
E s c u e l a P o l i t é c n i c a S u p e r i o r d e E l c h e

SISTEMAS INFORMÁTICOS EN TIEMPO REAL

2º Ingeniería Industrial!

CREACIÓN Y MANEJO BÁSICO DE PROCESOS

Luis Miguel Jiménez

Rafael Puerto

Departamento de Ingeniería de Sistemas Industriales

Área de Ingeniería de Sistemas y Automática

© ISA-UMH

 2

OBJETIVOS

• Familiarizarse con el entorno de desarrollo en SUN-Solarix /Linux

• Utilizar un editor de textos para escribir programas, compilar y ejecutar de forma remota.

• Repasar los conceptos de creación y gestión básica de procesos vistos en teoría

• Realizar los ejercicios propuestos a continuación

Ejercicio 1

Escribir, compilar y ejecutar los siguientes programas que se muestran a continuación. Describe

brevemente qué tarea realizan y cómo la realizan.

Nota: El código de los ejemplos propuestos puede descargarse de la página web de la asignatura

Programa 1: Creación de procesos

#include <sys/types.h>

#include <unistd.h>

#include <stdio.h>

#include <stdlib.h>

int main (void)

{

 pid_t pid;

 pid = fork();

 switch (pid)

 {

 case –1: perror (“No se ha podido crear el hijo”);

 break;

case 0: printf(“Soy el hijo, mi PID es %d y mi PPID es

%d\n”, getpid(), getppid());

 break;

 default: printf (“Soy el padre, mi PID es %d y el PID de mi

 hijo es %d\n”, getpid(), pid);

 }

 exit(0);

}

 3

Programa 2: Espera la terminación de un proceso (wait)

#include <sys/types.h>

#include <sys/wait.h>

#include <stdio.h>

#include <stdlib.h>

int main(void)

{

 pid_t childpid, childdead;

 int i;

 childpid = fork();

 if (childpid == -1)

 {

 perror(“fork no pudo crear el hijo”);

 exit(1);

 }

 else if (childpid == 0)

 {

 printf (“Soy el hijo (PID %d) y mi padre es (PID %d), voy a contar
hasta 100000 \n”, getpid(), getppid());

 for (i=0;i<100000; i++) {}

 }

 else

 {

 printf(“Soy el padre (PID %d) y voy a esperar a mi hijo (PID %d)\n”,

 getpid(),childpid);

 if ((childdead = wait(0))== -1)

perror(“No he podido esperar al hijo”);

 else

 printf(“Mi hijo con pid %d , ha muerto\n”,childdead);

 }

 exit(0);

}

 4

Programa 3:

• Cambio de la imagen de un proceso

• Paso de parámetros al programa (argv)

• Paso de parámetros al nuevo proceso

• Ejemplo de uso del programa: p3 ls -la

/* Ejemplo de uso de la función execvp */

#include <sys/types.h>
#include <unistd.h>
#include <stdio.h>

#include <stdlib.h>
#include <errno.h>
#include <sys/wait.h>

int main (int argc, char *argv[])
{
 pid_t childpid;

 childpid = fork();

 if (childpid == -1)
 {
 perror("Error al crear el hijo");
 exit(1);
 }
 else if (childpid ==0)
 {
 if(argc>1)
 {
 printf("Soy el hijo y voy a ejecutar el comando %s\n",

 argv[1]);
 if(execvp(argv[1], &argv[1])<0)
 {
 perror("Error al ejecutar el comando");
 exit (1);
 }
 } else

printf("Soy el hijo y no has escrito ningún comando\n");
 }
 else
 {
 printf("Soy el padre, espero al hijo y termino\n");
 wait(0);
 }

 exit(0);
}

 5

Ejercicio 2: procesos zombies

Realizar un programa en el que se cree un hijo. El padre debe imprimir su PID y el de su hijo y

salir inmediatamente. El hijo mostrará su PID y el de su padre esperará 6 segundos (consultar el

manual en línea para el comando sleep) y a continuación escribirá su PID y el de su padre. ¿Qué

diferencias se aprecian entre la salida por pantalla del padre y del hijo? ¿A que piensas que es

debido?

Ejercicio 3:

Implementar una aplicación concurrente que calcule el cuadrado de los 20 primeros números

naturales y almacene el resultado, repartiendo la tarea entre dos procesos:

• Crear dos procesos Hijos:

o 1er Proceso Hijo: Realiza la operación sobre los números impares. Almacena el

resultado en un fichero de texto (impares.dat)

o 2º: Proceso Hijo Realiza la operación sobre los números pares. Almacena el

resultado en un fichero de texto (pares.dat)

• El proceso padre espera la terminación de los hijos, ‘obtiene’ el resultado de cada hijo y

muestra los valores ordenados en pantalla

• La comunicación entre procesos se realizará mediante ficheros de texto, donde se

almacenará cada valor en una línea de texto.

