

Chapter 3: Processes

Operating System Concepts - 8th Edition

Silberschatz, Galvin and Gagne ©2009

Chapter 3: Processes

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

Operating System Concepts – 8th Edition

Objectives

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

Process Concept

- ▶ An operating system executes a variety of programs:
 - ◆ Batch system jobs
 - → Time-sharing systems user programs or tasks
- ▶ Textbook uses the terms job and process almost interchangeably
- ▶ Process a program in execution; process execution must progress in sequential fashion
- ▶ A process includes:
 - program counter
 - stack
 - data section

The Process

- Multiple parts
 - ◆ The program code, also called text section
 - ◆ Current activity including program counter, processor registers
 - ◆ Stack containing temporary data
 - ▶ Function parameters, return addresses, local variables
 - → Data section containing global variables
 - → Heap containing memory dynamically allocated during run time
- ▶ Program is passive entity, process is active
 - ◆ Program becomes process when executable file loaded into memory
- ▶ Execution of program started via GUI mouse clicks, command line entry of its name, etc
- ▶ One program can be several processes
 - ◆ Consider multiple users executing the same program

Operating System Concepts – 8th Editio

Silberschatz, Galvin and Gagne

Process State

- As a process executes, it changes state
 - ◆ new: The process is being created
 - → running: Instructions are being executed
 - waiting: The process is waiting for some event to occur
 - ready: The process is waiting to be assigned to a processor
 - ◆ terminated: The process has finished execution

Diagram of Process State new admitted interrupt exit terminated ready running I/O or event completion scheduler dispatch l/O or event wait waiting Operating System Concepts - 8th Edition 8 Silberschatz, Galvin and Gagne @2009

Process Control Block (PCB)

Information associated with each process

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

Operating System Concepts – 8th Edition

Silberschatz, Galvin and Ga

Process Control Block (PCB)

process state
process number
program counter
registers
memory limits
list of open files

Silberschatz, Galvin and Gagne ©2009

Operating System Concepts – 8th Edition

10

CPU Switch From Process to Process

Process Scheduling

- Maximize CPU use, quickly switch processes onto CPU for time sharing
- Process scheduler selects among available processes for next execution on CPU
- Maintains scheduling queues of processes
 - → Job queue set of all processes in the system
 - Ready queue set of all processes residing in main memory, ready and waiting to execute
 - Device queues set of processes waiting for an I/O device
 - → Processes migrate among the various queues

Schedulers

- ▶ Long-term scheduler (or job scheduler) selects which processes should be brought into the ready queue
- Short-term scheduler (or CPU scheduler) selects which process should be executed next and allocates CPU
 - → Sometimes the only scheduler in a system

Schedulers (Cont.)

- ➤ Short-term scheduler is invoked very frequently (milliseconds) ⇒ (must be fast)
- Long-term scheduler is invoked very infrequently (seconds, minutes) ⇒ (may be slow)
- ▶ The long-term scheduler controls the *degree of multiprogramming*
- Processes can be described as either:
 - I/O-bound process spends more time doing I/O than computations, many short CPU bursts
 - CPU-bound process spends more time doing computations; few very long CPU bursts

Operating System Concepts – 8th Edition

- 1

Silberschatz, Galvin and Gagne ©20

Context Switch

- When CPU switches to another process, the system must save the state of the old process and load the saved state for the new process via a context switch.
- Context of a process represented in the PCB
- Context-switch time is overhead; the system does no useful work while switching
 - The more complex the OS and the PCB -> longer the context switch
- ▶ Time dependent on hardware support
 - Some hardware provides multiple sets of registers per CPU -> multiple contexts loaded at once

Process Creation

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

Process Creation (Cont.)

- Address space
 - ◆ Child duplicate of parent
 - ◆ Child has a program loaded into it
- UNIX examples
 - ◆ fork system call creates new process
 - * exec system call used after a fork to replace the process' memory space with a new program

erating System Concepts – 8th Edition

Silberschatz, Galvin and Gagne ©2009

C Program Forking Separate Process

```
#include <sys/types.h>
#include <studio.h>
#include <unistd.h>
int main()
pid_t pid;
 /* fork another process */
 pid = fork();
 if (pid < 0) { /* error occurred */
 fprintf(stderr, "Fork Failed");
 return 1;
 else if (pid == 0) { /* child process */
 execlp("/bin/ls", "ls", NULL);
 else { /* parent process */
 /* parent will wait for the child */
 wait (NULL);
 printf ("Child Complete");
 return 0;
```


A Tree of Processes on Solaris Sched pageout pid = 2 fsflush inetd pid = 140 dtlogin pid = 251 telnetdaemon Xsession pid = 7776 Csh pid = 7778 sdt_shel pid = 340 Csh pid = 1400 Netscape pid = 7785 ls pid = 2123 pid = 2536 Operating System Concepts – 8th Edition Silberschatz, Galvin and Gagne ©2009

perating System Concepts - 8th Edition

Silberschatz, Galvin and Gagne ©2009

Process Termination

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

Operating System Concepts - 8th Editio

2

Silberschatz, Galvin and Gagne ©2

Interprocess Communication

- Processes within a system may be independent or cooperating
- Independent process cannot affect or be affected by the execution of another process
- Cooperating process can affect or be affected by other processes, including sharing data
- ▶ Reasons for cooperating processes:
 - Information sharing
 - Computation speedup
 - Modularity
 - Convenience
- Cooperating processes need interprocess communication (IPC)
- ▶ Two models of IPC
 - Shared memory
 - Message passing

