Operating
Systems:
Internals
and Design
Principles

Chapter 3 Process Description and Control

Eighth Edition
By William Stallings

Summary of Earlier Concepts

- A computer platform consists of a collection of hardware resources
- Computer applications are developed to perform some task
- It is inefficient for applications to be written directly for a given hardware platform

- The OS was developed to provide a convenient, feature-rich, secure, and consistent interface for applications to use
- We can think of the OS as providing a uniform, abstract representation of resources that can be requested and accessed by applications

Process Elements

■ Two essential elements of a process are:

Program code

which may be shared with other processes that are executing the same program

A set of data associated with that code

■ When the processor begins to execute the program code, we refer to this executing entity as a *process*

Process Elements

■ While the program is executing, this process can be uniquely characterized by a number of elements, including:

Process Control Block

- Contains the process elements
- It makes it possible to interrupt a running process and later resume execution as if the interruption had not occurred
- Created and managed by the operating system
- Key tool that allows support for multiple processes

Process States

Trace

the behavior of an individual process by listing the sequence of instructions that execute for that process

the behavior of the processor can be characterized by showing how the traces of the various processes are interleaved

Dispatcher

small program that switches the processor from one process to another

Process Execution

Figure 3.2 Snapshot of Example Execution (Figure 3.4) at Instruction Cycle 13

	5000	8000	12000
Ċ	5001	8001	12001
0	5002	8002	12002
	5003	8003	12003
9	5004		12004
ì	5005		12005
i G	5006		12006
į	5007		12007
	5008		12008
-	5009		12009
	5010		12010
	5011		12011

(a) Trace of Process A (b) Trace of Process B (c) Trace of Process C

5000 = Starting address of program of Process A

8000 = Starting address of program of Process B

12000 = Starting address of program of Process C

1	5000			27	12004	
2	5001			28		
3	5002					Timeout
4	5003			29	100	
5	5004	STATE OF	Section 1	30	101	A SOUTH
6	5005			31	102	
		Timeout		32	103	
7	100			33	104	
8	101			34	105	
9	102			35	5006	
10	103			36	5007	
11	104			37	5008	
12	105			38	5009	
13	8000			39		
14	8001			40	5011	
15	8002	and the				Timeout
16	8003			41	100	
		O Request		42	101	
17	100			43	102	
18	101			44	103	
19	102			45	104	
20	103			46	105	
21	104			47	12006	
22	105			48	12007	
23	12000			49	12008	
24	12001		Carlot III	50	12009	E Park
25	12002			51	12010	
26	12003			52	12011	
						Timeout

100 = Starting address of dispatcher program

Shaded areas indicate execution of dispatcher process; first and third columns count instruction cycles; second and fourth columns show address of instruction being executed

Figure 3.4 Combined Trace of Processes of Figure 3.2

Two-State Process Model

(a) State transition diagram

(b) Queuing diagram

Figure 3.5 Two-State Process Model

Table 3.1 Reasons for Process Creation

New batch job The OS is provided with a batch job control stream, usually

on tape or disk. When the OS is prepared to take on new

work, it will read the next sequence of job control

commands.

Interactive logon A user at a terminal logs on to the system.

Created by OS to provide a service The OS can create a process to perform a function on

behalf of a user program, without the user having to wait

(e.g., a process to control printing).

Spawned by existing process For purposes of modularity or to exploit parallelism, a user

program can dictate the creation of a number of processes.

Process Creation

Process spawning

 when the OS creates a process at the explicit request of another process

Parent process

• is the original, creating, process

Child process

• is the new process

Process Termination

- There must be a means for a process to indicate its completion
- A batch job should include a HALT instruction or an explicit OS service call for termination
- For an interactive application, the action of the user will indicate when the process is completed (e.g. log off, quitting an application)

Table 3.2

Reasons for Process Termination

(Table is located on page 145 in the textbook)

Normal completion The process executes an OS service call to indicate that it has completed running.

Time limit exceeded

The process has run longer than the specified total time limit. There are a number of possibilities for the type of time that is measured. These include total

elapsed time ("wall clock time"), amount of time spent executing, and, in the case of an interactive process, the amount of time since the user last provided

any input.

Memory unavailable The process requires more memory than the system can provide.

Bounds violation The process tries to access a memory location that it is not allowed to access.

Protection error The process attempts to use a resource such as a file that it is not allowed to use,

or it tries to use it in an improper fashion, such as writing to a read-only file.

Arithmetic error The process tries a prohibited computation, such as division by zero, or tries to

store numbers larger than the hardware can accommodate.

