

Chapter 3: Processes

Operating System Concepts - 8th Edition

Silberschatz, Galvin and Gagne ©2009

Chapter 3: Processes

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

Objectives

- To introduce the notion of a process -- a program in execution, which forms the basis of all computation
- To describe the various features of processes, including scheduling, creation and termination, and communication
- To describe communication in client-server systems

Operating System Concepts - 8th Edition

3.3

- An operating system executes a variety of programs:
 - Batch system jobs
 - Time-shared systems user programs or tasks
- Textbook uses the terms job and process almost interchangeably
- Process a program in execution; process execution must progress in sequential fashion
- A process includes:
 - program counter
 - stack
 - data section

2

Operating System Concepts – 8th Edition

3.4

The Process

- 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
- Program is passive entity, 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

Operating System Concepts - 8th Edition

3.5

Silberschatz, Galvin and Gagne ©2009

Process in Memory

Operating System Concepts - 8th Edition

3.6

Process State

- 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

Operating System Concepts - 8th Edition

3.7

Diagram of Process State

Operating System Concepts - 8th Edition

3.8

Process Control Block (PCB)

Information associated with each process

- Process state
- Program counter
- CPU registers
- CPU scheduling information
- Memory-management information
- Accounting information
- I/O status information

Operating System Concepts – 8th Edition

3.9

Operating System Concepts - 8th Edition

3 1

5

CPU Switch From Process to Process

Operating System Concepts - 8th Edition

3.11

Silberschatz, Galvin and Gagne ©2009

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

Operating System Concepts - 8th Edition

3.12

Process Representation in Linux

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 pro */

Operating System Concepts - 8th Edition

3.13

Silberschatz, Galvin and Gagne ©2009

Ready Queue And Various I/O Device Queues

Operating System Concepts - 8th Edition

3.14

Representation of Process Scheduling

Operating System Concepts - 8th Edition

3.15

Silberschatz, Galvin and Gagne ©2009

Schedulers

- Long-term scheduler (or job scheduler) selects which processes should be brought into the ready queue
- Short-term scheduler (or CPU scheduler) selects which process should be executed next and allocates CPU
 - Sometimes the only scheduler in a system

Schedulers (Cont.)

- Short-term scheduler is invoked very frequently (milliseconds) ⇒ (must be fast)
- Long-term scheduler is invoked very infrequently (seconds, minutes) ⇒ (may be slow)
- The long-term scheduler controls the degree of multiprogramming
- 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

Operating System Concepts - 8th Edition

3.17

Silberschatz, Galvin and Gagne ©2009

Addition of Medium Term Scheduling

Operating System Concepts - 8th Edition

3.18

Context Switch

- 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.
- Context of a process represented in the PCB
- 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
- Time dependent on hardware support
 - Some hardware provides multiple sets of registers per CPU -> multiple contexts loaded at once

Operating System Concepts - 8th Edition

3.19

Silberschatz, Galvin and Gagne ©2009

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)
- Resource sharing
 - Parent and children share all resources
 - Children share subset of parent's resources
 - Parent and child share no resources
- Execution
 - Parent and children execute concurrently
 - Parent waits until children terminate

Operating System Concepts - 8th Edition

3.20

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

Operating System Concepts - 8th Edition

3.21

Silberschatz, Galvin and Gagne ©2009

Process Creation

Operating System Concepts - 8th Edition

11

C Program Forking Separate Process

```
#include <sys/types.h>
#include <studio.h>
#include <unistd.h>
int main() {
 pid_t pid;
 /* fork another process */
 pid = fork();
 if (pid < 0) { /* error occurred */
 fprintf(stderr, "Fork Failed");
 return 1;
 }
 else if (pid == 0) { /* child process */
 execlp("/bin/ls", "Is", NULL);
 else { /* parent process */
 /* parent will wait for the child */
 wait (NULL);
 printf ("Child Complete");
 return 0;
```


Operating System Concepts - 8th Edition

3.23

Silberschatz, Galvin and Gagne ©2009

A Simple fork() Example

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

 a simple fork

 example
 int main ( void ) {
 printf("Message before fork\n");

 Message after fork

 is printed twice!!
 fork();
 printf("Message after fork\n");
 return 0;
 File Edit View Terminal Help
 lucid@ubuntu:~/Downloads$ ./Fork1
 Message before fork
 Message after fork
 lucid@ubuntu:~/Downloads$ Message after fork
 lucid@ubuntu:~/Downloads$
Operating System Concepts - 8th Edition
 Silberschatz, Galvin and Gagne ©2009
```


Self Identification

