Implementing Processes

Chapter 5

02/26/10

Crowley

Chan [

OS

_

Key concepts in chapter 5

- Simple operating systems (SOS)
 - Implementation of processes
 - System initialization
 - Process switching
 - System call handling
 - Waiting in the OS
- Operating systems as table and event managers

02/26/10

Crowley

Chan [

OS

_

Implementing processes by interleaving the processor

(b) Interleaved execution of processes 1 and 2

Crowley

Chan [

OS

System call interface of the Simple OS (SOS)

- CreateProcess(int firstBlock, int nBlocks)
- ExitProcess(int exitCode)
- CreateMessageQueue()
- SendMessage(int mqid, int *msg)
- ReceiveMessage(int mqid, int *msg)
- ReadDiskBlock(int block, char *buffer)
- WriteDiskBlock(int block, char *buffer)

02/26/10

Crowley

Chan [

OS

SOS objects and operations

02/26/10 Crowley OS

Chan F

SOS architecture

6

02/26/10 Crowley OS

System constants (1 of 2)

```
 // Boolean values

  enum { False=0, True=1 };
  // hardware constants (determined by the hardware)
  const int DiskBlockSize = 4096;
  const int NumberOfRegisters = 32;
  // system constants (we can change these constants
  // to tune the operating system)
  const int SystemStackSize = 4096; // bytes
  const int ProcessSize = 512*1024; // bytes
  const int TimeQuantum = 100000;
 // 100000 microseconds = 100 milliseconds
  const int MessageSize = 8; // 8 words = 32 bytes
  const int InitialProcessDiskBlock = 4341; //disk block #
  const int EndOfFreeList = -1;
```

Chan I

System constants (2 of 2)

```
• // system limits (we can change these)
  const int NumberOfProcesses = 20;
  const int NumberOfMessageQueues = 20;
  // The total number of message buffers
  const int NumberOfMessageBuffers = 100;
  // event handler offsets (determined by the hardware)
  const int SystemCallHandler = 0;
  const int TimerHandler = 4;
  const int DiskHandler = 8;
  const int ProgramErrorHandler = 12;
  // system call numbers (arbitrary numbers,
  // as long as they are all different)
  const int CreateProcessSystemCall = 1;
  const int ExitProcessSystemCall = 2;
  const int CreateMessageQueueSystemCall = 3;
  const int SendMessageSystemCall = 4;
  const int ReceiveMessageSystemCall = 5;
  const int DiskReadSystemCall = 6;
  const int DiskWriteSystemCall = 7;
```

02/26/10

Crowley OS

 $Chan \Gamma$

Process global data

```
struct SaveArea {
 int ia, psw, base, bound,
  reg[NumberOfRegisters];
  };
  enum ProcessState { Ready, Running, Blocked };
  typedef int Pid;
  struct ProcessDescriptor {
 int slotAllocated;
 int timeLeft; // time left from the last time
  slice
 ProcessState state; // ready, running or blocked
 SaveArea sa; // register save area
  };
  int current_process
  int SystemStack[SystemStackSize];
  ProcessDescriptor pd[NumberOfProcesses];
 // pd[0] is the system
```

02/26/10

Crowley

Chan [

OS

S

Message global data

• typedef int MessageBuffer[MessageSize];

MessageBuffer
message_buffer[NumberOfMessageBuffers];

int free_message_buffer;

int message_queue_allocated[NumberOfMessageQueues];

Queue<int> * message_queue[NumberOfMessageQueues];

```
char * buffer;
};

Queue<WaitQueueItem *> *
  wait_queue[NumberOfMessageQueues];
```

struct WaitQueueItem {

Pid pid;

02/26/10

Crowley

Chan [

OS

Interrupt vector area

```
 char * SystemCallVector
 = &SystemCallInterruptHandler;
 char * TimerVector
 = &TimerInterruptHandler;
 char * DiskVector
 = &DiskInterruptHandler;
 char * ProgramErrorVector
 = &ProgramErrorInterruptHandler
```

