

OPERATING SYSTEMS (CS F372)

Processes

Dr. Barsha Mitra CSIS Dept., BITS Pilani, Hyderabad Campus

Process Concept

- ❖ An operating system executes a variety of programs
 - ❖ Batch system jobs
 - ❖ Time-shared systems user programs or tasks
- Terms job and process used interchangeably
- Process a program in execution; process execution must progress in sequential fashion

Process Concept

- 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

Process Concept

- 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

States of Process

- 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

Process Control Block

- Process state new, ready, 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, scheduling parameters
- Memory-management information memory allocated to the process
- Accounting information CPU used, clock time elapsed since start, time limits, account nos., process nos.
- ❖ 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

- 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), integer number
- *Resource sharing options (CPU time, memory, files, I/O devices)
 - 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

- Address space
 - Child duplicate of parent (same program and data)
 - 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's memory space with a new program

❖ fork()

- address space of child process is a copy of parent process
- both child and parent continue execution at the instruction after fork()
- return code for fork() is 0 for child
- return code for fork() is non-zero (child *pid*) for parent

***** exec()

- loads a binary file into memory and starts execution
- destroys previous memory image
- call to exec() does not return unless an error occurs

❖ wait()

parent can issue wait() to move out of ready queue until the child is done

```
#include <sys/types.h>
#include <stdio.h>
#include <unistd.h>
#include<sys/wait.h>
int main()
 pid t pid;
 pid = fork(); /* fork a child process */
 if (pid < 0) { /* error occurred */
 fprintf(stderr, "Fork Failed");
 return 1;
 else if (pid == 0) { /* child process */
 printf("Child Process\n");
 execlp("/bin/ls","ls",NULL);
 else { /* parent process */
 wait(NULL); /* parent waits for child to complete */
 printf("Child Complete");
 return 0;
```


OUTPUT:

Child Process

a.out

Documents examples.desktop MyPrograms Pictures Templates Desktop Downloads Music parent.c Public Videos Child Complete

lead

Example 1

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

int main()
{
 fork();
 printf ("hello\n");
 return (0);
}
```

hello hello

lead

Example 2

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

int main()
{
 int x;
 x = fork();
 if (x == 0)
 printf ("Child Process :%d", x);
 else
 printf ("I am parent : %d", x);
 return (0);
}
```

Child Process: 0

I am Parent: 1234

Example 3

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

int main()
{

 fork();
 fork();
 fork();
 printf("Hello");
 return (0);
}
```

```
int main()
 pid_t pid;
 pid = fork();
 if (pid < 0) {
 fprintf(stderr, "Fork Failed");
 return 1;
 else if (pid == 0) {
 printf("Child Process\n");
 printf("child pid = %d\n", getpid());
 else {
 printf("parent pid = %d\n", getpid());
 wait(NULL);
 printf("Child Complete");
 return 0;
```

OUTPUT:

parent pid = 6597 Child Process child pid = 6598 Child Complete

```
#include <sys/types.h>
#include <stdio.h>
#include <unistd.h>
#include<sys/wait.h>
int main()
 pid_t pid; int x = 10;
 pid = fork();
 if (pid < 0) {
 fprintf(stderr, "Fork Failed");
 return 1;
 else if (pid == 0) {
 printf("Child Process: x = %d\n'', x);
 execlp("/bin/ls","ls",NULL);
 else {
 printf("Parent Process: x = %d\n", x);
 wait(NULL);
 printf("Child Complete");
 return 0;
```

OUTPUT:

Parent Process: x = 10
Child Process: x = 10
a.out Documents examples.desktop MyPrograms Pictures Templates
Desktop Downloads Music parent.c Public Videos
Child Complete

```
int main()
 pid_t pid;
 int x = 10;
 pid = fork();
 if (pid < 0) {
 fprintf(stderr, "Fork Failed");
 return 1;
 else if (pid == 0) {
 x = x + 10;
 printf("Child Process: x = %d\n", x);
 else {
 wait(NULL);
 printf("Parent Process: x = %d\n", x);
 printf("Child Complete");
 return 0;
```

OUTPUT:

Child Process: x = 20

Parent Process: x = 10

Child Complete

