

Processes Concept

- A process is a program under execution.
- Its current activity is indicated by PC(Program Counter) and CPU registers.

The Process

Process memory is divided into four sections as shown in the figure below:

- The stack is used to store local variables, function parameters, function return values, return address etc.
- The heap is used for dynamic memory allocation.
- The data section stores global and static variables.
- The text section comprises the compiled program code.
- Note that, there is a free space between the stack and the heap. When the stack is full, it grows downwards and when the heap is full, it grows upwards.

Process State

A Process has 5 states. Each process may be in one of the following states –

- New The process is in the stage of being created.
- **Ready** The process has all the resources it needs to run. It is waiting to be assigned to the processor.
- **Running** Instructions are being executed..
- Waiting The process is waiting for some event to occur. For example the process may be waiting for keyboard input, disk access request, inter-process messages, a timer to go off, or a child process to finish.
- Terminated The process has completed its execution.

Process Control Block

For each process there is a Process Control Block (PCB), which stores the process-specific information as shown below –

Process State – The state of the process may be new, ready, running, waiting, and so on.

Program counter – The counter indicates the address of the next instruction to be executed for this process.

CPU registers - The registers vary in number and type, depending on the computer architecture. They include accumulators, index registers, stack pointers, and general-purpose registers. Along with the program counter, this state information must be saved when an interrupt occurs, to allow the process to be continued correctly afterward.

CPU scheduling information- This information includes a process priority, pointers to scheduling queues, and any other scheduling parameters.

Memory-management information – This include information such as the value of the base and limit registers, the page tables, or the segment tables.

Accounting information – This information includes the amount of CPU and real time used, time limits, account numbers, job or process numbers, and so on.

I/O status information – This information includes the list of I/O devices allocated to the process, a list of open files, and so on.

The PCB simply serves as the repository for any information that may vary

from process to process.

Process Scheduling

Process Scheduler selects an available process for program execution on the CPU. In a single processor system - one process will be under execution and the rest of the processes have to wait until the CPU is free and can be rescheduled.

The main objective of process scheduling is to keep the CPU busy at all times.

Scheduling Queues

- All processes admitted to the system are stored in the **job queue**.
- Processes in main memory and ready to execute are placed in the **ready queue**.
- Processes waiting for a device to become available are placed in **device queues**. There is generally a separate device queue for each device.

These queues are generally stored as a linked list of PCBs. A queue header will contain two pointers - the **head pointer** pointing to the first PCB and the **tail pointer** pointing to the last PCB in the list. Each PCB has a pointer field that points to the next process in the queue.

When a process is allocated to the **CPU**, it executes for a while and eventually quits, interrupted, or waits for the completion of an I/O request. Since there are many processes in the system, the disk may be busy with the I/O request of some other process. The process therefore may have to wait for the disk in the device queue.

A common representation of process scheduling is a *queueing diagram*. Each rectangular box in the diagram represents a queue. Two types of queues are present: the ready queue and a set of device queues. The circles represent the resources that serve the queues, and the arrows indicate the flow of processes in the system.

A new process is initially put in the ready queue. It waits in the ready queue until it is selected for execution and is given the CPU. Once the process is allocated the CPU and is executing, one of several events could occur:

- The process could issue an I/O request, and then be placed in an I/O queue.
- The process could create a new subprocess and wait for its termination.
- The process could be removed forcibly from the CPU, as a result of an interrupt, and be put back in the ready queue.

In the first two cases, the process eventually switches from the waiting state to the ready state, and is then put back in the ready queue. A process continues this cycle until it terminates, at which time it is removed from all queues.

Schedulers

Schedulers are software which selects an available program to be assigned to CPU.

• A **long-term scheduler** or **Job scheduler** – selects jobs from the job pool (of secondary memory, disk) and loads them into the memory.

If more processes are submitted, than that can be executed immediately, such processes will be in secondary memory. It runs infrequently, and can take time to select the next process.

- The **short-term scheduler**, or **CPU Scheduler** selects job from memory and assigns the CPU to it. It must select the new process for CPU frequently.
- The **medium-term scheduler** selects the process in ready queue and reintroduced into the memory.

Processes can be described as either:

I/O-bound process – spends more time doing I/O than computations, CPU-bound process – spends more time doing computations and few I/O operations.

An efficient scheduling system will select a good mix of CPU-bound processes and I/O bound processes.

- If the scheduler selects **more I/O bound process**, then I/O queue will be full and ready queue will be empty.
- If the scheduler selects **more CPU bound process**, then ready queue will be full and I/O queue will be empty.

Time sharing systems employ a **medium-term scheduler**. It swaps out the process from ready queue and swap in the process to ready queue. When system loads get high, this scheduler will swap one or more processes out of the ready queue for a few seconds, in order to allow smaller faster jobs to finish up quickly and clear the system.