Disk global data

```
• int process_using_disk;

struct DiskRequest {
 int command;
 int disk_block;
 char * buffer;
 int pid;
};

Queue<DiskRequest *> disk_queue;
```

 $Chan \Gamma$

Message buffer allocation procedures


```
int GetMessageBuffer( void ) {
 // get the head of the free list
 int msg_no = free_message_buffer;
 if( msg_no != EndOfFreeList ) {
 // follow the link to the next buffer
 free_message_buffer = message_buffer[msg_no][0];
 return msg_no;
  void FreeMessageBuffer( int msg_no ) {
 message_buffer[msg_no][0] = free_message_buffer;
 free_message_buffer = msg_no;
```

 $Chan \Gamma$

Process creation

```
int CreateProcessSysProc(int first_block,int n_blocks) {
  int pid;
  for( pid = 1; pid < NumberOfProcesses; ++pid ) {</pre>
 if( pd[pid].slotAllocated ) break;
  if( pid >= NumberOfProcesses ) { return -1; }
  pd[pid].slotAllocated = True;
  pd[pid].state = Ready;
  pd[pid].sa.base = pid * ProcessSize;
  pd[pid].sa.bound = ProcessSize;
  pd[pid].sa.psw = 3; // user mode, interrupts enabled
  pd[pid].sa.ia = 0;
  char * addr = (char *)(pd[pid].sa.base);
  for( i = 0; i < n_blocks; ++i ) {
 while( DiskBusy() );
 IssueDiskRead( first_block + i, addr, 0/*no int*/);
 addr += DiskBlockSize;
  return pid;
 Crowley
02/26/10
```

Process states

02/26/10

Crowley

Chan [

OS

Dispatcher

```
void Dispatcher( void ) {
 current_process = SelectProcessToRun();
 RunProcess( current_process );
}
```

Select a process to run

```
int SelectProcessToRun( void ) {
  static int next_proc = NumberOfProcesses;
  if( current_process > 0
 && pd[current_process].state == Ready
 && pd[current_process].timeLeft > 0 ) {
 pd[current_process].state = Running;
 return current_process;
  for( int i = 1; i < NumberOfProcesses; ++i ) {</pre>
 if( ++next_proc >= NumberOfProcesses )
 next\_proc = 1;
 if( pd[next_proc].slotAllocated
 && pd[next_proc].state == Ready ) {
 pd[next_proc].timeLeft = TimeQuantum;
 pd[next_proc].state = Running;
 return next_proc;
  return -1;
 Crowley
```

Run a process

```
void RunProcess( int pid ) {
 if( pid >= 0 ) {
 SaveArea * savearea = &(pd[pid].sa);
 int quantum = pd[pid].timeLeft;
 asm {
 load savearea+0,iia
 load savearea+4,ipsw
 load savearea+8, base
 load savearea+12, bound
 loadall savearea+16
 load
 quantum, timer
 rti
 } else {
 waitLoop: goto waitLoop;
```

The system stack

- All code needs a stack
 - the compiler expects to have one for us by the running program
- We play tricks on the C++ compiler and fiddle with its stack

02/26/10

Crowley

Chan [

OS

Timer interrupt handler

```
void TimerInterruptHandler( void ) {
 if( current_process > 0 ) {
 SaveArea * savearea = &(pd[current_process].sa);
 asm {
 iia, savearea+0
 store
 ipsw, savearea+4
 store
 base, savearea+8
 store
 bound, savearea+12
 store
 storeall savearea+16
 load
 SystemStack+SystemStackSize, r30
 pd[current_process].timeLeft = 0;
 pd[current_process].state = Ready;
 Dispatcher();
  }
```

