

Chapter 3: Process Concept

COURSE INSTRUCTORS:

DR. MUHAMMAD NASEEM, ENGR. FARHEEN QAZI, MS. FALAK SALEEM

COURSE : OPERATING SYSTEMS (SWE-204)

BATCH : 2019 FALL : 2020

DEPARTMENT OF SOFTWARE ENGINEERING
SIR SYED UNIVERSITY OF ENGINEERING & TECHNOLOGY

1

Today's Agenda

- ▶ Process Concept
- ▶ Process Scheduling
- ▶ Operations on Processes
- ▶ Interprocess Communication
- ▶ Examples of IPC Systems

2

Objectives

- ▶ To introduce the notion of a process -- a program in execution, which forms the basis of all computation
- ▶ To describe the various features of processes, including scheduling, creation and termination, and communication
- ▶ To explore interprocess communication using shared memory and message passing

3

Process Concept

- ▶ An operating system executes a variety of programs:
 - Batch system – **jobs**
 - Time-shared systems – **user programs** or **tasks**
- ▶ Textbook uses the terms **job** and **process** almost interchangeably
- ▶ **Process** – a program in execution; process execution must progress in sequential fashion
- ▶ Multiple parts
 - The program code, also called **text section**
 - Current activity including **program counter**, processor registers
 - **Stack** containing temporary data
 - Function parameters, return addresses, local variables
 - **Data section** containing global variables
 - **Heap** containing memory dynamically allocated during run time


4

Process Concept (Cont.)

- ▶ Program is **passive** entity stored on disk (**executable file**), process is **active**
 - Program becomes process when executable file loaded into memory
- ▶ Execution of program started via GUI mouse clicks, command line entry of its name, etc
- ▶ One program can be several processes
 - Consider multiple users executing the same program

5

Process in Memory


6

Process State

- ▶ As a process executes, it changes **state**
 - **new**: The process is being created
 - **running**: Instructions are being executed
 - **waiting**: The process is waiting for some event to occur
 - **ready**: The process is waiting to be assigned to a processor
 - **terminated**: The process has finished execution

7

Five State Process Model


8

Process State Transition

- New → Ready: OS ready to schedule the new process.
- Ready → Running: OS Scheduler selects one of the processes in the ready queue to run.
- Running → Exit: Process notifies OS to exit or abort.
- Running → Ready: Processes has reached its quantum and OS uses scheduling algorithm to find the next process in Ready state. Process can also release the processor.
- Running → Blocked: Process issues a request and must wait for the event.
- Blocked → Ready: Event for which the process is waiting has occurred.
- Ready → Exit: Parent process terminates a child process. Parent process terminates and all child processes also terminates.

9

Seven State Model


10

Suspended state and swapping

- **Suspended**: Another process has explicitly told this process to sleep. It will be awakened when a process explicitly awakens it.
- So far, all the processes had to be (at least partly) in main memory
- The OS may need to suspend some processes, i.e: to swap them out to disk. We add 2 new states:
- **Blocked Suspend**: blocked processes which have been swapped out to disk
- **Ready Suspend**: ready processes which have been swapped out to disk

11

Suspended Processes

- Processor is faster than I/O so all processes could be waiting for I/O
 - Swap these processes to disk to free up more memory and use processor on more processes
- Blocked state becomes **suspend** state when swapped to disk
- Two new states
 - Blocked/Suspend
 - Ready/Suspend

12

New state transitions (mid-term scheduling)

- Blocked --> Blocked Suspend
 - When all processes are blocked, the OS will make room to bring a ready process in memory
- Blocked Suspend --> Ready Suspend
 - When the event for which it has been waiting occurs (state info is available to OS)
- Ready Suspend --> Ready
 - when no more ready process in main memory or process has higher priority than other Ready processes.
- Ready--> Ready Suspend (unlikely)
 - OS needs to free up Main Memory for current process or next scheduled process.

13

Process Control Block (PCB)

Information associated with each process
(also called **task control block**)

- ▶ Process state – running, waiting, etc
- ▶ Program counter – location of instruction to next execute
- ▶ CPU registers – contents of all process-centric registers
- ▶ CPU scheduling information – priorities, scheduling queue pointers
- ▶ Memory-management information – memory allocated to the process
- ▶ Accounting information – CPU used, clock time elapsed since start, time limits
- ▶ I/O status information – I/O devices allocated to process, list of open files

process state
process number
program counter
registers
memory limits
list of open files
• • •


14

Context Switch

- When CPU switches to another process, the system must **save the state** of the old process and load the **saved state** for the new process via a **context switch**
- **Context** of a process represented in the PCB
- Context-switch time is overhead; the system does no useful work while switching
 - The more complex the OS and the PCB → the longer the context switch
- Time dependent on hardware support
 - Some hardware provides multiple sets of registers per CPU → multiple contexts loaded at once

