Part 2 Processes

PROCESS DESCRIPTION AND CONTROL

3.1 What Is a Process?

Background

Processes and Process Control Blocks

3.2 Process States

A Two-State Process Model

The Creation and Termination of Processes

A Five-State Model

Suspended Processes

3.3 Process Description

Operating System Control Structures

Process Control Structures

3.4 Process Control

Modes of Execution

Process Creation

Process Switching

3.5 Execution of the Operating System

Nonprocess Kernel

Execution within User Processes

Process-Based Operating System

3.6 Security Issues

System Access Threats

Countermeasures

3.7 UNIX SVR4 Process Management

Process States

Process Description

Process Control

3.8 Summary

3.9 Recommended Reading

3.10 Key Terms, Review Questions, and Problems

The concept of process is fundamental to the structure of modern computer operating systems. Its evolution in analyzing problems of synchronization, deadlock, and scheduling in operating systems has been a major intellectual contribution of computer science.

> What Can Be Automated?: The Computer Science and Engineering RESEARCH STUDY, MIT PRESS, 1980

LEARNING OBJECTIVES

After studying this chapter, you should be able to:

- Define the term *process* and explain the relationship between processes and process control blocks.
- Explain the concept of a process state and discuss the state transitions the processes undergo.
- List and describe the purpose of the data structures and data structure elements used by an OS to manage processes.
- Assess the requirements for process control by the OS.
- Understand the issues involved in the execution of OS code.
- Assess the key security issues that relate to operating systems.
- Describe the process management scheme for UNIX SVR4.

All multiprogramming operating systems, from single-user systems such as Windows for end users to mainframe systems such as IBM's mainframe operating system, z/OS, which can support thousands of users, are built around the concept of the process. Most requirements that the OS must meet can be expressed with reference to processes:

- The OS must interleave the execution of multiple processes, to maximize processor utilization while providing reasonable response time.
- The OS must allocate resources to processes in conformance with a specific policy (e.g., certain functions or applications are of higher priority) while at the same time avoiding deadlock.¹
- The OS may be required to support interprocess communication and user creation of processes, both of which may aid in the structuring of applications.

We begin with an examination of the way in which the OS represents and controls processes. Then, the chapter discusses process states, which characterize the behavior of processes. Then we look at the data structures that the OS uses to manage processes. These include data structures to represent the state of each

¹Deadlock is examined in Chapter 6. As a simple example, deadlock occurs if two processes need the same two resources to continue and each has ownership of one. Unless some action is taken, each process will wait indefinitely for the missing resource.

process and data structures that record other characteristics of processes that the OS needs to achieve its objectives. Next, we look at the ways in which the OS uses these data structures to control process execution. Finally, we discuss process management in UNIX SVR4. Chapter 4 provides more modern examples of process management.

This chapter occasionally refers to virtual memory. Much of the time, we can ignore this concept in dealing with processes, but at certain points in the discussion, virtual memory considerations are pertinent. Virtual memory is previewed in Chapter 2 and discussed in detail in Chapter 8. A set of animations that illustrate concepts in this chapter is available online. Click on the rotating globe at this book's Web site at WilliamStallings.com/OS/OS7e.html for access.

WHAT IS A PROCESS?

Background

Before defining the term *process*, it is useful to summarize some of the concepts introduced in Chapters 1 and 2:

- 1. A computer platform consists of a collection of hardware resources, such as the processor, main memory, I/O modules, timers, disk drives, and so on.
- 2. Computer applications are developed to perform some task. Typically, they accept input from the outside world, perform some processing, and generate output.
- 3. It is inefficient for applications to be written directly for a given hardware platform. The principal reasons for this are as follows:
 - a. Numerous applications can be developed for the same platform. Thus, it makes sense to develop common routines for accessing the computer's
 - **b.** The processor itself provides only limited support for multiprogramming. Software is needed to manage the sharing of the processor and other resources by multiple applications at the same time.
 - **c.** When multiple applications are active at the same time, it is necessary to protect the data, I/O use, and other resource use of each application from the others.
- 4. The OS was developed to provide a convenient, feature-rich, secure, and consistent interface for applications to use. The OS is a layer of software between the applications and the computer hardware (Figure 2.1) that supports applications and utilities.
- 5. We can think of the OS as providing a uniform, abstract representation of resources that can be requested and accessed by applications. Resources include main memory, network interfaces, file systems, and so on. Once the OS has created these resource abstractions for applications to use, it must also manage their use. For example, an OS may permit resource sharing and resource protection.

Now that we have the concepts of applications, system software, and resources, we are in a position to discuss how the OS can, in an orderly fashion, manage the execution of applications so that

- Resources are made available to multiple applications.
- The physical processor is switched among multiple applications so all will appear to be progressing.
- The processor and I/O devices can be used efficiently.

The approach taken by all modern operating systems is to rely on a model in which the execution of an application corresponds to the existence of one or more processes.

Processes and Process Control Blocks

Recall from Chapter 2 that we suggested several definitions of the term process, including

- A program in execution
- An instance of a program running on a computer
- The entity that can be assigned to and executed on a processor
- A unit of activity characterized by the execution of a sequence of instructions, a current state, and an associated set of system resources

We can also think of a process as an entity that consists of a number of elements. Two essential elements of a process are **program code** (which may be shared with other processes that are executing the same program) and a set of data associated with that code. Let us suppose that the processor begins to execute this program code, and we refer to this executing entity as a process. At any given point in time, while the program is executing, this process can be uniquely characterized by a number of elements, including the following:

- **Identifier:** A unique identifier associated with this process, to distinguish it from all other processes.
- **State:** If the process is currently executing, it is in the running state.
- **Priority:** Priority level relative to other processes.
- **Program counter:** The address of the next instruction in the program to be executed.
- Memory pointers: Includes pointers to the program code and data associated with this process, plus any memory blocks shared with other processes.
- Context data: These are data that are present in registers in the processor while the process is executing.
- I/O status information: Includes outstanding I/O requests, I/O devices (e.g., disk drives) assigned to this process, a list of files in use by the process, and
- Accounting information: May include the amount of processor time and clock time used, time limits, account numbers, and so on.

Figure 3.1 Simplified Process Control Block

The information in the preceding list is stored in a data structure, typically called a **process control block** (Figure 3.1), that is created and managed by the OS. The significant point about the process control block is that it contains sufficient information so that it is possible to interrupt a running process and later resume execution as if the interruption had not occurred. The process control block is the key tool that enables the OS to support multiple processes and to provide for multiprocessing. When a process is interrupted, the current values of the program counter and the processor registers (context data) are saved in the appropriate fields of the corresponding process control block, and the state of the process is changed to some other value, such as blocked or ready (described subsequently). The OS is now free to put some other process in the running state. The program counter and context data for this process are loaded into the processor registers and this process now begins to execute.

Thus, we can say that a process consists of program code and associated data plus a process control block. For a single-processor computer, at any given time, at most one process is executing and that process is in the running state.

PROCESS STATES

As just discussed, for a program to be executed, a process, or task, is created for that program. From the processor's point of view, it executes instructions from its repertoire in some sequence dictated by the changing values in the program counter

Figure 3.2 **Snapshot of Example Execution (Figure 3.4)** at Instruction Cycle 13

register. Over time, the program counter may refer to code in different programs that are part of different processes. From the point of view of an individual program, its execution involves a sequence of instructions within that program.

We can characterize the behavior of an individual process by listing the sequence of instructions that execute for that process. Such a listing is referred to as a trace of the process. We can characterize behavior of the processor by showing how the traces of the various processes are interleaved.

Let us consider a very simple example. Figure 3.2 shows a memory layout of three processes. To simplify the discussion, we assume no use of virtual memory; thus all three processes are represented by programs that are fully loaded in main memory. In addition, there is a small dispatcher program that switches the processor from one process to another. Figure 3.3 shows the traces of each of the processes during the early part of their execution. The first 12 instructions executed in processes A and C are shown. Process B executes four instructions, and we assume that the fourth instruction invokes an I/O operation for which the process must wait.

Now let us view these traces from the processor's point of view. Figure 3.4 shows the interleaved traces resulting from the first 52 instruction cycles (for convenience, the instruction cycles are numbered). In this figure, the shaded areas represent code executed by the dispatcher. The same sequence of instructions is executed by the dispatcher in each instance because the same functionality of the dispatcher is being executed. We assume that the OS only allows a process to continue execution for a maximum of six instruction cycles, after which it is interrupted;

(a) Trace of process A

(b) Trace of process B

(c) Trace of process C

5000 = Starting address of program of process A

8000 = Starting address of program of process B

12000 = Starting address of program of process C

Figure 3.3 Traces of Processes of Figure 3.2

this prevents any single process from monopolizing processor time. As Figure 3.4 shows, the first six instructions of process A are executed, followed by a time-out and the execution of some code in the dispatcher, which executes six instructions before turning control to process B.² After four instructions are executed, process B requests an I/O action for which it must wait. Therefore, the processor stops executing process B and moves on, via the dispatcher, to process C. After a timeout, the processor moves back to process A. When this process times out, process B is still waiting for the I/O operation to complete, so the dispatcher moves on to process C again.

