

Chapter 3: Process Concept

Chapter 3: Process Concept

- n Process Concept
- n Process Scheduling
- n Operations on Processes
- n Interprocess Communication
- n Examples of IPC Systems
- n Communication in Client-Server Systems

Objectives

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

Process Concept

- n An operating system executes a variety of programs:
 - | Batch system – **jobs**
 - | Time-shared systems – **user programs** or **tasks**
- n Textbook uses the terms job and process almost interchangeably
- n **Process** – a program in execution; process execution must progress in sequential fashion
- n 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
- n **Program is passive entity stored on disk (executable file), process is active**
 - | Program becomes process when executable file loaded into memory
- n Execution of program started via GUI mouse clicks, command line entry of its name, etc
- n One program can be several processes
 - | Consider multiple users executing the same program

Process in Memory

Process State

- n 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

Diagram of Process State

Process Control Block (PCB)

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

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

Threads

- n So far, process has a single thread of execution
- n Consider having multiple program counters per process
 - | Multiple locations can execute at once
 - Multiple threads of control -> [threads](#)
- n Must then have storage for thread details, multiple program counters in PCB
- n See next chapter

Process Representation in Linux

- n Represented by the C structure `task_struct`

```
pid t pid; /* process identifier */  
long state; /* state of the process */  
unsigned int time slice /* scheduling information */  
struct task_struct *parent; /* this process' s parent */  
struct list_head children; /* this process' s children */  
struct files_struct *files; /* list of open files */  
struct mm_struct *mm; /* address space of this process */
```


Process Scheduling

- n Maximize CPU use, quickly switch processes onto CPU for time sharing
- n Process scheduler selects among available processes for next execution on CPU
- n 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

Ready Queue And Various I/O Device Queues

Representation of Process Scheduling

- Queuing diagram represents queues, resources, flows

Schedulers

- n Long-term scheduler (or job scheduler) – selects which processes should be brought into the ready queue
- n Short-term scheduler (or CPU scheduler) – selects which process should be executed next and allocates CPU
 - | Sometimes the only scheduler in a system
- n Short-term scheduler is invoked very frequently (milliseconds) \Rightarrow (must be fast)
- n Long-term scheduler is invoked very infrequently (seconds, minutes) \Rightarrow (may be slow)
- n The long-term scheduler controls the degree of multiprogramming
- n 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
- n Long-term scheduler strives for good process mix

Addition of Medium Term Scheduling

- n 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**

Multitasking in Mobile Systems

- n Some systems / early systems allow only one process to run, others suspended
 - n Due to screen real estate, user interface limits iOS provides for a
 - | Single **foreground** process- controlled via user interface
 - | Multiple **background** processes– in memory, running, but not on the display, and with limits
后台程序
 - | Limits include single, short task, receiving notification of events, specific long-running tasks like audio playback
 - n Android runs foreground and background, with fewer limits
 - | Background process uses a **service** to perform tasks
 - | Service can keep running even if background process is suspended
 - | Service has no user interface, small memory use

Context Switch

- n 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**
- n **Context** of a process represented in the PCB
- n **Context-switch time is overhead; the system does no useful work while switching**
 - | The more complex the OS and the PCB -> longer the context switch
- n Time dependent on hardware support
 - | Some hardware provides multiple sets of registers per CPU -> multiple contexts loaded at once

CPU Switch From Process to Process

Operations on Processes

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

Process Creation

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

what are three options

A Tree of Processes in Linux

Process Creation (Cont.)

n Address space

- | Child duplicate of parent
- | Child has a program loaded into it

n 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

C Program Forking Separate Process

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

int main()
{
 pid_t pid;

 /* fork a child process */
 pid = fork();

 if (pid < 0) { /* error occurred */
 fprintf(stderr, "Fork Failed");
 return 1;
 }
 else if (pid == 0) { /* child process */
 execlp("/bin/ls", "ls", NULL);
 }
 else { /* parent process */
 /* parent will wait for the child to complete */
 wait(NULL);
 printf("Child Complete");
 }
}

return 0;
}
```


Creating a Separate Process via Windows API

```
#include <stdio.h>
#include <windows.h>

int main(VOID)
{
STARTUPINFO si;
PROCESS_INFORMATION pi;

