Processes

ECE469, Jan 17

1. program process difference17. process define18. process state

19. pcb process control block

21. Process Creation/Termination

40. Context Switch

Yiying Zhang

Review

- OS is a resource manager
- OS presents an extended machine
- OS is a "giant interrupt handler"

System calls

Interrupt

Use of a system call to perform I/O

Interrupt time line for a single process doing I/O

Users, Programs, Processes

- Users have accounts on the system
- Users launch programs
 - Can many users launch the same program?
 - Can one user launch many instances of the same program?

→ A process is an "instance" of a program

Program vs. Process


```
main()
foo()
foo()
 Program
```

```
Code
main()
 Data
 heap
foo()
 stack
 main
 foo
foo()
 registers
 PC
 Process
```

Program as A Process Collection, or a Program Collection

- Firefox (output of "ps ux | grep firefox")
 - [~]\$ ps ux | grep firefox
 - yiying 529 0.0 0.2 326756 9836?
 SI 2012 1:43 /usr/lib64/xulrunner-2/plugin-container /usr/lib64/mozilla/plugins-wrapped/nswrapper_32_64.libflashplayer.so -greomni / usr/lib64/xulrunner-2/omni.ja -appomni /usr/lib64/firefox/omni.ja 25752 plugin
 - yiying 25752 3.9 6.6 1240212 250328 ?
 SI 2012 8039:58 /usr/lib64/firefox/firefox
- gcc (via "gcc –pipe –v")
 - /usr/libexec/cpp |
 - /usr/libexec/cc1 |
 - /usr/libexec/as, followed by
 - /usr/libexec/elf/ld

Users, Programs, Processes

- Users have accounts on the system
- Users launch programs
 - Can many users launch same program?
 - Can one user launch many instances of the same program?
- → A process is an "instance" of a program
- → A "program" can be a set of programs
- → A "program" can be a set of processes

So What Is A Process? (1)

• It's one instance of a "program"

Any relationship between two instances?


```
int myval;
int main(int argc, char *argv[])
  myval = atoi(argv[1]);
  printf("myval is %d, loc 0x%lx\n",
 myval, (long) &myval);
```

Instances of Programs

- The address of the static variable was always the same!
- The values were different!
- Implications:
 - Do instances think they're using the same address?
 - Are they seeing each other?
- Conclusion: addresses are not absolute!
- What are the benefits?
 - Compiler/linker/loader do not have to be concerned
 - Allows address space to be bigger than memory

So What Is A Process? (2)

- It is one instance of a "program"
- It is separate from other instances

Sequential execution of each process

Assuming single-threaded program

- No concurrency inside a process
- Everything happens sequentially
- Often with interleaved CPU/IO operations

- Processes in a system can execute concurrently (multitasking)
- Motivations for allowing concurrent execution
 - Physical resource sharing (system utilization)
 - Computational speedup with several CPUs
 - Modularity (firefox)
 - Convenience (desktop: firefox, xclock, emacs, xterm)

Process Creation

Who created process cpp?

Who created cc1?

Who created gcc?

• Who created shell?

Processes Tree on a UNIX System

So What Is A Process? (3)

- It's one instance of a "program"
- It's separate from other instances

- It can start ("launch") other processes
- It can be launched by them

Life cycle of a process: Process State Transition

Kernel data structure: Process Control Block (Process Table)

- Process management info
 - State (ready, running, blocked)
 - PC & Registers, parents, etc
 - CPU scheduling info (priorities, etc.)
- Memory management info
 - Segments, page table, stats, etc
- I/O and file management
 - Communication ports, directories, file descriptors, et[®]

Process ID

Every process has an ID – process ID

Does a program know its process ID?

 When a program is running, how does the process know its ID?

Process Creation/Termination

- Who should actually create/terminate processes? (bring program to life)
 - Who manages processes?
- But user process decides when and what

So what should OS provide user process?

What should the semantics of the interface be?

Process Creation – interface design options

- The system call creates a child process
- Execution possibilities?
 - Parent and child execute concurrently
 - Parent waits till child finishes
- Address space possibilities?
 - Child duplicate of parent (code and data)
 - Child has a new program loaded into it

Process Creation — UNIX interfaces (1)

fork() system call creates a duplicate of the original process

```
main()
main()
 heap
 heap
foo()
 foo()
 stack
 stack
 I = fork()
I = fork()
 main
 main
 foo
 foo
foo()
 foo()
 registers
 registers
 PC
 PC
 Process
 Process
```

Process Creation — UNIX interfaces (2)

- fork() system call creates a duplicate of the original process
 - What is the major benefit?
 - How to disambiguate who is who?

