

Linux Fork/Exec Example

```
int pid = fork();  
if (pid == 0) {  
 execv("foo", arg1, ...);  
} else {  
 waitpid(pid, &status, options);  
};
```

Child process

Parent process

Windows Process Creation

```
BOOL CreateProcess(  
 LPCTSTR lpApplicationName,  
 LPTSTR lpCommandLine,  
 LPSECURITY_ATTRIBUTES lpProcessAttributes,  
 LPSECURITY_ATTRIBUTES lpThreadAttributes,  
 BOOL bInheritHandles,  
 DWORD dwCreationFlags,  
 LPVOID lpEnvironment,  
 LPCTSTR lpCurrentDirectory,  
 LPSTARTUPINFO lpStartupInfo,  
 LPPROCESS_INFORMATION lpProcessInformation  
);  
  
WaitForSingleObject(lpProcessInformation->hProcess, INFINITE);
```