

CS341: Operating System

Process Concepts

Lect10 : 21th Aug 2014

Dr. A. Sahu

Dept of Comp. Sc. & Engg.

Indian Institute of Technology Guwahati

Outline

- Process Concepts
 - Process States, PCB
 - System call related to Process & C examples
 - **IPC & Thread in Future class**
- Scheduling: **Theoretical Analysis**

1

2

Recap

3

Process State: State Diagram

PCB: Info. related to Process

- Process state
- Program counter, CPU registers
- CPU scheduling info.- priorities, scheduling queue pointers
- Memory-management info: memory allocated to the process
- Accounting info. – CPU used, clock time elapsed since start, time limits
- I/O status info. – I/O devices allocated to process, list of open files

CPU Switch From Process to Process

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

Ready Queue And Various I/O Device Queues

Representation of Process Scheduling

- Queueing diagram** represents queues, resources, flows

Schedulers

- Short-term scheduler** (or **CPU scheduler**)
 - Selects which process should be executed next and allocates CPU
 - Short-term scheduler is invoked frequently (milliseconds) \Rightarrow (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) \Rightarrow (may be slow)
 - The long-term scheduler controls the **degree of multiprogramming**

Schedulers

- 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**

Context Switch

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

Many time Context switch code written Manually in ALP.
Compiler Generated code may not be efficient

Next...

13

Operations on Processes

- One should know how to create/delete process
- System must provide mechanisms for:
 - process creation
 - process termination

Process Creation

- Parent process create children processes
—which, in turn create other processes, forming a tree of processes
- Generally, process identified and managed via a process identifier (pid)

```
pstree
[asahu@asahu ~]$ pstree
systemd--NetworkManager---{NetworkManager}
| |---VBoxSVC---VirtualBox---18*[{Virtual
| | | |---11*[{VBoxSVC}]}
| |---VBoxXPCHIPCD
| |---abrt-dump-oops
| |---abrt
| |---accounts-daemon---{accounts-daemo}
| |---acpid
| |---at-spi-bus-laun---2*[{at-spi-bus-la
| |---atd
| |---auditd---audispd---sedispatch
| | | |---{auditd}
| |---avahi-daemon---avahi-daemon
| |---colord---{colord}
| |---console-kit-dae---63*[{console-kit-
```

ps : report a snapshot of current process

PID	TTY	TIME	CMD
1	?	00:00:02	systemd
2	?	00:00:01	kthreadd
3	?	00:00:22	ksoftirqd/0
5	?	00:00:00	kworker/0:0H
7	?	00:00:00	kworker/u:0H
8	?	00:00:11	migration\0
9	?	00:00:07	watchdog/0
10	?	00:00:07	migration/1
12	?	00:00:00	kworker/1:0H
13	?	00:00:20	ksoftirqd/1
14	?	00:00:17	watchdog/1
15	?	00:00:12	migration/2
17	?	00:00:00	kworker/2:0H
18	?	00:00:22	ksoftirqd/2
19	?	00:00:12	watchdog/2

16

Process Creation

- 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

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

C Program Forking Separate Process

```

int main (){
 pid_t pid;
 pid=fork();
 if(pid<0){
 printf("fork failed");
 return 1;
 }
 else if (pid==0){
 execvp("/bin/ls","ls",NULL);
 }
 else {
 wait(NULL);
 printf("Child complete");
 }
 return 0;
}
  
```

How to terminate a Process

- ☺ ☺ ☺ ☺
 - Click the Cross symbol located on right side of the application window
 - In linux command mode
 - Send termination signal to process
- \$kill <pid>

21

Process Termination

- Process executes last statement and then asks the OS to delete it using the **exit()** system call.
 - Returns status data from child to parent (via **wait()**)
 - Process' resources are deallocated by operating system

Process Termination

- 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

CPU Scheduling

24

Scheduling Evaluation Metrics

- CPU utilization
 - Percentage of time the CPU is not idle
- Throughput
 - Completed processes per time unit
- Turnaround time
 - Submission to completion

Scheduling Evaluation Metrics

- Waiting time
 - time spent on the ready queue
- Response time
 - response latency
 - “response time” most important for interactive jobs (I/O bound)
- Predictability
 - variance in any of these measures

**The right evaluation metric
depends on
the context**

“The perfect CPU scheduler”

- Minimize latency
 - Response or job completion time
- Maximize throughput
 - Maximize jobs / time.
- Maximize utilization: keep I/O devices busy.
 - Recurring theme with OS scheduling
- Fairness: everyone makes progress, no one starves

Scheduling Algorithm Optimization Criteria

- Maximize
 - CPU utilization
 - Throughput
- Minimize
 - Turnaround time
 - Waiting time
 - Response time

Problem: Cook of Restaurant

- You work as a short-order cook
 - Customers come in and specify which dish they want
 - Each dish takes a different amount of time to prepare
- Your goal:
 - minimize average time the customers wait for their food
- What strategy would you use ?

Assumption

- Task/Process/Job used interchangably
- Let all tasks in memory
- Let all tasks arrived at time 0
- Let all tasks don't do any IPC
- All task are independent
- All tasks don't require any other resource other then CPU

Scheduling Problem: Example

- Let 10 independent tasks
 - Execution time i_{th} task is t_i
- 1 CPU
- Criteria : Minimize Cmax
 - Cmax= finishing time of last finished task
- Sol : Execute in any order

32

Scheduling Problem: Example

- Let 10 independent tasks
 - Execution time i_{th} task is t_i
 - Also t_i is divided in to two part
 - D_i (I/O of Device) and C_i (CPU time)
- 1 CPU + 1 Device
 - A process is allowed to both D or C simultaneously
 - A process is not allowed both D or C simultaneously
 - Order of D_i and C_i of T_i is independent
- Criteria : Minimize Cmax
- Sol : Based on Policy

33