


A Unix Process


How Fork Works


How Fork Works


How Fork Works


How Fork Works


How Fork Works


How Fork Works


How Fork Works


How Fork Works


How Fork Works


How Fork Works


How Fork Works


How Fork Works


How Exec Works


How Exec Works


How Exec Works


How Exec Works


How Exec Works


How Exec Works


UNIX kernel

How Exec Works


UNIX kernel