Operating System Concepts – 8th Edition

26

Silberschatz, Galvin and Gagne ©200

Communications Models

%

Producer-Consumer Problem

- Paradigm for cooperating processes, producer process produces information that is consumed by a consumer process
 - unbounded-buffer places no practical limit on the size of the buffer
 - bounded-buffer assumes that there is a fixed buffer size

Bounded-Buffer -**Shared-Memory Solution**

Shared data

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

▶ Solution is correct, but can only use BUFFER SIZE-1 elements

Bounded-Buffer - Producer

```
item next_produced;
while (true) {
 /* Produce an item in next_produced*/
 while (((in + 1) % BUFFER SIZE) == out)
 ; /* do nothing -- no free buffers */
 buffer[in] = next_produced;
 in = (in + 1) \% BUFFER SIZE;
```


Consumer

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


Interprocess Communication – Message Passing

- Mechanism for processes to communicate and to synchronize their actions
- Message system processes communicate with each other without resorting to shared variables
- ▶ IPC facility provides two operations:
 - ◆ send(message) message size fixed or variable
 - receive(message)
- If P and Q wish to communicate, they need to:
 - ◆ establish a communication link between them
 - exchange messages via send/receive
- Implementation of communication link
 - physical (e.g., shared memory, hardware bus)
 - logical (e.g., logical properties)

Implementation Questions

- How are links established?
- Can a link be associated with more than two processes?
- How many links can there be between every pair of communicating processes?
- ▶ What is the capacity of a link?
- ▶ Is the size of a message that the link can accommodate fixed or variable?
- Is a link unidirectional or bi-directional?

Operating System Concepts – 8th Edition

3

Silberschatz, Galvin and Gagne ©20

Direct Communication

- Processes must name each other explicitly:
 - ◆ send (P, message) send a message to process P
 - → receive(Q, message) receive a message from process Q
- Properties of communication link
 - ◆ Links are established automatically
 - A link is associated with exactly one pair of communicating processes
 - → Between each pair there exists exactly one link
 - ◆ The link may be unidirectional, but is usually bi-directional

perating System Concepts – 8th Edition

34

Silberschatz, Galvin and Gagne ©200

Indirect Communication

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

Indirect Communication

- Operations
 - ◆ create a new mailbox
 - send and receive messages through mailbox
 - destroy a mailbox
- Primitives are defined as:
 send(A, message) send a message to mailbox A
 receive(A, message) receive a message from mailbox A

Indirect Communication

- Mailbox sharing
 - + P_1 , P_2 , and P_3 share mailbox A
 - + P_1 , sends; P_2 and P_3 receive
 - ♦ Who gets the message?
- Solutions
 - Allow a link to be associated with at most two processes
 - Allow only one process at a time to execute a receive operation
 - Allow the system to select arbitrarily the receiver. Sender is notified who the receiver was.

3

Silberschatz, Galvin and Gagne ©2

Synchronization

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

Operating System Concepts - 8th Edition

38

Silberschatz, Galvin and Gagne ©2009

Buffering

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

Examples of IPC Systems - POSIX

- POSIX Shared Memory
 - ◆ Process first creates shared memory segment

```
segment_id = shmget(IPC_PRIVATE, size, S_IRUSR|
 S IWUSR);
```

- → Process wanting access to that shared memory must attach to it shared memory = (char *) shmat(id, NULL, 0);
- Now the process could write to the shared memory sprintf(shared_memory, "Writing to shared memory");
- When done a process can detach the shared memory from its address space

shmdt(shared memory);

Examples of IPC Systems - Mach

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

Operating System Concepts – 8th Edition

ting System Concepts – 8th Editio

4

Silberschatz, Galvin and Gagne ©

Examples of IPC Systems – Windows XP

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

Operating System Concepts – 8th Edition

42

Silberschatz, Galvin and Gagne ©2009

Local Procedure Calls in Windows XP

2009

Communications in Client-Server Systems

- Sockets
- ▶ Remote Procedure Calls
- Pipes

ng System Concents – 8th Edition

Sockets

- A socket is defined as an endpoint for communication
- Concatenation of IP address and port
- The socket 161.25.19.8:1625 refers to port 1625 on host 161.25.19.8
- Communication consists between a pair of sockets

Operating System Concepts – 8th Edition

4

Silberschatz, Galvin and Gagne ©2009

Remote Procedure Calls

- ▶ Remote procedure call (RPC) abstracts procedure calls between processes on networked systems
- ▶ Stubs client-side proxy for the actual procedure on the server
- ▶ The client-side stub locates the server and marshalls the parameters
- ▶ The server-side stub receives this message, unpacks the marshalled parameters, and performs the procedure on the server

Pipes

 Acts as a conduit allowing two processes to communicate

Issues

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

Operating System Concepts - 8th Editio

4

Silberschatz, Galvin and Gagne ©

Ordinary Pipes

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

Named Pipes

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

End of Chapter 3 Figure 2009 Silberschatz, Galvin and Gagne ©2009