A Two-State Process Model

The operating system's principal responsibility is controlling the execution of processes; this includes determining the interleaving pattern for execution and allocating resources to processes. The first step in designing an OS to control processes is to describe the behavior that we would like the processes to exhibit.

We can construct the simplest possible model by observing that, at any time, a process is either being executed by a processor or not. In this model, a process may be in one of two states: Running or Not Running, as shown in Figure 3.5a. When the OS creates a new process, it creates a process control block for the process and enters that process into the system in the Not Running state. The process exists, is known to the OS, and is waiting for an opportunity to execute. From time to time, the currently running process will be interrupted and the dispatcher portion of the OS will select some other process to run. The former process moves from the

²The small number of instructions executed for the processes and the dispatcher are unrealistically low; they are used in this simplified example to clarify the discussion.

1	5000		27	12004	
2	5001		28	12005	
3	5002				-Time-out
4	5003		29	100	
5	5004		30	101	
6	5005		31	102	
		Time-out	32	103	
7	100		33	104	
8	101		34	105	
9	102		35	5006	
10	103		36	5007	
11	104		37	5008	
12	105		38	5009	
13	8000		39	5010	
14	8001		40	5011	
15	8002				-Time-out
16	8003		41	100	
		I/O request	42	101	
17	100		43	102	
18	101		44	103	
19	102		45	104	
20	103		46	105	
21	104		47	12006	
22	105		48	12007	
23	12000		49	12008	
24	12001		50	12009	
25	12002		51	12010	
26	12003		52	12011	
	Time-out				

100 = Starting address of dispatcher program

Shaded areas indicate execution of dispatcher process; first and third columns count instruction cycles; second and fourth columns show address of instruction being executed

Figure 3.4 Combined Trace of Processes of Figure 3.2

Running state to the Not Running state, and one of the other processes moves to the Running state.

From this simple model, we can already begin to appreciate some of the design elements of the OS. Each process must be represented in some way so that the OS can keep track of it. That is, there must be some information relating to each process, including current state and location in memory; this is the process control block. Processes that are not running must be kept in some sort of queue, waiting their turn to execute. Figure 3.5b suggests a structure. There is a single queue in which each entry is a pointer to the process control block of a particular process. Alternatively,

Figure 3.5 Two-State Process Model

the queue may consist of a linked list of data blocks, in which each block represents one process; we will explore this latter implementation subsequently.

We can describe the behavior of the dispatcher in terms of this queueing diagram. A process that is interrupted is transferred to the queue of waiting processes. Alternatively, if the process has completed or aborted, it is discarded (exits the system). In either case, the dispatcher takes another process from the queue to execute.

The Creation and Termination of Processes

Before refining our simple two-state model, it will be useful to discuss the creation and termination of processes; ultimately, and regardless of the model of process behavior that is used, the life of a process is bounded by its creation and termination.

PROCESS CREATION When a new process is to be added to those currently being managed, the OS builds the data structures that are used to manage the process and allocates address space in main memory to the process. We describe these data structures in Section 3.3. These actions constitute the creation of a new process.

Four common events lead to the creation of a process, as indicated in Table 3.1. In a batch environment, a process is created in response to the submission of a job. In an interactive environment, a process is created when a new user attempts to log on. In both cases, the OS is responsible for the creation of the new process. An OS may also create a process on behalf of an application. For example, if a user requests that a file be printed, the OS can create a process that will manage the printing. The requesting process can thus proceed independently of the time required to complete the printing task.

Table 3.1 Reasons for Process Creation

New batch job	The OS is provided with a batch job control stream, usually on tape or disk. When the OS is prepared to take on new work, it will read the next sequence of job control commands.	
Interactive log-on	A user at a terminal logs on to the system.	
Created by OS to provide a service	The OS can create a process to perform a function on behalf of a user program, without the user having to wait (e.g., a process to control printing).	
Spawned by existing process	For purposes of modularity or to exploit parallelism, a user program can dictate the creation of a number of processes.	

Traditionally, the OS created all processes in a way that was transparent to the user or application program, and this is still commonly found with many contemporary operating systems. However, it can be useful to allow one process to cause the creation of another. For example, an application process may generate another process to receive data that the application is generating and to organize those data into a form suitable for later analysis. The new process runs in parallel to the original process and is activated from time to time when new data are available. This arrangement can be very useful in structuring the application. As another example, a server process (e.g., print server, file server) may generate a new process for each request that it handles. When the OS creates a process at the explicit request of another process, the action is referred to as process spawning.

When one process spawns another, the former is referred to as the **parent process,** and the spawned process is referred to as the **child process.** Typically, the "related" processes need to communicate and cooperate with each other. Achieving this cooperation is a difficult task for the programmer; this topic is discussed in Chapter 5.

PROCESS TERMINATION Table 3.2 summarizes typical reasons for process termination. Any computer system must provide a means for a process to indicate its completion. A batch job should include a Halt instruction or an explicit OS service call for termination. In the former case, the Halt instruction will generate an interrupt to alert the OS that a process has completed. For an interactive application, the action of the user will indicate when the process is completed. For example, in a time-sharing system, the process for a particular user is to be terminated when the user logs off or turns off his or her terminal. On a personal computer or workstation, a user may quit an application (e.g., word processing or spreadsheet). All of these actions ultimately result in a service request to the OS to terminate the requesting process.

Additionally, a number of error and fault conditions can lead to the termination of a process. Table 3.2 lists some of the more commonly recognized conditions.³

Finally, in some operating systems, a process may be terminated by the process that created it or when the parent process is itself terminated.

³A forgiving operating system might, in some cases, allow the user to recover from a fault without terminating the process. For example, if a user requests access to a file and that access is denied, the operating system might simply inform the user that access is denied and allow the process to proceed.

 Table 3.2
 Reasons for Process Termination

Normal completion	The process executes an OS service call to indicate that it has completed running.	
Time limit exceeded	The process has run longer than the specified total time limit. There are a number of possibilities for the type of time that is measured. These include total elapsed time ("wall clock time"), amount of time spent executing, and, in the case of an interactive process, the amount of time since the user last provided any input.	
Memory unavailable	The process requires more memory than the system can provide.	
Bounds violation	The process tries to access a memory location that it is not allowed to access.	
Protection error	The process attempts to use a resource such as a file that it is not allowed to use, or it tries to use it in an improper fashion, such as writing to a read-only file.	
Arithmetic error	The process tries a prohibited computation, such as division by zero, or tries to store numbers larger than the hardware can accommodate.	
Time overrun	The process has waited longer than a specified maximum for a certain event to occur.	
I/O failure	An error occurs during input or output, such as inability to find a file, failure to read or write after a specified maximum number of tries (when, for example, a defective area is encountered on a tape), or invalid operation (such as reading from the line printer).	
Invalid instruction	The process attempts to execute a nonexistent instruction (often a result of branching into a data area and attempting to execute the data).	
Privileged instruction	The process attempts to use an instruction reserved for the operating system.	
Data misuse	A piece of data is of the wrong type or is not initialized.	
Operator or OS intervention	For some reason, the operator or the operating system has terminated the process (e.g., if a deadlock exists).	
Parent termination	When a parent terminates, the operating system may automatically terminate all of the offspring of that parent.	
Parent request	A parent process typically has the authority to terminate any of its offspring.	

A Five-State Model

If all processes were always ready to execute, then the queueing discipline suggested by Figure 3.5b would be effective. The queue is a first-in-first-out list and the processor operates in **round-robin** fashion on the available processes (each process in the queue is given a certain amount of time, in turn, to execute and then returned to the queue, unless blocked). However, even with the simple example that we have described, this implementation is inadequate: Some processes in the Not Running state are ready to execute, while others are blocked, waiting for an I/O operation to complete. Thus, using a single queue, the dispatcher could not just select the process at the oldest end of the queue. Rather, the dispatcher would have to scan the list looking for the process that is not blocked and that has been in the queue the longest.

A more natural way to handle this situation is to split the Not Running state into two states: Ready and Blocked. This is shown in Figure 3.6. For good measure,

Figure 3.6 Five-State Process Model

we have added two additional states that will prove useful. The five states in this new diagram are:

- Running: The process that is currently being executed. For this chapter, we will assume a computer with a single processor, so at most one process at a time can be in this state.
- **Ready:** A process that is prepared to execute when given the opportunity.
- Blocked/Waiting: A process that cannot execute until some event occurs, such as the completion of an I/O operation.
- New: A process that has just been created but has not yet been admitted to the pool of executable processes by the OS. Typically, a new process has not yet been loaded into main memory, although its process control block has been created.
- Exit: A process that has been released from the pool of executable processes by the OS, either because it halted or because it aborted for some reason.

