Contents

- Introduction
- 2. System Structures

- 3. Process Concept
 - 4. Multithreaded Programming
 - 5. Process Scheduling
 - 6. Synchronization
 - 7. Deadlocks
 - 8. Memory-Management Strategies
 - 9. Virtual-Memory Management
 - 10. File System
 - 11. Mass-Storage Structures
 - 12. I/O Systems
 - 13. Protection, Security, Distributed Systems

Chapter 3 Process Concept

- Objective:
 - Process Concept & Definitions
- Process Classification:
 - Operating system processes executing system code
 - User processes executing system code
 - User processes executing user code

- Example: Special Processes in Unix
 - PID 0 Swapper (i.e., the scheduler)
 - Kernel process
 - No program on disks correspond to this process
 - PID 1 *init* responsible for bringing up a Unix system after the kernel has been bootstrapped. (/etc/rc* & init or /sbin/rc* & init)
 - User process with superuser privileges
 - PID 2 pagedaemon responsible for paging
 - Kernel process

- Process
 - A Basic Unit of Work from the Viewpoint of OS
 - Types:
 - Sequential processes: an activity resulted from the execution of a program by a processor
 - Multi-thread processes
 - An Active Entity Process
 - Program Code A Passive Entity
 - Stack and Data Segments
 - The Current Activity context
 - PC, Registers, Contents in the Stack and Data Segments

Process State

- Process Control Block (PCB)
 - Process State
 - Program Counter
 - CPU Registers
 - CPU Scheduling Information
 - Memory Management Information
 - Accounting Information
 - I/O Status Information

 PCB: The repository for any information that may vary from process to process

- Process Control Block (PCB) An Unix Example
 - proc[i]
 - Everything the system must know even when the process is swapped out.
 - pid, priority, state, timer counters, etc.
 - U
 - Things the system should know when a process is running
 - signal disposition, statistics accounting, files[], etc.

Process Scheduling

- The goal of multiprogramming
 - Maximize CPU/resource utilization!
- The goal of time sharing
 - Allow each user to interact with his/her program!

Process Scheduling – A Queueing Diagram

Process Scheduling – Schedulers

Long-Term (/Job) Scheduler

- Goal: Select a good mix of I/O-bound and CPU-bound process
- Remarks:
 - 1. Control the degree of multiprogramming
 - Can take more time in selecting processes because of a longer interval between executions
 - May not exist physically

Process Scheduling – Schedulers

- Short-Term (/CPU) Scheduler
 - Goal: Efficiently allocate the CPU to one of the ready processes according to some criteria.
- Mid-Term Scheduler PID 2
 - Swap processes in and out memory to control the degree of multiprogramming

Process Scheduling – Context Switches

- Context Switch ~ Pure Overheads
 - Save the state of the old process and load the state of the newly scheduled process.
 - The context of a process is usually reflected in PCB and others, e.g., .u in Unix.
- Issues:
 - The cost depends on hardware support
 - e.g. processes with multiple register sets or computers with advanced memory management.
 - Threads, i.e., light-weight process (LWP), are introduced to break this bottleneck!

- Process Creation & Termination
 - Restrictions on resource usage
 - Passing of Information
 - Concurrent execution

- Process Duplication
 - A copy of parent address space + context is made for child, except the returned value from fork():
 - Child returns with a value 0
 - Parent returns with process id of child
 - No shared data structures between parent and child – Communicate via shared files, pipes, etc.
 - Use execve() to load a new program
 - fork() vs vfork() (Unix)

A Unix Example:

```
if (pid = fork()) == 0) {
  /* child process */
 execlp("/bin/ls", "ls", NULL);
} else if (pid < 0) {
  fprintf(stderr, "Fork Failed");
  exit(-1);
} else {
  /* parent process */
  wait(NULL);
```

A Win32 API Example: STARTUPINFO si; // properties, e.g., window size, handles to infile PROCESS.INFORMATION pi; // a handle and ID's to the newly // created process & its threads if (!CreateProcess(NULL, //use command line "c:\\WINDOWS\\system32\\mspaint.exe", // command line 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; WaitForSingleObject(pi.hProcess, INFINITE);

- Termination of Child Processes
 - Reasons:
 - Resource usages, needs, etc.
 - Restrictions:
 - Parent-child, superusers, etc.
 - Waiting of child processes
 - Zombie processes and orphans
 - Kill, exit, wait, abort, signal, etc.
 - Cascading Termination

Interprocess Communication

- Cooperating processes can affect or be affected by the other processes
 - Independent Processes
- Reasons:
 - Information Sharing, e.g., files
 - Computation Speedup, e.g., parallelism.
 - Modularity, e.g., functionality dividing
 - Convenience, e.g., multiple work

Interprocess Communication

- Why Inter-Process Communication (IPC)?
 - Exchanging of Data and Control Information!