02/26/10

Crowley

Chan [

OS

System initialization

```
• int main( void ) {
 asm{ load SystemStack+SystemStackSize,r30 }
 asm{ load &SystemCallVector,iva }
 pd[0].slotAllocated = True;
 pd[0].state = Blocked;
 for( i = 1; i < NumberOfProcesses; ++i )</pre>
 pd[i].slotAllocated = False;
 (void)CreateProcessSysProc(
 InitialProcessDiskBlock, 1 );
 for( i = 0; i < (NumberOfMessageBuffers-1); ++i )
 message\_buffer[i][0] = i + 1;
 message_buffer[NumberOfMessageBuffers-1][0]
 = EndOfFreeList;
 free_message_buffer = 0;
 for( i = 0; i < NumberOfMessageQueues; ++i )</pre>
 message_queue_allocated[i] = False;
 process_using_disk = 0;
 Dispatcher();
 Crowley
02/26/10
```

 $Chan \Gamma$

The initial process

```
void main() {
 // start the two counting processes
 (void)CreateProcess(
 UserProcessA, UserProcessASize );
 (void)CreateProcess(
 UserProcessB, UserProcessBSize );
 // Nothing else for this process to do.
 // We haven't implemented a Wait system call,
 // so just exit.
 ExitProcess( 0 );
}
```


02/26/10

Crowley

 $Chan \Gamma$

OS

Initial process creates other processes

Process switching

02/26/10

Crowley

Chan [

OS

Flow of control within a process

02/26/10 Crowley OS 25

Process switching control flow

02/26/10

Crowley

Chan [

OS

Flow of control during process switching (another view)

02/26/10

Crowley

Chan [

OS

System call interrupt handler

02/26/10 Crowley OS 28

System call interrupt handler (1 of 6)

```
 void SystemCallInterruptHandler( void ) {

 SaveArea * savearea = &(pd[current_process].sa);
 int saveTimer;
 asm {
 store timer, saveTimer
 #0, timer
 load
 store
 iia, savearea+0
 store
 ipsw, savearea+4
 store
 base, savearea+8
 bound, savearea+12
 store
 storeall savearea+16
 SystemStack+SystemStackSize, r30
 load
 pd[current_process].timeLeft = saveTimer;
 pd[current_process].state = Ready;
 int system_call_number;
 asm { store r8, system_call_number }
 switch( system_call_number ) {
```

02/26/10

Crowley

Chan [

OS

System call interrupt handler (2 of 6)

```
case CreateProcessSystemCall:
 // get the system call arguments from the
  registers
 int block_number; asm { store r9,block_number }
 int number_of_blocks;
 asm { store r10, number_of_blocks }
 // put the return code in R1
 pd[current_process].sa.reg[1]
 = CreateProcessSysProc(
 block_number, number_of_blocks);
 break;
  case ExitProcessSystemCall:
 char * return_code; asm { store r9, return_code }
 // we don't save the return code in this OS so
 // just free up the pd slot
 pd[current_process].slotAllocated = False;
 break;
```

02/26/10 Crowley OS

Chan Γ

System call interrupt handler (3 of 6)

```
case CreateMessageQueueSystemCall:
  // find a free message queue
  int i;
  for( i = 0; i < NumberOfMessageQueues; ++i ) {</pre>
 if( !message_queue_allocated[i] ) {
 break;
  if( i >= NumberOfMessageQueues ) {
 // signal the error, message queue overflow
 // return a value that is invalid
 pd[current_process].sa.reg[1] = -1;
 break;
  message_queue_allocated[i] = True;
  message_queue[i] = new Queue<int>;
  wait_queue[i] = new Queue<WaitQueueItem *>;
  pd[current_process].sa.reg[1] = i;
  break;
```