The New and Exit states are useful constructs for process management. The New state corresponds to a process that has just been defined. For example, if a new user attempts to log on to a time-sharing system or a new batch job is submitted for execution, the OS can define a new process in two stages. First, the OS performs the necessary housekeeping chores. An identifier is associated with the process. Any tables that will be needed to manage the process are allocated and built. At this point, the process is in the New state. This means that the OS has performed the necessary actions to create the process but has not committed itself to the execution of the process. For example, the OS may limit the number of processes that may be in the system for reasons of performance or main memory limitation. While a process is in the new state, information concerning the process that is needed by the OS is maintained in control tables in main memory. However, the process itself is

⁴Waiting is a frequently used alternative term for *Blocked* as a process state. Generally, we will use Blocked, but the terms are interchangeable.

not in main memory. That is, the code of the program to be executed is not in main memory, and no space has been allocated for the data associated with that program. While the process is in the New state, the program remains in secondary storage, typically disk storage.⁵

Similarly, a process exits a system in two stages. First, a process is terminated when it reaches a natural completion point, when it aborts due to an unrecoverable error, or when another process with the appropriate authority causes the process to abort. Termination moves the process to the exit state. At this point, the process is no longer eligible for execution. The tables and other information associated with the job are temporarily preserved by the OS, which provides time for auxiliary or support programs to extract any needed information. For example, an accounting program may need to record the processor time and other resources utilized by the process for billing purposes. A utility program may need to extract information about the history of the process for purposes related to performance or utilization analysis. Once these programs have extracted the needed information, the OS no longer needs to maintain any data relating to the process and the process is deleted from the system.

Figure 3.6 indicates the types of events that lead to each state transition for a process; the possible transitions are as follows:

- Null \rightarrow New: A new process is created to execute a program. This event occurs for any of the reasons listed in Table 3.1.
- New \rightarrow Ready: The OS will move a process from the New state to the Ready state when it is prepared to take on an additional process. Most systems set some limit based on the number of existing processes or the amount of virtual memory committed to existing processes. This limit assures that there are not so many active processes as to degrade performance.
- **Ready** \rightarrow **Running:** When it is time to select a process to run, the OS chooses one of the processes in the Ready state. This is the job of the scheduler or dispatcher. Scheduling is explored in Part Four.
- process indicates that it has completed, or if it aborts. See Table 3.2.
- **Running** → **Ready:** The most common reason for this transition is that the running process has reached the maximum allowable time for uninterrupted execution; virtually all multiprogramming operating systems impose this type of time discipline. There are several other alternative causes for this transition, which are not implemented in all operating systems. Of particular importance is the case in which the OS assigns different levels of priority to different processes. Suppose, for example, that process A is running at a given priority level, and process B, at a higher priority level, is blocked. If the OS learns that the event upon which process B has been waiting has occurred, moving B to a ready state, then it can interrupt process A and dispatch process B. We

⁵In the discussion in this paragraph, we ignore the concept of virtual memory. In systems that support virtual memory, when a process moves from New to Ready, its program code and data are loaded into virtual memory. Virtual memory was briefly discussed in Chapter 2 and is examined in detail in Chapter 8.

say that the OS has **preempted** process A.⁶ Finally, a process may voluntarily release control of the processor. An example is a background process that performs some accounting or maintenance function periodically.

- **Running** → **Blocked:** A process is put in the Blocked state if it requests something for which it must wait. A request to the OS is usually in the form of a system service call; that is, a call from the running program to a procedure that is part of the operating system code. For example, a process may request a service from the OS that the OS is not prepared to perform immediately. It can request a resource, such as a file or a shared section of virtual memory, that is not immediately available. Or the process may initiate an action, such as an I/O operation, that must be completed before the process can continue. When processes communicate with each other, a process may be blocked when it is waiting for another process to provide data or waiting for a message from another process.
- **Blocked** → **Ready:** A process in the Blocked state is moved to the Ready state when the event for which it has been waiting occurs.
- **Ready** \rightarrow **Exit:** For clarity, this transition is not shown on the state diagram. In some systems, a parent may terminate a child' process at any time. Also, if a parent terminates, all child processes associated with that parent may be terminated.
- **Blocked** → **Exit:** The comments under the preceding item apply.

Returning to our simple example, Figure 3.7 shows the transition of each process among the states. Figure 3.8a suggests the way in which a queueing discipline might be implemented with two queues: a Ready queue and a Blocked queue. As each process is admitted to the system, it is placed in the Ready queue. When it is time for the OS to choose another process to run, it selects one from the Ready

Figure 3.7 Process States for the Trace of Figure 3.4

⁶In general, the term *preemption* is defined to be the reclaiming of a resource from a process before the process has finished using it. In this case, the resource is the processor itself. The process is executing and could continue to execute, but is preempted so that another process can be executed.

Queueing Model for Figure 3.6 Figure 3.8

queue. In the absence of any priority scheme, this can be a simple first-in-first-out queue. When a running process is removed from execution, it is either terminated or placed in the Ready or Blocked queue, depending on the circumstances. Finally, when an event occurs, any process in the Blocked queue that has been waiting on that event only is moved to the Ready queue.

(b) Multiple blocked queues

This latter arrangement means that, when an event occurs, the OS must scan the entire blocked queue, searching for those processes waiting on that event. In a large OS, there could be hundreds or even thousands of processes in that queue. Therefore, it would be more efficient to have a number of queues, one for each event. Then, when the event occurs, the entire list of processes in the appropriate queue can be moved to the Ready state (Figure 3.8b).

One final refinement: If the dispatching of processes is dictated by a priority scheme, then it would be convenient to have a number of Ready queues, one for each priority level. The OS could then readily determine which is the highest-priority ready process that has been waiting the longest.

Suspended Processes

THE NEED FOR SWAPPING The three principal states just described (Ready, Running, Blocked) provide a systematic way of modeling the behavior of processes and guide the implementation of the OS. Some operating systems are constructed using just these three states.

However, there is good justification for adding other states to the model. To see the benefit of these new states, consider a system that does not employ virtual memory. Each process to be executed must be loaded fully into main memory. Thus, in Figure 3.8b, all of the processes in all of the queues must be resident in main memory.

Recall that the reason for all of this elaborate machinery is that I/O activities are much slower than computation and therefore the processor in a uniprogramming system is idle most of the time. But the arrangement of Figure 3.8b does not entirely solve the problem. It is true that, in this case, memory holds multiple processes and that the processor can move to another process when one process is blocked. But the processor is so much faster than I/O that it will be common for all of the processes in memory to be waiting for I/O. Thus, even with multiprogramming, a processor could be idle most of the time.

What to do? Main memory could be expanded to accommodate more processes. But there are two flaws in this approach. First, there is a cost associated with main memory, which, though small on a per-byte basis, begins to add up as we get into the gigabytes of storage. Second, the appetite of programs for memory has grown as fast as the cost of memory has dropped. So larger memory results in larger processes, not more processes.

Another solution is swapping, which involves moving part or all of a process from main memory to disk. When none of the processes in main memory is in the Ready state, the OS swaps one of the blocked processes out on to disk into a suspend queue. This is a queue of existing processes that have been temporarily kicked out of main memory, or suspended. The OS then brings in another process from the suspend queue, or it honors a new-process request. Execution then continues with the newly arrived process.

Swapping, however, is an I/O operation, and therefore there is the potential for making the problem worse, not better. But because disk I/O is generally the fastest I/O on a system (e.g., compared to tape or printer I/O), swapping will usually enhance performance.

With the use of swapping as just described, one other state must be added to our process behavior model (Figure 3.9a): the Suspend state. When all of the processes in main memory are in the Blocked state, the OS can suspend one process by putting it in the Suspend state and transferring it to disk. The space that is freed in main memory can then be used to bring in another process.

When the OS has performed a swapping-out operation, it has two choices for selecting a process to bring into main memory: It can admit a newly created process or it can bring in a previously suspended process. It would appear that the preference should be to bring in a previously suspended process, to provide it with service rather than increasing the total load on the system.

(a) With one suspend state

Figure 3.9 Process State Transition Diagram with Suspend States

But this line of reasoning presents a difficulty. All of the processes that have been suspended were in the Blocked state at the time of suspension. It clearly would not do any good to bring a blocked process back into main memory, because it is still not ready for execution. Recognize, however, that each process in the Suspend state was originally blocked on a particular event. When that event occurs, the process is not blocked and is potentially available for execution.

