

Chapter 3: Processes

Chapter 3: Processes

- Process Concept
- Process Scheduling
- Operations on Processes
- Interprocess Communication
- Examples of IPC Systems
- Communication in Client-Server Systems

Objectives

- To introduce the notion of a process -- a program in execution, which forms the basis of all computation
- To describe the various features of processes, including scheduling, creation and termination, and communication
- To describe communication in client-server systems

Process Concept

- An operating system executes programs:
 - Batch system jobs are executed
 - Time-shared systems user programs or tasks
- Textbook uses the terms job and process almost interchangeably
- Process a program in execution; process execution must progress in sequential fashion
- Job same definition as a process, but term is restricted to batch systems
- A process includes:
 - program code (called the *text*)
 - program counter
 - runtime stack
 - data section (for globals, both initialized and uninitialized)
 - heap (for dynamically allocated variables)
 - other stuff that the operating system uses

Process State

- As a process executes, it changes *state*
 - new: The process is being created (This is not a real state!)
 - running: Instructions are being executed
 - waiting: The process is waiting for some event to occur
 - **ready**: The process is waiting to be assigned to a processor
 - terminated: The process has finished execution
 - suspended sometimes

Book's Diagram of Process State

My Diagram of Process State

Process Control Block (PCB)

PCB is the data structure containing information associated with each process, needed by OS, including:

- Process state
- Program counter (only when not running!)
- CPU registers (hardware state, only when not running!)
- CPU scheduling information (priority etc)
- Memory-management information (where stuff is)
- Accounting information (e.g. how much resources used so far)
- I/O status information (which files open, what it's waiting for)
- list of child processes, parent process
- owner, group, etc

Process Table

- OS can keep PCBs in an array, or in linked lists, or in a mixed method like an array with embedded free list and active list (as was done in BSD UNIX).
- Linux uses linked lists of task_structs:

CPU Switch From Process to Process

Process Scheduling Queues

- Job queue set of all processes in the system (only in batch mode)
- Ready queue set of all processes residing in main memory, ready and waiting to execute
- **Device queues** set of processes waiting for an I/O device
- Processes migrate among the various queues

Ready Queue And Various I/O Device Queues

Representation of Process Scheduling

 A queuing theory model can be used to analyze and optimize operating system design.

Process Characterization

- Processes can be described as either:
 - I/O-bound process spends more time doing I/O than computations, many short CPU bursts – runs on CPU and quickly asks for I/O
 - CPU-bound process spends more time doing computations; few very long CPU bursts, so it will not remove itself from CPU very often.

Schedulers

- Long-term scheduler (or job scheduler) in batch systems only; controls process mix (I/O-bound versus CPU-bound) to maximize resource utilization.
- Medium-term scheduler selects which processes should be brought into the ready queue (in UNIX this was the swapper – chose which processes to swap in and out of memory); controls degree of multi-programming
- Short-term scheduler (or CPU scheduler) selects which process should be executed next and allocates CPU; must be very fast because it may run 10 or more times per second

Medium Term Scheduling

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 via a context switch
- Context of a process represented in the PCB
- Context-switch time is overhead; the system does no useful work while switching
- Time dependent on hardware support

Process Creation

- Parent process create **child** processes, which, in turn create other processes, forming a tree of processes
- Generally, process identified and managed via a process identifier (pid)
- New process needs resources. Where do they come from?
- Resource sharing choices:
 - Parent shares all of its resources with child
 - Children share subset of parent's resources (UNIX)
 - Parent and child share no resources (Windows)
- Execution choices: after child is created:
 - Parent and children execute concurrently (UNIX)
 - Parent waits until children terminate

Process Creation (Cont)

- Address space
 - Child gets duplicate of parent (UNIX)
 - Child has a program loaded into it (Windows)
- UNIX examples
 - fork system call creates new process (example coming)
 - exec system call used after a fork to replace the process' memory space with a new program

Process Creation in UNIX

Typical parent-child execution (like shell in UNIX – parent creates child then blocks itself until child calls exit(). Child replaces its program with a new one, runs and then calls exit().

C Program Forking Separate Process

Code that does what previous slide depicted:

```
int main()
pid t pid;
 /* fork another process */
 pid = fork();
 if (pid < 0) { /* error occurred */
 fprintf(stderr, "Fork Failed");
 exit(-1);
 else if (pid == 0) { /* child process */
 execlp("/bin/ls", "ls", NULL);
 else { /* parent process */
 /* parent will wait for the child to complete */
 wait (NULL);
 printf ("Child Complete");
 exit(0);
```


A tree of processes on a typical Solaris

Process Termination

- Process executes last statement and asks the operating system to delete it (exit)
 - Deliver some data from child to parent (via wait)
 - Process' resources are deallocated by operating system
- Parent may terminate execution of children processes if (abort)
 - Child has exceeded allocated resources
 - Task assigned to child is no longer required
 - If parent is exiting
 - Some operating system do not allow child to continue if its parent terminates (UNIX does – children continue to run, are adopted by init)
 - All children terminated cascading termination

Interprocess Communication

- Processes within a system may be independent or cooperating
- **Definition:** A process is **Independent** if it cannot affect or be affected by the execution of another process
- **Definition.** A process is **Cooperating** if it can affect or be affected by the execution of another process
- Reasons for cooperating processes:
 - Information sharing
 - Computation speedup
 - Modularity
 - Convenience

Interprocess Communication

- If processes cooperate they need a method of interprocess communication (IPC) and the ability to synchronize (chapter 6)
- Two models of IPC
 - Shared memory e.g., common variables or files (think buffer)
 - Message passing messages sent between processes

Communications Models

modified by Stewart Weiss

Producer-Consumer Problem

- A classical example of a cooperating process problem
- Paradigm for cooperating processes, producer process produces information that is consumed by a consumer process – use a **buffer** for transfer of data
- Producer puts item into buffer; consumer removes item when it is ready.
 - what if no buffer?
 - what if small buffer?
 - what if unbounded buffer?

