Processes

Qinglei Cao
CSCI 2510 – Principles of Computing Systems
Saint Louis University
St. Louis, MO 63103

Definition

A process is a program in execution

- A process has internal state that evolves, a program on the hard drive does not
- You can have multiple copies of the same program executing

Processes are the fundamental abstraction for managing a key computer resource: processor time

- Each process runs independently
- Allows for pseudo-concurrency by allowing multiple programs to execute "concurrently"

Kernel Process Data Structures

The OS must keep track of all running processes.

Process State Diagram

Lifecycle of a process:

Spends most of its life between ready and running.

When a process can't continue it **blocks**.

Blocking examples:

- "Press any key to continue"
- Wait for hard drive to become available
- Wait for lock/mutex to become available

Multi-Programming

The *CPU scheduler* shares the processor among running processes

Single processor

Multi-processor

Context Switch

A *context switch* occurs when the process currently executing on a processor changes.

- So called because the processor context (program counter, register file) is swapped out.
- Not apparent from the process point of view.
- On desktop Linux, commonly happens 1000 times per second. Slower on mobile devices for better battery life.

Context Switch Mechanism

Process Control Block (PCB)

- 1. CPU is executing process in userspace
- 2. Hardware timer interrupt occurs
- 3. CPU saves PC and register file in PCB
- 4. Jumps to Interrupt Service Routine (ISR)
- 5. ISR saves other process state
- 6. ISR passes control to OS scheduler
- 7. OS Scheduler picks next process to run
- 8. Loads next process state from PCB to processor

Process never knows it was interrupted!