Therefore, we need to rethink this aspect of the design. There are two independent concepts here: whether a process is waiting on an event (blocked or not) and whether a process has been swapped out of main memory (suspended or not). To accommodate this 2×2 combination, we need four states:

- **Ready:** The process is in main memory and available for execution
- **Blocked:** The process is in main memory and awaiting an event.

- **Blocked/Suspend:** The process is in secondary memory and awaiting an event.
- Ready/Suspend: The process is in secondary memory but is available for execution as soon as it is loaded into main memory.

Before looking at a state transition diagram that encompasses the two new suspend states, one other point should be mentioned. The discussion so far has assumed that virtual memory is not in use and that a process is either all in main memory or all out of main memory. With a virtual memory scheme, it is possible to execute a process that is only partially in main memory. If reference is made to a process address that is not in main memory, then the appropriate portion of the process can be brought in. The use of virtual memory would appear to eliminate the need for explicit swapping, because any desired address in any desired process can be moved in or out of main memory by the memory management hardware of the processor. However, as we shall see in Chapter 8, the performance of a virtual memory system can collapse if there is a sufficiently large number of active processes, all of which are partially in main memory. Therefore, even in a virtual memory system, the OS will need to swap out processes explicitly and completely from time to time in the interests of performance.

Let us look now, in Figure 3.9b, at the state transition model that we have developed. (The dashed lines in the figure indicate possible but not necessary transitions.) Important new transitions are the following:

- Blocked → Blocked/Suspend: If there are no ready processes, then at least one blocked process is swapped out to make room for another process that is not blocked. This transition can be made even if there are ready processes available, if the OS determines that the currently running process or a ready process that it would like to dispatch requires more main memory to maintain adequate performance.
- Blocked/Suspend → Ready/Suspend: A process in the Blocked/Suspend state is moved to the Ready/Suspend state when the event for which it has been waiting occurs. Note that this requires that the state information concerning suspended processes must be accessible to the OS.
- Ready/Suspend → Ready: When there are no ready processes in main memory, the OS will need to bring one in to continue execution. In addition, it might be the case that a process in the Ready/Suspend state has higher priority than any of the processes in the Ready state. In that case, the OS designer may dictate that it is more important to get at the higher-priority process than to minimize swapping.
- **Ready** → **Ready/Suspend:** Normally, the OS would prefer to suspend a blocked process rather than a ready one, because the ready process can now be executed, whereas the blocked process is taking up main memory space and cannot be executed. However, it may be necessary to suspend a ready process if that is the only way to free up a sufficiently large block of main memory. Also, the OS may choose to suspend a lower-priority ready process rather than a higher-priority blocked process if it believes that the blocked process will be ready soon.

Several other transitions that are worth considering are the following:

- New → Ready/Suspend and New → Ready: When a new process is created, it can either be added to the Ready queue or the Ready/Suspend queue. In either case, the OS must create a process control block and allocate an address space to the process. It might be preferable for the OS to perform these housekeeping duties at an early time, so that it can maintain a large pool of processes that are not blocked. With this strategy, there would often be insufficient room in main memory for a new process; hence the use of the (New \rightarrow Ready/Suspend) transition. On the other hand, we could argue that a just-in-time philosophy of creating processes as late as possible reduces OS overhead and allows that OS to perform the process-creation duties at a time when the system is clogged with blocked processes anyway.
- **Blocked/Suspend** → **Blocked:** Inclusion of this transition may seem to be poor design. After all, if a process is not ready to execute and is not already in main memory, what is the point of bringing it in? But consider the following scenario: A process terminates, freeing up some main memory. There is a process in the (Blocked/Suspend) queue with a higher priority than any of the processes in the (Ready/Suspend) queue and the OS has reason to believe that the blocking event for that process will occur soon. Under these circumstances, it would seem reasonable to bring a blocked process into main memory in preference to a ready process.
- Running → Ready/Suspend: Normally, a running process is moved to the Ready state when its time allocation expires. If, however, the OS is preempting the process because a higher-priority process on the Blocked/Suspend queue has just become unblocked, the OS could move the running process directly to the (Ready/Suspend) queue and free some main memory.
- Any State → Exit: Typically, a process terminates while it is running, either because it has completed or because of some fatal fault condition. However, in some operating systems, a process may be terminated by the process that created it or when the parent process is itself terminated. If this is allowed, then a process in any state can be moved to the Exit state.

OTHER USES OF SUSPENSION So far, we have equated the concept of a suspended process with that of a process that is not in main memory. A process that is not in main memory is not immediately available for execution, whether or not it is awaiting an event.

We can generalize the concept of a suspended process. Let us define a suspended process as having the following characteristics:

- 1. The process is not immediately available for execution.
- 2. The process may or may not be waiting on an event. If it is, this blocked condition is independent of the suspend condition, and occurrence of the blocking event does not enable the process to be executed immediately.

Table 3.3 Reasons for Process Suspension

Swapping	The OS needs to release sufficient main memory to bring in a process that is ready to execute.	
Other OS reason	The OS may suspend a background or utility process or a process that is suspected of causing a problem.	
Interactive user request	A user may wish to suspend execution of a program for purposes of debugging or in connection with the use of a resource.	
Timing	A process may be executed periodically (e.g., an accounting or system monitoring process) and may be suspended while waiting for the next time interval.	
Parent process request	A parent process may wish to suspend execution of a descendent to examine or modify the suspended process, or to coordinate the activity of various descendants.	

- 3. The process was placed in a suspended state by an agent: either itself, a parent process, or the OS, for the purpose of preventing its execution.
- **4.** The process may not be removed from this state until the agent explicitly orders the removal.

Table 3.3 lists some reasons for the suspension of a process. One reason that we have discussed is to provide memory space either to bring in a Ready/Suspended process or to increase the memory allocated to other Ready processes. The OS may have other motivations for suspending a process. For example, an auditing or tracing process may be employed to monitor activity on the system; the process may be used to record the level of utilization of various resources (processor, memory, channels) and the rate of progress of the user processes in the system. The OS, under operator control, may turn this process on and off from time to time. If the OS detects or suspects a problem, it may suspend a process. One example of this is deadlock, which is discussed in Chapter 6. As another example, a problem is detected on a communications line, and the operator has the OS suspend the process that is using the line while some tests are run.

Another set of reasons concerns the actions of an interactive user. For example, if a user suspects a bug in the program, he or she may debug the program by suspending its execution, examining and modifying the program or data, and resuming execution. Or there may be a background process that is collecting trace or accounting statistics, which the user may wish to be able to turn on and off.

Timing considerations may also lead to a swapping decision. For example, if a process is to be activated periodically but is idle most of the time, then it should be swapped out between uses. A program that monitors utilization or user activity is an example.

Finally, a parent process may wish to suspend a descendent process. For example, process A may spawn process B to perform a file read. Subsequently, process B encounters an error in the file read procedure and reports this to process A. Process A suspends process B to investigate the cause.

In all of these cases, the activation of a suspended process is requested by the agent that initially requested the suspension.

PROCESS DESCRIPTION

The OS controls events within the computer system. It schedules and dispatches processes for execution by the processor, allocates resources to processes, and responds to requests by user processes for basic services. Fundamentally, we can think of the OS as that entity that manages the use of system resources by processes.

This concept is illustrated in Figure 3.10. In a multiprogramming environment, there are a number of processes $(P_1,..., P_n)$ that have been created and exist in virtual memory. Each process, during the course of its execution, needs access to certain system resources, including the processor, I/O devices, and main memory. In the figure, process P_1 is running; at least part of the process is in main memory, and it has control of two I/O devices. Process P2 is also in main memory but is blocked waiting for an I/O device allocated to P_1 . Process P_n has been swapped out and is therefore suspended.

We explore the details of the management of these resources by the OS on behalf of the processes in later chapters. Here we are concerned with a more fundamental question: What information does the OS need to control processes and manage resources for them?

Operating System Control Structures

If the OS is to manage processes and resources, it must have information about the current status of each process and resource. The universal approach to providing this information is straightforward: The OS constructs and maintains tables of information about each entity that it is managing. A general idea of the scope of this effort is indicated in Figure 3.11, which shows four different types of tables maintained by the OS: memory, I/O, file, and process. Although the details will differ from one OS to another, fundamentally, all operating systems maintain information in these four categories.

Memory tables are used to keep track of both main (real) and secondary (virtual) memory. Some of main memory is reserved for use by the OS; the remainder is available for use by processes. Processes are maintained on secondary memory using some sort of virtual memory or simple swapping mechanism. The memory tables must include the following information:

- The allocation of main memory to processes
- The allocation of secondary memory to processes

Figure 3.10 Processes and Resources (resource allocation at one snapshot in time)

Figure 3.11 General Structure of Operating System Control Tables

- Any protection attributes of blocks of main or virtual memory, such as which processes may access certain shared memory regions
- Any information needed to manage virtual memory

We examine the information structures for memory management in detail in Part Three.

