

"People who are more than casually interested in computers should have at least some idea of what the underlying hardware is like.

Otherwise the programs they write will be pretty weird."

- D. Knuth

Linux Shell

Process Management

These slides were compiled from the OSC textbook slides (Silberschatz, Galvin, and Gagne) and the instructor's class materials.

Process Concept

- Process a program in execution; process execution must progress in sequential fashion.
- Textbook uses the terms job and process almost interchangeably.
 max
- A process includes:
 - Program counter
 - Stack (local variables)
 - Data section (global data)
 - Text (code)
 - Heap (dynamic data)
 - Files (cin, cout, cerr, other file descripto

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

Process Control Block (PCB)

Information associated with each process

- Process state
- Program counter
- CPU registers
- CPU scheduling information
- Memory-management information
- Accounting information
- I/O status information

Context Switch: Changing processes

- 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 Scheduling Queues

- 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

Process Status

Process vs. Thread

- Thread is a "lightweight process"
- Process consists of CPU state:
 - registers, memory, OS info (open files, PID, etc.),
 - in a thread system there is a larger entity called task
- A task (or process) consists of memory, OS info and threads
 - Each thread is a unit of execution, consisting of a stack and CPU state
 - Multiple threads resemble multiple processes, but multiple thread use the same code, globals and heap
- Processes can communicate through the OS
- Threads can communicate through memory, appearing like each thread executes on its own CPU and all threads share the same memory

393

Process Creation

- Parent process creates children processes.
- Resource sharing
 - Resource inherited by children: file descriptors, shared memory and system queues
 - Resource not inherited by children: address space
- Execution
 - Parent and children execute concurrently.
 - Parent waits by wait system call until children terminate.
- UNIX examples
 - fork system call creates new process.
 - execlp system call used after a fork to replace the process' memory space with a new program.
- Note for CSS430: ThreadOS-unique system calls: SysLib.exec and Syslib.join

SA Tree of Processes On A Typical UNIX

Process Creation

C Program Forking Separate Process

```
#includeP<stdio.h>PPP//PforPprint; #includeP<stdio.h>PPP//PforPprintfD
#includeD<stdlib.h>DD//DforDexitDD #includeD<stdlib.h>DD//DforDexitDD
#includeP<unistd.h>PP//PforPfork, P#includeP<unistd.h>PP//PforPfork, PexeclpP
int@main(int@argc,@char@*argv[])@ int@main(int@argc,@char@*argv[])@
{?
222int2pid; 2//2process2ID2
 ProcessID
PPP//PforkPanotherPprocessPP
 PPP//PforkPanotherPprocessPP
 PPPpidP=Pfork();P
PPPpidP=Pfork();P
PPPifP(pidP<P0)P{P//PerrorPoccurrePPPifP(pidP<P0)P{P//PerrorPoccurredP
222222fprintf(stderr,2"Fork2Faile(222222fprintf(stderr,2"Fork2Failed");2
PPPPPPPexit(EXIT FAILURE);P
 222222exit(EXIT FAILURE);2
????}?
 222}2
222//2-----2CHILD2SECTION2--- 222//2-----2CHILD2SECTION2-----
222else2if2(pid2==20)2{2
 ???else?if?(pid?==?0)?{?
PPPPPPexeclp("/bin/ls","ls","-l", NULL); P
???}?
 ????}?
222//2-----2PARENT2SECTION2--222//2-----2PARENT2SECTION2-----2
222else2{2
 ???else?{?
222222//2parent2will2wait2for2thel222222//2parent2will2wait2for2the2child2to2complete2
222222wait(NULL);2
 222222wait(NULL);2
PREPRINT ("Child Complete"); Preprint f("Child Complete"); Pr
 PPPPPPrintf("Child@Complete");P
PPPPPPPexit(EXIT SUCCESS);P
 2222222exit(EXIT SUCCESS);2
????}?
 ????}?
}?
 }?
```


Process Termination

- Process termination occurs when
 - It executes the last statement

- Upon process termination
 - Termination code is passed from child (via exit) to parent (via wait)
 - Process' resources are de-allocated by OS.

- Child has exceeded allocated resources.
- Task assigned to child is no longer required.
- Parent is exiting (cascading termination).
 - Some operating system does not allow child to continue if its parent terminates.

335

Discussion 1

 What are the differences between CPU bound and I/O bound processes?

 What is another name for the text section in a process and what does it contain?

- A process can have multiple threads, where would the stack for a thread be allocated from?
- Where does the heap in Java reside?

What are the lengths of typical operating system scheduling quanta?

