

Process management

What are we going to learn?

- **Processes:** Concept of processes, process scheduling, co-operating processes, inter-process communication.
- CPU scheduling: scheduling criteria, preemptive & non-preemptive scheduling, scheduling algorithms (FCFS, SJF, RR, priority), algorithm evaluation, multi-processor scheduling.
- **Process Synchronization:** background, critical section problem, critical region, synchronization hardware, classical problems of synchronization, semaphores.
- *Threads*: overview, benefits of threads, user and kernel threads.
- **Deadlocks**: system model, deadlock characterization, methods for handling deadlocks, deadlock prevention, deadlock avoidance, deadlock detection, recovery from deadlock.

Process concept

- Process is a dynamic entity
 - Program in execution
- Program code
 - Contains the text section
- Program becomes a process when
 - executable file is loaded in the memory
 - Allocation of various resources
 - Processor, register, memory, file, devices
- One program code may create several processes
 - One user opened several MS Word
 - Equivalent code/text section
 - Other resources may vary

Process State

- As a process executes, it changes state
 - new: The process is being created
 - ready: The process is waiting to be assigned to a processor
 - running: Instructions are being executed
 - waiting: The process is waiting for some event to occur
 - terminated: The process has finished execution

Process State diagram Job pool admitted exit terminated new operating system Single running ready RAM job 2 processor job 3 job 4 scheduler dispatch I/O or event completion I/O or event wait waiting

Multiprogramming

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

Multitasking/Time sharing

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

How to represent a process?

- Process is a dynamic entity
 - Program in execution
- Program code
 - Contains the text section
- Program counter (PC)
- Values of different registers
 - Stack pointer (SP) (maintains process stack)
 - Return address, Function parameters
 - Program status word (PSW)

- General purpose registers
- Main Memory allocation
 - Data section
 - Variables
 - Heap
 - Dynamic allocation of memory during process execution

Process Control Block (PCB)

 Process is represented in the operating system by a Process Control Block

Information associated with each process

- Process state
- Program counter
- CPU registers
 - Accumulator, Index reg., stack pointer, general
 Purpose reg., Program Status Word (PSW)
- CPU scheduling information
 - Priority info, pointer to scheduling queue
- Memory-management information
 - Memory information of a process
 - Base register, Limit register, page table, segment table
- Accounting information
 - CPU usage time, Process ID, Time slice
- I/O status information
 - List of open files=> file descriptors
 - Allocated devices

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 */
```

Doubly linked list

CPU Switch From Process to Process

Context Switch

- process P₀ operating system process P₁

 interrupt or system call save state into PCB₀

 idle interrupt or system call save state into PCB₁

 idle interrupt or system call save state into PCB₁

 idle interrupt or system call save state into PCB₁

 idle interrupt or system call save state into PCB₂

 idle interrupt or system call save state into PCB₃

 idle interrupt or system call save state into PCB₄

 idle interrupt or system call save state into PCB₃

 idle interrupt or system call save state into PCB₄

 idle interrupt or system call save state into PCB₄

 idle interrupt or system call save state into PCB₅

 idle interrupt or system call save state into PCB₆

 idle interrupt or system call save state into PCB₆

 idle interrupt or system call save state into PCB₆

 idle interrupt or system call save state into PCB₆

 idle interrupt or system call save state into PCB₆

 idle interrupt or system call save state into PCB₆

 idle interrupt or system call save state into PCB₆

 idle interrupt or system call save state into PCB₆

 idle interrupt or system call save state into PCB₆

 idle interrupt or system call save state into PCB₆

 idle interrupt or system call save state into PCB₆

 idle interrupt or system call save state into PCB₆

 idle interrupt or system call save state into PCB₆

 idle interrupt or system call save state into PCB₆

 idle interrupt or system call save state into PCB₆

 idle interrupt or system call save state into PCB₆

 idle interrupt or system call save state into PCB₆

 idle interrupt or system call save state into PCB₆

 idle interrupt or system call save state into PCB₆

 idle interrupt or system call save state into PCB₆

 idle interrupt or system call save state into PCB₆

 idle interrupt or system call save state into PCB₆

 idle interrupt or system call save state into PCB₆

 idle interrupt or system call save state into PCB₆

 idle interrupt or system call save state into PCB₆

 idle interrupt or system call save state into PCB₆

 idle inte
- 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 not do 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

Scheduling queues

- 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

Scheduling queues

Ready Queue And Various I/O Device Queues

Queues are linked list of PCB's

Process Scheduling

- We have various queues
- Single processor system
 - Only one CPU=> only one running process
- Selection of one process from a group of processes
 - Process scheduling

Process Scheduling

- Scheduler
 - Selects a process from a set of processes
- Two kinds of schedulers
- 1. Long term schedulers, job scheduler
 - A large number of processes are submitted (more than memory capacity)
 - Stored in disk
 - Long term scheduler selects process from job pool and loads in memory
- 2. Short term scheduler, CPU scheduler
 - Selects one process among the processes in the memory (ready queue)
 - Allocates to CPU

Representation of Process Scheduling

Dispatcher

- Dispatcher module gives control of the CPU to the process selected by the short-term scheduler; this involves:
 - switching context
 - switching to user mode
 - jumping to the proper location in the user program to restart that program
- Dispatch latency time it takes for the dispatcher to stop one process and start another running

Creation of PCB

Schedulers

- Scheduler
 - Selects a process from a set
- 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: frequency of execution

- Short-term scheduler is invoked very frequently (milliseconds)
 ⇒ (must be fast)
 - After a I/O request/ Interrupt
- 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
 - Ready queue empty
 - CPU-bound process spends more time doing computations; few very long CPU bursts
 - Devices unused
- Long term scheduler ensures good process mix of I/O and CPU bound processes.

Addition of Medium Term Scheduling

Swapper

ISR for context switch


