Chapter 3-4

Chapter 3:

3.2 Describe the actions taken by a kernel to context-switch between processes.

Answer: In general, the operating system must **save the state** of the currently running process and restore the state of the process scheduled to be run next. Saving the state of a process typically includes the values of all the CPU registers in addition to memory allocation. Context switches must also perform many architecture-specific operations, including flushing data and instruction caches.

```
3.4 Using the program shown in following, explain what will be output at Line A.
#include <stdio.h>
#include <unistd.h>
#include <sys/types.h>
int value=8;
int main()
pid_t pid;
 /* fork a child process */
 pid = fork();
if (pid == 0) \{ /* \text{ child process } */ \}
 value +=15;
 }
 else { /* parent process */
 /* parent will wait for the child to complete */
 wait(NULL);
 printf(" Parent :value= %d\n",value);/*LINE A*/
 exit(0);
}
```

Answer: Parent :value=8

Chapter 4:

```
4.4 Which of the following components of program state are shared across threads in a multithreaded process?
```

- a. Register values
- b. Heap memory
- c. Global variables
- d. Stack memory

Answer: The threads of a multithreaded process share **heap memory** and **global variables**. Each thread has its separate set of register values and a separate stack.

4.7 The program shown in Figure 4.11 uses the Pthreads API. What would be output from the program at LINE C and LINE P?

```
#include <pthread.h>
#include <stdio.h>
int value=0;
void *runner(void *param); /* the thread */
int main(int argc, char *argv[])
{
int pid;
pthread_t tid;
pthread_attr_t attr;
 pid = fork();
 if (pid == 0) {/* child process */
 pthread_attr_init(&attr);
 pthread_create(&tid, &attr, runner, NULL);
 pthread_join(tid, NULL);
 printf("CHILD: value = %d", value); /* LINE C*/
 else if (pid > 0) {/* parent process */
 wait(NULL);
 printf("PARENT: value = %d", value); /* LINE P */
 }
}
void *runner(void *param) {
 value=10;
 pthread_exit(0);
```

Answer: Output at LINE C is 10. Output at LINE P is 0.