

CHAPTER

1

OPERATING SYSTEMS

Chapter Outline

- 1.0 INTRODUCTION TO OPERATING SYSTEM
- 1.1 HISTORY OF OPERATING SYSTEM
- 1.2 TYPES OF OPERATING SYSTEM
- 1.3 DISTINGUISH SPOOLING AND BUFFERING
- 1.4 GOALS OF OPERATING SYSTEM
- 1.5 COMPONENTS OF OPERATING SYSTEM
- 1.6 MULTIPROGRAMMING & TIME SHARING
- 1.7 DIFFERENTIATE BETWEEN DISTRIBUTED AND REALTIME SYSTEMS
- 1.8 MULTIPROCESSOR SYSTEM
- 1.9 OPERATING SYSTEM SERVICES:
 - 1.10 SYSTEM CALL WITH AN EXAMPLE
 - 1.11 DIFFERENT TYPES OF SYSTEM CALLS
 - 1.12 SINGLE USER, MULTI USER OPERATING SYSTEM STRUCTURES

1.0 INTRODUCTION TO OPERATING SYSTEM

Definition : An operating system is a program that acts as an interface between the user and the computer hardware and controls the execution of all kinds of programs.

FIG 1.1 :

An operating system is software which performs all the basic tasks like file management, memory management, process management, handling input and output, and controlling peripheral devices such as disk drives and printers.

1.1 HISTORY OF OPERATING SYSTEM

A brief history of operating systems in tabular form is given as follows :

Generation	Year	Electronic Device Used	Operating System Device used
First Generation	1945 - 1955	Vacuum Tubes	Plug Boards
Second Generation	1955 - 1965	Transistors	Batch Systems
Third Generation	1965-1980	Integrated Circuits	Multiprogramming
Fourth Generation	1980 - Present	Large scale Integration Devices	Personal Computers

The First Generation (1945 - 1955) : Vacuum Tubes And Plugboards

- Digital computers were not constructed until the Second World War.
- Calculating engines with mechanical relays were built at that time.

- However, the mechanical relays were very slow and were later replaced with vacuum tubes.
- These machines were enormous but were still very slow.
- By the 1950's punch cards were introduced and this improved the computer system. Instead of using plug boards, programs were written on cards and read into the system.

The Second Generation (1955 - 1965) : Transistors And Batch Systems

- Transistors led to the development of the computer systems that could be manufactured and sold to paying customers.
- These machines were known as mainframes and were locked in air-conditioned computer rooms with staff to operate them.
- The Batch System was introduced to reduce the wasted time in the computer.
- A tray full of jobs was collected in the input room and read into the magnetic tape. After that, the tape was rewound and mounted on a tape drive.
- Then the batch operating system was loaded in which read the first job from the tape and ran it. The output was written on the second tape.
- After the whole batch was done, the input and output tapes were removed and the output tape was printed.

The Third Generation (1965 - 1980) : Integrated Circuits and Multiprogramming

- Until the 1960's, there were two types of computer systems i.e the scientific and the commercial computers. These were combined by IBM in the System/360.
- This used integrated circuits and provided a major price and performance advantage over the second generation systems.
- The third generation operating systems also introduced multiprogramming. This meant that the processor was not idle while a job was completing its I/O operation.
- Another job was scheduled on the processor so that its time would not be wasted.

The Fourth Generation (1980 - Present): Personal Computers

- Personal Computers were easy to create with the development of large-scale integrated circuits.
- These were chips containing thousands of transistors on a square centimeter of silicon. Because of these, microcomputers were much cheaper than minicomputers and that made it possible for a single individual to own one of them.

- The advent of personal computers also led to the growth of networks. This created network operating systems and distributed operating systems.
- The users were aware of a network while using a network operating system and could log in to remote machines and copy files from one machine to another.

1.2 TYPES OF OPERATING SYSTEM

1. **Batch Operating System** : This type of operating system does not interact with the computer directly.

There is an operator which takes similar jobs having the same requirement and group them into batches.

It is the responsibility of the operator to sort jobs with similar needs.

FIG 1.2 :

Advantages of Batch Operating System :

- It is very difficult to guess or know the time required for any job to complete. Processors of the batch systems know how long the job would be when it is in queue
- Multiple users can share the batch systems
- The idle time for the batch system is very less
- It is easy to manage large work repeatedly in batch systems

Disadvantages of Batch Operating System :

- The computer operators should be well known with batch systems
- Batch systems are hard to debug
- It is sometimes costly
- The other jobs will have to wait for an unknown time if any job fails

Examples of Batch based Operating System: Payroll System, Bank Statements,

2. **Time-Sharing Operating Systems :** Each task is given some time to execute so that all the tasks work smoothly. Each user gets the time of CPU as they use a single system. These systems are also known as Multitasking Systems. The task can be from a single user or different users also.
- The time that each task gets to execute is called quantum. After this time interval is over OS switches over to the next task.

FIG 1.3 :

Advantages of Time-Sharing OS :

- Each task gets an equal opportunity
- Fewer chances of duplication of software
- CPU idle time can be reduced

Disadvantages of Time-Sharing OS :

- Reliability problem
- One must have to take care of the security and integrity of user programs and data
- Data communication problem

Examples of Time-Sharing OSs are: Multics, Unix, etc.

3. **Distributed Operating System :** These types of the operating system is a recent advancement in the world of computer technology and are being widely accepted all over the world and, that too, with a great pace. Various autonomous interconnected computers communicate with each other using a shared communication network. Independent systems possess their own memory unit and CPU.

These are referred to as **loosely coupled systems** or distributed systems. These system's processors differ in size and function.

The major benefit of working with these types of the operating system is that it is always possible that one user can access the files or software which are not actually present on his system but some other system connected within this network i.e., remote access is enabled within the devices connected in that network.

FIG 1.4 :

Advantages of Distributed Operating System :

- Failure of one will not affect the other network communication, as all systems are independent from each other
- Electronic mail increases the data exchange speed
- Since resources are being shared, computation is highly fast and durable
- Load on host computer reduces
- These systems are easily scalable as many systems can be easily added to the network
- Delay in data processing reduces

Disadvantages of Distributed Operating System:

- Failure of the main network will stop the entire communication
- To establish distributed systems the language which is used are not well defined
- These types of systems are not readily available as they are very expensive. Not only that the underlying software is highly complex and not understood well.

Examples of Distributed Operating System are- LOCUS, etc.

4. **Network Operating System :** These systems run on a server and provide the capability to manage data, users, groups, security, applications, and other networking functions.

These types of operating systems allow shared access of files, printers, security applications, and other networking functions over a small private network.

One more important aspect of Network Operating Systems is that all the users are well aware of the underlying configuration, of all other users within the network, their individual connections, etc. and that's why these computers are popularly known as *tightly coupled systems*.

FIG 1.5 :

Advantages of Network Operating System :

- Highly stable centralized servers.
- Security concerns are handled through servers.
- New technologies and hardware up-gradation are easily integrated into the system.
- Server access is possible remotely from different locations and types of systems.

Disadvantages of Network Operating System:

- Servers are costly
- User has to depend on a central location for most operations
- Maintenance and updates are required regularly

Examples of Network Operating System are: Microsoft Windows Server 2003, Microsoft Windows Server 2008, UNIX, Linux, Mac OS X, Novell NetWare, and BSD, etc.