```
Current <- PCB of current process
Context switch()
 Disable interrupt;
 switch to kernel mode
 Save_PCB(current);
 Insert(ready queue, current);
 next=CPU Scheduler(ready queue);
 remove(ready queue, next);
 Dispatcher(next);
 switch to user mode:
 Enable Interrupt;
Dispatcher(next)
 Load PCB(next); [update PC]
```


Interprocess Communication

- Processes within a system may be independent or cooperating
- Cooperating process can affect or be affected by other processes, including sharing data
- Cooperating processes require an interprocess communication (IPC) mechanism that will allow them to exchange data— that is, send data to and receive data from each other.
- Cooperating processes need interprocess communication (IPC)
- Two models of IPC
 - Shared memory
 - Message passing

Interprocess Communication

In the **shared-memory model**, a **region of memory** that is shared by the cooperating processes is established.

Processes can then exchange information by reading and writing data to the shared region. In the **message-passing model**, communication takes place by means of messages exchanged between the cooperating processes (Kernel involvement, slow)

CPU Scheduling

 Describe various CPU-scheduling algorithms

 Evaluation criteria for selecting a CPUscheduling algorithm for a particular system

Basic Concepts

- Maximum CPU utilization obtained with multiprogramming
 - Several processes in memory (ready queue)
 - When one process requests I/O, some other process gets the CPU
 - Select (schedule) a process and allocate CPU

Observed properties of Processes

- CPU–I/O Burst Cycle
- Process execution consists of a cycle of CPU execution and I/O wait
- Study the duration of CPU bursts

Histogram of CPU-burst Times

Large number of short CPU bursts and small number of long CPU bursts

Preemptive and non preemptive

- Selects from among the processes in ready queue, and allocates the CPU to one of them
 - Queue may be ordered in various ways (not necessarily FIFO)
- CPU scheduling decisions may take place when a process:
 - 1. Switches from running to waiting state
 - 2. Switches from running to ready state
 - 3. Switches from waiting to ready
 - 4. Terminates
- Scheduling under 1 and 4 is nonpreemptive
- All other scheduling is preemptive

Preemptive scheduling

Preemptive scheduling
Results in cooperative processes
Issues:

- Consider access to shared data
 - Process synchronization
- Consider preemption while in kernel mode
 - Updating the ready or device queue
 - Preempted and running a "ps -el"

Scheduling Criteria

- **CPU utilization** keep the CPU as busy as possible
- Throughput # of processes that complete their execution per time unit
- Turnaround time amount of time to execute a particular process
- Waiting time amount of time a process has been waiting in the ready queue
- Response time amount of time it takes from when a request was submitted until the first response is produced, not output

Scheduling Algorithm Optimization Criteria

- Max CPU utilization
- Max throughput
- Min turnaround time
- Min waiting time
- Min response time
- Mostly optimize the average
- Sometimes optimize the minimum or maximum value
 - Minimize max response time
- For interactive system, variance is important
 - E.g. response time
- System must behave in predictable way

Scheduling algorithms

First-Come, First-Served (FCFS) Scheduling

Shortest-Job-First (SJF) Scheduling

Priority Scheduling

Round Robin (RR)

First-Come, First-Served (FCFS) Scheduling

- Process that requests CPU first, is allocated the CPU first
- Ready queue=>FIFO queue
- Non preemptive
- Simple to implement

Performance evaluation

- Ideally many processes with several CPU and I/O bursts
- Here we consider only one CPU burst per process

First-Come, First-Served (FCFS) Scheduling

Process Burst Time

P_1	24
P_2	3
P_3	3

• Suppose that the processes arrive in the order: P_1 , P_2 , P_3 The Gantt Chart for the schedule is:

P ₁		P ₂	P ₃	
0	24	. 2	7	30

- Waiting time for $P_1 = 0$; $P_2 = 24$; $P_3 = 27$
