

Lecture 3. Process Concept

Prof. Song JaeSeung jssong@sejong.ac.kr

March, 2017

Chapter 3: Process Concept

- 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 explore interprocess communication using shared memory and mes- sage passing

To describe communication in client-server systems

Process Concept

- An operating system executes a variety of programs:
 - » Batch system jobs
 - » 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
- Multiple parts
 - » The program code, also called text section
 - » Current activity including program counter, processor registers
 - » Stack containing temporary data
 - Function parameters, return addresses, local variables
 - » Data section containing global variables
 - » Heap containing memory dynamically allocated during run time
- Program is passive entity stored on disk (executable file), process is active
 - » Program becomes process when executable file loaded into memory
- Execution of program started via GUI mouse clicks, command line entry of its name, etc
- One program can be several processes
 - Consider multiple users executing the same program

Process in Memory

Process State

- 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 to occur
 - ready: The process is waiting to be assigned to a processor
 - » terminated: The process has finished execution

Diagram of Process State

Process Control Block (PCB)

Information associated with each process (also called task control block)

- Process state running, waiting, etc
- Program counter location of instruction to next execute
- CPU registers contents of all processcentric registers
- CPU scheduling information- priorities, scheduling queue pointers
- Memory-management information memory allocated to the process
- Accounting information CPU used, clock time elapsed since start, time limits
- I/O status information I/O devices allocated to process, list of open files

process state
process number
program counter

registers

memory limits

list of open files

CPU Switch From Process to Process

Threads

- So far, process has a single thread of execution
- Consider having multiple program counters per process
 - » Multiple locations can execute at once
 - Multiple threads of control -> threads
- Must then have storage for thread details, multiple program counters in PCB
- See next chapter

Process Representation in Linux

Represented by the C structure

```
task_struct
  pid t pid; /* process identifier */
  long state; /* state of the process */
  unsigned int time slice /* scheduling information */
  struct task struct *parent; /* this process's parent */
  struct list head children; /* this process's children */
  struct files struct *files; /* list of open files */
  struct mm struct *mm; /* address space of this process
  */
```


Process Scheduling

- Maximize CPU use, quickly switch processes onto CPU for time sharing
- Process scheduler selects among available processes for next execution on CPU
- Maintains scheduling queues of processes
 - Job queue set of all processes in the system
 - » 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

Queuing diagram represents queues, resources, flows

Schedulers

- Long-term scheduler (or job scheduler) selects which processes should be brought into the ready queue
- Short-term scheduler (or CPU scheduler) selects which process should be executed next and allocates CPU
 - » Sometimes the only scheduler in a system
- Short-term scheduler is invoked very frequently (milliseconds) ⇒ (must be fast)
- Long-term scheduler is invoked very infrequently (seconds, minutes) ⇒ (may be slow)
- The long-term scheduler controls the degree of multiprogramming
- Processes can be described as either:
 - » I/O-bound process spends more time doing I/O than computations, many short CPU bursts
 - » CPU-bound process spends more time doing computations; few very long CPU bursts
- Long-term scheduler strives for good process mix

Addition of Medium Term Scheduling

- Medium-term scheduler can be added if degree of multiple programming needs to decrease
 - Remove process from memory, store on disk, bring back in from disk to continue execution: swapping

Multitasking in Mobile Systems

- Some systems / early systems allow only one process to run, others suspended
- Due to screen real estate, user interface limits iOS provides for a
 - » Single foreground process- controlled via user interface
 - » Multiple background processes— in memory, running, but not on the display, and with limits
 - Limits include single, short task, receiving notification of events, specific long-running tasks like audio playback
- Android runs foreground and background, with fewer limits
 - » Background process uses a service to perform tasks
 - » Service can keep running even if background process is suspended
 - » Service has no user interface, small memory use

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
 - » The more complex the OS and the PCB -> longer the context switch
- Time dependent on hardware support
 - » Some hardware provides multiple sets of registers per CPU -> multiple contexts loaded at once

Operations on Processes

System must provide mechanisms for process creation, termination, and so on as detailed next

Process Creation

- Parent process create children processes, which, in turn create other processes, forming a tree of processes
- Generally, process identified and managed via a process identifier (pid)
- Resource sharing options
 - » Parent and children share all resources
 - » Children share subset of parent's resources
 - » Parent and child share no resources
- Execution options
 - » Parent and children execute concurrently
 - » Parent waits until children terminate

A Tree of Processes in Linux

Process Creation (Cont.)

