Process Management


What is a Process?

- Process an instance of a program in execution
 - Multiple instances of the same program are different processes
- A process has resources allocated to it by the OS during its execution
 - CPU time
 - Memory space for code, data, stack
 - Open files
 - Signals
 - Data structures to maintain different information about the process
 - ...
- Each process identified by a unique, positive integer id (process id)

Process Control Block (PCB)


- The primary data structure maintained by the OS that contains information about a process
- One PCB per process
- OS maintains a list of PCB's for all processes

Typical Contents of PCB

- Process id, parent process id
- Process state
- CPU state: CPU register contents, PSW
- Priority and other scheduling info
- Pointers to different memory areas
- Open file information
- Signals and signal handler info
- Various accounting info like CPU time used etc.
- Many other OS-specific fields can be there
 - Linux PCB (task_struct) has 100+ fields


Process States (5-state model)


- As a process executes, it changes state
 - new: The process is being created
 - running: Instructions are being executed
 - waiting: The process is waiting for some event (needed for its progress) to occur
 - ready: The process is waiting to be assigned to a CPU
 - terminated: The process has finished execution


Main Operations on a Process


- Process creation
 - Data structures like PCB set up and initialized
 - Initial resources allocated and iitialized if needed
 - Process added to ready queue (queue of processes ready to run)
- Process scheduling
 - CPU is allotted to the process, process runs
- Process termination
 - Process is removed
 - Resources are reclaimed
 - Some data may be passed to parent process (ex. exit status)
 - Parent process may be informed (ex. SIGCHLD signal in UNIX)

Process Creation


- A process can create another process
 - By making a system call (a function to invoke the service of the OS, ex. fork())
 - Parent process: the process that invokes the call
 - Child process: the new process created
- The new process can in turn create other processes, forming a tree of processes
- The first process in the system is handcrafted
 - No system call, because the OS is still not running fully (not open for service)


Process Creation (contd.)


- Resource sharing possibilities
 - Parent and children share all resources
 - Children share subset of parent's resources
 - Parent and child share no resources
- Execution possibilities
 - Parent and children execute concurrently
 - Parent waits until children terminate
- Memory address space possibilities
 - Address space of child duplicate of parent
 - Child has a new program loaded into it

Processes Tree on a UNIX System


Process Termination

- Process executes last statement and asks the operating system to terminate it (ex. exit/abort)
- Process encounters a fatal error
 - Can be for many reasons like arithmetic exception etc.
- Parent may terminate execution of children processes (ex. kill). Some possible reasons
 - Child has exceeded allocated resources
 - Task assigned to child is no longer required
- Parent is exiting
 - Some operating systems may not allow child to continue if its parent terminates


Process Scheduling


- Ready queue queue of all processes residing in main memory, ready and waiting to execute (links to PCBs)
- Scheduler/Dispatcher picks up a process from ready queue according to some algorithm (CPU Scheduling Policy) and assigns it the CPU
- Selected process runs till
 - It needs to wait for some event to occur (ex. a disk read)
 - The CPU scheduling policy dictates that it be stopped
 - CPU time allotted to it expires (timesharing systems)
 - Arrival of a higher priority process
 - When it is ready to run again, it goes back to the ready queue
- Scheduler is invoked again to select the next process from the ready queue

Representation of Process Scheduling


Schedulers


- Long-term scheduler (or job scheduler)
 - Selects which processes should be brought into the ready queue
 - Controls the degree of multiprogramming (no. of jobs in memory)
 - Invoked infrequently (seconds, minutes)
 - May not be present in an OS (ex. linux/windows does not have one)
- Short-term scheduler (or CPU scheduler)
 - Selects which process should be executed next and allocates CPU
 - Invoked very frequently (milliseconds), must be fast


What if all processes do not fit in memory?


- Partially executed jobs in secondary memory (swapped out)
 - Copy the process image to some pre-designated area in the disk (swap out)
 - Bring in again later and add to ready queue later

Addition of Medium Term Scheduling


Other Questions


- How does the scheduler gets scheduled? (Suppose we have only one CPU)
 - As part of execution of an ISR (ex. timer interrupt in a time-sharing system)
 - Called directly by an I/O routine/event handler after blocking the process making the I/O or event request
- What does it do with the running process?
 - Save its context
- How does it start the new process?
 - Load the saved context of the new process chosen to be run
 - Start the new process

Context of a Process


- Information that is required to be saved to be able to restart the process later from the same point
- Includes:
 - CPU state all register contents, PSW
 - Program counter
 - Memory state code, data
 - Stack
 - Open file information
 - Pending I/O and other event information

Context Switch


- When CPU switches to another process, the system must save the state of the old process and load the saved state for the new process
- Context-switch time is overhead; the system does no useful work while switching
- Time dependent on hardware support


Handling Interrupts


- H/w saves PC, PSW
- Jump to ISR
- ISR should first save the context of the process
- Execute the ISR
- Before leaving, ISR should restore the context of the process being executed
- Return from ISR restores the PC
- ISR may invoke the dispatcher, which may load the context of a new process, which runs when the interrupt returns instead of the original process interrupted

CPU Switch From Process to Process


Example: Timesharing Systems

- Each process has a time quantum T allotted to it
- Dispatcher starts process P₀, loads a external counter (timer) with counts to count down from T to 0
- When the timer expires, the CPU is interrupted
- The ISR invokes the dispatcher
- The dispatcher saves the context of P₀
 - PCB of P₀ tells where to save
- The dispatcher selects P₁ from ready queue
 - The PCB of P₁ tells where the old state, if any, is saved
- The dispatcher loads the context of P₁
- The dispatcher reloads the counter (timer) with T
- The ISR returns, restarting P₁ (since P₁'s PC is now loaded as part of the new context loaded)
- P₁ starts running