- Average waiting time: (0 + 24 + 27)/3 = 17

FCFS Scheduling (Cont.)

Suppose that the processes arrive in the order:

$$P_2$$
, P_3 , P_1

The Gantt chart for the schedule is:

- Waiting time for $P_1 = 6$; $P_2 = 0$; $P_3 = 3$
- Average waiting time: (6 + 0 + 3)/3 = 3
- Much better than previous case
- Average waiting time under FCFS heavily depends on process arrival time and burst time
- Convoy effect short process behind long process
 - Consider one CPU-bound and many I/O-bound processes

Shortest-Job-First (SJF) Scheduling

- Associate with each process the length of its next CPU burst
 - Allocate CPU to a process with the smallest next CPU burst.
 - Not on the total CPU time
- Tie=>FCFS

Example of SJF

<u>Process</u>	<u>Burst Time</u>
P_{1}	6
P_2	8
P_3	7
P_4	3

SJF scheduling chart

• Average waiting time = (3 + 16 + 9 + 0) / 4 = 7

Avg waiting time for FCFS?

SJF

- SJF is optimal gives minimum average waiting time for a given set of processes (Proof: home work!)
- The difficulty is knowing the length of the next
 CPU request
- Useful for Long term scheduler
 - Batch system
 - Could ask the user to estimate
 - Too low value may result in "time-limit-exceeded error"

Preemptive version

Shortest-remaining-time-first

- Preemptive version called shortest-remaining-time-first
- Concepts of varying arrival times and preemption to the analysis

<u>Process</u>	<u> Arrival</u> Time	<u>Burst Time</u>
P_{1}	0	8
P_2	1	4
P_3^-	2	9
P_4	3	5

• Preemptive SJF Gantt Chart

	P ₁	P ₂		P ₄	P ₁		P_3	
C) '	1	5	1	0	17		26

• Average waiting time = [(10-1)+(1-1)+(17-2)+(5-3)]/4 = 26/4 = 6.5 msec

Avg waiting time for non preemptive?

Determining Length of Next CPU Burst

- Estimation of the CPU burst length should be similar to the previous burst
 - Then pick process with shortest predicted next CPU burst
- Estimation can be done by using the length of previous CPU bursts, using time series analysis
 - 1. $t_n = \text{actual length of } n^{th} \text{ CPU burst}$
 - 2. τ_{n+1} = predicted value for the next CPU burst
 - 3. α , $0 \le \alpha \le 1$
 - 4. Define:

$$\tau_{n+1} = \alpha t_n + (1-\alpha)\tau_n.$$

Boundary cases α =0, 1

• Commonly, α set to $\frac{1}{2}$

Examples of Exponential Averaging

- α =0 $-\tau_{n+1} = \tau_n$ — Recent burst time does not count
- $\alpha = 1$ $-\tau_{n+1} = t_n$ — Only the actual last CPU burst counts
- If we expand the formula, we get:

$$\tau_{n+1} = \alpha t_n + (1 - \alpha)\alpha t_{n-1} + ...$$

$$+ (1 - \alpha)^j \alpha t_{n-j} + ...$$

$$+ (1 - \alpha)^{n+1} \tau_0$$

• Since both α and (1 - α) are less than or equal to 1, each successive term has less weight than its predecessor

Prediction of the Length of the Next CPU Burst

Priority Scheduling

- A priority number (integer) is associated with each process
- The CPU is allocated to the process with the highest priority (smallest integer = highest priority)
- Set priority value
 - Internal (time limit, memory req., ratio of I/O Vs CPU burst)
 - External (importance, fund etc)
- SJF is priority scheduling where priority is the inverse of predicted next CPU burst time
- Two types
 - Preemptive
 - Nonpreemptive
- Solution ≡ Aging as time progresses increase the priority of the process

Example of Priority Scheduling

Burst Time	<u>Priority</u>
10	3
1	1
2	4
1	5
5	2
	10 1 2 1

Priority scheduling Gantt Chart

	P ₂	P ₅		P ₁		P ₃		P ₄	
C) 1		6		1	6	18	3 1	9

Average waiting time = 8.2 msec

Round Robin (RR)

- Designed for time sharing system
- Each process gets a small unit of CPU time (time quantum q), usually 10-100 milliseconds.
- After this time has elapsed, the process is preempted and added to the end of the ready queue.
- Implementation
 - Ready queue as FIFO queue
 - CPU scheduler picks the first process from the ready queue
 - Sets the timer for 1 time quantum
 - Invokes despatcher
- If CPU burst time < quantum
 - Process releases CPU
- Else Interrupt
 - Context switch
 - Add the process at the tail of the ready queue