Advantages of medium-term scheduler –

- To remove process from memory and thus reduce the degree of multiprogramming (number of processes in memory).
- To make a proper mix of processes(CPU bound and I/O bound)

Context Switch

The task of switching a CPU from one process to another process is called context switching. Context-switch times are highly dependent on hardware support (Number of CPU registers).

Whenever an interrupt occurs (hardware or software interrupt), the state of the currently running process is **saved** into the PCB and the state of another process is **restored** from the PCB to the CPU.

Context switch time is an overhead, as the system does not do useful work while switching.

Operations on Processes

Process Creation

A process may create several new processes. The creating process is called a **parent** process, and the new processes are called the **children** of that process. Each of these new processes may in turn create other processes. Every process has a unique process ID.

On typical Solaris systems, the process at the top of the tree is the 'sched' process with PID of 0. The 'sched' process creates several children processes – init, pageout and fsflush. Pageout and fsflush are responsible for managing memory and file systems. The init process with a PID of 1, serves as a parent process for all user processes.

A process will need certain resources (CPU time, memory, files, I/O devices) to accomplish its task. When a process creates a subprocess, the subprocess may be able to obtain its resources in two ways:

- directly from the operating system
- Subprocess may take the resources of the parent process.

 The resource can be taken from parent in two ways —
- o The parent may have to partition its resources among its children
 - o Share the resources among several children.

There are two options for the parent process after creating the child:

- Wait for the child process to terminate and then continue execution. The parent makes a wait() system call.
- Run concurrently with the child, continuing to execute without waiting.

Two possibilities for the address space of the child relative to the parent:

- The child may be an exact duplicate of the parent, sharing the same program and data segments in memory. Each will have their own PCB, including program counter, registers, and PID. This is the behaviour of the **fork** system call in UNIX.
- The child process may have a new program loaded into its address space, with all new code and data segments. This is the behaviour of the **spawn** system calls in Windows.

In UNIX OS, a child process can be created by **fork()** system call. The **fork** system call, if successful, returns the PID of the child process to its parents and returns a zero to the child process. If failure, it returns -1 to the parent. Process IDs of current process or its direct parent can be accessed using the getpid() and getppid() system calls respectively.

The parent waits for the child process to complete with the wait() system call. When the child process completes, the parent process resumes and completes its execution.

In windows the child process is created using the function **createprocess()**. The createprocess() returns 1, if the child is created and returns 0, if the child is not created.

Process Termination

A process terminates when it finishes executing its last statement and asks the operating system to delete it, by using the **exit()** system call. All of the resources assigned to the process like memory, open files, and I/O buffers, are deallocated by the operating system.

A process can cause the termination of another process by using appropriate system call. The parent process can terminate its child processes by knowing of the PID of the child.

A parent may terminate the execution of children for a variety of reasons, such as:

- The child has exceeded its usage of the resources, it has been allocated.
- The task assigned to the child is no longer required.
- The parent is exiting, and the operating system terminates all the children. This is called cascading termination.

Note: Processes which are trying to terminate but which cannot because their parent is not waiting for them are termed **zombies**. These are eventually inherited by init as orphans and killed off. (Modern UNIX shells do not produce as many orphans and zombies as older systems used to.)

Note: Programs for creating, terminating with different system calls are discussed in the class.

Interprocess Communication

Processes executing may be either co-operative or independent processes.

- **Independent Processes** processes that cannot affect other processes or be affected by other processes executing in the system.
- Cooperating Processes processes that can affect other processes or be affected by other processes executing in the system.

Co-operation among processes are allowed for following reasons –

- Information Sharing There may be several processes which need to access the same file. So the information must be accessible at the same time to all users.
- Computation speedup Often a solution to a problem can be solved faster if the problem can be broken down into sub-tasks, which are solved simultaneously (particularly when multiple processors are involved.)
- Modularity A system can be divided into cooperating modules and executed by sending information among one another.
- Convenience Even a single user can work on multiple task by information sharing.

Cooperating processes require some type of inter-process communication. This is allowed by two models:

1) Shared Memory systems 2)Message Passing systems.

- Shared Memory is faster once it is set up, because no system calls are required and access occurs at normal memory speeds. Shared memory is generally preferable when large amounts of information must be shared quickly on the same computer.
- Message Passing requires system calls for every message transfer, and is therefore slower, but it is simpler to set up and works well across multiple computers. Message passing is generally preferable when the amount and/or frequency of data transfers is small.

Sl. No.	Shared Memory	Message passing
1.	A region of memory is shared by communicating processes, into which the information is written and read	Message exchange is done among the processes by using objects.
2.	Useful for sending large block of data	Useful for sending small data.
3.	System call is used only to create shared memory	System call is used during every read and write operation.
4.	Message is sent faster, as there are no system calls	Message is communicated slowly.

Shared-Memory Systems

A region of shared-memory is created within the address space of a process, which needs to communicate. Other processes that needs to communicate uses this shared memory.

The form of data and position of creating shared memory area is decided by the process. Generally a few messages must be passed back and forth between the cooperating processes first in order to set up and coordinate the shared memory access.