```
int main()
 pid_t pid;
 int x = 10;
 pid = fork();
 if (pid < 0) {
 fprintf(stderr, "Fork Failed");
 return 1;
 else if (pid == 0) {
 for(long i = 0; i < 50000000000; i++);
 printf("Child Process: x = %d\n", x);
 else {
 x = x + 10;
 wait(NULL);
 printf("Parent Process: x = %d\n", x);
 printf("Child Complete");
 return 0;
```

OUTPUT:

Child Process: x = 10
Parent Process: x = 20

Child Complete

Process Termination

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

Process Termination

- Some operating systems do not allow child to exist if 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_t pid;
int status;
pid = wait(&status); //parent can tell which child has terminated
```

- If no parent waiting (did not invoke wait() till then) process is a zombie
- ❖ If parent terminated, process is an orphan

Zombie Process

```
int main()
  pid_t child_pid = fork();
 if (child_pid > 0) {
 sleep(10); ______ zombie
 wait(NULL); ———— no longer a zombie
 sleep(200);
  else{
 printf("\n%d",getpid());
 exit(0);
 FS UID
 PID PPID C PRI NI ADDR SZ WCHAN TTY
 TIME
 CMD
  return 0;
 1 Z 1001 17404 17403 0 80 0 -
 pts/0
 00:00:00 a.out <defunct>
```

innovate

Orphan Process

```
int main()
  pid_t child_pid = fork();
  if (child_pid > 0){
 printf("\nParent process: %d\n",getpid());
 sleep(6);
  else{
 printf("\nParent PID: %d\n",getppid());
 sleep(20);
 printf("\nChild Process: %d",getpid());
 printf("\nParent PID: %d",getppid());
 exit(0);
  return 0;
```

Interprocess Communication

- Processes within a system may be independent or cooperating
- Cooperating process can affect or be affected by other processes, including sharing data
- * Reasons for cooperating processes:
 - Information sharing
 - Computation speedup
 - Modularity
 - Convenience
- Cooperating processes need interprocess communication (IPC)
- Two models of IPC
 - Shared memory
 - Message passing

Interprocess Communication

Producer-Consumer Problem

IPC – Shared Memory

- An area of memory shared among the processes that wish to communicate
- The communication is under the control of the users processes not the operating system
- ❖ Provide mechanism that will allow the user processes to synchronize their actions when they access shared memory

Producer-Consumer Problem

- 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
- ❖ Shared data, reside in a region of memory shared by producer & consumer

```
#define BUFFER_SIZE 10
typedef struct {
 . . .
} item;

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

❖ Solution is correct, but can only use BUFFER SIZE-1 elements

Bounded Buffer - Producer

Consumer

IPC – Message Passing

- Mechanism for processes to communicate and to synchronize their actions
- processes communicate with each other without resorting to shared variables, no sharing of address space
- IPC facility provides two operations:
 - send(message)
 - receive (message)
- ❖ The *message* size is either fixed or variable
- ❖ If processes *P* and *Q* wish to communicate, they need to:
 - Establish a communication link between them
 - Exchange messages via send() / receive()

Message Passing – Direct Communication

- Processes must name each other explicitly:
 - send (P, message) send a message to process P
 - \diamond receive (Q, message) receive a message from process Q
- Properties of communication link
 - Links are established automatically
 - Processes only need to know each other's identity
 - ❖ A link is associated with exactly one pair of communicating processes
 - ❖ Between each pair there exists exactly one link

Message Passing – Indirect Communication

- 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
- Properties of communication link
 - Link is 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, each link corresponds to one mailbox

Message Passing – Indirect Communication

- Operations
 - create a new mailbox (port)
 - 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

Synchronization

- Message passing may be either blocking or non-blocking
- Blocking is considered synchronous
 - Blocking send -- the sender is blocked until the message is received by the receiving process or mailbox
 - * Blocking receive -- the receiver is blocked until a message is available
- Non-blocking is considered asynchronous
 - Non-blocking send -- the sender sends the message and continues
 - **Non-blocking receive** -- the receiver receives:
 - A valid message, or
 - Null message

Buffering

- messages exchanged by communicating processes reside in a temporary queue
- implemented in one of three ways
 - Zero capacity no messages are queued, link can't have any waiting messages, sender must block until receiver receives message
 - ❖ Bounded capacity queue is of finite length of *n* messages, sender need not block if queue is not full, sender must wait if queue full
 - Unbounded capacity infinite length queue, sender never blocks

Pipe

- ❖ Acts as a conduit allowing two processes to communicate
- **❖** 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
 - cannot be accessed from outside the process that created it
 - parent process creates a pipe and uses it to communicate with a child process that it created
- ❖ Named pipes can be accessed without a parent-child relationship

Ordinary Pipe

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

Ordinary Pipe

- ordinary pipe can't be accessed from outside the process that created it
- parent process creates a pipe and uses it to communicate with a child process that it creates via fork()
- child inherits the pipe from its parent process like any other file

Ordinary Pipe

