquad \qquad \qquad \qquad \\ /lib/ld\_linux.so.2 \ (0xb77dd000) \\ \$ \ readelf \ -\!Ws \ /lib/libc.so.6 \ | \ grep \ sleep \\ \qquad \qquad \qquad \qquad \qquad \qquad \qquad \qquad \\ 388: \ 000857f0 \ 105 \ FUNC \ WEAK \ DEFAULT \ 11 \ nanosleep@@GLIBC \ 2.0 \\ 660: \ 000857f0 \ 105 \ FUNC \ WEAK \ DEFAULT \ 11 \ \_nanosleep@@GLIBC \ 2.2.6 \\ \qquad \qquad \qquad \qquad \qquad \qquad \qquad \qquad \\ 803: \ 000bda48 \ 121 \ FUNC \ GLOBAL \ DEFAULT \ 11 \ clock \ nanosleep@@GLIBC \ 2.17 \\ 1577: \ 000bda48 \ 121 \ FUNC \ GLOBAL \ DEFAULT \ 11 \ \_clock \ nanosleep@@GLIBC \ 2.0 \\ 1959: \ 00085564 \ 542 \ FUNC \ WEAK \ DEFAULT \ 11 \ sleep@@GLIBC \ 2.0 \\ \end{array}
```

Following that, we can see the consistency of code segment between program and process.

References

- Coding style by GNU: http://www.gnu.org/prep/standards/standards.html.
- C programming
 - -Brian Kernighan, and Dennis Ritchie, "The ${\it C\ Programming\ Language}$ ", Second Edition
 - Randal E. Bryant and David R. O'Hallaron, "Computer systems: A Programmer's Perspective", Second Edition
- More information about Vim: http://vim.wikia.com/wiki/Vim_Tips_Wiki
- Makefile:
 - A simple Makefile tutorial http://www.cs.colby.edu/maxwell/courses/ tutorials/maketutor/
 - GNU Make Manual https://www.gnu.org/software/make/manual/make. html

3. Exercises

Note: For submitting exercises solution to BKEL, the following tasks are requested:

- Create a folder for each part in \$3.Exercises, e.g folders of Questions, Basic and Programming.
- Create a sub-folder of Programming for each Problem in the section \$3.3 Programming exercise, make a makefile for each problem.
- Compress these folders into a ZIP file entitled as Lab1_<StudentID>.zip (RAR file will be rejected).

3.1. Questions

- 1. What are the advantages of Makefile? Give examples?
- 2. In case of source code files located in different places, how can we write a Makefile?
- 3. What the output will be at LINE A? Explain your answer.

```
\#include < sys/types.h>
\#include < stdio.h >
\#include < unistd.h>
int value = 5;
int main()
{
 pid t pid;
 pid = fork();
 /* child process */
 \mathbf{if} \pmod{=} 0
 value += 15;
 return 0;
 else if (pid > 0) { /* parent process */
 wait (NULL);
 printf("PARENT: _value _=_%d", value); /* LINE A */
 return 0;
 }
```

3.2. Basic commands

- 1. Create a new directory entitled with your student ID.
- 2. Create a new file example.txt under folder <StudentID> with the following content:

```
//Your student ID
To start vim editor, run the command: vim
The editor is now in command mode. To start editing the file content, enter:
:i[enter]
To save: :w
To save and exit: :wq
To exit: :q
```

- 3. List the content of <student-ID> directory
- 4. View the content of file example.txt.
- 5. Show first 5 lines from example.txt.
- 6. Show last 5 lines from example.txt.
- 7. List all commands that have been run from that terminal session and save to *<StudentID>-history.txt*.

Students save "<StudentID>-history.txt" and "example.txt" in a folder.

3.3. Programming exercises

Two header files named factorial.h and readline.h have the following contents:

```
// factorial.h
#ifndef FACTORIAL_H
#define FACTORIAL_H
int factorial(const int aNumber);
#endif
```

```
// readline.h
#ifndef READ_LINE_H
#define READ_LINE_H
int read_line(char *str);
#endif
```

PROBLEM 1. Write factorial.c to implement function factorial(): the function get an integer and return its factorial. For example factorial(6) returns 720.

PROBLEM 2. Write readline.c to implement read_line(): read_line() gets data from stdin (keyboard), line-by-line. The content from stdin will be recorded on the parameter of this function named str. The result of read_line() indicates that whether the line is an integer or not. For example, with the input string below:

```
Hello, world
Operating system
Computer Science and Engineering
123
```

After calling the function, read_line() writes "Hello,world" into str and returns 0. The second calling will write "Operating system" into str and return 0. The third calling will write "Computer Science and Engineering" into str and return 0. The last call will write "123" into str and return 1.

PROBLEM 3. Write main.c to create an executable file named **myfactorial** that reads input from stdin line by line and compute factorial if the line is an integer (each line does not exceed 50 letters). Then print factorial if the line is an integer else print -1. Write a Makefile to compile the program at least two targets:

- all: create **myfactorial** from other files.
- clean: remove all of object files, binaries.

PROBLEM 4 Given a file named "numbers.txt" containing multiple lines of text. Each line is a non-negative integer. Write a C program that reads integers listed in this file and stores them in an array (or linked list). The program then uses the fork() system call to create a child process. The parent process will count the numbers of integers in the array that are divisible by 2. The child process will count numbers divisible by 3. Both processes then send their results to the stdout. For examples, if the file "numbers.txt" contains the following lines

```
\begin{bmatrix} 12 \\ 3 \end{bmatrix}
```

4		
10		
11		

After executing the program, we must see the following lines on the screen (in any order)

3	
2	

A. Makefile example

```
FC=gfortran
1
 2
 CC=gcc
3
 CP=cp
 4
 .PHONY: all clean
5
6
 OBJS = mylib.o mylib c.o
7
8
 # Compiler flags
9
 FFLAGS = -g - traceback - heap-arrays 10
10
 -I. -L/usr/lib64 -lGL -lGLU -lX11 -lXext
11
12
13
 CFLAGS = -g - traceback - heap-arrays 10
 -I. -lGL -lGLU -lX11 -lXext
14
15
 MAKEFLAGS = -W - w
16
17
 PRJ BINS=hello
18
 PRJ_OBJS = $(addsuffix .o, $(PRJ BINS))
19
20
 objects := $(PRJ OBJS) $(OBJS)
21
22
 all: myapp
23
24
25
 %.o: %.f90
26
 (FC) -D MACHTYPE LINUX < -c -o @
27
 %.o: %.F
28
 (FC) -D MACHTYPE LINUX < -c -o 
29
30
 %.o: %.c
31
 (CC) —D MACHTYPE LINUX < -c —o 
32
33
34
 myapp: objects
35
 $(CC) $(CFLAGS) $^ $(objects) -o $@
36
37
 clean:
 @echo "Cleaning_up.."
38
39
 rm - f *.o
 rm - f \$(PRJ_BINS)
40
```

B. System Call Wait()

This example uses system call to guarantee the order of running processes.

```
#include <stdlib.h>
2 \mid \text{\#include} < \text{stdio.h} >
 /* defines fork(), and pid t. */
3 #include <unistd.h>
 int main(int argc, char ** argv) {
5
6
7
 pid t child pid;
8
9
 /* lets fork off a child process... */
 child_pid = fork();
10
11
12
 /* check what the fork() call actually did */
 if (child_pid == -1) {
13
 perror("fork");
14
15
 exit(1);
 }
16
17
 if (child pid = 0) {
18
 /* fork() succeeded, we're inside the child process */
19
20
 printf("Hello, _");
 fflush (stdout);
21
22
 }
23
 else {
24
 /* fork() succeeded, we're inside the parent process */
25
 wait(NULL);
 /* wait the child
26
 exit */
27
 printf("World! \setminus n");
28
 fflush (stdout);
29
30
31
 return 0;
32
```

C. Signal

This example illustrate the using of IPC signal() and kill() routines to suspend child process until its parent process is finished.

```
1 #include < stdlib.h>
2 #include <stdio.h>
 /* defines fork(), and pid t. */
  #include < unistd.h>
4
 int main(int argc, char ** argv) {
5
6
7
 pid t child pid;
 sigset t mask, oldmask;
8
9
 /* lets fork off a child process... */
10
11
 child pid = fork();
12
 /*\ check\ what\ the\ fork()\ call\ actually\ did\ */
13
14
 if (child pid = -1) {
 perror("fork"); /* print a system-defined error
15
16
 message */
17
 exit(1);
18
 }
19
20
 if (child pid = 0) {
21
 /* fork() succeeded, we're inside the child process */
 /* set up a signal */
22
 signal (SIGUSR1, parentdone);
 /* Set up the mask of signals to temporarily block. */
23
24
 sigemptyset (&mask);
25
 sigaddset (&mask, SIGUSR1);
26
27
 /* Wait for a signal to arrive. */
28
 sigprocmask (SIG BLOCK, &mask, &oldmask);
29
 while (!usr interrupt)
 sigsuspend (&oldmask);
30
 sigprocmask (SIG UNBLOCK, &mask, NULL);
31
32
33
34
 printf("World!\n");
35
 fflush (stdout);
36
 }
37
 else {
 /* fork() succeeded, we're inside the parent process */
38
39
 printf("Hello, ");
```

```
40 | fflush(stdout);

41 | kill(child_pid, SIGUSR1);

42 | wait(NULL);

43 | }

44 | return 0;

46 |}
```