/* allocate memory */
ZeroMemory(&si, sizeof(si));
si.cb = sizeof(si);
ZeroMemory(&pi, sizeof(pi));

/* create child process */
if (!CreateProcess(NULL, /* use command line */
"C:\\\\WINDOWS\\\\system32\\\\mspaint.exe", /* command */
NULL, /* don't inherit process handle */
NULL, /* don't inherit thread handle */
FALSE, /* disable handle inheritance */
0, /* no creation flags */
NULL, /* use parent's environment block */
NULL, /* use parent's existing directory */
&si,
&pi))
{
 fprintf(stderr, "Create Process Failed");
 return -1;
}
/* parent will wait for the child to complete */
WaitForSingleObject(pi.hProcess, INFINITE);
printf("Child Complete");

/* close handles */
CloseHandle(pi.hProcess);
CloseHandle(pi.hThread);
}
```


Process Termination

- n Process executes last statement and asks the operating system to delete it (**exit()**)
 - | Output data from child to parent (via **wait()**)
 - | Process' resources are deallocated by operating system
- n Parent may terminate execution of children processes (**abort()**)
 - | Child has exceeded allocated resources
 - | Task assigned to child is no longer required
 - | If parent is exiting
 - ▶ Some operating systems do not allow child to continue if its parent terminates
 - All children terminated - cascading termination
- n Wait for termination, returning the pid:


```
pid t pid; int status;  
pid = wait(&status);
```
- n If no parent waiting, then terminated process is a **zombie**
- n If parent terminated, processes are **orphans**

Multiprocess Architecture – Chrome Browser

- n Many web browsers ran as single process (some still do)
 - | If one web site causes trouble, entire browser can hang or crash
- n Google Chrome Browser is multiprocess with 3 categories
 - | **Browser** process manages user interface, disk and network I/O
 - | **Renderer** process renders web pages, deals with HTML, Javascript, new one for each website opened
 - ▶ Runs in **sandbox** restricting disk and network I/O, minimizing effect of security exploits
 - | **Plug-in** process for each type of plug-in

Interprocess Communication

- n Processes within a system may be independent or cooperating
- n Independent process cannot affect or be affected by the execution of another process
- n Cooperating process can affect or be affected by other processes, including sharing data
- n Reasons for cooperating processes:
 - | Information sharing
 - | Computation speedup
 - | Modularity
 - | Convenience
- n Cooperating processes need **interprocess communication (IPC)**
- n Two models of IPC
 - | Shared memory
 - | Message passing

Communications Models

Producer-Consumer Problem

- n Paradigm for cooperating processes, producer process produces information that is consumed by a consumer process
 - | **unbounded-buffer** places no practical limit on the size of the buffer
 - | **bounded-buffer** assumes that there is a fixed buffer size

Bounded-Buffer – Shared-Memory Solution

- n Shared data

```
#define BUFFER_SIZE 10
typedef struct {


 . . .

} item;

item buffer[BUFFER_SIZE];
int in = 0;
int out = 0;
```

- n Solution is correct, but can only use BUFFER_SIZE-1 elements

Bounded-Buffer – Producer

```
item next produced;  
while (true) {  
 /* produce an item in next produced */  
 while (((in + 1) % BUFFER SIZE) == out)  
 ; /* do nothing */  
 buffer[in] = next produced;  
 in = (in + 1) % BUFFER SIZE;  
}
```


Bounded Buffer – Consumer

```
item next consumed;  
  
while (true) {  
 while (in == out)  
 ; /* do nothing */  
 next consumed = buffer[out];  
 out = (out + 1) % BUFFER SIZE;  
  
