REAL TIME OPERATING SYSTEMS

Lesson-2: PROCESS MANAGEMENT

1. Process Creation

Process creation

• Step 1: At the reset of the processor. in a computer system, an OS is initialized first—enabling the use of the OS functions, which includes the function to create the processes Step 2: Using OS process creation function, a process, which can be called initial process, is created.

Step 3: OS started and that calls the initial process to run.

Process creation

- Step 4: When the initial process runs, it creates subsequent processes.
 Processes can be created hierarchically.
- OS schedules the threads and provide for context switching between the threads (or tasks).

Creation of a process

 Means defining the resources for the process and address spaces (memory blocks) for the created process, its stack, its data and its heap and placing the process initial information at a PCB

PCB

- (a) Context
- (ii) Process stack pointer
- (iii) Current state [Is it created, activated or spawned? Is it running? Is it blocked?]
- (iv) Addresses that are allocated and that are presently in use

PCB

- (v) Pointer for the parent process
- (vi) Pointer to a list of daughter processes.
- (vii) Pointer to a list of resources, which are usable (consumed) only once. For examples, input data, memory buffer or pipe, mailbox message, semaphore
- (viii) Pointer to a list of resources, which are usable (consumed) only once

PCB

- (ix) Pointer to queue of messages.
- (x) Pointer to Access-permissions descriptor
- \bullet (xi) ID

2. Example of Process Creation

OS_Task_Create () function

- OS function creates a process using OS_Task_Create () function Task_Send_Card_Info in the mai
- Task_Send_Card_Info task creates two other tasks, Task_Send_Port_Output and Task_Read_Port_Input.
- OS then controls the context switching between the processes

OS Process Creation function

OS function first creates the *Display_process*. *Display_process* creates—

- Display_Time_DateThread
- Display_BatteryThread
- Display_SignalThread
- Display_ProfileThread
- Display_MessageThread
- Display_Call StatusThread
- Display_MenuThread

3. Message passing and System call to OS by Processes

Message Passing by process running in user mode

- Generates and puts (sends) a message
- OS lets the requested resource (for example, input from a device or from a queue) use or run an OS service function (for example, define a delay period after which process needs to be run again).
- A message can be sent for the OS to let the LCD display be used by a task or thread for sending the output.
- An ISR sends a message to a waiting thread to start on return from the ISR

System call by process running in user mode

- Call to a function defined at the OS.
- For example, OSTaskCreate ()— to create a task.
- First an SWI instruction is issued to trap the processor and switch to supervisory mode.
- OS then executes a function like a library function
- Processor on finishing the instructions of a called function, the processor again switches back to user mode and lets the calling process run further

4. Process Manager Functions

Process manager

- (i) makes it feasible to let for a process to sequentially execute or block when needing a resource and to resume when it becomes available,
- (ii) implements the logical link to the resource manager for resources management (including scheduling of process on the CPU),

Process manager

- (iii) allows specific resources sharing between specified processes only,
- (*iiiv*) allocates the resources as per the resource allocation- mechanism of the system and
- (iv) manages the processes and resources of the given system.

Summary

We learnt

- Process manager has functions to create the processes,
- allocates a PCB to each process,
- manages access to the resources and facilitates the switching from one process state to another.
- The PCB defines the process structure for a process state.

We learnt

 Process can send a message and make a system call to enable OS actions and run OS function

End of Lesson 2 of Chapter 8