5. **Real-Time Operating System** : These types of OSs serve real-time systems. The time interval required to process and respond to inputs is very small. This time interval is called **response time**.

(Real-Time Systems are used when there are time requirements that are very strict like missile systems, air traffic control systems, robots, etc.)

Two types of Real-Time Operating System which are as follows :

(Hard Real-time Systems : These OSs are meant for applications where time constraints are very strict and even the shortest possible delay is not acceptable.)

- These systems are built for saving life like automatic parachutes or airbags which are required to be readily available in case of any accident. Virtual memory rarely found in these systems.

(Soft Real-time Systems : These OSs are for applications where time-constraints are less strict.)

FIG 1.6 :

Advantages of RTOS :

- **Maximum Consumption :** Maximum utilization of devices and system, thus more output from all the resources
- **Task Shifting:** The time assigned for shifting tasks in these systems are very less. For example, in older systems, it takes about 10 microseconds in shifting one task to another, and in the latest systems, it takes 3 microseconds.
- **Focus on Application :** Focus on running applications and less importance of applications which are in the queue.
- **Real-time operating system in the embedded system :** Since the size of programs are small, RTOS can also be used in embedded systems like in transport and others.
- **Error Free :** These types of systems are error-free.
- **Memory Allocation :** Memory allocation is best managed in these types of systems.

Disadvantages OF RTOS :

- **Limited Tasks** : Very few tasks run at the same time and their concentration is very less on few applications to avoid errors.
- **Use heavy system resources** : Sometimes the system resources are not so good and they are expensive as well.
- **Complex Algorithms** : The algorithms are very complex and difficult for the designer to write on.
- **Device driver and interrupt signals** : It needs specific device drivers and interrupts signals to respond earliest to interrupts.
- **Thread Priority** : It is not good to set thread priority as these systems are very less prone to switching tasks.

Examples of Real-Time Operating Systems are: Scientific experiments, medical imaging systems, industrial control systems, weapon systems, robots, air traffic control systems, etc.

1.3 DISTINGUISH SPOOLING AND BUFFERING

	SPOOLING	BUFFERING
Basic Difference	It overlaps the input/output of one job with the execution of another job.	It overlaps the input/output of one job with the execution of the same job.
Full form (stands for)	Simultaneous peripheral operation online	No full form
Efficiency	Spooling is more efficient than buffering.	Buffering is less efficient than spooling.
Consider Size	It considers disk as a huge spool or buffer.	Buffer is a limited area in main memory.
Remote Processing	It can process data at remote places.	It does not support remote processing.

1.4 GOALS OF OPERATING SYSTEM

There are two types of goals of an Operating System i.e. Primary Goals and Secondary Goal.

Primary Goal : The primary goal of an Operating System is to provide a user-friendly and convenient environment.

- We know that it is not compulsory to use the Operating System, but things become harder when the user has to perform all the process scheduling and converting the user code into machine code is also very difficult. So, we make the use of an Operating System to act as an intermediate between us and the hardware.

- All you need to do is give commands to the Operating System and the Operating System will do the rest for you. So, the Operating System should be convenient to use.

Secondary Goal : The secondary goal of an Operating System is efficiency.

- The Operating System should perform all the management of resources in such a way that the resources are fully utilised and no resource should be held idle if some request to that resource is there at that instant of time.

1.5 COMPONENTS OF OPERATING SYSTEM

An operating system is a large and complex system that can only be created by partitioning into small parts.

These pieces should be a well-defined part of the system, carefully defining inputs, outputs, and functions.

The components of an operating system play a key role to make a variety of computer system parts work together. There are the following components of an operating system such as:

1. Process Management
2. File Management
3. Network Management
4. Main Memory Management
5. Secondary Storage Management
6. I/O Device Management
7. Security Management
8. Command Interpreter System

Operating system components help you get the correct computing by detecting CPU and memory hardware errors.

FIG 1.7 :

1. Process Management : The process management component is a procedure for managing many processes running simultaneously on the operating system. Every running software application program has one or more processes associated with them.

For example, when you use a search engine like Chrome, there is a process running for that browser program.

Process management keeps processes running efficiently. It also uses memory allocated to them and shutting them down when needed.

The execution of a process must be sequential so, at least one instruction should be executed on behalf of the process.

FIG 1.8 :

Functions of Process Management : Here are the following functions of process management in the operating system, such as:

- Process creation and deletion.
- Suspension and resumption.
- Synchronization process
- Communication process

2. File Management : A file is a set of related information defined by its creator. It commonly represents programs (both source and object forms) and data. Data files can be alphabetic, numeric, or alphanumeric.

FIG 1.9

Function of File Management : The operating system has the following important activities in connection with file management :

- File and directory creation and deletion.
- For manipulating files and directories.
- Mapping files onto secondary storage.
- Backup files on stable storage media.

3. Network Management : Network management is the process of administering and managing computer networks. It includes performance management, provisioning networks, fault analysis, and maintaining the quality of service.

Computer Networks
When we hook up computers together using data communication facilities, we call this a computer network.

FIG 1.10 :

A distributed system is a collection of computers or processors that never share the memory and clock. In this type of system, all the processors have their local memory and the processors communicate with each other using different communication cables such as fibre optics or telephone lines.

The computers in the network are connected through a communication network, which can configure in many different ways.

The network can fully or partially connect in network management, which helps users design routing and connection strategies that overcome connection and security issues.

Functions of Network Management : Network management provides the following functions, such as :

- Distributed systems help you to various computing resources in size and function. They may involve minicomputers, microprocessors, and many general-purpose computer systems.
- A distributed system also offers the user access to the various resources the network shares.
- It helps to access shared resources that help computation to speed up or offers data availability and reliability.

4. Main Memory Management : Main memory is a large array of storage or bytes, which has an address. The memory management process is conducted by using a sequence of reads or writes of specific memory addresses.

It should be mapped to absolute addresses and loaded inside the memory to execute a program. The selection of a memory management method depends on several factors.

However, it is mainly based on the hardware design of the system. Each algorithm requires corresponding hardware support. Main memory offers fast storage that can be accessed directly by the CPU. It is costly and hence has a lower storage capacity. However, for a program to be executed, it must be in the main memory.

FIG 1.11 :

Functions of Memory Management : An Operating System performs the following functions for Memory Management in the operating system :

- It helps you to keep track of primary memory.
- Determine what part of it are in use by whom, what part is not in use.
- In a multiprogramming system, the OS decides which process will get memory and how much.
- Allocates the memory when a process requests.
- It also de-allocates the memory when a process no longer requires or has been terminated.

5. Secondary-Storage Management : The most important task of a computer system is to execute programs. These programs help you to access the data from the main memory during execution.

This memory of the computer is very small to store all data and programs permanently. The computer system offers secondary storage to back up the main memory.

FIG 1.12 :

Today modern computers use hard drives/SSD as the primary storage of both programs and data. However, the secondary storage management also works with storage devices such as USB flash drives and CD/DVD drives.

Programs like assemblers and compilers are stored on the disk until it is loaded into memory, and then use the disk is used as a source and destination for processing.

Functions of Secondary Storage Management : Here are some major functions of secondary storage management in the operating system :

- Storage allocation
- Free space management
- Disk scheduling

6. I/O Device Management : One of the important use of an operating system that is to hide the variations of specific hardware devices from the user.