Time overrun

The process has waited longer than a specified maximum for a certain event to

occur.

I/O failure An error occurs during input or output, such as inability to find a file, failure to

read or write after a specified maximum number of tries (when, for example, a defective area is encountered on a tape), or invalid operation (such as reading

from the line printer).

Invalid instruction The process attempts to execute a nonexistent instruction (often a result of

branching into a data area and attempting to execute the data).

Privileged instruction The process attempts to use an instruction reserved for the operating system.

Data misuse A piece of data is of the wrong type or is not initialized.

Operator or OS intervention For some reason, the operator or the operating system has terminated the process

(e.g., if a deadlock exists).

Parent termination When a parent terminates, the operating system may automatically terminate all

of the offspring of that parent.

Parent request A parent process typically has the authority to terminate any of its offspring.

Five-State Process Model

Figure 3.6 Five-State Process Model

Figure 3.7 Process States for Trace of Figure 3.4

(b) Multiple blocked queues

Figure 3.8 Queuing Model for Figure 3.6

Suspended Processes

Swapping

- involves moving a part or all of a process from main memory to disk
- when none of the processes in main memory is in the Ready state, the OS swaps one of the blocked processes out on to disk into a suspend queue

(a) With One Suspend State

Figure 3.9 Process State Transition Diagram with Suspend States

Figure 3.9 Process State Transition Diagram with Suspend States

Characteristics of a Suspended Process

- The process is not immediately available for execution
- The process was placed in a suspended state by an agent: either itself, a parent process, or the OS, for the purpose of preventing its execution

■ The process may or may not be waiting on an event

 The process may not be removed from this state until the agent explicitly orders the removal

Table 3.3 Reasons for Process Suspension

Swapping The OS needs to release sufficient main memory to

bring in a process that is ready to execute.

Other OS reason The OS may suspend a background or utility

process or a process that is suspected of causing a

problem.

Interactive user request A user may wish to suspend execution of a program

for purposes of debugging or in connection with the

use of a resource.

Timing A process may be executed periodically (e.g., an

accounting or system monitoring process) and may

be suspended while waiting for the next time

interval.

Parent process request A parent process may wish to suspend execution of

a descendent to examine or modify the suspended

process, or to coordinate the activity of various

descendants.

Figure 3.10 Processes and Resources (resource allocation at one snapshot in time)

Memory Tables

- Used to keep track of both main (real) and secondary (virtual) memory
- Processes are maintained on secondary memory using some sort of virtual memory or simple swapping mechanism

Must include:

allocation of main memory to processes

allocation of secondary memory to processes

protection attributes of blocks of main or virtual memory

information needed to manage virtual memory

I/O Tables

- Used by the OS to manage the I/O devices and channels of the computer system
- At any given time, an I/O device may be available or assigned to a particular process

If an I/O operation is in progress, the OS needs to the status of the I/O operation know:

- the location in main memory being used as the source or destination of the I/O transfer

File Tables

These tables provide information about:

- existence of files
- location on secondary memoryhed and used by a file management
- - current status
- In other operating systems, much of the detail of file management is managed by other attributes

Process Tables

- Must be maintained to manage processes
- There must be some reference to memory, I/O, and files, directly or indirectly
- The tables themselves must be accessible by the OS and therefore are subject to memory management

Process Control Structures

To manage and control a process, the OS must know:

- where the process is located
- the attributes of the process that are necessary for its management

Process Control Structures

Process Location

- A process must include a program or set of programs to be executed
- A process will consist of at least sufficient memory to hold the programs and data of that process
- The execution of a program typically involves a stack that is used to keep track of procedure calls and parameter passing between procedures

Process Attributes

- Each process has associated with it a number of attributes that are used by the OS for process control
- The collection of program, data, stack, and attributes is referred to as the process image
- Process image location will depend on the memory management scheme being used

Table 3.4 Typical Elements of a Process Image

User Data

The modifiable part of the user space. May include program data, a user stack area, and programs that may be modified.

User Program

The program to be executed.

Stack

Each process has one or more last-in-first-out (LIFO) stacks associated with it. A stack is used to store parameters and calling addresses for procedure and system calls.

Process Control Block

Data needed by the OS to control the process (see Table 3.5).

Process Identification

Identifiers

Numeric identifiers that may be stored with the process control block include

- •Identifier of this process
- •Identifier of the process that created this process (parent process)
- •User identifier

Processor State Information

User-Visible Registers

A user-visible register is one that may be referenced by means of the machine language that the processor executes while in user mode. Typically, there are from 8 to 32 of these registers, although some RISC implementations have over 100.