- Address space
 - » Child duplicate of parent
 - » Child has a program loaded into it

UNIX examples

- » fork() system call creates new process
- » exec() system call used after a fork() to replace the process' memory space with a new program

C Program Forking Separate Process


```
#include <sys/types.h>
#include <stdio.h>
#include <unistd.h>
int main()
pid_t pid;
 /* fork a child process */
 pid = fork();
 if (pid < 0) { /* error occurred */
 fprintf(stderr, "Fork Failed");
 return 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");
 return 0;
```

Creating a Separate Process via Windows API


```
#include <stdio.h>
#include <windows.h>
int main(VOID)
STARTUPINFO si:
PROCESS_INFORMATION pi;
 /* allocate memory */
 ZeroMemory(&si, sizeof(si));
 si.cb = sizeof(si);
 ZeroMemory(&pi, sizeof(pi));
 /* create child process */
 if (!CreateProcess(NULL, /* use command line */
 "C:\\WINDOWS\\system32\\mspaint.exe", /* command */
 NULL, /* don't inherit process handle */
 NULL, /* don't inherit thread handle */
 FALSE, /* disable handle inheritance */
 0, /* no creation flags */
 NULL, /* use parent's environment block */
 NULL, /* use parent's existing directory */
 &si,
 &pi))
 fprintf(stderr, "Create Process Failed");
 return -1;
 /* parent will wait for the child to complete */
 WaitForSingleObject(pi.hProcess, INFINITE);
 printf("Child Complete");
 /* close handles */
 CloseHandle(pi.hProcess);
 CloseHandle(pi.hThread);
```

Process Termination

- Process executes last statement and asks the operating system to delete it (exit())
 - Output data from child to parent (via wait())
 - » Process' resources are deallocated by operating system
- Parent may terminate execution of children processes (abort())
 - » Child has exceeded allocated resources
 - Task assigned to child is no longer required
 - » If parent is exiting
 - Some operating systems do not allow child to continue if its parent terminates
 - All children terminated cascading termination
- Wait for termination, returning the pid:

```
pid t pid; int status;
pid = wait(&status);
```

- A process that has terminated, but whose parent has not yet called wait(), is known as a zombie process
- If parent terminated, processes are orphans

Multiprocess Architecture – Chrome Browser

- Many web browsers ran as single process (some still do)
 - » If one web site causes trouble, entire browser can hang or crash
- Google Chrome Browser is multiprocess with 3 categories
 - » Browser process manages user interface, disk and network I/O
 - » Renderer process renders web pages, deals with HTML, Javascript, new one for each website opened
 - Runs in sandbox restricting disk and network I/O, minimizing effect of security exploits
 - » Plug-in process for each type of plug-in

Interprocess Communication

- Processes within a system may be independent or cooperating
- Cooperating process can affect or be affected by other processes, including sharing data
- Reasons for cooperating processes:
 - » Information sharing
 - » Computation speedup
 - » Modularity
 - » Convenience
- Cooperating processes need interprocess communication (IPC)
- Two models of IPC
 - » Shared memory
 - » Message passing

Communications Models

Cooperating Processes

- Independent process cannot affect or be affected by the execution of another process
- Cooperating process can affect or be affected by the execution of another process
- Advantages of process cooperation
 - » Information sharing
 - » Computation speed-up
 - » Modularity
 - » Convenience

Producer-Consumer Problem

- Paradigm for cooperating processes, producer process produces information that is consumed by a consumer process
 - » 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

Shared data

```
#define BUFFER_SIZE 10
typedef struct {
 . . .
} item;
item buffer[BUFFER_SIZE];
int in = 0;
int out = 0;
```

Solution is correct, but can only use BUFFER_SIZE-1 elements

Bounded-Buffer – Producer


```
item next produced;
while (true) {
 /* produce an item in next produced */
 while (((in + 1) % BUFFER SIZE) == out)
 ; /* do nothing */
 buffer[in] = next produced;
 in = (in + 1) % BUFFER SIZE;
}
```

Bounded Buffer – Consumer


```
item next consumed;
while (true) {
 while (in == out)
 ; /* do nothing */
 next consumed = buffer[out];
 out = (out + 1) % BUFFER SIZE;

 /* consume the item in next consumed */
}
```

Interprocess Communication – Message Passing

- Mechanism for processes to communicate and to synchronize their actions
- Message system processes communicate with each other without resorting to shared variables
- IPC facility provides two operations:
 - » send(message) message size 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., direct or indirect, synchronous or asynchronous, automatic or explicit buffering)

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?
- Is the size of a message that the link can accommodate fixed or variable?
- Is a link unidirectional or bi-directional?

Direct Communication

- Processes must name each other explicitly:
 - » 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

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.

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

Operating System Spring 2017 (40)

Synchronization (Cont.)

