

Objetivo

 Entender a criação de processos filhos e controle de processos utilizando fork

Tudo isso está sendo executado através de um PROCESSO

Todos vocês já usaram...

Processo

- Process identifier (pid)
 - Identificador único de um processo
 - Nada mais é que um número sequencial.
 - É assim que o sistema operacional vê o processo: como um número
 - Pode ser entendido por qualquer linguagem de programação
- Parents process (ppid)
 - Todo processo rodando no seu sistema possui um pai
 - O processo pai é o processo que invocou outro determinado processo.

Qual a diferença entre User Space e Kernel?

Kernel

- É a camada que está em cima do hardware, ou seja, é o intermediário entre toda interação que acontece entre a user space e o hardware
- Essas interações incluem coisas como:
 - Ler/Escrever no diretório de arquivos
 - Enviar arquivos pela rede
 - Alocar memória
 - Tocar música através dos auto-falantes

Devido ao seu poder, nenhum programa possui acesso direto ao Kernel.

User Space

- É onde todos os seus programas são executados
- Seu programa pode fazer muita coisa sem precisar do kernel:
 - Realizar operações matemáticas
 - Realizar operações com strings
 - Controle de fluxo através de operações lógicas

Mas se você quiser fazer várias coisas legais terá que utilizar o kernel.

System call

- Qualquer comunicação entre o kernel e user space é feita através de system calls
- É a interface que conecta o kernel e a user space
- Define as interações que são permitidas entre o seu programa e o hardware

Fork

\$ man fork

- É uma chamada de sistema que cria uma cópia do processo atual, duplicando código e valores de variáveis.
- Diferenças entre o processo criador (também chamado de pai) e o processo criado (chamado de filho) são:
 - o novo processo terá um PID (Process IDentification) diferente do processo criador;
 - O retorno da chamada fork() é:
 - o PID do processo-filho para o processo-pai;
 - 0 para o processo-filho;
- E, para ambos os processos, a execução continuará na instrução seguinte à chamada fork().

Desafio 1

O que seria impresso depois do código abaixo?

```
p = fork();
if (p == 0)
 printf("FILHO\n");
else
 printf("PAI\n");
```

Desafio 2

O que seria impresso depois do código abaixo?

```
fork();
fork();
fork();
printf("x");
```

Tutorial

- Este tutorial é baseado na seguinte fonte:
 http://www.yolinux.com/TUTORIALS/ForkExecProcesses.html
- Os fontes desta aula estão disponíveis em:

https://github.com/josemacedo/sistemas-operacionais/tr ee/master/1 Lab Fork

Prática

http://www.yolinux.com/TUTORIALS/ForkExecProcesses.html

```
\dots globalVariable = 2;
main()
  string sIdentifier;
  int iStackVariable = 20;
  pid_t pID = fork();
 // child
  if (pID == 0)
 // Code only executed by child process
 sIdentifier = "Child Process: ";
 globalVariable++;
 iStackVariable++;
  else
 // parent
 sIdentifier = "Parent Process:";
  cout << sIdentifier;
  cout << " Global variable: " << globalVariable;
  cout << " Stack variable: " << iStackVariable << endl;</pre>
```

```
$ g++ -o ForkTest ForkTest.cpp
$ ./ForkTest
```

Parent Process: Global variable: 2 Stack variable: 20 Child Process: Global variable: 3 Stack variable: 21

Vfork()

- Assim como o fork(), cria uma cópia do processo atual.
- Diferenças:
 - Não faz cópia da tabela de página do processo pai
 - A memória é compartilhada
 - A função vfork () executa o processo filho primeiro e retoma o processo pai quando o filho termina.

Prática

```
globalVariable = 2;
main()
  string sIdentifier;
  int iStackVariable = 20;
  pid_t pID = vfork();
 // child
  if (pID == 0)
  {
 // Code only executed by child process
 sIdentifier = "Child Process: ";
 globalVariable++;
 iStackVariable++;
 // parent
 else
 sIdentifier = "Parent Process:";
  cout << sIdentifier;</pre>
  cout << " Global variable: " << globalVariable;</pre>
  cout << " Stack variable: " << iStackVariable << endl;</pre>
  exit(0);
```

```
$ g++ -o VForkTest VForkTest.cpp
$ ./VForkTest
```

Child Process: Global variable: 3 Stack variable: 21 Parent Process: Global variable: 3 Stack variable: 21

Compile, Execute e Explique – Fork1.cpp

```
int main()
int pid;
  printf("Eu sou o pai %d e eu vou criar um filho
\n",getpid());
  pid=fork(); /* criacao do filho */
  if(pid==-1) /* erro */
 perror("impossivel de criar um filho\n");
  else if(pid==0) /* acoes do filho */
 printf("\tOi, eu sou o processo %d, o filho\n",getpid());
 printf("\tO dia esta otimo hoje, nao acha?\n");
 printf("\tBom, desse jeito vou acabar me instalando para
sempre\n");
 printf("\tOu melhor, assim espero!\n");
 for(;;); /* o filho se bloqueia num loop infinito */
  else /* acoes do pai */
 sleep(1); /* para separar bem as saidas do pai e do
filho */
 printf("As luzes comecaram a se apagar para mim,
%d\n",qetpid());
 printf("Minha hora chegou : adeus, %d, meu
filho\n",pid);
 /* e o pai morre de causas naturais */
  exit(0);
```

O que acontece?

\$ p

Compile, Execute e Explique – Fork2.cpp

```
int x = 2;
int main()
  string id;
  int Y = 20;
  pid_t pID = fork();
  pID = fork();
 if (pID == 0)
 // child
 id = "A";
 X++;
 Y++;
  else
 // parent
 id = "B";
  cout << id;
  cout << " X: " << x;
  cout << " Y: " << Y << endl;
```

O que acontece?