FIG 1.13 :

Functions of I/O Management : The I/O management system offers the following functions, such as :

- It offers a buffer caching system
- It provides general device driver code
- It provides drivers for particular hardware devices.

I/O helps you to know the individualities of a specific device.

7. Security Management : The various processes in an operating system need to be secured from other activities. Therefore, various mechanisms can ensure those processes that want to operate files, memory CPU, and other hardware resources should have proper authorization from the operating system.

Security refers to a mechanism for controlling the access of programs, processes, or users to the resources defined by computer controls to be imposed, together with some means of enforcement.

FIG 1.14 :

For example, memory addressing hardware helps to confirm that a process can be executed within its own address space.

Security can improve reliability by detecting latent errors at the interfaces between component subsystems.

Early detection of interface errors can prevent the foulness of a healthy subsystem by malfunctioning subsystem.

An unprotected resource cannot misuse by an unauthorized or incompetent user.

8. **Command Interpreter System :** One of the most important components of an operating system is its command interpreter. The command interpreter is the primary interface between the user and the rest of the system.

FIG 1.15 :

Many commands are given to the operating system by control statements. A program that reads and interprets control statements is automatically executed when a new job is started in a batch system or a user logs in to a time-shared system. This program is variously called.

- The control card interpreter,
- The command-line interpreter,
- The shell (in UNIX), and so on.

Its function is quite simple, get the next command statement, and execute it. The command statements deal with process management, I/O handling, secondary storage management, main memory management, file system access, protection, and networking.

1.6 MULTIPROGRAMMING & TIME SHARING

Multiprogramming : Multiprogramming OS is an ability of an operating system to execute more than one program using a single processor machine.

More than one task or program or jobs are present inside the main memory at a point of time.

Buffering and spooling can overlap I/O and CPU tasks to improve the system performance but it has some limitations that a single user cannot always keep CPU or I/O busy all the time.

To increase resource utilization, multiprogramming approaches.

The OS could pick and start the execution of one of the jobs in memory, whenever the job does not need CPU that means the job is working with I/O at that time the CPU is idle at that time the OS switches to another job in memory and CPU executes a portion of it till the job issues a request for I/O and so on.

Let's P1 and P2 are two programs present in the main memory. The OS picks one program and starts executing it.

During execution if the P1 program requires I/O operation, then the OS will simply switch over to P2 program. If the P2 program requires I/O then again it switches to P3 and so on.

If there is no other program remaining after P3 then the CPU will pass its control back to the previous program.

Advantages : The advantages of multiprogramming operating system are as follows “

- CPU utilization is high because the CPU is never goes to idle state.
- Memory utilization is efficient.
- CPU throughput is high and also supports multiple interactive user terminals.

Disadvantages : The disadvantages of multiprogramming operating system are as follows “

- CPU scheduling is compulsory because lots of jobs are ready to run on CPU simultaneously.
- User is not able to interact with jobs when it is executing.
- Programmers also cannot modify a program that is being executed.

If several jobs are ready in main memory and if there is not enough space for all them, then the system has to choose them by making a decision, this process is called job scheduling.

When the operating system selects a job from the group of jobs and loads that job in memory for execution, therefore it needs memory management, if several such jobs are ready then it needs CPU scheduling.

Time - Sharing Operating Systems : Each task is given some time to execute so that all the tasks work smoothly. Each user gets the time of CPU as they use a single system.

These systems are also known as Multitasking Systems. The task can be from a single user or different users also.

The time that each task gets to execute is called quantum. After this time interval, OS switches over to the next task.

FIG 1.16 :

Advantages of Time-Sharing OS :

- Each task gets an equal opportunity
- Fewer chances of duplication of software
- CPU idle time can be reduced

Disadvantages of Time-Sharing OS :

- Reliability problem
- One must have to take care of the security and integrity of user programs' data
- Data communication problem

Examples of Time-Sharing OSs are: Multics, Unix, etc.

1.7 DIFFERENTIATE BETWEEN DISTRIBUTED AND REALTIME SYSTEMS

REAL-TIME OPERATING SYSTEM (RTOS)

- Real-time operating system (RTOS) is an operating system intended to serve real time application that process data as it comes in, mostly without buffer delay.
- The full form of RTOS is Real time operating system.
- In a RTOS, Processing time requirement are calculated in tenths of seconds increments of time. It is time-bound system that can be defined as fixed time constraints.
- In this type of system, processing must be done inside the specified constraints. Otherwise, the system will fail.

Distributed Operating System (DOS) :

- A distributed operating system is an essential type of operating system. Distributed systems use many central processors to serve multiple real-time applications and users. As a result, data processing jobs are distributed between the processors.
- It connects multiple computers via a single communication channel. Furthermore, each of these systems has its own processor and memory. Additionally, these CPUs communicate via high-speed buses or telephone lines. Individual systems that communicate via a single channel are regarded as a single entity. They're also known as **loosely coupled systems**.

FIG 1.17:

1.8

MULTIPROCESSOR SYSTEM

A Multiprocessor is a computer system with two or more central processing units (CPUs) share full access to a common RAM.

The main objective of using a multiprocessor is to boost the system's execution speed with other objectives being fault tolerance and application matching.

There are two types of multiprocessors, one is called **shared memory multiprocessor** and another is **distributed memory multiprocessor**.

In shared memory multiprocessors, all the CPUs share the common memory but in distributed memory multiprocessor, every CPU has its own private memory.

FIG 1.18 :

Applications of Multiprocessor –

- As a uniprocessor, such as single instruction, single data stream (SISD).
- As a multiprocessor, such as single instruction, multiple data stream (SIMD), which is usually used for vector processing.
- Multiple series of instructions in a single perspective, such as multiple instruction, single data stream (MISD), which is used for describing hyper-threading pipelined processors.
- Inside a single system for executing multiple, individual series of instruction in multiple perspectives, such as multiple instruction, multiple data stream (MIMD).

Benefits of Using A Multiprocessor :

- Enhanced performance.
- Multiple applications.
- Multi-tasking inside an application.
- High throughput and responsiveness.
- Hardware sharing among CPUs.

Disadvantages of Multiprocessing Operating System :

- Operating system of multiprocessing is more complex and sophisticated as it takes care of multiple CPUs at the same time.

1.9 OPERATING SYSTEM SERVICES:

An Operating System provides services to both the users and to the programs.

- It provides programs an environment to execute.
- It provides users the services to execute the programs in a convenient manner.

Following are a few common services provided by an operating system :

- | | |
|----------------------------|-----------------------|
| • Program execution | • I/O operations |
| • File System manipulation | • Communication |
| • Error Detection | • Resource Allocation |
| • Protection | |

1. Program Execution : Operating systems handle many kinds of activities from user programs to system programs like printer spooler, name servers, file server, etc. Each of these activities is encapsulated as a process.

A process includes the complete execution context (code to execute, data to manipulate, registers, OS resources in use). Following are the major activities of an operating system with respect to program management -

- Loads a program into memory.
- Executes the program.
- Handles program's execution.
- Provides a mechanism for process synchronization.
- Provides a mechanism for process communication.
- Provides a mechanism for deadlock handling.

2. I/O Operation : An I/O subsystem comprises of I/O devices and their corresponding driver software. Drivers hide the peculiarities of specific hardware devices from the users.

An Operating System manages the communication between user and device drivers.