Producer-Consumer Problem

Examples

- producer -- printing program, consumer print driver
- producer compiler, consumer assembler
- UNIX pipe : last | sort

Two versions:

- unbounded-buffer places no practical limit on the size of the buffer
- bounded-buffer assumes that there is a fixed buffer size

Bounded-Buffer – Shared-Memory Solution

- empty when in ==out, full when out == (in+1)% BUFFER_SIZE
 - can only use BUFFER_SIZE-1 elements

Bounded-Buffer – Producer

Bounded Buffer – Consumer

```
while (true) {
 while (in == out)
 ; // do nothing -- nothing to consume
 // remove an item from the buffer
 itemToConsume = buffer[out];
 out = (out + 1) % BUFFER SIZE;
process itemToConsume;
```


Producer Consumer -- Comments

- The buffer is a circular queue; in and out both wrap around,
- One cell is always empty
- Only producer changes in
- Only consumer changes out
- Is it correct? Can producer and consumer ever try to work on same cell i.e. as producer is filling cell, consumer is trying to empty it?
- What if there are multiple consumers?

Interprocess Communication – Message Passing

- Mechanism for processes to communicate and to synchronize their actions without resorting to shared variables
- Necessary when processes cannot access the same memory e.g. distributed environments
- Message passing facility provides two primitives:
 - send(message) message size can be fixed or variable
 - receive(message)
- If P and Q wish to communicate, they need to:
 - establish a communication link between them
 - exchange messages via send/receive
- Implementation of communication link
 - physical (e.g., shared memory, hardware bus)
 - logical (e.g., logical properties)

Implementation Questions

- How are links established?
- Can a link be associated with more than two processes?
- How many links can there be between every pair of communicating processes?
- What is the capacity of a link? I.e., how big a buffer?
- Is the size of a message that the link can accommodate fixed or variable?
- Is a link unidirectional or bi-directional?
- Direct or indirect naming?
- Symmetric or asymmetric communication?
- Automatic or explicit buffering?

Direct Communication

- Processes name each other explicitly; names are bound at compile time
 - send (P, message) send a message to process P
 - receive(Q, message) receive a message from process Q
- Properties of communication link
 - Links are established automatically
 - A link is associated with exactly one pair of communicating processes
 - Between each pair there exists exactly one link
 - The link may be unidirectional, but is usually bi-directional
- Because process must be identified at compile time, not very useful

Indirect Communication

- Messages are directed and received from mailboxes (also referred to as ports)
 - Each mailbox has a unique id
 - Processes can communicate only if they share a mailbox
- Properties of communication link
 - Link established only if processes share a common mailbox
 - A link may be associated with many processes
 - Each pair of processes may share several communication links
 - Link may be unidirectional or bi-directional

Indirect Communication

- Operations
 - create a new mailbox
 - send and receive messages through mailbox
 - destroy a mailbox
- Primitives are defined as:

send(A, message) - send a message to mailbox A
receive(A, message) - receive a message from mailbox A

Indirect Communication

- Mailbox sharing
 - P_1 , P_2 , and P_3 share mailbox A
 - P_1 , sends; P_2 and P_3 receive
 - Who gets the message?
- Solutions
 - Allow a link to be associated with at most two processes
 - Allow only one process at a time to execute a receive operation
 - Allow the system to select arbitrarily the receiver. Sender is notified who the receiver was.
- Linux implements with msgsnd() and msgrcv(), which are part of System V

Synchronization

- Message passing may be either blocking or non-blocking
- Blocking is considered synchronous
 - Blocking send has the sender block until the message is received
 - Blocking receive has the receiver block until a message is available
- Non-blocking is considered asynchronous
 - Non-blocking send has the sender send the message and continue
 - Non-blocking receive has the receiver receive a valid message or null

Buffering

- Queue of messages attached to the link; implemented in one of three ways
 - Zero capacity 0 messages
 Sender must wait for receiver (rendezvous)
 - 2. Bounded capacity finite length of *n* messages
 Sender must wait if queue is full; receiver waits if queue is empty
 - 3. Unbounded capacity infinite length Sender never waits; receiver still waits if queue is empty

Examples of IPC Systems - POSIX

- POSIX Shared Memory
 - Process first creates shared memory segment segment id = shmget(IPC PRIVATE, size, S IRUSR | S IWUSR);
 - Process wanting access to that shared memory must attach to it shared memory = (char *) shmat(id, NULL, 0);
 - Now the process could write to the shared memory sprintf(shared memory, "Writing to shared memory");
 - When done a process can detach the shared memory from its address space

```
shmdt(shared memory);
```


Examples of IPC Systems - Mach

- Mach communication is message based
 - Even system calls are messages
 - Each task gets two mailboxes at creation- Kernel and Notify
 - Only three system calls needed for message transfer
 msg_send(), msg_receive(), msg_rpc()
 - Mailboxes needed for communication, created via port_allocate()

Examples of IPC Systems – Windows XP

- Message-passing centric via local procedure call (LPC) facility
 - Only works between processes on the same system
 - Uses ports (like mailboxes) to establish and maintain communication channels
 - Communication works as follows:
 - The client opens a handle to the subsystem's connection port object
 - The client sends a connection request
 - The server creates two private communication ports and returns the handle to one of them to the client
 - The client and server use the corresponding port handle to send messages or callbacks and to listen for replies

Local Procedure Calls in Windows XP

