Lecture 8

CprE 308

January 28, 2015

Intro

Today's Topics

- Processes and Multiprogramming
- How is multiprogramming implemented?
 - Process context switch

Multiprogramming

Processes and Multiprogramming

- Multiprogramming
 - Many processes executing in parallel
- Imagine not having it (DOS)
 - Type in command
 - Wait for result
 - Can't browse in the meanwhile!

Multi Processes = Multiple Address Spaces

Figure 1:

Well..we still have only one processor

Will the following get sped up with multiprogramming?

■ Four compilations running in parallel

Well..we still have only one processor

Will the following get sped up with multiprogramming?

- Four compilations running in parallel
- A compilation and a text editor

Well..we still have only one processor

Will the following get sped up with multiprogramming?

- Four compilations running in parallel
- A compilation and a text editor
- Four parallel internet downloads

The Process Model

Figure 2:

- Conceptual model of 4 independent, sequential processes
- Only one program active at any instant
- Switch from one process to another by "context switch"

Process Creation and Termination

When do new processes get created?

- Any command Ex: Click on the Chrome icon
- First process?

When do processes get terminated?

- Normal exit (voluntary) exit() system call
- Error exit (voluntary) exit() system call
- **3** Fatal error (involuntary)
- Killed by another process (involuntary)

Implementation

Implementation of Multiprogramming

- Context Switch
 - Resources (CPU) taken away from one process and given to another
- Save the context of previous process and restore context of new process

Process Context?

- Contents of Registers
- Program Counter
- Stack Pointer
- Process State
- Open file descriptors
-

Operating System stores process contexts in *Process Table* - one entry per process

When to Switch Context

- When a process waits for I/O
- When a process has got its quota of time
- When a previously started I/O has completed

Process States

- 1. Process blocks for input
- 2. Scheduler picks another process
- 3. Scheduler picks this process
- 4. Input becomes available

Figure 3:

- Possible process states:
 - Running
 - Blocked
 - Ready

Process States (cont)

Process State Transition Diagram (After Bach)

How to Switch Context?

How would you force a process to give up the processor to another process?

Interrupt Driven Context Switch

- Interrupt occurs (timer or I/O)
- Each interrupt has its own service procedure (address given by interrupt vector)
- Save some context and then jump to interrupt service procedure
- Scheduler might context switch after the interrupt is serviced

Process Implementation

Skeleton of what lowest level of OS does when an interrupt occurs

- Hardware stacks program counter, etc.
- 2 Hardware loads new program counter from interrupt vector.
- 3 Assembly language procedure saves registers.
- 4 Assembly language procedure sets up new stack.
- **5** C interrupt service runs (typically reads and buffers input).
- 6 Scheduler decides which process is to run next.
- **7** C procedure returns to the assembly code.
- 8 Assembly language procedure starts up new current process.

Some Questions

■ Why can't we voluntarily change to privileged (kernel) mode?

Implementation

Some Questions

- Why can't we voluntarily change to privileged (kernel) mode?
- Why do we need a separate kernel stack for each process?

Some Questions

- Why can't we voluntarily change to privileged (kernel) mode?
- Why do we need a separate kernel stack for each process?
- Is the scheduler a separate process?