I/O tables are used by the OS to manage the I/O devices and channels of the computer system. At any given time, an I/O device may be available or assigned to a particular process. If an I/O operation is in progress, the OS needs to know the status of the I/O operation and the location in main memory being used as the source or destination of the I/O transfer. I/O management is examined in Chapter 11.

The OS may also maintain **file tables**. These tables provide information about the existence of files, their location on secondary memory, their current status, and other attributes. Much, if not all, of this information may be maintained and used by a file management system, in which case the OS has little or no knowledge of files. In other operating systems, much of the detail of file management is managed by the OS itself. This topic is explored in Chapter 12.

Finally, the OS must maintain process tables to manage processes. The remainder of this section is devoted to an examination of the required process tables. Before proceeding to this discussion, two additional points should be made. First, although Figure 3.11 shows four distinct sets of tables, it should be clear that these tables must be linked or cross-referenced in some fashion. Memory, I/O, and files are managed on behalf of processes, so there must be some reference to these resources, directly or indirectly, in the process tables. The files referred to in the file tables are accessible via an I/O device and will, at some times, be in main or virtual memory. The tables themselves must be accessible by the OS and therefore are subject to memory management.

Second, how does the OS know to create the tables in the first place? Clearly, the OS must have some knowledge of the basic environment, such as how much main memory exists, what are the I/O devices and what are their identifiers, and so on. This is an issue of configuration. That is, when the OS is initialized, it must have access to some configuration data that define the basic environment, and these data must be created outside the OS, with human assistance or by some autoconfiguration software.

Process Control Structures

Consider what the OS must know if it is to manage and control a process. First, it must know where the process is located; second, it must know the attributes of the process that are necessary for its management (e.g., process ID and process state).

PROCESS LOCATION Before we can deal with the questions of where a process is located or what its attributes are, we need to address an even more fundamental question: What is the physical manifestation of a process? At a minimum, a process must include a program or set of programs to be executed. Associated with these programs is a set of data locations for local and global variables and any defined constants. Thus, a process will consist of at least sufficient memory to hold the programs and data of that process. In addition, the execution of a program typically involves a stack (see Appendix P) that is used to keep track of procedure calls and parameter passing between procedures. Finally, each process has associated with it a number of attributes that are used by the OS for process control. Typically, the collection of attributes is referred to as a process control block. We can refer to this collection of program, data, stack, and attributes as the **process image** (Table 3.4).

The location of a process image will depend on the memory management scheme being used. In the simplest case, the process image is maintained as a

Table 3.4 Typical Elements of a Process Image

The modifiable part of the user space. May include program data, a user stack area, and programs that may be modified.

User Program

The program to be executed.

Stack

Each process has one or more last-in-first-out (LIFO) stacks associated with it. A stack is used to store parameters and calling addresses for procedure and system calls.

Process Control Block

Data needed by the OS to control the process (see Table 3.5).

Other commonly used names for this data structure are task control block, process descriptor, and task descriptor.

contiguous, or continuous, block of memory. This block is maintained in secondary memory, usually disk. So that the OS can manage the process, at least a small portion of its image must be maintained in main memory. To execute the process, the entire process image must be loaded into main memory or at least virtual memory. Thus, the OS needs to know the location of each process on disk and, for each such process that is in main memory, the location of that process in main memory. We saw a slightly more complex variation on this scheme with the CTSS OS, in Chapter 2. With CTSS, when a process is swapped out, part of the process image may remain in main memory. Thus, the OS must keep track of which portions of the image of each process are still in main memory.

Modern operating systems presume paging hardware that allows noncontiguous physical memory to support partially resident processes.⁸ At any given time, a portion of a process image may be in main memory, with the remainder in secondary memory. Therefore, process tables maintained by the OS must show the location of each page of each process image.

Figure 3.11 depicts the structure of the location information in the following way. There is a primary process table with one entry for each process. Each entry contains, at least, a pointer to a process image. If the process image contains multiple blocks, this information is contained directly in the primary process table or is available by cross-reference to entries in memory tables. Of course, this depiction is generic; a particular OS will have its own way of organizing the location information.

PROCESS ATTRIBUTES A sophisticated multiprogramming system requires a great deal of information about each process. As was explained, this information can be considered to reside in a process control block. Different systems will organize this information in different ways, and several examples of this appear at the end of this chapter and the next. For now, let us simply explore the type of information that might be of use to an OS without considering in any detail how that information is organized.

Table 3.5 lists the typical categories of information required by the OS for each process. You may be somewhat surprised at the quantity of information required. As you gain a greater appreciation of the responsibilities of the OS, this list should appear more reasonable.

We can group the process control block information into three general categories:

- Process identification
- Processor state information
- Process control information

⁸A brief overview of the concepts of pages, segments, and virtual memory is provided in the subsection on memory management in Section 2.3.

⁹This brief discussion slides over some details. In particular, in a system that uses virtual memory, all of the process image for an active process is always in secondary memory. When a portion of the image is loaded into main memory, it is copied rather than moved. Thus, the secondary memory retains a copy of all segments and/or pages. However, if the main memory portion of the image is modified, the secondary copy will be out of date until the main memory portion is copied back onto disk.

Table 3.5 Typical Elements of a Process Control Block

Process Identification

Identifiers

Numeric identifiers that may be stored with the process control block include

- Identifier of this process
- Identifier of the process that created this process (parent process)
- User identifier

Processor State Information

User-Visible Registers

A user-visible register is one that may be referenced by means of the machine language that the processor executes while in user mode. Typically, there are from 8 to 32 of these registers, although some RISC implementations have over 100.

Control and Status Registers

These are a variety of processor registers that are employed to control the operation of the processor. These include

- Program counter: Contains the address of the next instruction to be fetched
- Condition codes: Result of the most recent arithmetic or logical operation (e.g., sign, zero, carry, equal, overflow)
- Status information: Includes interrupt enabled/disabled flags, execution mode

Stack Pointers

Each process has one or more last-in-first-out (LIFO) system stacks associated with it. A stack is used to store parameters and calling addresses for procedure and system calls. The stack pointer points to the top of the stack.

Process Control Information

Scheduling and State Information

This is information that is needed by the operating system to perform its scheduling function. Typical items of information:

- **Process state:** Defines the readiness of the process to be scheduled for execution (e.g., running, ready, waiting, halted).
- **Priority:** One or more fields may be used to describe the scheduling priority of the process. In some systems, several values are required (e.g., default, current, highest-allowable).
- Scheduling-related information: This will depend on the scheduling algorithm used. Examples are the amount of time that the process has been waiting and the amount of time that the process executed the last time it was running.
- Event: Identity of event the process is awaiting before it can be resumed.

Data Structuring

A process may be linked to other process in a queue, ring, or some other structure. For example, all processes in a waiting state for a particular priority level may be linked in a queue. A process may exhibit a parent–child (creator–created) relationship with another process. The process control block may contain pointers to other processes to support these structures.

Interprocess Communication

Various flags, signals, and messages may be associated with communication between two independent processes. Some or all of this information may be maintained in the process control block.

Process Privileges

Processes are granted privileges in terms of the memory that may be accessed and the types of instructions that may be executed. In addition, privileges may apply to the use of system utilities and services.

Memory Management

This section may include pointers to segment and/or page tables that describe the virtual memory assigned to this process.

Resource Ownership and Utilization

Resources controlled by the process may be indicated, such as opened files. A history of utilization of the processor or other resources may also be included; this information may be needed by the scheduler.

With respect to **process identification**, in virtually all operating systems, each process is assigned a unique numeric identifier, which may simply be an index into the primary process table (Figure 3.11); otherwise there must be a mapping that allows the OS to locate the appropriate tables based on the process identifier. This identifier is useful in several ways. Many of the other tables controlled by the OS may use process identifiers to cross-reference process tables. For example, the memory tables may be organized so as to provide a map of main memory with an indication of which process is assigned to each region. Similar references will appear in I/O and file tables. When processes communicate with one another, the process identifier informs the OS of the destination of a particular communication. When processes are allowed to create other processes, identifiers indicate the parent and descendents of each process.

In addition to these process identifiers, a process may be assigned a user identifier that indicates the user responsible for the job.

Processor state information consists of the contents of processor registers. While a process is running, of course, the information is in the registers. When a process is interrupted, all of this register information must be saved so that it can be restored when the process resumes execution. The nature and number of registers involved depend on the design of the processor. Typically, the register set will include user-visible registers, control and status registers, and stack pointers. These are described in Chapter 1.