 - Select the front process of the ready queue and allocate CPU

Example of RR with Time Quantum = 4

<u>Process</u>	Burst Time
P_1	24
$\overline{P_2}$	3
P_3^-	3

The Gantt chart is:

• Avg waiting time = ((10-4)+4+7)/3=5.66

Round Robin (RR)

- Each process has a time quantum T allotted to it
- Dispatcher starts process P₀, loads a external counter (timer) with counts to count down from T to 0
- When the timer expires, the CPU is interrupted
- The context switch ISR gets invoked
- The context switch saves the context of P₀
 - PCB of P₀ tells where to save
- The scheduler selects P₁ from ready queue
 - The PCB of P₁ tells where the old state, if any, is saved
- The dispatcher loads the context of P₁
- The dispatcher reloads the counter (timer) with T
- The ISR returns, restarting P₁ (since P₁'s PC is now loaded as part of the new context loaded)
- P₁ starts running

Round Robin (RR)

- If there are n processes in the ready queue and the time quantum is q
 - then each process gets 1/n of the CPU time in chunks of at most q time units at once.
 - No process waits more than (n-1)q time units.
- Timer interrupts every quantum to schedule next process
- Performance depends on time quantum q
 - q large \Rightarrow FIFO
 - q small ⇒ Processor sharing (n processes has own CPU running at 1/n speed)

Effect of Time Quantum and Context Switch Time Performance of RR scheduling

- q must be large with respect to context switch, otherwise overhead is too high
- q usually 10ms to 100ms, context switch < 10 microsec

- Too much overhead!
- Slowing the execution time

Effect on Turnaround Time

- TT depends on the time quantum and CPU burst time
 - Better if most processes complete there next CPU burst in a single q

process	time
P_1	6
P_2	3
P_3	1
P ₄	7

- Large q=>
 processes in ready
 queue suffer
- Small q=>
 Completion will take more time

80% of CPU bursts should be shorter than q

Response time

Typically, higher average turnaround than SJF, but better *response time*

Turnaround Time

Avg Turnaround time= (15+9+3+17)/4=11

process	time
P ₁	6
P ₂	3
P_3	1
P_4	7

0	6	9 10)	.6 17
P1	P2	Р3	P4	P4

Process classification

- Foreground process
 - Interactive
 - Frequent I/O request
 - Requires low response time
- Background Process
 - Less interactive
 - Like batch process
 - Allows high response time
- Can use different scheduling algorithms for two types of processes?

Multilevel Queue

- Ready queue is partitioned into separate queues, eg:
 - foreground (interactive)
 - background (batch)
- Process permanently assigned in a given queue
 - Based on process type, priority, memory req.
- Each queue has its own scheduling algorithm:
 - foreground RR
 - background FCFS
- Scheduling must be done between the queues:
 - Fixed priority scheduling; (i.e., serve all from foreground then from background).
 - Possibility of starvation.

Multilevel Queue Scheduling

Another possibility

- Time slice each queue gets a certain amount of CPU time which it can schedule amongst its processes; i.e., 80% to foreground in RR
- 20% to background in FCFS

Multilevel Feedback Queue

- So a process is permanently assigned a queue when they enter in the system
 - They do not move

Flexibility!

- Multilevel-feedback-queue scheduling
- A process can move between the various queues;
- Separate processes based of the CPU bursts
 - Process using too much CPU time can be moved to lower priority
 - Interactive process => Higher priority
- Move process from low to high priority
 - Implement aging

Example of Multilevel Feedback Queue

- Three queues:
 - $-Q_0$ RR with time quantum 8 milliseconds
 - $-Q_1$ RR time quantum 16 milliseconds
 - $-Q_2 FCFS$

- Scheduling
 - A new job enters queue Q_0
 - When it gains CPU, job receives 8 milliseconds
 - If it does not finish in 8 milliseconds, job is moved to queue Q_1
 - At Q_1 job is again receives 16 milliseconds
 - If it still does not complete, it is preempted and moved to queue Q_2

Multilevel Feedback Queues

- Highest Priority to processes
 CPU burst time <8 ms