- I/O operation means read or write operation with any file or any specific I/O device.
- Operating system provides the access to the required I/O device when required.

- 3. File System Manipulation :** A file represents a collection of related information. Computers can store files on the disk (secondary storage), for long-term storage purposes. Examples of storage media include magnetic tape, magnetic disk and optical disk drives like CD, DVD. Each of these media has its own properties like speed, capacity, transfer rate and data access methods.
- A file system is normally organized into directories for easy navigation and usage. The directories may contain files and other directories. Following are the major activities of an operating system with respect to file management –
- Program needs to read a file or write a file.
 - The operating system gives the permission to the program for operation on files.
 - Permission varies from read-only, read-write, denied and so on.
 - Operating System provides an interface to the user to create/delete files.
 - Operating System provides an interface to the user to create/delete directories.
 - Operating System provides an interface to create the backup of file system.
- 4. Communication :** In case of distributed systems which are a collection of processes that do not share memory, peripheral devices, or a clock, the operating system manages communications between all the processes. Multiple processes communicate with each other through communication lines in the network.
- The OS handles routing and connection strategies, and the problems of content and security. Following are the major activities of an operating system with respect to communication –
- Two processes often require data to be transferred between them.
 - Both the processes can be on one computer or on different computers, but connected through a computer network.
 - Communication may be implemented by two methods, either by Shared Memory or by Message Passing.
- 5. Error Handling :** Errors can occur anytime and anywhere. An error may occur in the CPU, in I/O devices or in the memory hardware. Following are the major activities of an operating system with respect to error handling
- The OS constantly checks for possible errors.
 - The OS takes an appropriate action to ensure correct and consistent computing.

6. Resource Management : In case of multi-user or multi-tasking environment, resources such as main memory, CPU cycles and files storage are to be allocated to each user or job. Following are the major activities of an operating system with respect to resource management

- The OS manages all kinds of resources using schedulers.
- CPU scheduling algorithms are used for better utilization of CPU.

7. Protection : Considering a computer system having multiple users and concurrent execution of multiple processes, the various processes must be protected from each other's activities.

Protection refers to a mechanism or a way to control the access of programs, processes, or users to the resources defined by a computer system. Following are the major activities of an operating system with respect to protection “

- The OS ensures that all access to system resources is controlled.
- The OS ensures that external I/O devices are protected from invalid access attempts.
- The OS provides authentication features for each user by means of passwords.

1.10 DEFINE SYSTEM CALL WITH AN EXAMPLE

The interface between a process and an operating system is provided by system calls. In general, system calls are available as assembly language instructions.)

They are also included in the manuals used by the assembly level programmers. System calls are usually made when a process in user mode requires access to a resource. Then it requests the kernel to provide the resource via a system call.

A figure representing the execution of the system call is given as follows “

FIG 1.19 :

As can be seen from this diagram, the processes execute normally in the user mode until a system call interrupts this. Then the system call is executed on a priority basis in the kernel mode. After the execution of the system call, the control returns to the user mode and execution of user processes can be resumed.

In general, system calls are required in the following situations

- If a file system requires the creation or deletion of files. Reading and writing from files also require a system call.
- Creation and management of new processes.
- Network connections also require system calls. This includes sending and receiving packets.
- Access to a hardware devices such as a printer, scanner etc. requires a system call.

1.11 LIST DIFFERENT TYPES OF SYSTEM CALLS

There are mainly five types of system calls. These are explained in detail as follows:

Process Control : These system calls deal with processes such as process creation, process termination etc.

File Management : These system calls are responsible for file manipulation such as creating a file, reading a file, writing into a file etc.

Device Management : These system calls are responsible for device manipulation such as reading from device buffers, writing into device buffers etc.

Information Maintenance : These system calls handle information and its transfer between the operating system and the user program.

Communication : These system calls are useful for interprocess communication. They also deal with creating and deleting a communication connection.

Some of the examples of all the above types of system calls in Windows and Unix are given as follows

TYPES OF SYSTEM CALLS	WINDOWS	LINUX
Process Control	CreateProcess()ExitProcess()WaitForSingleObject()	fork()exit()wait()
File Management	CreateFile()ReadFile()WriteFile()CloseHandle()	open()read()write()close()
Device Management	SetConsoleMode()ReadConsole()WriteConsole()	ioctl()read()write()
Information Maintenance	GetCurrentProcessID()SetTimer()Sleep()	getpid()alarm()sleep()
Communication	CreatePipe()CreateFileMapping()MapViewOfFile()	pipe()shmget()mmap()

There are many different system calls as shown above. Details of some of those system calls are as follows -

open():

The open() system call is used to provide access to a file in a file system. This system call allocates resources to the file and provides a handle that the process uses to refer to the file. A file can be opened by multiple processes at the same time or be restricted to one process. It all depends on the file organisation and file system.

read():

The read() system call is used to access data from a file that is stored in the file system. The file to read can be identified by its file descriptor and it should be opened using open() before it can be read. In general, the read() system calls takes three arguments i.e. the file descriptor, buffer which stores read data and number of bytes to be read from the file.

write():

The write() system calls writes the data from a user buffer into a device such as a file. This system call is one of the ways to output data from a program. In general, the write system calls takes three arguments i.e. file descriptor, pointer to the buffer where data is stored and number of bytes to write from the buffer.

close():

The close() system call is used to terminate access to a file system. Using this system call means that the file is no longer required by the program and so the buffers are flushed, the file metadata is updated and the file resources are de-allocated.

1.12 DEFINE SINGLE USER, MULTI USER OPERATING SYSTEM STRUCTURES

There are four types of operating systems -

- Real-time operating system
- Single-User/Single-Tasking operating system
- Single-User/Multitasking operating system
- Multi-User/Multitasking operating system

REAL-TIME OPERATING SYSTEM

Real-time operating system is designed to run real-time applications. It can be both single- and multi-tasking. Examples include Abbasi, AMX RTOS, etc.

FIG 1.20 :

Advantages

- It works very fast.
- It is time saving, as it need not be loaded from memory.
- Since it is very small, it occupies less space in memory.

Single - User / Single - Tasking OS : An operating system that allows a single user to perform only one task at a time is called a Single-User Single-Tasking Operating System. Functions like printing a document, downloading images, etc., can be performed only one at a time.

Examples include MS-DOS, Palm OS, etc.

FIG 1.21 :

Advantages :

- This operating system occupies less space in memory.

Disadvantages :

- It can perform only a single task at a time.

Single - User/ Multitasking OS : An operating system that allows a single user to perform more than one task at a time is called Single-User Multitasking Operating System. Examples include Microsoft Windows and Macintosh OS.

FIG 1.22 :

Advantages :

- It is time saving as it performs multiple tasks at a time yielding high productivity.

Disadvantages :

- This operating system is highly complex and occupies more space.

Multiuser / Multitasking OS Ultiuser/Multitasking OS

It is an operating system that permits several users to utilize the programs that are concurrently running on a single network server. The single network server is termed as "Terminal server". "Terminal client" is software that supports user sessions. Examples include UNIX, MVS, etc.

FIG 1.23 :

Advantages :

- It is highly productive as it performs multiple tasks at a time.
- It is time saving as we don't have to make changes in many desktops, instead can make changes only to the server.

Disadvantages :

- If the connection to the server is broken, user cannot perform any task on the client as it is connected to that server.