 /* consume the item in next consumed */  
}
```


Interprocess Communication – Message Passing

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

Implementation Questions

- n How are links established?
- n Can a link be associated with more than two processes?
- n How many links can there be between every pair of communicating processes?
- n What is the capacity of a link?
- n Is the size of a message that the link can accommodate fixed or variable?
- n Is a link unidirectional or bi-directional?

Direct Communication

- n Processes must name each other explicitly
 - | **send**(P, message) – send a message to process P
 - | **receive**(Q, message) – receive a message from process Q

- n Properties of communication link
 - | Links are established automatically
 - | 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

Indirect Communication (1)

- n Messages are directed and received from mailboxes (also referred to as ports)
 - | Each mailbox has a unique id
 - | Processes can communicate only if they share a mailbox
- n 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
 - | Link may be unidirectional or bi-directional

Indirect Communication (2)

n Operations

- | create a new mailbox
- | send and receive messages through mailbox
- | destroy a mailbox

n Primitives are defined as

- | **send(A, message)** – send a message to mailbox A
- | **receive(A, message)** – receive a message from mailbox A

Indirect Communication (3)

n Mailbox sharing

- | P_1 , P_2 , and P_3 share mailbox A
- | P_1 , sends; P_2 and P_3 receive
- | Who gets the message?

n 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. Sender is notified who the receiver was

Synchronization (1)

- n Message passing may be either blocking or non-blocking
- n **Blocking** is considered **synchronous**
 - | Blocking send has the sender block until the message is received
 - | Blocking receive has the receiver block until a message is available
- n **Non-blocking** is considered **asynchronous**
 - | Non-blocking send has the sender send the message and continue
 - | Non-blocking receive has the receiver receive a valid message or null

Synchronization (2)

- n Different combinations possible
 - | If both send and receive are blocking, we have a rendezvous
- n Producer-consumer becomes trivial

```
message next produced;  
  
while (true) {  
 /* produce an item in next produced */  
 send(next produced);  
  
}  
  
message next consumed;  
while (true) {  
 receive(next consumed);  
  
 /* consume the item in next consumed */  
}
```


Buffering

- n Queue of messages attached to the link; implemented in one of three ways
 1. Zero capacity – 0 messages
Sender must wait for receiver (rendezvous)
 2. Bounded capacity – finite length of n messages
Sender must wait if link full
 3. Unbounded capacity – infinite length
Sender never waits

Examples of IPC Systems - POSIX

n POSIX Shared Memory

- | Process first creates shared memory segment

```
shm_fd = shm_open(name, O_CREAT | O_RDWR, 0666);
```


- | Also used to open an existing segment to share it

- | Set the size of the object

```
ftruncate(shm_fd, 4096);
```

- | Now the process could write to the shared memory

```
sprintf(shared_memory, "Writing to shared memory");
```


IPC POSIX Producer

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <fcntl.h>
#include <sys/shm.h>
#include <sys/stat.h>

int main()
{
 /* the size (in bytes) of shared memory object */
 const int SIZE 4096;
 /* name of the shared memory object */
 const char *name = "OS";
 /* strings written to shared memory */
 const char *message_0 = "Hello";
 const char *message_1 = "World!";

 /* shared memory file descriptor */
 int shm_fd;
 /* pointer to shared memory obect */
 void *ptr;


 /* create the shared memory object */
 shm_fd = shm_open(name, O_CREAT | O_RDWR, 0666);


 /* configure the size of the shared memory object */
 ftruncate(shm_fd, SIZE);

 /* memory map the shared memory object */
 ptr = mmap(0, SIZE, PROT_WRITE, MAP_SHARED, shm_fd, 0);

 /* write to the shared memory object */
 sprintf(ptr,"%s",message_0);
 ptr += strlen(message_0);
 sprintf(ptr,"%s",message_1);
 ptr += strlen(message_1);

 return 0;
}
```


IPC POSIX Consumer

```
#include <stdio.h>
#include <stdlib.h>
#include <fcntl.h>
#include <sys/shm.h>
#include <sys/stat.h>

int main()
{
 /* the size (in bytes) of shared memory object */
 const int SIZE 4096;
 /* name of the shared memory object */
 const char *name = "OS";
 /* shared memory file descriptor */
 int shm_fd;
 /* pointer to shared memory obect */
 void *ptr;

 /* open the shared memory object */
 shm_fd = shm_open(name, O_RDONLY, 0666);


 /* memory map the shared memory object */
 ptr = mmap(0, SIZE, PROT_READ, MAP_SHARED, shm_fd, 0);

 /* read from the shared memory object */
 printf("%s", (char *)ptr);

 /* remove the shared memory object */
 shm_unlink(name);

 return 0;
}
```