Control and Status Registers

These are a variety of processor registers that are employed to control the operation of the processor. These include

- •Program counter: Contains the address of the next instruction to be fetched
- •Condition codes: Result of the most recent arithmetic or logical operation (e.g., sign, zero, carry, equal, overflow)
- •Status information: Includes interrupt enabled/disabled flags, execution mode

Stack Pointers

Each process has one or more last-in-first-out (LIFO) system stacks associated with it. A stack is used to store parameters and calling addresses for procedure and system calls. The stack pointer points to the top of the stack.

Table 3.5

Typical

Elements

of a

Process

Control

Block

(page 1 of 2)

(Table is located on page 159 in the textbook)

Process Control Information

Scheduling and State Information

This is information that is needed by the operating system to perform its scheduling function. Typical items of information:

- •Process state: Defines the readiness of the process to be scheduled for execution (e.g., running, ready, waiting, halted).
- •**Priority:** One or more fields may be used to describe the scheduling priority of the process. In some systems, several values are required (e.g., default, current, highest-allowable)
- •Scheduling-related information: This will depend on the scheduling algorithm used. Examples are the amount of time that the process has been waiting and the amount of time that the process executed the last time it was running.
- •Event: Identity of event the process is awaiting before it can be resumed.

Data Structuring

A process may be linked to other process in a queue, ring, or some other structure. For example, all processes in a waiting state for a particular priority level may be linked in a queue. A process may exhibit a parent-child (creator-created) relationship with another process. The process control block may contain pointers to other processes to support these structures.

Interprocess Communication

Various flags, signals, and messages may be associated with communication between two independent processes. Some or all of this information may be maintained in the process control block.

Process Privileges

Processes are granted privileges in terms of the memory that may be accessed and the types of instructions that may be executed. In addition, privileges may apply to the use of system utilities and services.

Memory Management

This section may include pointers to segment and/or page tables that describe the virtual memory assigned to this process.

Resource Ownership and Utilization

Resources controlled by the process may be indicated, such as opened files. A history of utilization of the processor or other resources may also be included; this information may be needed by the scheduler.

Table 3.5

Typical

Elements of a

Process

Control Block

(page 2 of 2)

(Table is located on page 159 in the textbook)

Process Identification

- Each process is assigned a unique numeric identifier of the primary process table (Fig. 3.11)
 - otherwise there must be a mapping that allows the OS to locate the appropriate tables based on the process identifier
- Many of the tables controlled by the OS may use process identifiers to cross-reference process tables

- Memory tables may be organized to provide a map of main memory with an indication of which process is assigned to each region
 - similar references will appear in I/O and file tables
- When processes communicate with one another, the process identifier informs the OS of the destination of a particular communication
- When processes are allowed to create other processes, identifiers indicate the parent and descendents of each process

Processor State Information

Consists
of the
contents
of
processor
registers

- user-visible registers
- control and status registers
- stack pointers

Program status word (PSW)

- contains condition codes plus other status information
- EFLAGS register is an example of a PSW used by any OS running on an x86 processor

	31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13 12	11	10	9	8	7	6	5	4	3	2	1	0	
ST. LAW.	0	0	0	0	0	0	0	0	0	0	I D	V I P	V I F	A C	V M	R F	0	N T	I O P L	O F	D F	I F	T F	S F	Z F	()	A F	0	P F	1	C F	

X ID = Identification flag

X VIP = Virtual interrupt pending

X VIF = Virtual interrupt flag

X AC = Alignment check

X VM = Virtual 8086 mode

X RF = Resume flag

X NT = Nested task flag

X IOPL = I/O privilege level

S OF = Overflow flag

S Indicates a Status Flag

C Indicates a Control Flag

X Indicates a System Flag

Shaded bits are reserved

CDF = Direction flag

X IF = Interrupt enable flag

X TF = Trap flag

S SF = Sign flag

SZF = Zero flag

S AF = Auxiliary carry flag

S PF = Parity flag

S CF = Carry flag

Table 3.6

Pentium

EFLAGS

Register

Bits

Status Flags (condition codes)

AF (Auxiliary carry flag)

Represents carrying or borrowing between half-bytes of an 8-bit arithmetic or logic operation using the AL register.

CF (Carry flag)

Indicates carrying out or borrowing into the leftmost bit position following an arithmetic operation. Also modified by some of the shift and rotate operations.

OF (Overflow flag)

Indicates an arithmetic overflow after an addition or subtraction.

PF (Parity flag)

Parity of the result of an arithmetic or logic operation. 1 indicates even parity; 0 indicates odd parity.