Of particular note, all processor designs include a register or set of registers, often known as the program status word (PSW), that contains status information. The PSW typically contain condition codes plus other status information. A good example of a processor status word is that on Intel x86 processors, referred to as the EFLAGS register (shown in Figure 3.12 and Table 3.6). This structure is used by any OS (including UNIX and Windows) running on an x86 processor.

The third major category of information in the process control block can be called, for want of a better name, process control information. This is the additional information needed by the OS to control and coordinate the various active processes. The last part of Table 3.5 indicates the scope of this information. As

= Identification flag

VIP = Virtual interrupt pending

VIF = Virtual interrupt flag

AC= Alignment check VM = Virtual 8086 mode

RF = Resume flag

NT = Nested task flag IOPL = I/O privilege level

OF = Overflow flag

Figure 3.12 x86 EFLAGS Register

DF = Direction flag

IF = Interrupt enable flag

TF = Trap flag

SF = Sign flag

ZF = Zero flag

AF = Auxiliary carry flag

PF = Parity flag

CF = Carry flag

Table 3.6 Pentium EFLAGS Register Bits

Control Bits

AC (Alignment check)

Set if a word or doubleword is addressed on a nonword or non-doubleword boundary.

ID (Identification flag)

If this bit can be set and cleared, this processor supports the CPUID instruction. This instruction provides information about the vendor, family, and model.

RF (Resume flag)

Allows the programmer to disable debug exceptions so that the instruction can be restarted after a debug exception without immediately causing another debug exception.

IOPL (I/O privilege level)

When set, causes the processor to generate an exception on all accesses to I/O devices during protected mode operation.

DF (Direction flag)

Determines whether string processing instructions increment or decrement the 16-bit half-registers SI and DI (for 16-bit operations) or the 32-bit registers ESI and EDI (for 32-bit operations).

IF (Interrupt enable flag)

When set, the processor will recognize external interrupts.

TF (Trap flag)

When set, causes an interrupt after the execution of each instruction. This is used for debugging.

Operating Mode Bits

NT (Nested task flag)

Indicates that the current task is nested within another task in protected mode operation.

VM (Virtual 8086 mode)

Allows the programmer to enable or disable virtual 8086 mode, which determines whether the processor runs as an 8086 machine.

VIP (Virtual interrupt pending)

Used in virtual 8086 mode to indicate that one or more interrupts are awaiting service.

VIF (Virtual interrupt flag)

Used in virtual 8086 mode instead of IF.

Condition Codes

AF (Auxiliary carry flag)

Represents carrying or borrowing between half-bytes of an 8-bit arithmetic or logic operation using the AL register.

CF (Carry flag)

Indicates carrying out or borrowing into the leftmost bit position following an arithmetic operation. Also modified by some of the shift and rotate operations.

OF (Overflow flag)

Indicates an arithmetic overflow after an addition or subtraction.

PF (Parity flag)

Parity of the result of an arithmetic or logic operation. 1 indicates even parity; 0 indicates odd parity.

SF (Sign flag)

Indicates the sign of the result of an arithmetic or logic operation.

ZF (Zero flag)

Indicates that the result of an arithmetic or logic operation is 0.

Figure 3.13 User Processes in Virtual Memory

we examine the details of operating system functionality in succeeding chapters, the need for the various items on this list should become clear.

Figure 3.13 suggests the structure of process images in virtual memory. Each process image consists of a process control block, a user stack, the private address space of the process, and any other address space that the process shares with other processes. In the figure, each process image appears as a contiguous range of addresses. In an actual implementation, this may not be the case; it will depend on the memory management scheme and the way in which control structures are organized by the OS.

As indicated in Table 3.5, the process control block may contain structuring information, including pointers that allow the linking of process control blocks. Thus, the queues that were described in the preceding section could be implemented as linked lists of process control blocks. For example, the queueing structure of Figure 3.8a could be implemented as suggested in Figure 3.14.

THE ROLE OF THE PROCESS CONTROL BLOCK The process control block is the most important data structure in an OS. Each process control block contains all of the information about a process that is needed by the OS. The blocks are read and/or modified by virtually every module in the OS, including those involved with scheduling, resource allocation, interrupt processing, and performance monitoring and analysis. One can say that the set of process control blocks defines the state of the OS.

This brings up an important design issue. A number of routines within the OS will need access to information in process control blocks. The provision of direct

Figure 3.14 Process List Structures

access to these tables is not difficult. Each process is equipped with a unique ID, and this can be used as an index into a table of pointers to the process control blocks. The difficulty is not access but rather protection. Two problems present themselves:

- A bug in a single routine, such as an interrupt handler, could damage process control blocks, which could destroy the system's ability to manage the affected processes.
- A design change in the structure or semantics of the process control block could affect a number of modules in the OS.

These problems can be addressed by requiring all routines in the OS to go through a handler routine, the only job of which is to protect process control blocks, and which is the sole arbiter for reading and writing these blocks. The trade-off in the use of such a routine involves performance issues and the degree to which the remainder of the system software can be trusted to be correct.

3.4 PROCESS CONTROL

Modes of Execution

Before continuing with our discussion of the way in which the OS manages processes, we need to distinguish between the mode of processor execution normally associated with the OS and that normally associated with user programs. Most

processors support at least two modes of execution. Certain instructions can only be executed in the more-privileged mode. These would include reading or altering a control register, such as the program status word; primitive I/O instructions; and instructions that relate to memory management. In addition, certain regions of memory can only be accessed in the more-privileged mode.

The less-privileged mode is often referred to as the **user mode**, because user programs typically would execute in this mode. The more-privileged mode is referred to as the system mode, control mode, or kernel mode. This last term refers to the kernel of the OS, which is that portion of the OS that encompasses the important system functions. Table 3.7 lists the functions typically found in the kernel of an OS.

The reason for using two modes should be clear. It is necessary to protect the OS and key operating system tables, such as process control blocks, from interference by user programs. In the kernel mode, the software has complete control of the processor and all its instructions, registers, and memory. This level of control is not necessary and for safety is not desirable for user programs.

Two questions arise: How does the processor know in which mode it is to be executing and how is the mode changed? Regarding the first question, typically there is a bit in the program status word (PSW) that indicates the mode of execution. This bit is changed in response to certain events. Typically, when a user makes a call to an operating system service or when an interrupt triggers execution of an operating system routine, the mode is set to the kernel mode and, upon return from the service to the user process, the mode is set to user mode. As an example, consider the Intel Itanium processor, which implements the 64-bit IA-64 architecture. The processor has a processor status register (psr) that includes a 2-bit cpl (current privilege level) field. Level 0 is the most privileged level, while level 3 is the least privileged level. Most operating systems, such as Linux, use level 0 for the kernel and one other level

Table 3.7 Typical Functions of an Operating System Kernel

Process Management

- Process creation and termination
- · Process scheduling and dispatching
- Process switching
- Process synchronization and support for interprocess communication
- Management of process control blocks

Memory Management

- · Allocation of address space to processes
- Swapping
- Page and segment management

I/O Management

- Buffer management
- · Allocation of I/O channels and devices to processes

Support Functions

- Interrupt handling
- Accounting
- Monitoring

for user mode. When an interrupt occurs, the processor clears most of the bits in the psr, including the cpl field. This automatically sets the cpl to level 0. At the end of the interrupt-handling routine, the final instruction that is executed is irt (interrupt return). This instruction causes the processor to restore the psr of the interrupted program, which restores the privilege level of that program. A similar sequence occurs when an application places a system call. For the Itanium, an application places a system call by placing the system call identifier and the system call arguments in a predefined area and then executing a special instruction that has the effect of interrupting execution at the user level and transferring control to the kernel.

Process Creation

In Section 3.2, we discussed the events that lead to the creation of a new process. Having discussed the data structures associated with a process, we are now in a position to describe briefly the steps involved in actually creating the process.

Once the OS decides, for whatever reason (Table 3.1), to create a new process, it can proceed as follows:

- 1. Assign a unique process identifier to the new process. At this time, a new entry is added to the primary process table, which contains one entry per process.
- **2.** Allocate space for the process. This includes all elements of the process image. Thus, the OS must know how much space is needed for the private user address space (programs and data) and the user stack. These values can be assigned by default based on the type of process, or they can be set based on user request at job creation time. If a process is spawned by another process, the parent process can pass the needed values to the OS as part of the process-creation request. If any existing address space is to be shared by this new process, the appropriate linkages must be set up. Finally, space for a process control block must be allocated.
- 3. Initialize the process control block. The process identification portion contains the ID of this process plus other appropriate IDs, such as that of the parent process. The processor state information portion will typically be initialized with most entries zero, except for the program counter (set to the program entry point) and system stack pointers (set to define the process stack boundaries). The process control information portion is initialized based on standard default values plus attributes that have been requested for this process. For example, the process state would typically be initialized to Ready or Ready/ Suspend. The priority may be set by default to the lowest priority unless an explicit request is made for a higher priority. Initially, the process may own no resources (I/O devices, files) unless there is an explicit request for these or unless they are inherited from the parent.
- 4. Set the appropriate linkages. For example, if the OS maintains each scheduling queue as a linked list, then the new process must be put in the Ready or Ready/Suspend list.
- 5. Create or expand other data structures. For example, the OS may maintain an accounting file on each process to be used subsequently for billing and/or performance assessment purposes.