Examples of IPC Systems - Mach

- n Mach communication is message based
 - | Even system calls are messages
 - | Each task gets two mailboxes at creation- Kernel and Notify
 - | Only three system calls needed for message transfer
`msg_send()`, `msg_receive()`, `msg_rpc()`
 - | Mailboxes needed for communication, created via
`port_allocate()`
 - | Send and receive are flexible, for example four options if mailbox full
 - Wait indefinitely
 - Wait at most milliseconds
 - Return immediately
 - Temporarily cache a message

Examples of IPC Systems – Windows

- n Message-passing centric via advanced local procedure call (LPC) facility
 - | Only works between processes on the same system
 - | Uses ports (like mailboxes) to establish and maintain communication channels
 - | Communication works as follows
 - ▶ The client opens a handle to the subsystem's connection port object.
 - ▶ The client sends a connection request.
 - ▶ The server creates two private communication ports and returns the handle to one of them to the client.
 - ▶ The client and server use the corresponding port handle to send messages or callbacks and to listen for replies.

Local Procedure Calls in Windows XP

Communications in Client-Server Systems

- n Sockets
- n Remote Procedure Calls
- n Pipes
- n Remote Method Invocation (Java)

Sockets

- n A **socket** is defined as an endpoint for communication
- n Concatenation of IP address and **port** – a number included at start of message packet to differentiate network services on a host
- n The socket 161.25.19.8:1625 refers to port 1625 on host 161.25.19.8
- n Communication consists between a pair of sockets
- n All ports below 1024 are well known, used for standard services
- n Special IP address 127.0.0.1 (**loopback**) to refer to system on which process is running

Socket Communication

Sockets in Java

- n Three types of sockets
 - | Connection-oriented (TCP)
 - | Connectionless (UDP)
 - | **MulticastSocket** class— data can be sent to multiple recipients
- n Consider this “Date” server

```
import java.net.*;
import java.io.*;

public class DateServer
{
 public static void main(String[] args) {
 try {
 ServerSocket sock = new ServerSocket(6013);

 /* now listen for connections */
 while (true) {
 Socket client = sock.accept();

 PrintWriter pout = new
 PrintWriter(client.getOutputStream(), true);

 /* write the Date to the socket */
 pout.println(new java.util.Date().toString());


 /* close the socket and resume */
 /* listening for connections */
 client.close();
 }
 } catch (IOException ioe) {
 System.err.println(ioe);
 }
 }
}
```


Remote Procedure Calls

- n Remote procedure call (RPC) abstracts procedure calls between processes on networked systems
 - | Again uses ports for service differentiation
- n Stubs – client-side proxy for the actual procedure on the server
- n The client-side stub locates the server and **marshalls** the parameters
- n The server-side stub receives this message, unpacks the marshalled parameters, and performs the procedure on the server
- n On Windows, stub code compile from specification written in **Microsoft Interface Definition Language (MIDL)**
- n Data representation handled via **External Data Representation (XDL)** format to account for different architectures
 - | Big-endian and little-endian
- n Remote communication has more failure scenarios than local
 - | Messages can be delivered exactly once rather than at most once
- n OS typically provides a rendezvous (or **matchmaker**) service to connect client and server

Execution of RPC

Pipes

- n Acts as a conduit allowing two processes to communicate
- n Issues
 - | Is communication unidirectional or bidirectional?
 - | In the case of two-way communication, is it half or full-duplex?
 - | Must there exist a relationship (i.e. parent-child) between the communicating processes?
 - | Can the pipes be used over a network?

Ordinary Pipes

?

- n Ordinary Pipes allow communication in standard producer-consumer style
- n Producer writes to one end (the **write-end** of the pipe)
- n Consumer reads from the other end (the **read-end** of the pipe)
- n Ordinary pipes are therefore unidirectional
- n Require parent-child relationship between communicating processes

- n Windows calls these **anonymous pipes**
- n See Unix and Windows code samples in textbook

Named Pipes

- n Named Pipes are more powerful than ordinary pipes
- n Communication is bidirectional
- n No parent-child relationship is necessary between the communicating processes
- n Several processes can use the named pipe for communication
- n Provided on both UNIX and Windows systems

For example, one can create a pipe and set up `gzip` to compress things piped to it:

```
mkfifo my_pipe  
gzip -9 -c < my_pipe > out.gz &
```

In a separate process shell, independently, one could send the data to be compressed:

```
cat file > my_pipe
```