SF (Sign flag)

Indicates the sign of the result of an arithmetic or logic operation.

ZF (Zero flag)

Indicates that the result of an arithmetic or logic operation is 0.

Control Flag

DF (Direction flag)

Determines whether string processing instructions increment or decrement the 16-bit half-registers SI and DI (for 16-bit operations) or the 32-bit registers ESI and EDI (for 32-bit operations).

System Flags (should not be modified by application programs)

AC (Alignment check)

Set if a word or doubleword is addressed on a nonword or nondoubleword boundary.

ID (Identification flag)

If this bit can be set and cleared, this processor supports the CPUID instruction. This instruction provides information about the vendor, family, and model.

RF (Resume flag)

Allows the programmer to disable debug exceptions so that the instruction can be restarted after a debug exception without immediately causing another debug exception.

IOPL (I/O privilege level)

When set, causes the processor to generate an exception on all accesses to I/O devices during protected mode operation.

IF (Interrupt enable flag)

When set, the processor will recognize external interrupts.

TF (Trap flag)

When set, causes an interrupt after the execution of each instruction. This is used for debugging.

NT (Nested task flag)

Indicates that the current task is nested within another task in protected mode operation.

VM (Virtual 8086 mode)

Allows the programmer to enable or disable virtual 8086 mode, which determines whether the processor runs as an 8086 machine.

VIP (Virtual interrupt pending)

Used in virtual 8086 mode to indicate that one or more interrupts are awaiting service.

VIF (Virtual interrupt flag)

Used in virtual 8086 mode instead of IF.

(Table is located on page 131 in the textbook)

Process Control Information

 The additional information needed by the OS to control and coordinate the various active processes

Figure 3.13 User Processes in Virtual Memory

Role of the Process Control Block

- The most important data structure in an OS
 - contains all of the information about a process that is needed by the OS
 - blocks are read and/or modified by virtually every module in the OS
 - defines the state of the OS
- Difficulty is not access, but protection
 - a bug in a single routine could damage process control blocks, which could destroy the system's ability to manage the affected processes
 - a design change in the structure or semantics of the process control block could affect a number of modules in the OS

Modes of Execution

User Mode

- less-privileged mode
- user programs typically execute in this mode

System Mode

- more-privileged mode
- also referred to as control mode or kernel mode
- The kernel of an operating systemexecutes in this mode

Process Management

Table 3.7

Typical

Functions

of an

Operating

System

Kernel

- Process creation and termination
- Process scheduling and dispatching
- Process switching
- •Process synchronization and support for interprocess communication
- •Management of process control blocks

Memory Management

- •Allocation of address space to processes
- Swapping
- •Page and segment management

I/O Management

- •Buffer management
- •Allocation of I/O channels and devices to processes

Support Functions

- •Interrupt handling
- Accounting
- Monitoring

Process Creation

Once the OS decides to create a new process, it

assigns a unique process identifier to the new process

allocates space for the process

initializes the process control block

sets the appropriate linkages

creates or expands other data structures

Table 3.8 Mechanisms for Interrupting the Execution of a Process

Mechanism	Cause	Use
Interrupt	External to the execution of the current instruction	Reaction to an asynchronous external event
Trap	Associated with the execution of the current instruction	Handling of an error or an exception condition
Supervisor call	Explicit request	Call to an operating system function

System Interrupts

Interrupt

- Due to some sort of event that is external to and independent of the currently running process
 - clock interrupt
 - I/O interrupt
 - memory fault
- Time slice
 - the maximum amount of time that a process can execute before being interrupted

Trap

- An error or exception condition generated within the currently running process
- OS determines if the condition is fatal
 - moved to the Exit state and a process switch occurs
 - action will depend on the nature of the error

Mode Switching

If no interrupts are pending the processor:

proceeds to the fetch stage and fetches the next instruction of the current program in the current process

If an interrupt is pending the processor:

sets the program counter to the starting address of an interrupt handler program

switches from user mode to kernel mode so that the interrupt processing code may include privileged instructions

Change of Process State

The steps in a full process switch are:

save the context of the processor

update the process control block of the process currently in the Running state

move the process control block of this process to the appropriate queue

If the currently running process is to be moved to another state (Ready, Blocked, etc.), then the OS must make substantial changes in its environment

select another process for execution

restore the context of the processor to that which existed at the time the selected process was last switched out

update memory management data structures

update the process control block of the process selected

Execution of the Operating System

Figure 3.15 Relationship Between Operating
System and User Processes

Execution within User Processes

Process Identification **Process Control Processor State** Block Information **Process Control** Information **User Stack Private User Address Space** (Programs, Data) **Kernel Stack Shared Address Space**

Figure 3.16 Process Image: Operating System
Executes Within User Space 5

- Uses the model where most of the OS executes within the environment of a user process
- System processes run in kernel mode
 - executes operating system code to perform administrative and housekeeping functions
- User Processes
 - operate in user mode to execute user programs and utilities
 - operate in kernel mode to execute instructions that belong to the kernel
 - enter kernel mode by issuing a system call, when an exception is generated, or when an interrupt occurs

Table 3.9 UNIX Process States

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.