- Different combinations possible
 - » If both send and receive are blocking, we have a rendezvous
- Producer-consumer becomes trivial

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 link full
- 3. Unbounded capacity infinite length Sender never waits

Examples of IPC Systems - POSIX

- POSIX Shared Memory
 - » Process first creates shared memory segment
 shm_fd = shm_open(name, O CREAT | O RDRW, 0666);
 - » Also used to open an existing segment to share it
 - » Set the size of the object

```
ftruncate(shm fd, 4096);
```

» Now the process could write to the shared memory sprintf(shared memory, "Writing to shared memory");

IPC POSIX Producer


```
#include <stdio.h>
#include <stlib.h>
#include <string.h>
#include <fcntl.h>
#include <sys/shm.h>
#include <sys/stat.h>
int main()
/* the size (in bytes) of shared memory object */
const int SIZE 4096;
/* name of the shared memory object */
const char *name = "OS";
/* strings written to shared memory */
const char *message_0 = "Hello";
const char *message_1 = "World!";
/* shared memory file descriptor */
int shm_fd;
/* pointer to shared memory obect */
void *ptr;
 /* create the shared memory object */
 shm_fd = shm_open(name, O_CREAT | O_RDRW, 0666);
 /* configure the size of the shared memory object */
 ftruncate(shm_fd, SIZE);
 /* memory map the shared memory object */
 ptr = mmap(0, SIZE, PROT_WRITE, MAP_SHARED, shm_fd, 0);
 /* write to the shared memory object */
 sprintf(ptr, "%s", message_0);
 ptr += strlen(message_0);
 sprintf(ptr, "%s", message_1);
 ptr += strlen(message_1);
 return 0;
```

IPC POSIX Consumer


```
#include <stdio.h>
#include <stlib.h>
#include <fcntl.h>
#include <sys/shm.h>
#include <sys/stat.h>
int main()
/* the size (in bytes) of shared memory object */
const int SIZE 4096;
/* name of the shared memory object */
const char *name = "OS";
/* shared memory file descriptor */
int shm_fd;
/* pointer to shared memory obect */
void *ptr;
 /* open the shared memory object */
 shm_fd = shm_open(name, O_RDONLY, 0666);
 /* memory map the shared memory object */
 ptr = mmap(0, SIZE, PROT_READ, MAP_SHARED, shm_fd, 0);
 /* read from the shared memory object */
 printf("%s",(char *)ptr);
 /* remove the shared memory object */
 shm_unlink(name);
 return 0;
```

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 commuication, created via port_allocate()
 - » Send and receive are flexible, for example four options if mailbox full:
 - Wait indefinitely
 - Wait at most n milliseconds
 - Return immediately
 - Temporarily cache a message

Examples of IPC Systems – Windows

- Message-passing centric via advanced 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

Communications in Client-Server Systems

- Sockets
- Remote Procedure Calls
- Pipes
- Remote Method Invocation (Java)

Sockets

- A socket is defined as an endpoint for communication
- Concatenation of IP address and port a number included at start of message packet to differentiate network services on a host
- The socket 161.25.19.8:1625 refers to port 1625 on host 161.25.19.8
- Communication consists between a pair of sockets
- All ports below 1024 are *well known*, used for standard services
- Special IP address 127.0.0.1 (loopback) to refer to system on which process is running

Socket Communication

Sockets in Java

- Three types of sockets
 - » Connection-oriented (TCP)
 - » Connectionless (UDP)
 - » MulticastSocket class data can be sent to multiple recipients
- Consider this "Date" server:

```
import java.net.*;
import java.io.*;
public class DateServer
  public static void main(String[] args) {
 try {
 ServerSocket sock = new ServerSocket(6013);
 /* now listen for connections */
 while (true) {
 Socket client = sock.accept();
 PrintWriter pout = new
 PrintWriter(client.getOutputStream(), true);
 /* write the Date to the socket */
 pout.println(new java.util.Date().toString());
 /* close the socket and resume */
 /* listening for connections */
 client.close();
 catch (IOException ioe) {
 System.err.println(ioe);
```


Remote Procedure Calls

- Remote procedure call (RPC) abstracts procedure calls between processes on networked systems
 - » Again uses ports for service differentiation
- Stubs client-side proxy for the actual procedure on the server
- The client-side stub locates the server and marshalls the parameters
- The server-side stub receives this message, unpacks the marshalled parameters, and performs the procedure on the server
- On Windows, stub code compile from specification written in Microsoft Interface Definition Language (MIDL)
- Data representation handled via External Data Representation (XDL) format to account for different architectures
 - » Big-endian and little-endian
- Remote communication has more failure scenarios than local
 - » Messages can be delivered exactly once rather than at most once
- OS typically provides a rendezvous (or matchmaker) service to connect client and server

Execution of RPC

Pipes

Acts as a conduit allowing two processes to communicate

Issues

- » Is communication unidirectional or bidirectional?
- » In the case of two-way communication, is it half or full-duplex?
- Must there exist a relationship (i.e. *parent-child*) between the communicating processes?
- » Can the pipes be used over a network?

Ordinary Pipes

- Ordinary Pipes allow communication in standard producer-consumer style
- Producer writes to one end (the write-end of the pipe)
- Consumer reads from the other end (the read-end of the pipe)
- Ordinary pipes are therefore unidirectional
- Require parent-child relationship between communicating processes

- Windows calls these anonymous pipes
- See Unix and Windows code samples in textbook

Named Pipes

- Named Pipes are more powerful than ordinary pipes
- Communication is bidirectional
- No parent-child relationship is necessary between the communicating processes
- Several processes can use the named pipe for communication
- Provided on both UNIX and Windows systems