```
#include <stdio.h>

 for the parent

 #include <unistd.h>
 process fork
 returns child's pid
 int main ( void ) {

 for the child

 int forkResult;
 process fork
 printf("process id : %i\n",getpid());
 returns 0
 forkResult = fork();
 printf("process id : %i - result : %d\n",
 getpid(), forkResult);
 return 0;
 File Edit View Terminal Help
 lucid@ubuntu:~/Downloads$ ./Fork2
 process id : 2682

 fork2.c process id : 2682 - result : 2683

 lucid@ubuntu:~/Downloads$ process id : 2683 - result : 0
 Silberschatz, Galvin and Gagne ©2009
Operating System Concepts - 8th Edition
 3.25
```


Operating System Concepts - 8th Edition

Process Differentiation by source code

A Simple exec() Example

Operating System Concepts – 8th Edition

3.27

Silberschatz, Galvin and Gagne ©2009

A Tree of Processes on Solaris

14

Process Termination

- 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
- 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

Operating System Concepts - 8th Edition

3.29


```
#include <stdio.h>
#include <stdlib.h>
 File Edit View Terminal Help
#include <unistd.h>
 lucid@ubuntu:~/Downloads$ ./Exit1
 this is parent 3262
void parentCleaner ( void );
 cleaning up parent...
 lucid@ubuntu:~/Downloads$ this is child 3263
int main ( void ) {
 if(fork()) { // parent process
 atexit(parentCleaner);
 printf("this is parent %i\n",getpid());
{ // child process
 printf("this is child %i\n",getpid());
 }
 exit(0);
void parentCleaner ( void ) {
 printf("cleaning up parent...\n");
 atexit.c
```

· registers a function to clean up resource at process termination

Silberschatz, Galvin and Gagne ©2009

Operating System Concepts - 8th Edition

Zombie example non-terminating parent

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
int main ( void ) {
 if(fork()) { // Parent
 printf("Running parent, pid : %i\n",getpid());
 while(1);
 } else { // Child
 printf("Terminating child, pid : %i\n", getpid());
 exit(0);
 exit (0);
 3380 2182 71 03:42 pts/0
3381 3380 0 03:42 pts/0
3402 3382 0 03:43 pts/1
 lucid
 00:00:21
 00:00:21 ./Zombie1
00:00:00 [Zombie1] <defunct>
 lucid
 lucid
 00:00:00 grep --color=auto Z
 lucid@ubuntu:~/Downloads$
```

zombie1.c

Operating System Concepts - 8th Edition

3.31

Zombie example non-terminating child

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>

int main ( void ) {

 if(fork()) { // Parent
 printf("Running parent, pid : %i\n",getpid());
 exit(0);
 } else { // Child
 printf("Terminating child, pid : %i\n", getpid());
 while(1);
 }

 exit (0);
}

exit (0);

lucid@ubuntu:~/Downloads$ ps -ef | grep Zombie
lucid 3467 1 77 03:45 pts/0 00:00:29 ./Zombie2
lucid 3473 3382 0 03:46 pts/1 00:00:00 grep --color=auto Zombie
lucid@ubuntu:~/Downloads$ | ]
```

zombie2.c

Operating System Concepts - 8th Edition

wait() Example

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <sys/types.h>
 lucid@ubuntu:~/Downloads$ ./Wait1
#include <sys/wait.h>
 Child 3630 terminated with exit status 100
#define numOfChilds 5
 Child 3631 terminated with exit status 101
int main ( void ) {
 Child 3633 terminated with exit status 103
 Child 3634 terminated with exit status 104
Child 3632 terminated with exit status 102
 int 1;
int child status;
pid_t pid[numOfChilds];
pid_t wpid;
 lucid@ubuntu:~/Downloads$
 for (i = 0; i < numOfChilds; i++) {
 if ((pid[i] = fork()) == 0) {
 exit(100+i);
 }</pre>
 // create & exit child
 }
 printf("Ch
 wpid, WEXITSTATUS(child status));
 printf("Child %d terminate abnormally\n", wpid);

 wait1.c

 exit(0);
```