OBJECTIVE TYPE QUESTIONS

- 1. OS stands for**
 - (a) Operating solve
 - (b) Open Source
 - (c) Open System
 - (d) Operating system

- 2. A Microsoft Windows is a(n)**
 - (a) Operating system
 - (b) Graphic program
 - (c) Word Processing
 - (d) Database program

- 3. Which is not application software?**
 - (a) Windows NT
 - (b) Page Maker
 - (c) WinWord XP
 - (d) Photoshop

- 4. The program compresses large files into a smaller file**
 - (a) WinZip
 - (b) WinShrink
 - (c) WinStyle
 - (d) None of above

- 5. My Computer was introduced from**
 - (a) Windows 3.1
 - (b) Windows 3.11
 - (c) Windows 95
 - (d) Windows 98

- 6. Which of the following is not an operating system?**
 - (a) DOS
 - (b) Linux
 - (c) Windows
 - (d) Oracle

- 7. Linux is a(n) operating system**
 - (a) Open source
 - (b) Microsoft
 - (c) Windows
 - (d) Mac

- 8. What is an operating system?**
 - (a) interface between the hardware and application programs
 - (b) collection of programs that manages hardware resources
 - (c) system service provider to the application programs
 - (d) all of the mentioned

- 9. Which one of the following errors will be handle by the operating system?**
 - (a) lack of paper in printer
 - (b) connection failure in the network
 - (c) power failure
 - (d) all of the mentioned

- 10.** Which one of the following is not a real time operating system?
- (a) RTLinux
 - (b) Palm OS
 - (c) QNX
 - (d) VxWorks
- 11.** What are the services operating System provides to both the users and to the programs?
- (a) File System manipulation
 - (b) Error Detection
 - (c) Program execution
 - (d) Resource Allocation
- 12.** Which of the following few common services provided by an operating system?
- (a) Protection
 - (b) Program execution
 - (c) I/O operations
 - (d) All of the above
- 13.** Which of the following are examples of storage media?
- (a) magnetic disk
 - (b) optical disk
 - (c) Both A and B
 - (d) None of the above
- 14.** Which of the following is true about Program execution?
- (a) Restrict to load a program into memory.
 - (b) Provides a mechanism for process synchronization.
 - (c) Do not provides a mechanism for process communication.
 - (d) Do not provides a mechanism for deadlock handling.
- 15.** Which of the following is false about I/O Operation?
- (a) Operating system does not provide the access to the I/O device
 - (b) I/O operation means read or write operation
 - (c) An I/O subsystem comprises of I/O devices
 - (d) None of the above

ANSWERS

1. (d)	2. (a)	3. (a)	4. (a)	5. (c)	6. (d)	7. (a)	8. (d)	9. (d)	10. (b)
11. (c)	12. (d)	13. (c)	14. (b)	15. (a)					

REVIEW QUESTIONS**Part-A**

1. Define operating system.
2. List the types of operating system.
3. What is spooling?
4. Define System call.
5. List the different types of system calls.

Part-B

1. Explain various functions of Operating System. (Oct/Nov. 2012, 2013)
2. Differentiate between distributed & real time operating system.
3. Describe about operating system services (Apr. 2009 ; Oct/Nov. 2010, 2011)
4. What is system call? Explain about system calls in detail. (Apr. 2009, 2010)
5. Describe about goals of operating system.
6. Write a short notes on
 - (a) Multi Processor system
 - (b) Time sharing
7. Explain about types of operating system. (Oct/Nov. 2013 ; Apr. 2014)
8. Difference between spooling and buffering.

CHAPTER

2

PROCESS MANAGEMENT

Chapter Outline

- 2.0 INTRODUCTION
- 2.1 PROCESS AND PROCES CONTROL BLOCK
- 2.2 PROCEDSS STATE DIAGRAM
- 2.3 PROCESS CREATION AND TERMINATION
- 2.4 RELATIONS BETWEEN PROCESSES
- 2.5 THREAD AND DESCRIBE MULTITHREADING
- 2.6 SCHEDULING CONCEPT
- 2.7 SCHEDULING QUEUES AND SCHEDULERS
- 2.8 CPU SCHEDULING CRITERIA
- 2.9 VARIOUS SCHEDULING ALGORITHMS

2.0 INTRODUCTION

Process management involves various tasks like creation, scheduling, termination of processes, and a dead lock. Process is a program that is under execution, which is an important part of modern-day operating systems.

The OS must allocate resources that enable processes to share and exchange information. It also protects the resources of each process from other methods and allows synchronization among processes.

It is the job of OS to manage all the running processes of the system. It handles operations by performing tasks like process scheduling and such as resource allocation.

2.1 DEFINE PROCESS AND PROCES CONTROL BLOCK

2.1.1 PROCESS

- A process is a program in execution which then forms the basis of all computation.
- The process is not as same as program code but a lot more than it.
- A process is an 'active' entity as opposed to the program which is considered to be 'passive' entity. Attributes held by the process include hardware state, memory, CPU, etc.

2.1.2 PROCES CONTROL BLOCK

There is a Process Control Block for each process, enclosing all the information about the process. It is also known as the task control block.

It is a data structure, which contains the following :

- **Process State** : It can be running, waiting, etc.
- **Process ID** and the **parent process ID**.
- CPU registers and Program Counter. **Program Counter** holds the address of the next instruction to be executed for that process.
- **CPU Scheduling Information** : Such as priority information and pointers to scheduling queues.
- **Memory Management Information** : For example, page tables or segment tables.
- **Accounting Information** : The User and kernel CPU time consumed, account numbers, limits, etc.
- **I/O Status information**: Devices allocated, open file tables, etc.

Process ID
state
Pointer
Priority
Program counter
CPU registers
I/O information
Accounting information
etc...

FIG 2.1 :

2.2 PROCEDSS STATE DIAGRAM

Processes in the operating system can be in any of the following states:

- **NEW** : The process is being created.
- **READY** : The process is waiting to be assigned to a processor.
- **RUNNING** : Instructions are being executed.
- **WAITING** : The process is waiting for some event to occur(such as an I/O Completion or reception of a signal).
- **TERMINATED** : The process has finished execution.

FIG 2.2 :

2.3 PROCESS CREATION AND TERMINATION

2.3.1 PROCESS CREATION

A process may be created in the system for different operations.

Some of the events that lead to process creation are as follows :

- User request for process creation
- System Initialization
- Batch Job Initialization
- Execution of a process creation system call by a running process

A process may be created by another process using `fork()`. The creating process is called the parent process and the created process is the child process.

A child process can have only one parent but a parent process may have many children. Both the parent and child processes have the same memory image, open files and environment strings. However, they have distinct address spaces.

A diagram that demonstrates process creation using `fork()` is as follows :

FIG 2.3 : Process Creation Using for()

2.3.2 PROCESS TERMINATION

Process termination occurs when the process is terminated. The `exit()` system call is used by most operating systems for process termination.

Some of the causes of process termination are as follows :

- A process may be terminated after its execution is naturally completed. This process leaves the processor and releases all its resources.

- A child process may be terminated if its parent process requests for its termination.
- A process can be terminated if it tries to use a resource that it is not allowed to. **For example :** A process can be terminated for trying to write into a read only file.
- If an I/O failure occurs for a process, it can be terminated. **For example :** If a process requires the printer and it is not working, then the process will be terminated.
- In most cases, if a parent process is terminated then its child processes are also terminated. This is done because the child process cannot exist without the parent process.
- If a process requires more memory than is currently available in the system, then it is terminated because of memory scarcity.