- Why Process Synchronization?
 - Protect critical sections!
 - Ensure the order of executions!

Interprocess Communication

- Shared Memory
 - Max Speed & Comm Convenience
- Message Passing
 - No Access Conflict & Easy Implementation

Interprocess Communication – Shared Memory

- A Consumer-Producer Example:
 - Bounded buffer or unbounded buffer
 - Supported by inter-process communication (IPC) or by hand coding

buffer[0...n-1]
Initially,
in=out=0;

Interprocess Communication – Shared Memory

Interprocess Communication – Shared Memory

```
Consumer:
 while (1) {
 while (in == out)
 ; /* do nothing */
 nextc = buffer[ out ];
 out = (out+1) % BUFFER_SIZE ;
 /* consume the item in nextc */
 }
```

Interprocess Communication – Message Passing

- Logical Implementation of Message Passing
 - Fixed/variable msg size, symmetric/asymmetric communication, direct/indirect communication, automatic/explicit buffering, send by copy or reference, etc.

Interprocess Communication – Message Passing

- Classification of Communication by Naming
 - Processes must have a way to refer to each other!
 - Types
 - Direct Communication
 - Indirect Communication

Interprocess Communication — Direct Communication

- Process must explicitly name the recipient or sender of a communication
 - Send(P, msg), Receive(Q, msg)
- Properties of a Link:
 - a. Communication links are established automatically.
 - b. Two processes per a link
 - c. One link per pair of processes
 - d. Bidirectional or unidirectional

Interprocess Communication — Direct Communication

- Issue in Addressing:
 - Symmetric or asymmetric addressing
 Send(P, msg), Receive(id, msg)
- Difficulty:
 - Process naming vs modularity

Interprocess Communication — Indirect Communication

 Two processes can communicate only if the process share a mailbox (or ports)

Properties:

- 1. A link is established between a pair of processes only if they share a mailbox.
- 2. n processes per link for $n \ge 1$.
- 3. n links can exist for a pair of processes for n >= 1.
- 4. Bidirectional or unidirectional

Interprocess Communication — Indirect Communication

- ssues:
 - a. Who is the recipient of a message?

- b. Owners vs Users
 - Process → owner as the sole recipient?
 - OS → Let the creator be the owner? Privileges can be passed? Garbage collection is needed?

Interprocess Communication — Synchronization

- Blocking or Nonblocking (Synchronous versus Asynchronous)
 - Blocking send
 - Nonblocking send
 - Blocking receive
 - Nonblocking receive
 - Rendezvous blocking send & receive

Interprocess Communication — Buffering

- The Capacity of a Link = the # of messages could be held in the link.
 - Zero capacity(no buffering)
 - Msg transfer must be synchronized rendezvous!
 - Bounded capacity
 - Sender can continue execution without waiting till the link is full
 - Unbounded capacity
 - Sender is never delayed!
- The last two items are for asynchronous communication and may need acknowledgement

Interprocess Communication — Buffering

- Special cases:
 - a. Msgs may be lost if the receiver can not catch up with msg sending
 → synchronization
 - Senders are blocked until the receivers have received msgs and replied by reply msgs
 - → A Remote Procedure Call (RPC) framework

Interprocess Communication — Exception Conditions

- Process termination
 - a. Sender Termination → Notify or terminate the receiver!
 - b. Receiver Termination
 - a. No capacity → sender is blocked.
 - Buffering → messages are accumulated.

Interprocess Communication — Exception Conditions

- Ways to Recover Lost Messages (due to hardware or network failure):
 - OS detects & resends messages.
 - Sender detects & resends messages.
 - OS detects & notifies the sender to handle it.
- Issues:
 - a. Detecting methods, such as the timeout!
 - Distinguish multiple copies if retransmitting is possible
- Scrambled Messages:
 - Usually OS adds checksums, such as CRC, inside messages & resend them as necessary!

Example – POSIX

- Creation of a Shared Memory Object shm_fd = shm_open(name, O_CREAT | O_RDRW, 0666);
 - Implementation over memory-mapped files: name, RW, dir rights
- Size Config, Memory Map, Remove

 ftruncate(shm_fd, 4096);

 ptr = mmap(0, SIZE, PROT_WRITE, MAP_SHARED, shm_fd, 0);

 shm_unlink(name);
- Access
 - sprintf(ptr, "%s", "Writing to shared mem");

Example – Mach

- Mach A message-based OS from the Carnegie Mellon University
 - When a task is created, two special mailboxes, called ports, are also created.
 - The Kernel mailbox is used by the kernel to communicate with the tasks
 - The Notify mailbox is used by the kernel sends notification of event occurrences.

Example - Mach

- Three system calls for message transfer:
 - msg_send:
 - Options when mailbox is full:
 - a. Wait indefinitely
 - Return immediately
 - c. Wait at most for *n* ms
 - d. Temporarily cache a message.
 - a. A cached message per sending thread for a mailbox

^{*} One task can either own or receive from a mailbox.