- Then processes >8 and <24

- Multilevel-feedback-queue scheduler defined by the following parameters:
 - number of queues
 - scheduling algorithms for each queue
 - method used to determine when to upgrade a process
 - method used to determine when to demote a process
 - method used to determine which queue a process will enter when that process needs service

Multiple-Processor Scheduling

 If multiple CPUs are available, multiple processes may run in parallel

- However scheduling issues become correspondingly more complex.
- Many possibilities have been tried
- As we saw with CPU scheduling with a single-core CPU
 - there is no one best solution

Multiple-Processor Scheduling

- CPU scheduling more complex when multiple CPUs are available
- Homogeneous processors within a multiprocessor
- Asymmetric multiprocessing
 - Master server
 - only one processor accesses the system data structures, alleviating the need for data sharing
- Symmetric multiprocessing (SMP) each processor is selfscheduling,
- all processes in common ready queue, or each has its own private queue of ready processes
- Scheduler for each processor examine the ready queue
 - select a process to run.

Multiple-Processor Scheduling

- We have a possible race condition
- Locking to protect the common ready queue from this race condition.
- Accessing the shared queue would likely be a performance bottleneck

- Permits each processor to schedule process from its private ready queue
- Does not suffer from the possible performance problems
- Most common approach on systems supporting SMP.
- Load balancing

Multi core processors

- SMP systems have allowed several processes to run in parallel by providing multiple physical processors.
- Recently, multiple computing cores on the same physical chip, resulting in a multicore processor.
- Each core maintains its architectural state and thus appears to the operating system to be a separate logical CPU
- SMP systems that use multicore processors are faster and consume less power
 - than systems in which each CPU has its own physical chip

Challenge: Memory stall

- When a processor accesses memory, it spends a significant amount of time waiting for the data to become available.
- This situation, known as a memory stall, occurs primarily because
 - modern processors operate at much faster speeds than memory.
 - For cache miss

Solution: Hardware threads

- Recent hardware designs have implemented multithreaded processing cores in which two (or more) hardware threads are assigned to each core.
- That way, if one hardware thread stalls while waiting for memory, the core can switch to another thread.

Hyper-threading

- Each hardware thread maintains its architectural state, such as instruction pointer and register set,
- Thus appears as a logical CPU that is available to run a software process.

Contemporary Intel processors—such as the Intel i7—support two threads per core,

Oracle Sparc M7 processor supports **eight threads per core**, with eight cores per processor, thus providing the operating system with 64 logical CPUs

Dual scheduling

- It is important to note that
- a processing core can only execute one hardware thread at a time.
 - resources of the physical core (such as caches and pipelines) must be shared among its hardware threads
- Multithreaded, multicore processor actually requires two different levels of scheduling

Dual scheduling

- The scheduling decisions that must be made by the operating system as it chooses which software process to run on each hardware thread (logical CPU).
- For this level of scheduling, the operating system may choose any scheduling algorithm

- A second level of scheduling specifies which hardware thread to run on a core.
- One approach is to use a simple round-robin algorithm to schedule a hardware thread to the processing core.
- This is the approach adopted by the UltraSPARC T3.
- Another approach is used by the Intel Itanium
- Assigned to each hardware thread is a dynamic urgency value ranging from 0 to 7