2.4 RELATIONS BETWEEN PROCESSES

Process memory is divided into four sections for efficient working :

- The **Text section** is made up of the compiled program code, read in from non-volatile storage when the program is launched.
- The **Data section** is made up of the global and static variables, allocated and initialized prior to executing the main.
- The **Heap** is used for the dynamic memory allocation and is managed via calls to new, delete, malloc, free, etc.
- The **Stack** is used for local variables. Space on the stack is reserved for local variables when they are declared.

FIG 2.4 : Process in the Memory

2.5 THREAD AND DESCRIBE MULTITHREADING

2.5.1 THREAD

A thread is a flow of execution through the process code, with its own program counter that keeps track of which instruction to execute next, system registers which hold current working variables, and a stack which contains the execution history.

A thread is also called a **lightweight process**. Threads provide a way to improve application performance through parallelism.

Threads represent a software approach to improving performance of operating systems by reducing the overhead thread is equivalent to a classical process.

Each thread belongs to exactly one process and no thread can exist outside a process.

Each thread represents a separate flow of control. Threads have been successfully used in implementing network servers and web server.

They also provide a suitable foundation for parallel execution of applications on shared memory multiprocessors.

The following figure shows the working of a single-threaded and a multithreaded process.

Single Process P with single thread

Single Process P with three thread

FIG 2.5 :

2.5.2 TYPES OF THREAD

Threads are implemented in following two ways :

- **User Level Threads** : User managed threads.
- **Kernel Level Threads** : Operating System managed threads acting on kernel, an operating system core.

User Level Threads : In this case, the thread management kernel is not aware of the existence of threads.

The thread library contains code for creating and destroying threads, for passing message and data between threads, for scheduling thread execution and for saving and restoring thread contexts. The application starts with a single thread.

FIG 2.6 :

Advantages :

- Thread switching does not require Kernel mode privileges.
- User level thread can run on any operating system.
- Scheduling can be application specific in the user level thread.
- User level threads are fast to create and manage

Disadvantages :

- In a typical operating system, most system calls are blocking.
- Multithreaded application cannot take advantage of multiprocessing.

Kernel Level Threads : In this case, thread management is done by the Kernel. There is no thread management code in the application area.

Kernel threads are supported directly by the operating system. Any application can be programmed to be multithreaded. All of the threads within an application are supported within a single process.

The Kernel maintains context information for the process as a whole and for individual threads within the process. Scheduling by the Kernel is done on a thread basis.

The Kernel performs thread creation, scheduling and management in Kernel space. Kernel threads are generally slower to create and manage than the user threads.

Advantages :

- Kernel can simultaneously schedule multiple threads from the same process, or multiple processes.
- If one thread in a process is blocked, the Kernel can schedule another thread in the same process.
- Kernel routines themselves can be multithreaded.

Disadvantages :

- Kernel threads are generally slower to create and manage than the user threads.
- Transfer of control from one thread to another within the same process requires mode switch to the Kernel.

2.5.3 DIFFERENCE BETWEEN USER-LEVEL AND KERNEL-LEVEL THREAD

S.No.	User-level Threads	Kernel-level Thread
1.	User-level threads are faster to create and manage.	Kernel-level threads are slower to create and manage.
2.	Implementation is by a thread library at the user level.	Operating system supports creation of Kernel threads.
3.	User-level thread is generic and can run on any operating system.	Kernel-level thread is specific to the operating system.
4.	Multi-threaded applications cannot take advantage of multiprocessing.	Kernel routines themselves can be multithreaded.

2.5.4 MULTITHREADING MODEL

Multithreading allows the application to divide its task into individual threads. In multithreading, the same process or task can be done by the number of threads, or we can say that there is more than one thread to perform the task in multithreading. With the help of multithreading, multitasking can be achieved.

FIG 2.7 :

The main drawback of single threading systems is that only one task can be performed at a time, so to overcome the drawback of this single threading, there is multithreading that allows multiple tasks to be performed.

For Example :

FIG 2.8 :

In the above example, client1, client2, and client3 are accessing the web server without any waiting. In multithreading, several tasks can run at the same time.

In an **operating system**, threads are divided into the user-level thread and the Kernel-level thread. User-level threads handled independent form above the kernel and thereby managed without any kernel support. On the opposite hand, the operating system directly manages the kernel-level threads. Nevertheless, there must be a form of relationship between user-level and kernel-level threads.

There exists three established multithreading models classifying these relationships are :

- Many to one multithreading model

- One to one multithreading model
- Many to Many multithreading models

1. Many To One Multithreading Model : The many to one model maps many user level threads to one kernel thread.

This type of relationship facilitates an effective context-switching environment, easily implemented even on the simple kernel with no thread support.

The disadvantage of this model is that since there is only one kernel-level thread scheduled at any given time, this model cannot take advantage of the hardware acceleration offered by multithreaded processes or multi-processor systems.

In this, all the thread management is done in the user space. If blocking comes, the model blocks the whole system.

FIG 2.9 : Many-to-One Model

In the above figure, the many to one model associates all user-level threads to single kernel-level threads.

2. One to One Multithreading Model : The one-to-one model maps a single user-level thread to a single kernel-level thread. This type of relationship facilitates the running of multiple threads in parallel. However, this benefit comes with its drawback.

The generation of every new user thread must include creating a corresponding kernel thread causing an overhead, which can hinder the performance of the parent process. Windows series and Linux operating systems try to tackle this problem by limiting the growth of the thread count.

FIG 2.10 : One-to-One Model

In the above figure, one model associates that one user-level thread to a single kernel-level thread.

3. **Many to Many Model Multithreading Model :** In this type of model, there are several user-level threads and several kernel-level threads. The number of kernel threads created depends upon a particular application.

The developer can create as many threads at both levels but may not be the same. The many to many model is a compromise between the other two models. In this model, if any thread makes a blocking system call, the kernel can schedule another thread for execution. Also, with the introduction of multiple threads, complexity is not present as in the previous models.

Though this model allows the creation of multiple kernel threads, true concurrency cannot be achieved by this model. This is because the kernel can schedule only one process at a time.

FIG 2.11 : Many-to-Many Model

Many to many versions of the multithreading model associate several user-level threads to the same or much less variety of kernel-level threads in the above figure.

2.6 SCHEDULING CONCEPT

The process scheduling is the activity of the process manager that handles the removal of the running process from the CPU and the selection of another process on the basis of a particular strategy.

Process scheduling is an essential part of Multiprogramming operating systems. Such operating systems allow more than one process to be loaded into the executable memory at a time and the loaded process shares the CPU using time multiplexing.

2.7 SCHEDULING QUEUES AND SCHEDULERS

2.7.1 PROCESS SCHEDULING QUEUES

The OS maintains all PCBs in Process Scheduling Queues.

The OS maintains a separate queue for each of the process states and PCBs of all processes in the same execution state are placed in the same queue.

- When the state of a process is changed, its PCB is unlinked from its current queue and moved to its new state queue.