Figure 3.17 UNIX Process State Transition Diagram

User-Level Context
Osei-Levei Context
Executable machine instructions of the program
Data accessible by the program of this process
Contains the arguments, local variables, and pointers for functions
executing in user mode
Memory shared with other processes, used for interprocess communication
Register Context
Address of next instruction to be executed; may be in kernel or
user memory space of this process
ter Contains the hardware status at the time of preemption; contents
and format are hardware dependent
Points to the top of the kernel or user stack, depending on the mode
of operation at the time or preemption
sters Hardware dependent
System-Level Context
Defines state of a process; this information is always accessible to
the operating system
Process control information that needs to be accessed only in the context of the process
Defines the mapping from virtual to physical addresses; also
contains a permission field that indicates the type of access
allowed the process: read-only, read-write, or read-execute
Contains the stack frame of kernel procedures as the process
executes in kernel mode

Table 3.11
UNIX
Process
Table
Entry

Process status Current state of process.

Pointers To U area and process memory area (text, data, stack).

Process size Enables the operating system to know how much space to allocate

the process.

User identifiers The **real user ID** identifies the user who is responsible for the

running process. The **effective user ID** may be used by a process to gain temporary privileges associated with a particular program; while that program is being executed as part of the process, the

process operates with the effective user ID.

Process identifiers ID of this process; ID of parent process. These are set up when the

process enters the Created state during the fork system call.

Event descriptor Valid when a process is in a sleeping state; when the event occurs,

the process is transferred to a ready-to-run state.

Priority Used for process scheduling.

Signal Enumerates signals sent to a process but not yet handled.

Timers Include process execution time, kernel resource utilization, and

user-set timer used to send alarm signal to a process.

P_link Pointer to the next link in the ready queue (valid if process is ready

to execute).

Memory status Indicates whether process image is in main memory or swapped

out. If it is in memory, this field also indicates whether it may be

swapped out or is temporarily locked into main memory.

(Table is located on page 175 in the textbook)

Table 3.12 UNIX U Area

Process table pointer Indicates entry that corresponds to the U area.

User identifiers Real and effective user IDs. Used to determine user

privileges.

Timers Record time that the process (and its descendants) spent

executing in user mode and in kernel mode.

Signal-handler array For each type of signal defined in the system, indicates how

the process will react to receipt of that signal (exit, ignore,

execute specified user function).

Control terminal Indicates login terminal for this process, if one exists.

Error field Records errors encountered during a system call.

Return value Contains the result of system calls.

I/O parameters Describe the amount of data to transfer, the address of the

source (or target) data array in user space, and file offsets

for I/O.

File parameters Current directory and current root describe the file system

environment of the process.

User file descriptor table Records the files the process has opened.

Limit fields Restrict the size of the process and the size of a file it can

write.

Permission modes fields Mask mode settings on files the process creates.

(Table is located on page 176 in the textbook)

Process Creation

- Process
 creation is by
 means of the
 kernel system
 call, fork()
- This causes the OS, in kernel mode, to:

- Allocate a slot in the process table for the new process
- Assign a unique process ID to the child process
- Make a copy of the process image of the parent, with the exception of any shared memory
- Increments counters for any files owned by the parent, to reflect that an additional process now also owns those files
- Assigns the child process to the Ready to Run state
- Returns the ID number of the child to the parent process, and a 0 value to the child process

After Creation

- After creating the process, the kernel can do one of the following, as part of the dispatcher routine:
 - stay in the parent process
 - transfer control to the child process
 - transfer control to another process

Summary

- What is a process?
 - Background
 - Processes and process control blocks
- Process states
 - Two-state process model
 - Creation and termination
 - Five-state model
 - Suspended processes
- Process description
 - Operating system control structures
 - Process control structures

- Process control
 - Modes of execution
 - Process creation
 - Process switching
- Execution of the operating system
 - Non-process kernel
 - Execution within user processes
 - Process-based operating system
- UNIX SVR4 process management
 - Process states
 - Process description
 - Process control