Example - Mach

- msg_receive
 - To receive from a mailbox or a set of mailboxes. Only one task can own & have a receiving privilege of it
 - * options when mailbox is empty:
 - a. Wait indefinitely
 - b. Return immediately
 - c. Wait at most for *n* ms
- msg_rpc
 - Remote Procedure Calls

Example - Mach

- port_allocate
 - create a mailbox (owner)
 - port_status ~ .e.g, # of msgs in a link
- All messages have the same priority and are served in a FIFO fashion for the same sender.
- Message Size
 - A fixed-length head + a variable-length data + two mailbox names
- Message copying: message copying -> remapping of addressing space
- System calls are carried out by messages.

Example – Windows

- Advanced Local Procedure Call (ALPC) –
 Message Passing on the Same Processor
 - 1. The client opens a handle to a subsystem's *connection port* object.
 - 2. The client sends a connection request.
 - 3. The server creates a channel with two private *communication ports*, and returns the handle to one of them to the client.
 - 4. The client and server use the corresponding port handle to send messages or callbacks and to listen for replies.

Example – Windows

- Two Types of Message Passing Techniques
 - Small messages (<= 256 bytes)
 - Message copying
 - Large messages section object or API
 - To avoid memory copy
 - Sending and receiving of the pointer and size information of the object
 - Call API to directly read and write to the address space of a client for data not fitting in a section object
- A callback mechanism
 - When a response could not be made immediately.

- Socket
 - An endpoint for communication identified by an IP address concatenated with a port number
- Host X
- A client-server architecture

- Three types of sockets in Java
 - Connection-oriented (TCP) Socket class
 - Connectionless (UDP) DatagramSocket class
 - MulticastSocket class DatagramSocket subclass

```
Server
```

- Remote Procedure Call (RPC)
 - A way to abstract the procedure-call mechanism for use between systems with network connection.
 - Needs:
 - Ports to listen from the RPC daemon site and to return results, identifiers of functions to call, parameters to pack, etc.
 - Stubs at the client site
 - One for each RPC
 - Locate the proper port and marshall parameters.

- Needs (continued)
 - Stubs at the server site
 - Receive the message
 - Invoke the procedure and return the results.
- Issues for RPC
 - Data representation
 - External Data Representation (XDR)
 - Parameter marshalling
 - Semantics of a call
 - History of all messages processed
 - Binding of the client and server port
 - Matchmaker a rendezvous mechanism

- An Example for RPC
 - A Distributed File System (DFS)
 - A set of RPC daemons and clients
 - DFS port on a server on which a file operation is to take place:
 - Disk operations: read, write, delete, status, etc – corresponding to usual system calls

- Remote Method Invocation (RMI)
 - Allow a thread to invoke a method on a remote object.
 - boolean val = Server.someMethod(A,B)
 - **Implementation**
 - Stub a proxy for the remote object
 - Parcel a method name and its marshalled parameters, etc.
 - Skeleton for the unmarshalling of parameters and invocation of the method and the sending of a parcel back

- Parameter Passing
 - Local (or Nonremote) Objects
 - Pass-by-copy an object serialization
 - Remote Objects Reside on a different Java virtual machine (JVM)
 - The stub for that remote object is passed.
 - Implementation of the interface java.io.Serializable

Pipes

Child

- Implementation Issues
 - Unidirectional or Bidirectional?
 - Half or Full Duplex?
 - The Existence of a Relationship, e.g., Parent-Child?
 - Inter- or Intra-Machine?

Pipes – Ordinary Pipes

- Ordinary Pipes The Read and Write Ends
 - A unidirectional pipe that is created by calling pipe(int fd[]) and usually followed by a fork() to allow Parent and Child to communicate with each other.
- Exampe: UNIX and Windows
 - Anonymous Pipe of Windows

```
int main(VOID) {
HANDLE ReadHandle, WriteHandle;
STARTINFO si;
PROCESS_INFORMATION pi;
SECURITY ATTRIBUTES sa = {
 sizeof(SECURITY_ATTRIBUTES),
 NULL, TRUE);
if (!CreatePipe(&ReadHandle,
 &WriteHandle, &sa, 0) {
CreateProcess(NULL, "child.exe",
 NULL, NULL,
 TRUE, /* inherit handles */
 0, NULL, NULL, &si, &pi);
```

Pipes – Named Pipes

Motivation

- Bidirectional Pipes
- No requirement for a parent-child relationship
- Multiple Readers and Writers
- Existence After the Termination of Communicating Processes

Example

- FIFOS of UNIX mkfifo(), open(), close(), read(), write(); Half Dulex; Byte-Oriented Transmissions
- Pipes of Windows: CreateNamePipe(),
 ConnectNamePipe(); ReadFile(); Full Duplex,
 Byte/Message-Oriented Transmissions