Discussion 2

- List tasks required for process creation and termination in a chronological order.
- 2. Process 0 in Linux is the ancestor of all processes. Consider tasks performed by Process 0.
- 3. Upon exit(), a child process remains as a zombie process that passes an exit code back to its parent. From a Linux shell, you can start a process with & and thus keep it running even after the logoff. What happened to this process?
- 4. The child process inherits most computing resources from its parent process. Why is it a natural idea? How can this inheritance be implemented inside the operating system?

Cooperating Processes

- Process independence: Processes belonging to a different user do not affect each other unless they give each other some access permissions
- Process Cooperation: Processes spawned from the same user process share some resources and communicate with each other through them (e.g., shared memory, message queues, pipes, and files)
- Advantages of process cooperation
 - Information sharing: (sharing files)
 - Computation speed-up: (parallel programming)
 - Modularity: (like who | wc −1, one process lists current users and another counts the number of users.)
 - Convenience: (net-surfing while working on programming with emacs and g++)

Communication Models


```
Shared memory
 Process A
int *data = (int *)shmat( shmget( ...) ));
 (1) assignment statement
 Process B
int *data = (int *)shmat( shmget( ...) );
int myVariable = data:
 Shared pages
 (2) assignment statement
 data 🗲
 Kernel
```


Message Passing

- 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., logical properties)

Message passing

Message

Message Passing

- Processes must name each other explicitly:
 - send (P, message) send a message to process P
 - receive(Q, message) receive a message from process Q
- How can a process locate its partner to communicate with?
 - Processes are created and terminated dynamically and thus a partner process may have gone.
 - Direct communication takes place between a parent and its child process in many cases.

Example: pipe

Producer-Consumer Problems

who | wc -1

- Producer process:
 - who produces a list of current users.
- Consumer process
 - wc receives it for counting #users.
- Communication link:
 - OS provides a pipe.

Linux Shell

mirkwood login: chinchia

mirkwood[1]% (you type sth)

mirkwood[1]% who | wc -l

Child sends information to the parent process

Direct Communication Example: Pipe


```
#include <unistd.h> // for fork, pipe
#include <unistd.h> // for fork, pipe
 int main( void ) {
 enum {RD, WR}; // pipe fd index RD=0, WR=1
 int n, fd[2];
 pid t pid;
 Note: pipe() initializes fd to
 char buf[100];
 whatever values are available
 if( pipe(fd) < 0 ) // 1: pipe created</pre>
 perror("pipe error");
 else if ((pid = fork()) < 0) // 2: child forked</pre>
 perror("fork error");
 else if (pid == 0) {
 close(fd[WR]);// 4: child's fd[1] closed
 n = read(fd[RD], buf, 100);
 write(STDOUT FILENO, buf, n);
 else {
 close(fd[RD]); // 3: parent's fd[0] closed
 write(fd[WR], "Hello my child\n", 15);
 wait(NULL);
```

Parent sends information to the child process

Recall: Communication Models


```
Shared memory
 Process A
int *data = (int *)shmat( shmget( ...) ));
 (1) assignment statement
 Process B
int *data = (int *)shmat( shmget( ...) );
int myVariable = data:
 Shared pages
 (2) assignment statement
 data 🗲
 Kernel
```

Message Passing: 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.

- Processes must know only a mailbox id. They do not need to locate their partners
 - Example: message queue

Indirect Communication Example

msg_snd.cpp

```
#include@<stdlib.h>@@//@for@exit@
#include@<stdio.h>@@@//@for@perror@
#include#include#includeCREAT
#include@<sys/msg.h>@//@for@msqqet,@msqrcv@
#includeD<iostream>DD//DforDcin,Dcout,DcerrD
#include@<string.h>@@//@for@strcpy,@strlen@
using@namespace@std;@
#defineDMSGSZD128D
 Message queue
typedef2struct2{2
 (id = msgid)
PPPlongPmtype;
222char2mtext[MSGSZ];2
}@message_buf;®
main()2{2
Print?msaid:
PPPsize_tPmsgsz;P
PPPintemsgflgP=PIPC CREATP 20666;2
₽₽₽message buf₽mymsg;₽
222key t2key2=274563;2
PPPif((msqidP=Pmsgget(key,Pmsgflg))P<P0)P{P
PPPPPPperror("msgget");P
222222exit(1);2
222}2
DDDcoutD<<D"SendingDtoDMsgDQueue:"D<<DkeyD<<Dendl;D</pre>
DDDstrcpy(Dmymsg.mtext,D"HelloDHuskies!");D
PPPmsgsz0=Pstrlen(mymsg.mtext)P+P1;P
222mymsg.mtype2=21;2
PPPif(msgsnd(msqid,&mymsg,msgsz,IPC NOWAIT)P<P0)PP
222{2
PPPPPperror("msgsnd");P
222}2
```