Operating System Concepts - 8th Edition

3.33

Silberschatz, Galvin and Gagne ©2009

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

Operating System Concepts – 8th Edition

3.34

Communications Models

Operating System Concepts - 8th Edition

3.35

Silberschatz, Galvin and Gagne ©2009

Cooperating Processes

- Independent process cannot affect or be affected by the execution of another process
- Cooperating process can affect or be affected by the execution of another process
- Advantages of process cooperation
 - Information sharing
 - Computation speed-up
 - Modularity
 - Convenience

Operating System Concepts - 8th Edition

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

Operating System Concepts - 8th Edition

3.37

Shared data

```
#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

Operating System Concepts - 8th Edition

Bounded-Buffer - Producer

```
while (true) {
 /* Produce an item */
 while (((in = (in + 1) % BUFFER SIZE count) == out)
 ; /* do nothing -- no free buffers */
 buffer[in] = item;
 in = (in + 1) % BUFFER SIZE;
}
```


Operating System Concepts - 8th Edition

3.39

Bounded Buffer – Consumer

```
while (true) {
 while (in == out)
 ; // do nothing -- nothing to consume

// remove an item from the buffer
 item = buffer[out];
 out = (out + 1) % BUFFER SIZE;
return item;
}
```

Silberschatz, Galvin and Gagne ©2009

Operating System Concepts - 8th Edition

3 40

Interprocess Communication – Message Passing

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

Operating System Concepts - 8th Edition

3.41

Implementation Questions

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

Direct Communication

- Processes must name each other explicitly:
 - send (P, message) send a message to process P
 - receive(Q, message) receive a message from process Q
- 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

Operating System Concepts - 8th Edition

3.43

- 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 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

Operating System Concepts - 8th Edition

Indirect Communication

- Operations
 - create a new mailbox
 - 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

Operating System Concepts - 8th Edition

3.45

- Mailbox sharing
 - P₁, P₂, and P₃ share mailbox A
 - P₁, sends; P₂ and P₃ receive
 - Who gets the message?
- 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.

Operating System Concepts – 8th Edition

Synchronization

- Message passing may be either blocking or non-blocking
- 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
- 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

Operating System Concepts - 8th Edition

- Queue of messages attached to the link; implemented in one of three ways
 - 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

- POSIX Shared Memory
 - · Process first creates shared memory segment

segment id = shmget(IPC PRIVATE, size, S IRUSR | S IWUSR);

· Process wanting access to that shared memory must attach to it

shared memory = (char *) shmat(id, NULL, 0);

• Now the process could write to the shared memory

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

• When done a process can detach the shared memory from its address space

shmdt(shared memory);

Operating System Concepts - 8th Edition

3.49

Examples of IPC Systems - Mach

- 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 commuication, created via

port allocate()

Operating System Concepts - 8th Edition

Examples of IPC Systems – Windows XP

- Message-passing centric via 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.

Operating System Concepts - 8th Edition

3.51

Silberschatz, Galvin and Gagne ©2009

Local Procedure Calls in Windows XP

atin and Course @2000

Operating System Concepts - 8th Edition

3.52

Communications in Client-Server Systems

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

Operating System Concepts – 8th Edition

3.53

- A socket is defined as an endpoint for communication
- Concatenation of IP address and port
- The socket 161.25.19.8:1625 refers to port 1625 on host 161.25.19.8
- Communication consists between a pair of sockets

Operating System Concepts – 8th Edition

Socket Communication

Remote Procedure Calls

- Remote procedure call (RPC) abstracts procedure calls between processes on networked systems
- Stubs client-side proxy for the actual procedure on the server
- The client-side stub locates the server and marshalls the parameters
- The server-side stub receives this message, unpacks the marshalled parameters, and performs the procedure on the server

Execution of RPC

Operating System Concepts - 8th Edition

3.57

Silberschatz, Galvin and Gagne ©2009

Pipes

- 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?

Operating System Concepts – 8th Edition

Ordinary Pipes

- 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 therefore unidirectional
- Require parent-child relationship between communicating processes

Operating System Concepts – 8th Edition

3.59

Silberschatz, Galvin and Gagne ©2009

Ordinary Pipes

Operating System Concepts - 8th Edition

3.60

Named Pipes

- 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
- Provided on both UNIX and Windows systems

Operating System Concepts - 8th Edition

3.61

End of Chapter 3

Operating System Concepts - 8th Edition