The process should take care that the two processes will not write the data to the shared memory at the same time.

Producer-Consumer Example Using Shared Memory

This is a classic example, in which one process is producing data and another process is consuming the data.

The data is passed via an intermediary buffer (shared memory). The producer puts the data to the buffer and the consumer takes out the data from the buffer. A producer can produce one item while the consumer is consuming another item. The producer and consumer must be synchronized, so that the consumer does not try to consume an item that has not yet been produced. In this situation, the consumer must wait until an item is produced.

There are two types of buffers into which information can be put –

- Unbounded buffer
- · Bounded buffer

With Unbounded buffer, there is no limit on the size of the buffer, and so on the data produced by producer. But the consumer may have to wait for new items.

With bounded-buffer - As the buffer size is fixed. The producer has to wait if the buffer is full and the consumer has to wait if the buffer is empty.

This example uses shared memory as a circular queue. The **in** and **out** are two pointers to the array. Note in the code below that only the producer changes "in", and only the consumer changes "out".

```
#define BUFFER SIZE 10 //buffer size
 Typedef struct {
 } item;
 item buffer[ BUFFER SIZE ];
 int in = 0;
 int out = 0;
 • The producer process –
 Note that the buffer is full when [(in+1)\%BUFFER SIZE == out]
item nextProduced;
while( true )
 /* Produce an item and store it in nextProduced */
 nextProduced = makeNewItem( . . . );
 /* Wait for space to become available */
 while(((in + 1) \% BUFFER SIZE) == out) //full
 ; /* Do nothing */
 /* And then, if not full store the item */
 buffer[ in ] = nextProduced;
 in = (in + 1) \% BUFFER SIZE;
}
 • The consumer process –
 Note that the buffer is empty when [in == out]
item nextConsumed;
while(true)
 /* Wait for an item to become available */
 while( in == out ) // buffer empty
 ; /* Do nothing */
 /* Get the next available item */
 nextConsumed = buffer[ out ];
 out = ( out + 1) % BUFFER SIZE;
}
```

• First the following data is set up in the shared memory area:

Note: Programs for implementing shared memory with shmget/shmat and shm_open/mmap are discussed in the class.

Message-Passing Systems

A mechanism to allow process communication without sharing address space. It is used in distributed systems.

- Message passing systems uses system calls for "send message" and "receive message". A communication link must be established between the cooperating processes before messages can be sent.
- There are three methods of creating the link between the sender and the receiver o

Direct or indirect communication (naming)

- o Synchronous or asynchronous communication (Synchronization)
- o Automatic or explicit buffering.

a)Naming

The processes that wants to communicate should have a way to refer eachother. (using some identity)

Direct communication the sender and receiver must explicitly know eachothers name. The syntax for send() and receive() functions are as follows

```
send (P, message) – send a message to process Preceive(Q, message) – receive a message from process Q
```

Properties of communication link:

- A link is established automatically between every pair of processes that wants 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.

Types of addressing in direct communication –

- Symmetric addressing the above described communication is symmetric communication. Here both the sender and the receiver processes have to name each other to communicate.
- Asymmetric addressing Here only the sender name is mentioned, but the receiving data can be from any system.

```
send(P, message) --- Send a message to process Preceive(id, message). Receive a message from any process
```

<u>Disadvantages</u> of direct communication – any changes in the identifier of a process, may have to change the identifier in the whole system(sender and receiver), where the messages are sent and received.

Indirect communication uses shared mailboxes, or ports.

A mailbox or port is used to send and receive messages. Mailbox is an object into which messages can be sent and received. It has a unique ID. Using this identifier messages are sent and received.

Two processes can communicate only if they have a shared mailbox.

The send and receive functions are –

```
send(A, message) – send a message to mailbox A receive(A, message) – receive a message from mailbox A
```

Properties of communication link:

- A link is established between a pair of processes only if they have a shared mailbox A link may be associated with more than two processes
- Between each pair of communicating processes, there may be any number of links, each link is associated with one mailbox.

A mail box can be owned by the operating system. It must take steps to –

- create a new mailbox
- send and receive messages from mailbox
- delete mailboxes.

b) Synchronization

The send and receive messages can be implemented as either **blocking** or **non-blocking**.

- **Blocking (synchronous) send** sending process is blocked (waits) until the message is received by receiving process or the mailbox.
- Non-blocking (asynchronous) send sends the message and continues (doesnot wait)
- Blocking (synchronous) receive The receiving process is blocked until a message is available
- Non-blocking (asynchronous) receive receives the message without block. The received message may be a valid message or null.

c) Buffering

when messages are passed, a temporary queue is created. Such queue can be of three capacities:

- **Zero capacity** The buffer size is zero (buffer does not exist). Messages are not stored in the queue. The senders must block until receivers accept the messages.
- Bounded capacity- The queue is of fixed size(n). Senders must block if the queue is full. After sending 'n' bytes the sender is blocked.
- Unbounded capacity The queue is of infinite capacity. The sender never blocks.