Introduction to Process

Operating Systems

School of Data & Computer Science
Sun Yat-sen University

Lecture Notes: os_sysu@163.com

Instructor: Guoyang Cai

email: isscgy@mail.sysu.edu.cn

Contents

- Basic Concepts
- Process Table and Process Control Block
- Process States and Transitions
- Operations on Process
 - Process Creation
 - Process Termination
- Unix and Linux Examples
- Process Scheduling
- Process Switching

- User Running Executing in user mode.
- Kernel Running Executing in kernel mode.
- Ready to Run, in Memory Ready to run as soon as the kernel schedules it.
- Asleep in Memory Unable to execute until an event occurs; process is in main memory (a blocked state).
- Ready to Run, Swapped Process is ready to run, but the swapper must swap the process into main memory before the kernel can schedule it to execute.
- **Sleeping, Swapped -** The process is awaiting an event and has been swapped to secondary storage (a blocked state).
- Preempted Process is returning from kernel to user mode, but the kernel preempts it and does a process switch to schedule another process.
- Created Process is newly created and not yet ready to run.
- **Zombie -** Process no longer exists, but it leaves a record for its parent process to collect.

Three-state Transition

Five-state Transition

Five-state Transition with Swapping

Linux Process State.

Linux Process State.

Linux Process State.

- The PCB in Linux is represented by the C structure task_struct included in linux/sched.h>.
 - task_struct is declared in linux/sched.h.

```
$ sudo apt-get install linux-source
```

- \$ tar ...
- \$ vim /usr/src/linux-source-X.XX.X/include/linux/sched.h
- The Linux kernel uses a circular doubly-linked list of struct task_struct to store these process descriptors.

- task_struct contains all the necessary information for representing a process, including
 - PID
 - the state of the process
 - processor registers
 - scheduling and memory-management information
 - list of open files
 - pointers to the process's parent and a list of its children and siblings.
- Some of these fields include:

```
long state; /* state of the process */
struct sched_entity se; /* 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 process */
```


Here are a few fields from kernel 2.6.15-1.2054_FC5, starting at line 701: (what about these fields in your current Ubuntu version?)

Type definition of volatile long.

```
#define TASK_RUNNING 0
#define TASK_INTERRUPTIBLE 1
#define TASK_UNINTERRUPTIBLE 2
#define TASK_STOPPED 4
#define TASK_TRACED 8 /* in tsk->exit_state */
#define EXIT_ZOMBIE 16
#define EXIT_DEAD 32 /* in tsk->state_again */
#define TASK_NONINTERACTIVE 64
```


- The objective of multiprogramming is to have some process running at all times, to maximize CPU utilization.
 - The objective of time sharing is to switch the CPU among processes so frequently that users can interact with each program while it is running.
- Process scheduler selects among available processes for next execution on CPU.
 - For a single-processor system, there will be only one running process and the rest will have to wait until the CPU is free and can be rescheduled.

- Scheduling queues of processes are to be maintained:
 - 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/Waiting Queues
 - set of processes waiting for an I/O device
- Processes migrate among the various queues.

The Ready and wait Queues.

- Most processes can be described as either I/O-bound or CPU-bound:
 - I/O-bound process
 - spends more time doing I/O than computations
 - short CPU bursts
 - CPU-bound process
 - spends more time doing computations
 - long CPU bursts

Types of Process Schedulers

- There are three types/levels of Process Schedulers
 - Long-term Scheduler
 - High-level Scheduler, or
 - Jobs Scheduler.
 - Medium-term Scheduler
 - Medium-level Scheduler,
 - Swapping Scheduler, or
 - Emergency Scheduler.
 - Short-term Scheduler
 - Low-level Scheduler,
 - CPU Scheduler,
 - Micro Scheduler, or
 - Process/Thread Scheduler on narrow sense (狭义上的进程/线 程调度).

Long-term Schedulers

- Long-term process scheduler selects which programs/processes should be brought into the ready queue.
 - determines which programs are admitted to the system for processing
 - controls the degree of multiprogramming
 - strives for good process mix of I/O-bound and CPU-bound processes
 - Long-term scheduler is invoked infrequently.
 - seconds, minutes
 - may be slow
- If more processes are admitted for processing:
 - less likely that all processes will be blocked
 - bringing better CPU usage
 - each process has less fraction of the CPU time

Short-term Schedulers

- Short-term process scheduler selects which process should be executed next and allocates CPU also called CPU scheduling (处理机调度).
 - CPU scheduling determines which process is going to execute next according to a scheduling algorithm.
 - Short-term scheduler is also known as the *dispatcher* (which is part of it) that moves the processor from one process to another, and prevents a single process from monopolizing (独占) processor time.
 - Short-term scheduler is invoked on an event that may lead to choose another process for execution:
 - Clock interrupts
 - I/O interrupts
 - Operating system calls and traps
 - Signals.
 - Short-term scheduler is invoked very frequently
 - milliseconds
 - must be fast.