15

CPU Switch From Process to Process


16

Process Scheduling

- ▶ Maximize CPU use, quickly switch processes onto CPU for time sharing
- ▶ **Process scheduler** selects among available processes for next execution on CPU
- ▶ Maintains **scheduling queues** of processes
 - **Job queue** – set of all processes in the system
 - **Ready queue** – set of all processes residing in main memory, ready and waiting to execute
 - **Device queues** – set of processes waiting for an I/O device
 - Processes migrate among the various queues

17


Ready Queue And Various I/O Device Queues


18

Representation of Process Scheduling

- **Queueing diagram** represents queues, resources, flows


19

Schedulers

- ▶ **Short-term scheduler** (or **CPU scheduler**) – selects which process should be executed next and allocates CPU
 - ▶ Sometimes the only scheduler in a system
 - ▶ Short-term scheduler is invoked frequently (milliseconds) ⇒ (must be fast)
- ▶ **Long-term scheduler** (or **job scheduler**) – selects which processes should be brought into the ready queue
 - ▶ Long-term scheduler is invoked infrequently (seconds, minutes) ⇒ (may be slow)
 - ▶ The long-term scheduler controls the **degree of multiprogramming**
- ▶ Processes can be described as either:
 - ▶ **I/O-bound process** – spends more time doing I/O than computations, many short CPU bursts
 - ▶ **CPU-bound process** – spends more time doing computations; few very long CPU bursts
- ▶ Long-term scheduler strives for good **process mix**

20

Life cycle of a typical process


21

Dispatcher (short-term scheduler)

- Swaps processes out to secondary storage.
- It prevents a single process from monopolizing processor time.
- It decides who goes next according to a scheduling algorithm. (chapter 6)
- The CPU will always execute instructions from the dispatcher while switching from process A to process B.

22


Dispatcher at Work


23

Addition of Medium Term Scheduling

- Medium-term scheduler** can be added if degree of multiple programming needs to decrease
 - Remove process from memory, store on disk, bring back in from disk to continue execution: **swapping**


24

Operations on Processes

- ▶ System must provide mechanisms for:
 - process creation,
 - process termination,
 - and so on as detailed next


25

Process Creation

- ▶ **Parent** process creates **children** processes, which, in turn create other processes, forming a **tree** of processes
- ▶ Generally, process identified and managed via a **process identifier (pid)**
- ▶ Resource sharing options
 - Parent and children share all resources
 - Children share subset of parent's resources
 - Parent and child share no resources
- ▶ Execution options
 - Parent and children execute concurrently
 - Parent waits until children terminate

26


A Tree of Processes in Linux


27

Process Creation (Cont.)

- ▶ Address space
 - Child duplicate of parent
 - Child has a program loaded into it
- ▶ UNIX examples
 - **fork()** system call creates new process
 - **exec()** system call used after a **fork()** to replace the process' memory space with a new program


28

Process Termination

- ▶ Process executes last statement and then asks the operating system to delete it using the **exit()** system call.
 - Returns status data from child to parent (via **wait()**)
 - Process' resources are deallocated by operating system
- ▶ Parent may terminate the execution of children processes using the **abort()** system call. Some reasons for doing so:
 - Child has exceeded allocated resources
 - Task assigned to child is no longer required
 - The parent is exiting and the operating systems does not allow a child to continue if its parent terminates

29

Process Termination

- ▶ Some operating systems do not allow child to exists if its parent has terminated. If a process terminates, then all its children must also be terminated.
 - **cascading termination.** All children, grandchildren, etc. are terminated.
 - The termination is initiated by the operating system.
- ▶ The parent process may wait for termination of a child process by using the **wait()** system call. The call returns status information and the pid of the terminated process
 - pid = wait(&status);**
- ▶ If no parent waiting (did not invoke **wait()**) process is a **zombie**
- ▶ If parent terminated without invoking **wait**, process is an **orphan**

30

Interprocess Communication

- **Independent** process cannot affect or be affected by the execution of another process
- **Cooperating** process can affect or be affected by other processes, including sharing data
- Reasons for cooperating processes:
 - **Information sharing** (ex.: shared file)
 - **Computation speedup** (break up process into sub tasks to run faster and can be achieved only if the computer has multiple processing elements – CPUs or I/O channels)
 - **Modularity** (dividing system functions into separate processes or threads)
 - **Convenience** (individual user may work on many tasks at the same time could be editing, printing, and compiling in parallel)

31

Interprocess Communication

- Mechanism for processes to communicate and to synchronize their actions
- Two models of IPC:
 - 1) **shared memory**
cooperating processes exchange information by reading and writing data to a shared region of memory.
 - * allows maximum speed and convenience of communication.
 - * faster than message passing (system calls only to establish the region. All accesses are routine memory accesses, no assistance from the kernel).