Process Switching

On the face of it, the function of process switching would seem to be straightforward. At some time, a running process is interrupted and the OS assigns another process to the Running state and turns control over to that process. However, several design issues are raised. First, what events trigger a process switch? Another issue is that we must recognize the distinction between mode switching and process switching. Finally, what must the OS do to the various data structures under its control to achieve a process switch?

WHEN TO SWITCH PROCESSES A process switch may occur any time that the OS has gained control from the currently running process. Table 3.8 suggests the possible events that may give control to the OS.

First, let us consider system interrupts. Actually, we can distinguish, as many systems do, two kinds of system interrupts, one of which is simply referred to as an interrupt, and the other as a trap. The former is due to some sort of event that is external to and independent of the currently running process, such as the completion of an I/O operation. The latter relates to an error or exception condition generated within the currently running process, such as an illegal file access attempt. With an ordinary interrupt, control is first transferred to an interrupt handler, which does some basic housekeeping and then branches to an OS routine that is concerned with the particular type of interrupt that has occurred. Examples include the following:

- Clock interrupt: The OS determines whether the currently running process has been executing for the maximum allowable unit of time, referred to as a time slice. That is, a time slice is the maximum amount of time that a process can execute before being interrupted. If so, this process must be switched to a Ready state and another process dispatched.
- I/O interrupt: The OS determines what I/O action has occurred. If the I/O action constitutes an event for which one or more processes are waiting, then the OS moves all of the corresponding blocked processes to the Ready state (and Blocked/Suspend processes to the Ready/Suspend state). The OS must then decide whether to resume execution of the process currently in the Running state or to preempt that process for a higher-priority Ready process.
- **Memory fault:** The processor encounters a virtual memory address reference for a word that is not in main memory. The OS must bring in the block

Mechanism	Cause	Use
Interrupt	External to the execution of the current instruction	Reaction to an asynchronous external event
Trap	Associated with the execution of the current instruction	Handling of an error or an exception condition
Supervisor call	Explicit request	Call to an operating system function

Table 3.8 Mechanisms for Interrupting the Execution of a Process

(page or segment) of memory containing the reference from secondary memory to main memory. After the I/O request is issued to bring in the block of memory, the process with the memory fault is placed in a blocked state; the OS then performs a process switch to resume execution of another process. After the desired block is brought into memory, that process is placed in the Ready state.

With a trap, the OS determines if the error or exception condition is fatal. If so, then the currently running process is moved to the Exit state and a process switch occurs. If not, then the action of the OS will depend on the nature of the error and the design of the OS. It may attempt some recovery procedure or simply notify the user. It may do a process switch or resume the currently running process.

Finally, the OS may be activated by a supervisor call from the program being executed. For example, a user process is running and an instruction is executed that requests an I/O operation, such as a file open. This call results in a transfer to a routine that is part of the operating system code. The use of a system call may place the user process in the Blocked state.

MODE SWITCHING In Chapter 1, we discussed the inclusion of an interrupt stage as part of the instruction cycle. Recall that, in the interrupt stage, the processor checks to see if any interrupts are pending, indicated by the presence of an interrupt signal. If no interrupts are pending, the processor proceeds to the fetch stage and fetches the next instruction of the current program in the current process. If an interrupt is pending, the processor does the following:

- 1. It sets the program counter to the starting address of an interrupt handler program.
- 2. It switches from user mode to kernel mode so that the interrupt processing code may include privileged instructions.

The processor now proceeds to the fetch stage and fetches the first instruction of the interrupt handler program, which will service the interrupt. At this point, typically, the context of the process that has been interrupted is saved into that process control block of the interrupted program.

One question that may now occur to you is, What constitutes the context that is saved? The answer is that it must include any information that may be altered by the execution of the interrupt handler and that will be needed to resume the program that was interrupted. Thus, the portion of the process control block that was referred to as processor state information must be saved. This includes the program counter, other processor registers, and stack information.

Does anything else need to be done? That depends on what happens next. The interrupt handler is typically a short program that performs a few basic tasks related to an interrupt. For example, it resets the flag or indicator that signals the presence of an interrupt. It may send an acknowledgment to the entity that issued the interrupt, such as an I/O module. And it may do some basic housekeeping relating to the effects of the event that caused the interrupt. For example, if the interrupt relates to an I/O event, the interrupt handler will check for an error condition. If an error has occurred, the interrupt handler may send a signal to the process that originally requested the I/O operation. If the interrupt is by the clock, then the handler will hand control over to the dispatcher, which will want to pass control to another process because the time slice allotted to the currently running process has expired.

What about the other information in the process control block? If this interrupt is to be followed by a switch to another process, then some work will need to be done. However, in most operating systems, the occurrence of an interrupt does not necessarily mean a process switch. It is possible that, after the interrupt handler has executed, the currently running process will resume execution. In that case, all that is necessary is to save the processor state information when the interrupt occurs and restore that information when control is returned to the program that was running. Typically, the saving and restoring functions are performed in hardware.

CHANGE OF PROCESS STATE It is clear, then, that the mode switch is a concept distinct from that of the process switch. 10 A mode switch may occur without changing the state of the process that is currently in the Running state. In that case, the context saving and subsequent restoral involve little overhead. However, if the currently running process is to be moved to another state (Ready, Blocked, etc.), then the OS must make substantial changes in its environment. The steps involved in a full process switch are as follows:

- 1. Save the context of the processor, including program counter and other registers.
- 2. Update the process control block of the process that is currently in the Running state. This includes changing the state of the process to one of the other states (Ready; Blocked; Ready/Suspend; or Exit). Other relevant fields must also be updated, including the reason for leaving the Running state and accounting information.
- 3. Move the process control block of this process to the appropriate queue (Ready; Blocked on Event *i*; Ready/Suspend).
- **4.** Select another process for execution; this topic is explored in Part Four.
- 5. Update the process control block of the process selected. This includes changing the state of this process to Running.
- 6. Update memory management data structures. This may be required, depending on how address translation is managed; this topic is explored in Part Three.
- 7. Restore the context of the processor to that which existed at the time the selected process was last switched out of the Running state, by loading in the previous values of the program counter and other registers.

Thus, the process switch, which involves a state change, requires more effort than a mode switch.

¹⁰The term context switch is often found in OS literature and textbooks. Unfortunately, although most of the literature uses this term to mean what is here called a process switch, other sources use it to mean a mode switch or even a thread switch (defined in the next chapter). To avoid ambiguity, the term is not used in this book.

EXECUTION OF THE OPERATING SYSTEM

In Chapter 2, we pointed out two intriguing facts about operating systems:

- The OS functions in the same way as ordinary computer software in the sense that the OS is a set of programs executed by the processor.
- The OS frequently relinquishes control and depends on the processor to restore control to the OS.

If the OS is just a collection of programs and if it is executed by the processor just like any other program, is the OS a process? If so, how is it controlled? These interesting questions have inspired a number of design approaches. Figure 3.15 illustrates a range of approaches that are found in various contemporary operating systems.

Nonprocess Kernel

One traditional approach, common on many older operating systems, is to execute the kernel of the OS outside of any process (Figure 3.15a). With this approach, when the currently running process is interrupted or issues a supervisor call, the mode context of this process is saved and control is passed to the kernel. The OS has its own region of memory to use and its own system stack for controlling procedure calls and returns. The OS can perform any desired functions and restore the context of the interrupted process, which causes execution to resume in the interrupted

(c) OS functions execute as separate processes

Figure 3.15 Relationship between Operating System and User Processes

user process. Alternatively, the OS can complete the function of saving the environment of the process and proceed to schedule and dispatch another process. Whether this happens depends on the reason for the interruption and the circumstances at the time.

In any case, the key point here is that the concept of process is considered to apply only to user programs. The operating system code is executed as a separate entity that operates in privileged mode.

Execution within User Processes

An alternative that is common with operating systems on smaller computers (PCs, workstations) is to execute virtually all OS software in the context of a user process. The view is that the OS is primarily a collection of routines that the user calls to perform various functions, executed within the environment of the user's process. This is illustrated in Figure 3.15b. At any given point, the OS is managing n process images. Each image includes not only the regions illustrated in Figure 3.13, but also program, data, and stack areas for kernel programs.