C program forking a new process


```
#include <stdio.h>
void main()
 int pid; int was = 3;
 pid = fork(); /* fork another process */
 if (pid < 0) { /* error occurred */ exit(-1); }
 else if (pid == 0) { /* child process */
 printf("child: was = %d\n", was);
 else { /* pid> 0; parent process ; pid is child process's */
 printf("parent: child process id = %d\n", pid);
 wait(NULL); exit(0);
```


Process Creation — UNIX interfaces (3)

- fork() system call creates a duplicate of the original process
 - What is the major benefit?
 - How to disambiguate who is who?
- exec() system call used after a fork to replace the process' code/address space with a new program
 - Important: BOTH code and data, i.e., the whole address space is replaced!

exec("b.out")

27

Process Creation – UNIX interfaces (4)

UNIX has 4 system calls:

- fork create a copy of this process
 - Clone would have been a better name!
- exec replace this process with this program

- wait wait for child process to finish
- kill (potentially) end a running process

C program forking a new process


```
#include <stdio.h>
void main()
 int pid; int was = 3;
 pid = fork(); /* fork another process */
 if (pid == 0) { /* child process */
 sleep(2); printf("child: was = %d\n", was);
 execlp("/bin/ls", "ls", NULL);}
 else { /* pid > 0; parent process */
 was = 4;
 printf("parent: child process id = %d; was=%d\n", pid, was);
 wait(NULL); exit(0);
```


C program forking a new process


```
#include <stdio.h>
void main()
 int pid; int was = 3;
 pid = fork(); /* fork another process */
 if (pid == 0) { /* child process */
  sleep(2); was=9; printf("child: was = %d\n", was);
  execlp("/bin/ls", "ls", NULL); was = 10;
 printf("It's me, your child was = %d\n", was);}
 else { /* pid > 0; parent process */
  was = 4;
 printf("parent: child process id %d was=%d\n", pid, was);
  wait(NULL); exit(0);
```

Processes Tree on a UNIX System

What happens when a parent process disappears? all child processes are killed by the OS, or all child processes reset init as their parent

 100 passengers are boarding an airplane with 100 seats. Everyone has a ticket with his seat number. These 100 passengers boards the airplane in order. However, the first passenger lost his ticket so he just take a random seat. For any subsequent passenger, he either sits on his own seat or, if the seat is taken, he takes a random empty seat. What's the probability that the last passenger would sit on his own seat? There is a very simple 32 explanation for the result.

Multiprogramming needs CPU scheduling

 Without any hardware support, what can the OS do to a running process?

System calls may trigger Scheduler

- Block wait on some event/resource
 - Network packet arrival (e.g., recv())
 - Keyboard, mouse input (e.g., getchar())
 - Disk activity completion (e.g., read())

Yield – give up running for now

Non-Preemptive Scheduler

- A non-preemptive scheduler: a scheduler that is only invoked by explicit block/yield calls, or terminations
 - Only method when there is no timer!
- The simplest form

Scheduler:

save current process state (into PCB) choose next process to run dispatch (load PCB and run)

Used in Windows 3.1, Mac OS

Our Friend -- the Transition Diagram

Process State Transition of Non-Preemptive Scheduling

Resource becomes available (move to ready queue)

Context Switch

Definition:

switching the CPU to run another process, which involves (1) saving the state of the old process and (2) loading the state of the new process

What state?

[lec3] Program vs. Process


```
main()
foo()
foo()
 Program
```

```
Code
main()
 Data
 heap
foo()
 stack
 main
 foo
foo()
 registers
 PC
 Process
```

Context Switch

Definition:

switching the CPU to run another process, which involves (1) saving the state of the old process and (2) loading the state of the new process

- What state?
 - What about L1/L2 cache content?

Context Switch

Definition:

switching the CPU to another process, which involves saving the state of the old process and load the state of the new process

- What state?
- Where to store them?

[lec3] Process Control Block (Process Table)

- Process management info
 - State (ready, running, blocked)
 - PC & Registers, parents, etc
 - CPU scheduling info (priorities, etc.)
- Memory management info
 - Segments, page table, stats, etc
- I/O and file management
 - Communication ports, directories, file descriptors, etc.

Context Switch

Physical Memory & Multiprogramming

- Want to run many programs
- Programs need memory to run
- Memory is a scarce resource

What happens when
 M(a) + M(b) + M(c) > physical mem?

Add Job Swapping to State Transition Diagram

Resource becomes available (move to ready queue)

Summary

- What is a process?
- PCB
 - Process management info
 - Memory management info
 - I/O, file management info
- Process state transition
- Concurrent processes
- Process creation and termination
- Multiprogramming and context switch

Reading Assignment

Dinosaur Chapter 3 by Thursday

Comet Chapters 4,5,6