The Operating System maintains the following important process scheduling queues :

- Job Queue** : This queue keeps all the processes in the system.
- Ready Queue** : This queue keeps a set of all processes residing in main memory ready and waiting to execute. A new process is always put in this queue.
- Device Queues** : The processes which are blocked due to unavailability of I/O device constitute this queue.

FIG 2.12 : Many-to-Many Model

The OS can use different policies to manage each queue (FIFO, Round Robin, Priority, etc.). The OS scheduler determines how to move processes between the ready and run queues which can only have one entry per processor core on the system; in the above diagram, it has been merged with the CPU.

Two-State Process Model : Two-state process model refers to running and non-running states which are described below :

S.No.	State and Description
1.	Running : When a new process is created, it enters into the system as in the running state.
2.	Not Running : Processes that are not running are kept in queue, waiting for their turn to execute. Each entry in the queue is a pointer to a particular process. Queue is implemented by using linked list. Use of dispatcher is as follows. When a process is interrupted, that process is transferred in the waiting queue. If the process has completed or aborted, the process is discarded. In either case, the dispatcher then selects a process from the queue to execute.

2.7.2 SCHEDULERS

Schedulers are special system software which handle process scheduling in various ways. Their main task is to select the jobs to be submitted into the system and to decide which process to run.

Schedulers are of Three Types :

- Long-Term Scheduler.
- Short-Term Scheduler.
- Medium-Term Scheduler.

1. Long Term Scheduler :

- It is also called a **job scheduler**. A long-term scheduler determines which programs are admitted to the system for processing.
- It selects processes from the queue and loads them into memory for execution.
- Process loads into the memory for CPU scheduling.
- The primary objective of the job scheduler is to provide a balanced mix of jobs, such as I/O bound and processor bound.
- It also controls the degree of multiprogramming. If the degree of multiprogramming is stable, then the average rate of process creation must be equal to the average departure rate of processes leaving the system.

- On some systems, the long-term scheduler may not be available or minimal.
- Time-sharing operating systems have no long term scheduler. When a process changes the state from new to ready, then there is use of long-term scheduler.

2. Short Term Scheduler :

- It is also called as CPU scheduler. Its main objective is to increase system performance in accordance with the chosen set of criteria.
- It is the change of ready state to running state of the process. CPU scheduler selects a process among the processes that are ready to execute and allocates CPU to one of them.
- Short-term schedulers, also known as dispatchers, make the decision of which process to execute next. Short-term schedulers are faster than long-term schedulers.

3. Medium Term Scheduler :

- Medium-term scheduling is a part of **swapping**. It removes the processes from the memory. It reduces the degree of multiprogramming.
- The medium-term scheduler is in-charge of handling the swapped out-processes.
- A running process may become suspended if it makes an I/O request.
- A suspended process cannot make any progress towards completion. In this condition, to remove the process from memory and make space for other processes, the suspended process is moved to the secondary storage.
- This process is called **swapping**, and the process is said to be swapped out. Swapping may be necessary to improve the process mix.

S.No.	Long-term Scheduler	Short-term Scheduler	Medium-term Scheduler
1.	It is a job scheduler	It is a CPU scheduler	It is a process swapping scheduler
2.	Speed is lesser than short term scheduler	Speed is fastest among other two	Speed is in between both short and long term scheduler.
3.	It controls the degree of multi programming	It provides lesser control over degree of multiprogramming	It reduces the degree of multiprogramming.
4.	It is almost absent or minimal in time sharing system	It is also minimal in time sharing system	It is a part of Time sharing systems.
5.	It selects processes from pool and loads them into memory for execution	It selects those processes which are ready to execute	It can re-introduce the process into memory and execution can be continued.

2.8 CPU SCHEDULING CRITERIA

Different CPU scheduling algorithms have different properties and the choice of a particular algorithm depends on the various factors.

Many criteria have been suggested for comparing CPU scheduling algorithms.

The criteria include the following :

1. **CPU Utilisation:** The main objective of any CPU scheduling algorithm is to keep the CPU as busy as possible. Theoretically, CPU utilisation can range from 0 to 100 but in a real-time system, it varies from 40 to 90 percent depending on the load upon the system.
2. **Throughput :** A measure of the work done by the CPU is the number of processes being executed and completed per unit of time. This is called throughput. The throughput may vary depending upon the length or duration of the processes.
3. **Turnaround Time :** For a particular process, an important criterion is how long it takes to execute that process. The time elapsed from the time of submission of a process to the time of completion is known as the turnaround time. Turn-around time is the sum of times spent waiting to get into memory, waiting in the ready queue, executing in CPU, and waiting for I/O. The formula to calculate Turn Around Time = Compilation Time – Arrival Time.
4. **Waiting Time :** A scheduling algorithm does not affect the time required to complete the process once it starts execution. It only affects the waiting time of a process i.e. time spent by a process waiting in the ready queue. The formula for calculating Waiting Time = Turnaround Time – Burst Time.
5. **Response Time :** In an interactive system, turn-around time is not the best criteria. A process may produce some output fairly early and continue computing new results while previous results are being output to the user. Thus another criteria is the time taken from submission of the process of request until the first response is produced. This measure is called response time. The formula to calculate Response Time = CPU Allocation Time(when the CPU was allocated for the first) – Arrival Time
6. **Completion Time :** This is the time when the process completes its execution.

2.9 VARIOUS SCHEDULING ALGORITHMS

There are mainly two types of scheduling methods :

- **Preemptive Scheduling :** Preemptive scheduling is used when a process switches from running state to ready state or from the waiting state to the ready state.

- **Non-preemptive Scheduling :** Non-Preemptive scheduling is used when a process terminates , or when a process switches from running state to waiting state.

FIG 2.13 : Different Types of CPU Scheduling Algorithms

2.9.1 FIRST COME FIRST SERVE

FCFS considered to be the simplest of all operating system scheduling algorithms. First come first serve scheduling algorithm states that the process that requests the CPU is allocated the CPU first and is implemented by using **FIFO queue**.

Characteristics of FCFS :

- FCFS supports non-preemptive and preemptive CPU scheduling algorithms
- Tasks are always executed on a First-come, First-serve concept.
- FCFS is easy to implement and use.
- This algorithm is not much efficient in performance, and the wait time is quite high.

Advantages of FCFS :

- Easy to implement
- First come, first serve method

Disadvantages of FCFS :

- FCFS suffers from Convoy effect.

- The average waiting time is much higher than the other algorithms.
- FCFS is very simple and easy to implement and hence not much efficient.

To learn about how to implement this CPU scheduling algorithm, please refer to our detailed article on *First come, First serve Scheduling*.

2.9.2 SHORTEST JOB FIRST (SJF)

Shortest Job First (SJF) is a scheduling process that selects the waiting process with the smallest execution time to execute next. This scheduling method may or may not be preemptive. Significantly reduces the average waiting time for other processes waiting to be executed. The full form of SJF is Shortest Job First.

26

FIG 2.14 :

Characteristics of SJF :

- Shortest Job first has the advantage of having a minimum average waiting time among all *operating system scheduling algorithms*.
- It is associated with each task as a unit of time to complete.
- It may cause starvation if shorter processes keep coming. This problem can be solved using the concept of ageing.

Advantages of Shortest Job First :

- As SJF reduces the average waiting time thus, it is better than the first come first serve scheduling algorithm.
- SJF is generally used for long term scheduling

Disadvantages of SJF :

- One of the demerit SJF has is starvation.
- Many times it becomes complicated to predict the length of the upcoming CPU request

To learn about how to implement this CPU scheduling algorithm, please refer to our detailed article on **Shortest Job First**.