02/26/10

Crowley

Chan [

OS

System call interrupt handler (4 of 6)

```
case SendMessageSystemCall:
  int * user_msg; asm { store r9,user_msg }
  int to_q; asm { store r10, to_q }
  if( !message_queue_allocated[to_q] ) {
 pd[current_process].sa.reg[1] = -1;
 break; }
  int msg_no = GetMessageBuffer();
  if( msg_no == EndOfFreeList ) {
 pd[current_process].sa.reg[1] = -2;
 break
  CopyToSystemSpace( current_process, user_msg,
 message_buffer[msg_no], MessageSize );
  if( !wait_queue[to_q].Empty() ) {
 WaitQueueItem item = wait_queue[to_q].Remove();
 TransferMessage( msg_no, item.buffer );
 pd[item.pid].state = Ready;
  } else
 message_queue[to_q].Insert( msg_no );
  pd[current_process].sa.reg[1] = 0;
  break;
```

02/26/10

Crowley

Chan [

OS

System call interrupt handler (5 of 6)

```
case ReceiveMessageSystemCall:
 int * user_msg; asm { store r9,user_msg }
 int from_q; asm { store r10, from_q }
 // check for an invalid queue identifier
 if( !message_queue_allocated[from_q] ) {
 pd[current_process].sa.reg[1] = -1;
 break;
 if( message_queue[from_q].Empty() ) {
 pd[current_process].state = Blocked;
 WaitQueueItem item;
 item.pid = current_process;
 item.buffer = user_msg;
 wait_queue[from_q].Insert( item );
 } else {
 int msg_no = message_queue[from_q].Remove();
 TransferMessage( msg_no, user_msg );
 pd[current_process].sa.reg[1] = 0;
 break;
 Crowley
02/26/10
```

System call interrupt handler (6 of 6)

```
case DiskReadSystemCall:
 case DiskWriteSystemCall:
 char * buffer; asm { store r9, buffer }
 buffer += pd[current_process].sa.base;
 // convert to physical address
 int disk_block; asm { store r10, disk_block }
 DiskIO( system_call_number, disk_block,
buffer );
 pd[current_process].sa.reg[1] = 0;
 break;
  Dispatcher();
```

Send and receive cctions

02/26/10 Crowley OS 35

Transfer between system and user memory

```
 void CopyToSystemSpace(

 int pid, char * from, char * to, int len ) {
 from += pd[pid].sa.base;
 while (len-->0)
 *to++ = *from++;
  }
  void CopyFromSystemSpace(
 int pid, char * to, char * from, int len ) {
 to += pd[pid].sa.base;
 while (len-->0)
 *to++ = *from++;
```

 $Chan \Gamma$

Program error interrupt handler

```
void ProgramErrorInterruptHandler( void ) {
  asm {
 // stop the interval timer
 // and clear any pending timer interrupt
 #0, timer
 load
 // no need to save the processor state
 //
 // set up the stack
 load SystemStack+SystemStackSize,r30
  pd[current_process].slotAllocated = False;
  Dispatcher();
```

Chan [

Disk I/O

```
void DiskIO(
 int command, int disk_block, char * buffer ) {
 // Create a new disk request
 // and fill in the fields.
 DiskRequest * req = new DiskRequest;
 req->command = command;
 req->disk_block = disk_block;
 req->buffer = buffer;
 req->pid = current_process;
 // Then insert it on the queue.
 disk_queue.Insert( req );
 pd[current_process].state = Blocked;
 // Wake up the disk scheduler if it is idle.
 ScheduleDisk();
```

 $Chan \Gamma$

Disk scheduling

```
void ScheduleDisk( void ) {
 // If the disk is already busy
 if( DiskBusy() ) return;
 DiskRequest * req = disk_queue.Remove();
 // no disk request to service so return.
 if( reg == 0 ) return;
 // remember process waiting for the disk operation
 process_using_disk = req->pid;
 // issue read or write, disk interrupt enabled
 if( req->command == DiskReadSystemCall )
 IssueDiskRead( req->disk_block, req->buffer,
  1);
 else
 IssueDiskWrite(
 req->disk_block, req->buffer, 1 );
  }
```