32


Contd...

2) message passing

- messages are exchanged between the cooperating processes
- useful for exchanging smaller amounts of data.
 - easier to implement than is shared memory for intercomputer communications.
 - implemented using system calls (more time, kernel intervention).

33

Communications Models


34

1. Shared memory system

- IPC using shared memory requires communicating processes to establish region of shared memory.
- The region resides in the address space of the process creating the shared memory segment.
- Shared memory requires that two or more processes agree to remove the restriction.
- Exchange information by reading and writing data in the shared area.
- The processes are responsible for ensuring that they are not writing to the same location simultaneously.

35

Example: Producer-Consumer Problem

- A common Paradigm for cooperating processes, producer process produces information that is consumed by a consumer process.
- Ex. The assembler produce object modules, which are consumed by the loader.
- Ex. Web server produces(provides) HTML files and images, which are consumed (read) by the web browser requesting the resource.
- One solution to the producer-consumer problem uses shared memory.
- To Allow the P and C processes to run concurrently, we must have a buffer that can be filled by the P and emptied by the C.
- This buffer reside in a region of memory that is shared by the P and C processes.

36

Contd....

- The P and C must be synchronized, so that the C does not try to consume an item that has not yet been produced.
- Two types of buffers:
 - unbounded-buffer places no practical limit on the size of the buffer (the C may wait, the P can always produce new items)
 - bounded-buffer assumes that there is a fixed buffer size (the C must wait if buffer empty, the P must wait if the buffer is full).

37

2. Message Passing

- Provides a Mechanism for processes to communicate and to synchronize their actions.
- Message system – processes communicate with each other without resorting to shared variables.
- IPC message-passing facility provides two operations:
 - **send(message)** – message size fixed or variable
 - **receive(message)**
- If processes P and Q wish to communicate, they need to:
 - establish a communication link between them
 - exchange messages via send/receive
- Implementation of communication link :
 - physical (e.g., shared memory, hardware bus)
 - logical (e.g., logical properties)

38

Contd...

- Several methods for logically implementing a link, and the send()/receive() operations :
 - Direct or indirect communication.
 - Synchronous or asynchronous communication.
 - Automatic or explicit buffering.

39


(i). Direct Communication

- Processes must name each other explicitly:
 - **send (P, message)** – send a message to process P
 - **receive(Q, message)** – receive a message from process Q
- The Properties of the communication link:
 - Links are established automatically between every pair of processes that want to communicate. The processes need to know only each other's identity to communicate.
 - A link is associated with exactly one pair of communicating processes
 - Between each pair there exists exactly one link
 - The link may be unidirectional, but is usually bi-directional

40

(ii). Indirect Communication

- Messages are directed and received from shared mailboxes (also referred to as ports)
 - Each mailbox has a unique id
 - Processes can communicate only if they share a mailbox
- Properties of communication link
 - Link established only if processes share a common mailbox
 - A link may be associated with many processes
 - Each pair of processes may share several communication links, with each link corresponding to one mailbox.
 - Link may be unidirectional or bi-directional


41

Contd...

- A mailbox may be owned either by a process (part of its address space) or by the OS.
- When a process that owns a mailbox terminates, the mailbox disappears.
- OS allows the process the operations:
 - create a new mailbox
 - send and receive messages through mailbox
 - destroy a mailbox
- Primitives are defined as:
 - ▶ **send(A, message)** – send a message to mailbox A
 - ▶ **receive(A, message)** – receive a message from mailbox A

42

Contd...

- Mailbox sharing
 - P_1, P_2 , and P_3 share mailbox A.
 - P_1 , sends a message to A; P_2 and P_3 receive from A.
 - Who gets the message?
- Solutions
 - Allow a link to be associated with at most two processes
 - Allow only one process at a time to execute a receive operation
 - Allow the system to select arbitrarily the receiver (P_2 or P_3 not both) Sender is notified who the receiver was.

43

(iii). Synchronization

- Message passing may be either blocking or non-blocking
- **Blocking** is considered **synchronous**
 - **Blocking send** has the sender block until the message is received by the receiving process or by the mailbox.
 - **Blocking receive** has the receiver block until a message is available
- **Non-blocking** is considered **asynchronous**
 - **Non-blocking send** has the sender send the message and continue operation.
 - **Non-blocking receive** has the receiver receive either a valid message or null
- When Both `send()` and `receive()` are blocking, we have a **rendezvous** between the sender and the receiver.

44

(iv). Buffering

- Messages exchanged by processes reside in a temporary queue.
- Queue of messages attached to the link; implemented in one of three ways
 1. Zero capacity – max length of 0 messages (cannot have any messages waiting in it).
 2. Bounded capacity – finite length of n messages Sender must wait (block) if link is full
 3. Unbounded capacity – infinite length Sender never waits.

45

End of Chapter 3

Thank you

46