2.9.3 PRIORITY SCHEDULING

Preemptive Priority CPU Scheduling Algorithm is a pre-emptive method of CPU scheduling algorithm that works based on the priority of a process. In this algorithm, the editor sets the functions to be as important, meaning that the most important process must be done first. In the case of any conflict, that is, where there are more than one processor with equal value, then the most important CPU planning algorithm works on the basis of the FCFS (First Come First Serve) algorithm.

Characteristics of Priority Scheduling :

- Schedules tasks based on priority.
- When the higher priority work arrives while a task with less priority is executed the higher priority work takes the place of the less priority one and the latter is suspended until the execution is complete.
- Lower is the number assigned, higher is the priority level of a process.

Advantages of Priority Scheduling :

- The average waiting time is less than FCFS
- Less complex

Disadvantages of Priority Scheduling :

- One of the most common demerits of the Preemptive priority CPU scheduling algorithm is the *Starvation Problem*. This is the problem in which a process has to wait for a longer amount of time to get scheduled into the CPU. This condition is called the starvation problem.

2.9.4 ROUND ROBIN

Round Robin is a **CPU scheduling algorithm** where each process is cyclically assigned a fixed time slot. It is the *preemptive version of First come First Serve CPU Scheduling algorithm*. Round Robin CPU Algorithm generally focuses on Time Sharing technique

Characteristics of Round Robin :

- It's simple, easy to use, and starvation-free as all processes get the balanced CPU allocation.
- One of the most widely used methods in CPU scheduling as a core.
- It is considered preemptive as the processes are given to the CPU for a very limited time.

Advantages of Round Robin :

- Round robin seems to be fair as every process gets an equal share of CPU.
- The newly created process is added to the end of the ready queue.

2.9.5 MULTIPLE QUEUE SCHEDULING

Processes in the ready queue can be divided into different classes where each class has its own scheduling needs. For example, a common division is a **foreground (interactive)** process and a **background (batch)** process. These two classes have different scheduling needs. For this kind of situation **Multilevel Queue Scheduling** is used.

FIG 2.15 :

The description of the processes in the above diagram is as follows :

- **System Processes** : The CPU itself has its process to run, generally termed as System Process.
- **Interactive Processes** : An Interactive Process is a type of process in which there should be the same type of interaction.
- **Batch Processes** : Batch processing is generally a technique in the operating system that collects the programs and data together in the form of a **batch** before the processing starts.

Advantages of Multilevel Queue Scheduling :

- The main merit of the multilevel queue is that it has a low scheduling overhead.

Disadvantages of Multilevel Queue Scheduling :

- Starvation problem
- It is inflexible in nature

2.9.6 MULTILEVEL FEEDBACK QUEUE SCHEDULING

Multilevel Feedback Queue Scheduling (MLFQ) CPU Scheduling is like **Multilevel Queue Scheduling** but in this process can move between the queues. And thus, much more efficient than multilevel queue scheduling.

Characteristics of Multilevel Feedback Queue Scheduling :

- In a *multilevel queue-scheduling* algorithm, processes are permanently assigned to a queue on entry to the system, and processes are not allowed to move between queues.
- As the processes are permanently assigned to the queue, this setup has the advantage of low scheduling overhead,
- But on the other hand disadvantage of being inflexible.

Advantages of Multilevel Feedback Queue Scheduling :

- It is more flexible.
- It allows different processes to move between different queues.

Disadvantages of Multilevel Feedback Queue Scheduling :

- It also produces CPU overheads
- It is the most complex algorithm.

OBJECTIVE TYPE QUESTIONS

1. The systems which allow only one process execution at a time, are called _____
(a) Uniprogramming systems (b) Uniprocessing systems
(c) Unitasking systems (d) None of the mentioned
2. In operating system, each process has its own _____
(a) Address space and global variables
(b) Open files
(c) Pending alarms, signals and signal handlers
(d) All of the mentioned
3. A process can be terminated due to _____
(a) Normal exit (b) Fatal error
(c) Killed by another process (d) All of the above
4. What is the ready state of a process?
(a) When process is scheduled to run after some execution
(b) When process is unable to run until some task has been completed
(c) When process is using the CPU
(d) None of the mentioned
5. OS access the services of operating system, the interface is provided by the _____
(a) System calls (b) API
(c) Library (d) Assembly instructions
6. Which one of the following is not a real time operating system?
(a) Vx Works (b) QNX
(c) RTLinux (d) Palm OS
7. Which of the following cannot be scheduled by the kernel?
(a) Process (b) User-level thread
(c) Kernel-level thread (d) None of the above

8. Scheduling algorithm In multilevel feedback

- (a) Processes are not classified into groups
- (b) A process can move to a different classified ready queue
- (c) Classification of the ready queue is permanent
- (d) None of the above

9. The process can be classified into many groups in

- (a) Shortest job scheduling algorithm
- (b) Multilevel queue scheduling algorithm
- (c) Round-robin scheduling algorithm
- (d) Priority scheduling algorithm

10. Preemptive Shortest Job First scheduling is sometimes called

- (a) Fast SJF scheduling
- (b) EDF scheduling – Earliest Deadline First
- (c) HRRN scheduling – Highest Response Ratio Next
- (d) SRTN scheduling – Shortest Remaining Time Next

11. Which module gives control of the CPU to the process selected by the short-term scheduler?

- | | |
|----------------|-----------------------|
| (a) Dispatcher | (b) Interrupt |
| (c) Scheduler | (d) None of the above |

12. Which of the following do not belong to queues for processes?

- | | |
|------------------|-----------------|
| (a) Job Queue | (b) PCB queue |
| (c) Device Queue | (d) Ready Queue |

13. When the process issues an I/O request

- (a) It is placed in an I/O queue
- (b) It is placed in a waiting queue
- (c) It is placed in the ready queue
- (d) It is placed in the Job queue

ANSWERS

1. (b)	2. (d)	3. (d)	4. (a)	5. (a)	6. (d)	7. (b)	8. (b)	9. (b)	10. (d)
11. (a)	12. (b)	13. (a)							

REVIEW QUESTIONS**Part-A**

1. Define Process.
2. List the CPU scheduling algorithms.
3. Define scheduling concept.
4. What is a thread?
5. What is Process Control Block?

Part-B

1. What is a process scheduler? State the characteristics of a good process scheduler?
2. What is Shortest Remaining Time, SRT scheduling?
3. Find out which algorithm among FCFS, SJF and Round Robin with quantum 10, would give the minimum average time for a given workload.
4. Describe the various types of scheduling algorithms in detail?
(Oct./Nov. 2012, 2011)
5. Write short notes on scheduling queues.
(Apr. 2009, 2008)
6. Compare user threads & kernel threads.
7. What are the various scheduling criteria for CPU scheduling?
(Mar/Apr. 2014 ; Apr/May. 2012 ; April 2008)

8. Explain the difference between long term and short term and medium term schedulers.
(Oct/ Nov. 2013 ; Apr. 2009)

9. What is a process? Draw and explain process state diagram.
(Mar/Apr. 2013 ; Apr./May. 2012)

10. What do you mean by PCB? Where is it used? What are its contents? Explain