

Process

An operating system executes a variety of programs:

Batch system – jobs

Time-shared systems – user programs or tasks

Process – a program in execution; process execution must progress in sequential fashion

A process includes:

program counter

stack

data section

Topics:

Operations in Process

Scheduling

Interprocess Communication

Process in Memory

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

Process States and Transition

Process Control Block (PCB)

process state

process number

program counter

registers

memory limits

list of open files

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

Time dependent on hardware support

CPU Switch From Process to Process

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)

Options in Resource sharing

Parent and children share all resources

Children share subset of parent's resources

Parent and child share no resources

Options Execution

Parent and children execute concurrently

Parent waits until children terminate

Process Creation (Cont.)

Options n 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

Unix Fork/Exec/Exit/Wait Example

int pid = fork();

Create a new process that is a clone of its parent.

exec*("program" [, argvp, envp]);

Overlay the calling process

virtual memory with a new

program, and transfer control

to it.

exit(status);

Exit with status, destroying the process.

int pid = wait*(&status);
 Wait for exit (or other status
 change) of a child.

Example: Process Creation in Unix

The **fork** syscall returns <u>twice</u>: it returns a zero to the child and the child process ID (pid) to the parent.

Parent uses **wait** to sleep until the child exits; **wait** returns child pid and status.

Wait variants allow wait on a specific child, or notification of stops and other signals.

C Program Forking Separate Process

```
int main()
int pid;
 /* fork another process */
 pid = fork();
 if (pid < 0) { /* error occurred */</pre>
 fprintf(stderr, "Fork Failed");
 exit(-1);
 else if (pid == 0) { /* child process */
 execlp("/bin/ls", "ls", NULL);
 else { /* parent process */
 /* parent will wait for the child to
 complete */
 wait (NULL);
 printf ("Child Complete");
 exit(0);
```


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 system do not allow child to continue if its parent terminates
 - All children terminated cascading termination

Communications Models: Shared memory or Message Passing

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

Motivation for multi-threaded servers

Single and Multithreaded Processes

single-threaded process

multithreaded process

Benefits

Responsiveness

Resource Sharing

Economy

Scalability

Kernel Threads

Recognized and supported by the OS Kernel

OS explicitly performs scheduling and context switching of kernel threads

Examples

Windows XP/2000

Solaris

Linux

Tru64 UNIX

Mac OS X

User Threads

Thread management done by user-level threads library

OS kernel does not know/recognize there are multiple threads running in a user program.

The user program (library) is responsible for scheduling and context switching of its threads.

Three primary thread libraries:

POSIX Pthreads

Win32 threads

Java threads

User- vs. Kernel-level Threads

Figure 4.6 User-Level and Kernel-Level Threads

From W. Stallings, Operating Systems, 6th Edition

Pthreads

May be provided either as user-level or kernel-level

A POSIX standard (IEEE 1003.1c) API for thread creation and synchronization

API specifies behavior of the thread library, implementation is up to development of the library

Common in UNIX operating systems (Solaris, Linux, Mac OS X)

Java Threads

Java threads are managed by the JVM

Typically implemented using the threads model provided by underlying OS

Java threads may be created by:

Extending Thread class
Implementing the Runnable interface