Medium-term Schedulers

- Medium-term process scheduler selects which job/process should be swapped out if system is overloaded.
 - So far, all processes have to be (at least partly) in main memory.
 - Even with virtual memory, keeping too many processes in main memory will deteriorate the system's performance.
 - OS may need to swap out some processes to disk, and then later swap them back in.
 - Swapping decisions is based on the need of multiprogramming management.

Schematic View of Schedulers

Job scheduling, Swapping scheduling and Process/Thread scheduling.

Schematic View of Schedulers

Job scheduling, Swapping scheduling and Process/Thread scheduling.

Schematic View of Schedulers

Job scheduling, Swapping scheduling and Process/Thread scheduling.

Schematic View of Swapping.

- Dynamics of Swapping
 - A process can be swapped temporarily out of memory to a backing storage, and then brought back into memory for continued execution.
 - Backing storage
 - fast disk large enough to accommodate copies of all memory images for all users
 - must provide direct access to these memory images
 - Roll out, roll in
 - swapping variant used for priority-based scheduling algorithms;
 lower-priority process is swapped out so higher-priority
 process can be loaded and executed
 - Major part of swap time is transfer time; total transfer time is directly proportional to the amount of memory swapped.
 - Modified versions of swapping are found on many systems.
 - e.g., UNIX, Linux, and Windows.
 - System maintains a ready queue of ready-to-run processes which have memory images on disk.

Swapping Example.

			Time →			
		С	С	С	С	С
	В	В	B	B		А
A	A	A		D	D	D
Operating system						
(a)	(b)	(c)	(d)	(e)	(f)	(g)

Addition of Medium-term Scheduling.

- Support of Swapping
 - OS may need to suspend some processes, i.e., to swap them out to disk and then swap them back in.
 - Two new states might need to be added:
 - Blocked Suspend: blocked processes which have been swapped out to disk
 - Ready Suspend: ready processes which have been swapped out to disk

A Seven-state Process Model.

- A Seven-state Process Model
 - Additional state transitions
 - Blocked → Blocked Suspend
 - When all processes are blocked, the OS will make room to bring a ready process in memory.
 - Blocked Suspend → Ready Suspend
 - when the event for which it has been waiting occurs (state info is available to OS).
 - Ready Suspend → Ready
 - when no more ready processes in main memory
 - Ready → Ready Suspend (unlikely)
 - when there are no blocked processes and memory must to be freed for adequate performance

- A Seven-state Process Model
 - Scheduling Levels and Scheduling Activities.

A Seven-state Process Model.

Another view of the three levels of scheduling.

- Job Queue, Ready Queue and Device Queue
 - As processes enter the system, they are put into a *job queue*, which consists of all processes in the system.
 - The processes that are residing in main memory and are ready and waiting to execute are kept on a list called the *ready queue*.
 - The ready queue is generally stored as a linked list. The header contains pointers to the first and final PCBs in the list. Each PCB includes a pointer field that points to the next PCB in the ready queue.
 - The list of processes waiting for a particular I/O device is called a device queue. Each device has its own device queue.
 - Suppose A process makes an I/O request to a shared device such as a disk, but the disk may be busy with the I/O request of some other process. The process therefore may have to wait for the disk.
 - A device queue is not a queue of devices, but a queue of process waiting for a particular I/O device.

The ready queue and various I/O device queues.

- Queuing diagram for process scheduling
 - Processes migrate among the various queues.

- Queuing diagram for process scheduling
 - Processes migrate among the various queues.

Queuing diagram for process scheduling.

- A Queuing Discipline
 - When some event occurs, the corresponding process is moved into the ready queue.

Process Switching

Multiprogramming Scheduling.

Process Switching

- A process switch (进程切换) may occur whenever the OS has gained control of CPU. i.e., when:
 - Supervisor Call
 - explicit request by the program (example: file open)
 - The process will probably be blocked.
 - Trap
 - an error resulted from the last instruction
 - It may cause the process to be moved to terminated state.
 - Interrupt
 - the cause is external to the execution of the current instruction
 - Control is transferred to Interrupt Handler.

- When CPU switches to another process, the system must save the state of the rolling out process and load the saved state of the rolling in process.
 - This is called *Context Switch* (上下文切换).
 - Context of a process is represented in the PCB.
- The time it takes is dependent on hardware support.
- Context-switch time is overhead (开销).
 - The system does no useful work while switching.

Context Switch between Processes.

Context Switch between Processes.

- Steps in Context Switch
 - Save CPU context including program counter and other registers.
 - Update the PCB of the running process with its new state and other associate information.
 - Move PCB to an appropriate queue ready, blocked,
 - Select another process (for next execution).
 - Update PCB of the selected process.
 - Restore CPU context from that of the selected process.

Mode Switching

- An interrupt may not produce a context switch.
 - The control can just return to the interrupted program.
- Then only the processor state information needs to be saved on stack.
- This is called *Mode Switch* (模式切换)
 - user mode to kernel mode when going into Interrupt Handler.
- Less overhead
 - no need to update the PCB like for context switch.