Operating Systems & Concurrency: Process Concepts

Michael Brockway

October 6, 2011

Outline

- ▶ Processes context, data area, states
- ▶ Process creation, termination unix examples
- Processes and threads

Processes

Definition: A *process* is an *instance* of a program (an application) that is *running* under the management of the operating system.

A process runs sequentially

Modern operating systems *multitask* – they manage the simultaneous running of several (lots!) of application processes. The management is performed by a *scheduler*.

Processes

Each process has

- ▶ a process *ID*
- a priority
- ▶ its own *context* and *state* (see below)
- CPU scheduling information
- ▶ file handles, network ports; I/O status information
- a data area; memory management information
- etc

These data form a the fields of the *process control block* (PCB), aka *task control block* (TCB) for the process/task. The operating system keeps a table of PCBs for all of the currently executing processes.

Process context

This is the set of values in all the CPU registers including

- the program counter. the address in memory from where the next instruction will be fetched
- ▶ the *program status register*: bits are set according to the result of the last operation; the current operation may test these bits
- ▶ the stack pointer: the address of the current top of the stack
- one or more data registers (accumulators) for holding data temporarily during a computation

Subroutine calls are normally managed by storing return address, parameters, return value(s) on the *stack*

Process data area

Figure: Data area for a process

Process states

Figure: Life cycle of states for a process

In a *multitasking* system, there will be several (lots) of tasks (processes) "running". One will be actually *running* on the CPU; the others will be *ready*. The *scheduler* periodically performs a *context switch* to give all the tasks a turn. Ususally this is rapid, giving the appearance of simultaneously, *concurrently* running processes.

The processes/tasks are *logically* concurrent.

If there are multple CPUs, there will be multple running tasks – 1 per CPU. In this case we have some actual physical concurrency.

Process creation

A "parent" process create "children" processes, which, in turn create other processes, forming a tree of processes.

Generally, a process is identified and managed via a *process identifier* (pid)

Resource sharing

- ▶ Parent and children share all resources; or
- ▶ Children share a subset of the parents resources; or
- Parent and child share no resources

Execution

- Parent and children execute concurrently; or
- Parent waits until children terminate

Process creation - UNIX example

The fork system call creates a new process

The *exec* system call used after a fork to replace the process memory space with a new program

Figure: Fork exmaple

Process creation - UNIX example

```
int main() {
pid_t pid;
 pid = fork();  /* fork another process */
 if (pid < 0) { /* error occurred */
 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):
```

Processes termination (UNIX)

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 child processes (abort)

- if child has exceeded allocated resources, or
- task assigned to child is no longer required, or
- if parent is exiting

Some operating systems do not allow child to continue if its parent terminates: all children are terminated - cascading termination.

More on fork

Notice from the code that fork returns an integer value -

- ▶ 0 if it is in the parent process
- ▶ a nonzero value in the child (clone) in fact, the process ID of the parent.

If exec() is not used, fork simply creates a "clone" of the parent process: global variables, file handles etc are duplicated. Can you explain the behaviour of the following program (processdemo.c in Source files set 1, downloadable from here)?

```
#include <stdio.h>
int x = 50;  /* a global variable */
```

More on fork

```
void adjustX(char * legend, int i)
{ long p;
 while (1) /* loop forever */
 { printf("%s: %i\n", legend, x);
 x += i;
 0=g
 while (p<100000000) p++; /* a "busy" delay */
main()
{ int c:
 printf("creating new process:\n");
 c = fork():
 printf("process %i created\n", c);
 if (c==0)
 adjustX("child", 1); /* child process */
 else
 adjustX("parent", -1); /* parent process */
}
 4 D > 4 P > 4 B > 4 B > B 9 9 P
```

Processes and Threads

A "simple" process executes sequentially – one operation at a time: a single-threaded process

A process may be multithreaded

- Several threads, each one executes sequentially
- Each thread is scheduled as it if it were a separate process
 - Each thread has its own subroutine stack
 - ► Each thread has a distinct state, its own scheduling information
- ▶ But the threads belonging to a particular process share all other data, memory management information, file handles, network ports, I/O status information

A thread is a "light-weight" process-like entity; part of a process.

Normally a process is ended when all its threads have ended.

▶ A *daemon* is a thread which carries on executing after its parent process has finished.

UNIX (POSIX) Threads example: threaddemo.c

The source file is in "Source files set 1", downloadable from here.

```
#include <stdio.h>
#include <pthread.h>
int x = 50; /* a global (shared) variable */
void * adjustX(void *n)
\{ int i = (int)n; \}
  long p;
 while (1) /* loop forever */
 { printf("adjustment = \%i; x = \%i\n", i, x);
 x += i;
 0=g
 while (p<100000000) p++; /* a "busy" delay */
  return(n);
}
```

UNIX (POSIX) Threads example

```
main()
{ int a;
 pthread_t up_thread, dn_thread;
 pthread_attr_t *attr; /* thread attribute variable */
 attr=0;
 printf("creating threads:\n");
 pthread_create(&up_thread,attr, adjustX, (void *)1);
 pthread_create(&dn_thread,attr, adjustX, (void *)-1);
 while (1) /* loop forever */
 { ;}
```