Some other

process may

enqueue and

dequeue a

message

msg_rcv.cpp

#include@<stdlib.h>@@//@for@exit@

```
#include2<stdio.h>222//2for2perror2
#include@<sys/ipc.h>@//@for@IPC CREAT@
#include@<sys/msg.h>@//@for@msgget,@msgrcv@
#includeE<iostream>EE//EforEcin,Ecout,EcerrE
using⊡namespace⊡std;⊡
#defineDMSGSZD128D
typedef2struct2{2
PPPlongPmtype;P
DDDcharDmtext[MSGSZ];D
}⊡message buf;⊡
main()2{2
PPPintPmsqid;P
PPPsize tPmsgsz;P
PPPintemsgflgP=PIPC CREATP | 20666;P
222message buf2mymsg;2
PPPkey tPkeyP=P74563;P
DDDif((msqidD=Dmsgget(key,Dmsgflg))D<D0)D{D</pre>
PPPPPPperror("msgget");P
222222exit(1);2
???}?
PPPif(msgrcv(msqid,2&mymsg,2MSGSZ,21,20)2<20)2{5
222222perror("msgrcv");2
2222222exit(1);2
222}2
PDD:coutD<<Dmymsg.mtextD<<Dendl;D</pre>
}?
```


Inter-Process Synchronization

- Sending Process
 - Blocking Sender is blocked until message is received or accepted by buffer.
 - Non-Blocking Sends and resumes execution
- Receiving Process
 - Blocking Waits until message arrives
 - Non-Blocking receives valid or NULL

Shared Memory: Buffering

Overview

- 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 is full (This happens in practical world like sockets).
 - 3. Unbounded capacity infinite length Sender never waits. (Non-blocking send)

Detail skipped: Discussed in CSS434: Parallel/Distributed Comp.

Shared Memory Example

```
#include <stdlib.h>
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/shm.h>
#include <stdio.h>
#define SHMSZ 27
main()
 int shmid;
 key t key;
 char *shm, *s;
 key = 3456;
 shmid = shmget(key, SHMSZ, 0666);
 if (shmid < 0)
 perror("shmget");
 exit(1);
 shm = (char *) shmat(shmid, NULL, 0);
 for (s = shm; *s != 0; s++)
 putchar (*s);
 putchar('\n');
 *shm = '*';
 exit(0);
```

```
#include <stdlib.h>
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/shm.h>
#include <unistd.h>
#include <stdio.h>
#define SHMSZ
int main()
1
 char c;
 int shmid;
 key t key;
 char *shm, *s;
 key = 3456;
 shmid = shmget(key, SHMSZ, IPC CREAT | 0666);
 if (shmid < 0)
 perror ("shmget");
 exit(1);
 shm = (char *) shmat(shmid, NULL, 0);
 s = shm:
 for (c = 'a'; c \le 'z'; c++)
 *s++ = c;
 *s = 0;
 while (*shm != '*')
 sleep(1);
 exit(0);
```


out

Producer and Consumer Example

```
public void enter( Object item )
Producer Process
 while ( count == BUFFER SIZE )
for(int i = 0; ; i++)
 ; // buffer is full! Wait till buffer is consumed
 ++count;
 BoundedBuffer.enter(new Integer(i));
 buffer[in] = item; // add an item
 in = (in + 1) % BUFFER SIZE;
 public object remove()
 Object item;
 while ( count == '
 ; // buffer is empty! Wait till buffer is filled
 --count;
 item = buffer[out]; \chi/ pick up an item
 <u>out = ( out + 1 ) % B\()</u>FFER SIZE;
 Buffer[0]
 [1] [2]
 [3]
 Consumer Process
```

for(int i = 0; i++)

BoundedBuffer.remove();

353

Discussion

- 1. In Unix, the first process is called **init**. All the others are descendants of "init". The **init** process spawns a **sshd** process that detects a new ssh connection. Upon a new connection, **sshd** spawns a login process that then overloads a **shell** on it when a user successfully log in the system. Now, assume that the user types **who | grep chinchia | wc |**. Draw a process tree from **init** to those three commands. Add **fork**, **exec**, **wait**, and **pipe** system calls between any two processes affecting each other.
- 2. Consider four different types of inter-process communication.
 - a) Pipe: implemented with pipe, read, and write
 - b) Socket: implemented with socket, read, and write
 - c) Shared memory: implemented shmget, shmat, and memory read/write
 - d) Shared message queue: implemented with msgget, msgsnd, and msgrcv
 - 1. Which types are based on direct communication?
 - 2. Which types of communication do not require parent/child process relationship?
 - 3. If we code a produce/consumer program, which types of communication require us to implement process synchronization?
 - 4. Which types of communication can be used to communicate with a process running on a remote computers?
 - 5. Which types of communication must use file descriptors?
 - 6. Which types of communication need a specific data structure when transferring data?