02/26/10

Crowley

 $Chan \Gamma$

OS

Disk interrupt handler

```
void DiskInterruptHandler( void ) {
 if( current_process > 0 ) {
 SaveArea * savearea = &(pd[current_process].sa);
 int saveTimer;
 asm { store timer, saveTimer
 load #0, timer
 store iia, savearea+0
 store ipsw, savearea+4
 store base, savearea+8
 store
 bound, savearea+12
 storeall savearea+16
 load SystemStack+SystemStackSize,r30 }
 pd[current_process].timeLeft = saveTimer;
 pd[current_process].state = Ready; }
 pd[process_using_disk].state = Ready;
 process_using_disk = 0;
 ScheduleDisk();
 Dispatcher();
  }
```

02/26/10

Crowley

Chan [

OS

4(

Disk interface implementation

```
int DiskBusy( void ) {
 disk_status_reg stat = *Disk_status;
 return stat.busy;
  void IssueDiskRead( int block_number, char * buffer,
 int enable_disk_interrupt ) {
 disk_control_reg control_reg;
 // assemble the necessary control word
 control_reg.command = 1;
 control_reg.disk_block = block_number;
 control_reg.interrupt_enabled
 = enable_disk_interrupt;
 // store the control words
 // in the disk control register
 *Disk_memory_addr = buffer;
 *Disk_control_reg = control_reg;
```


02/26/10

Crowley

Chan [

OS

Waiting for messages

(a) SendMessage occurs before the ReceiveMessage

Crowley OS

Chan [

02/26/10

Waiting inside a system call

- Some systems calls must wait
 - E.g. ReceiveMessage, ReadDiskBlock
- The OS suspends the process and saves its state
 - but how does the state of the OS processing the system call get saved?
 - Special provision must be made for this

02/26/10

Crowley

Chan [

OS

Suspending system calls

- Find a place to save the state that will be needed when the system call resumes
 - usually this is in a waiting queue
- Arrange to be resumed when the event you are waiting for occurs
 - the OS component that handles the event will also handle this duty

02/26/10

Crowley

 $Chan \Gamma$

OS

Disk read flow of control

Chan [

02/26/10

Create process flow of control

Create message queue control flow

02/26/10

Send message flow of control

Interrupts in the OS

- The OS is not set up to handle this
 - data save areas will be destroyed
 - so we don't allow interrupts in system code
- Chapter 6 shows how to handle this problem

02/26/10

Chan [

The OS as an event and table manager

•	Interrupt	Data Updated	Processing Done
	– Timer	pd	Switch processes
	– Disk	pd	Unblock process and start next I/O
•	System Call	Data Up	dated Processing Done
	Createprocess	pd	Initialize process table slot
	– Exit	pd	Free process table slot
	CreateMsgQueue	pd, message_queue	Initialize message queue
	SendMessage	pd, message_queue message_buffer	Queue or transfer message
	ReceiveMessage	pd, message_queue message_buffer	Block or transfer message
	 ReadDiskBlock 	pd, disk_queue	Queue disk request
	WriteDiskBlock	pd, disk_queue	Queue disk request
	02/26/10	Crowley O	S 50

Chan [

Interrupt event handling

02/26/10 Crowley OS 51

Typical process descriptor fields

- Process ID and name
- Memory allocated to the process
- Open files
- Process state
- User name and protection privileges
- Register save area
- CPU time user
- Pending software interrupts
- Parent process
- User ID

02/26/10

Crowley

Chan [

OS

A batch operating system

02/26/10 Crowley OS 53

Speeding up I/O (3 methods)

(c) Multiprogramming

(b) Faster I/O

02/26/10

Crowley

Chan [

OS

I/O overlap

02/26/10

Crowley

Chan [

OS

TSRs in PCs

User process

Operating system

User process

TSR "User process 2"

Operating system

- (a) PC with monoprogramming—slow task switching
- (b) PC with TSRs

02/26/10

Crowley

Chan F

OS