```
#include <sys/types.h>
#include <stdio.h>
#include <string.h>
#include <unistd.h>
#define BUFFER_SIZE 25
#define READ_END 0
#define WRITE_END 1
int main(void)
char write_msg[BUFFER_SIZE] = "Greetings";
char read_msg[BUFFER_SIZE];
int fd[2];
pid_t pid;
/* create the pipe */
if (pipe(fd) == -1) {
  fprintf(stderr, "Pipe failed");
  return 1;
/* fork a child process */
pid = fork();
if (pid < 0) { /* error occurred */
  fprintf(stderr, "Fork Failed");
  return 1:
```


```
if (pid > 0) { /* parent process */
  /* close the unused end of the pipe */
  close(fd[READ_END]);
  /* write to the pipe */
  write(fd[WRITE_END], write_msg, strlen(write_msg)+1);
  /* close the write end of the pipe */
  close(fd[WRITE_END]);
else { /* child process */
  /* close the unused end of the pipe */
  close(fd[WRITE_END]);
  /* read from the pipe */
  read(fd[READ_END], read_msg, BUFFER_SIZE);
  printf("read %s",read_msg);
  /* close the write end of the pipe */
  close(fd[READ_END]);
return 0;
```

Named Pipe

- Named Pipes are more powerful than ordinary pipes
- Communication is bidirectional
- No parent-child relationship is necessary between the communicating processes
- Several processes can use the named pipe for communication
- Do not cease to exist if the communicating processes have terminated
- Provided on both UNIX and Windows systems
- Referred to as FIFOs in UNIX systems

Message Queue

- asynchronous communication
- messages placed onto the queue are stored until the recipient retrieves them

- Step 1 Create a message queue or connect to an already existing message queue (msgget())
- Step 2 Write into message queue (msgsnd())
- Step 3 Read from the message queue (msgrcv())
- Step 4 Perform control operations on the message queue (msgctl())

Context Switch

- When CPU switches to another process, system must save state of the old process and load the state for the new process via a context switch
- Context of a process represented in the PCB (CPU registers contents, process state, memory management info.)
- Context-switch time is overhead; system does no useful work while switching
- Time is dependent on hardware support

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, generally stored as a linked list
 - Device queues set of processes waiting for an I/O device
- Processes migrate among the various queues

Various Queues

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 from job queue 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 (number of processes in main memory)
- 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

Schedulers

- Medium-term scheduler can be added in time sharing systems if degree of multiprogramming needs to decrease
 - Intermediate level of scheduling
 - Remove process from memory, store on disk, bring back in from disk to continue execution from where it left off: swapping
 - Required for improving process mix or for freeing of memory

Thank You