Figure 3.16 suggests a typical process image structure for this strategy. A separate kernel stack is used to manage calls/returns while the process is in kernel mode.

Figure 3.16 Process Image: Operating **System Executes within User Space**

Operating system code and data are in the shared address space and are shared by all user processes.

When an interrupt, trap, or supervisor call occurs, the processor is placed in kernel mode and control is passed to the OS. To pass control from a user program to the OS, the mode context is saved and a mode switch takes place to an operating system routine. However, execution continues within the current user process. Thus, a process switch is not performed, just a mode switch within the same process.

If the OS, upon completion of its work, determines that the current process should continue to run, then a mode switch resumes the interrupted program within the current process. This is one of the key advantages of this approach: A user program has been interrupted to employ some operating system routine, and then resumed, and all of this has occurred without incurring the penalty of two process switches. If, however, it is determined that a process switch is to occur rather than returning to the previously executing program, then control is passed to a process-switching routine. This routine may or may not execute in the current process, depending on system design. At some point, however, the current process has to be placed in a nonrunning state and another process designated as the running process. During this phase, it is logically most convenient to view execution as taking place outside of all processes.

In a way, this view of the OS is remarkable. Simply put, at certain points in time, a process will save its state information, choose another process to run from among those that are ready, and relinquish control to that process. The reason this is not an arbitrary and indeed chaotic situation is that during the critical time, the code that is executed in the user process is shared operating system code and not user code. Because of the concept of user mode and kernel mode, the user cannot tamper with or interfere with the operating system routines, even though they are executing in the user's process environment. This further reminds us that there is a distinction between the concepts of process and program and that the relationship between the two is not one to one. Within a process, both a user program and operating system programs may execute, and the operating system programs that execute in the various user processes are identical.

Process-Based Operating System

Another alternative, illustrated in Figure 3.15c, is to implement the OS as a collection of system processes. As in the other options, the software that is part of the kernel executes in a kernel mode. In this case, however, major kernel functions are organized as separate processes. Again, there may be a small amount of processswitching code that is executed outside of any process.

This approach has several advantages. It imposes a program design discipline that encourages the use of a modular OS with minimal, clean interfaces between the modules. In addition, some noncritical operating system functions are conveniently implemented as separate processes. For example, we mentioned earlier a monitor program that records the level of utilization of various resources (processor, memory, channels) and the rate of progress of the user processes in the system. Because this program does not provide a particular service to any active process, it can only be invoked by the OS. As a process, the function can run at an assigned priority

1 What is a Process

A program is made of the program code and data associated with the program. A process control block contains data about the program:

- identifier
- state
- priority
- program container
- memory pointer
- context data
- IO status
- accounting information

This block is what allows an interrupt to stop and resume the program without the loss of data. When an interrupt happens the PC and context data are saved here and the status is changed to blocked or ready.

2 Process States

We characterize the behavior of a process through a trace which is a list of the instructions that went into it. We can monitor a processor the same way.

In a two stage system you have processes that are either running or not and every timeout the OS switches to a not running process.

When a process is created it is loaded into main memory, this is caused by:

- A new batch job
- Interactive log on: a new user logs in
- Created by OS to do something so the user doesn't have to wait
- Spawned by existing processes

All jobs should have a halt operation that the OS calls to terminate it. This sends an interrupt to the processor the let it know that shit's done. Can be caused by a lot of things.

We want to expand our two state cycle to include more things, like waiting for an IO. We now have 5 stages:

- new: the process wants to be run but isnt loaded
- ready: the process has been laoded into memory
- running: process us currently being executed
- blocked: process cannot continue until some even ocurrs
- exit: the process is done and cleaning up

The ready queue is a pretty standard queue, but might be organized by priority. The blocked queue tends to multiple queues, one for each IO so that the processor know which queue to pull from when the interrupt comes from the IO.

Due to memory constraints we add two more stages for programs that are swapped into secondary storage. Ready/Suspended for programs that are ready but not in main memory and Blocked/Suspended for programs that are blocked but not in main memory

A suspended process:

- The process cannot immediately execute
- May or may not be waiting for an event suspended != blocked
- something put it in the suspended state (parent program or OS)
- the parent agent must be the one to remove it from this state

Causes for suspension

- OS needs memory to bring in a ready process
- Other OS reason
- User request (like at a break point)
- A process is executed periodically and suspends while waiting
- Parent process request

3 Process Description

The OS stores the information it needs to manage its resources in tables. These tables are created on start up and can reference each other.

The memory tables include:

- allocation of main memory to process
- allocation of secondary (virtual memory) to process
- any protection attributes (which processes may access it)
- any information needed

I/O tables keep track of I/O decices and channels. More importantly the OS needs to know if the I/O is currently in use and where in memory it access.

The file tables have information about files, their location in secondary memory, their status, and other attrubutes. Often this information is used by the file management system and not the OS.

Process tables are the really important ones. It manages processes, duh. We store information about processes in the associated process control block which is grouped with any user data, the program itself and its stack in a process image. This process image doesnt have to be in main memory. Often just the PCB is on the stack while the image must be called from memory when its time to run.

OSs (especially complex multicore systems) require a lot of information in the PCB:

- identification
 - PID
 - parent PID
 - user identification
- state information, this often found in the program status register
 - user visible registers (any register that may be accessed in user mode)
 - control and status registers (PC, condition codes (results from arithmentic and logic operations), status (interrupt enables, execution mode, etc.))
 - stack pointers
- control information
 - scheduling and state
 - * process state (think of the 7 state diagram)
 - * priority
 - * other scheduling related information (depends on the algorithm used)
 - * event (if the process is waiting for an event)
 - data structuring (if the process is linked to any other structure ex. a parent)
 - interprocess communication
 - process privileges
 - memory management
 - resource ownership and utilization

PCB are really important, so much so that often multiple routines will need to access the PCB frequently. We need to make it so that direct access to these blocks is easy and fast. We do this by having a table that associates every PID with a pointer to its PCB. Two possible problems arise, a bug in a routine might fuck with the PCB which would fubar everything, and design changes to the structure or content of the PCB will effect eeeeeverthing. We solve these by having every routine go through a handler whose only job is to protect the PCBs (this does have overhead, but is necessary).

4 Process Control

Most OSs have at lease two modes of execution, user and kernel. This allows us to protect the OS and system tables from malicious or stupid user programs (hence a less privileged user mode). We keep track of what mode we are in using a bit in the PSW which is changed during switches between modes.

Process Creation:

- 1. assign PID: this is usually a sequentially assigned number
- 2. **allocate space**: this is everything in the process image, can be set by the type of process or by user/parent process request

- 3. make PCB: be careful with default values here
- 4. set linkages: update any ready, blocked, etc scheduling queues
- 5. **update data structures**: any statistics or structures that track running or created processes need to be updated

We can switch between processes anytime the OS gains control over the currently running process. There are three ways to interrupt an execution of a process:

- Interrupt: caused by external event, used to react to asynchronous execution, examples include:
 - clock interrupt: when the OS decides that this process has had enough time on the processor (called time slice)
 - I/O interrupt: an I/O has been freed and needs to do stuff now
 - memory fault: need to access a virtual memory address that is not in main memory
- Trap: caused by an error or exception of sorts, used to handle errors and such
 - if the error is fatal terminiate the running process
 - else it depends on the error, but a recovery might be attempted
- Supervisor call: explicitly requested by OS, used to return control OS

When we handle interrupts we must switch to kernel mode so that the interrupt handler has privileged access. When we do interrupt a program the portion of the PCB for the program state must be saved to stack so that it can be resumed at the same place later.

When a process changes state:

- 1. save the context of the processor
- 2. update the PCB
- 3. move the PCB to the correct queue
- 4. select new process to start running
- 5. update the PCB of the newly running process
- 6. update memory management structures (this depends on how its implemented)
- 7. restore context of processor to the state it was in when the newly running program last stopped

This is all rather complicated so we prefer when we can switch modes without changing states.

5 Execution of the OS

There are a couple of ways to implement a kernel.

Nonprocess kernel: kernel executes outside of any process. Basically the OS can do whatever the fuck it wants since its not a process. Here the OS can save the environment of the process and handle scheduling or really anything else it needs to to keep things running smoothly.

User Processes: here we execute most of the OS software as user processes so the OS is just a bunch of routines that the user calls to. Here a process image contains PCB, user stack, private user space (program and data), and a kernel stack. Here a mode switch is done by saving the mode context and switching to an OS routine, the process is still technically running so a full state switch is not required. Here is where user and kernel modes really come into play.

Process-based OS: the OS is a collection of system processes. Major kernel function are organized as sparate processes, there will be a small amount of process switching code to handle these. This forces an OS with minimal, clean interfaces and makes scalability of it much easier. This also allows some functions that would have previously been OS calls to be run like regular processes with all the advantages those have.