Processes

Chapter 3.1, 3.2, 3.3, 3.4

CSC 360- Instructor: K. Wu

Agenda

- 1. What is a process?
- 2. Process states
- 3. PCB
- 4. Context switching
- 5. Process scheduling
- 6. Process creation
- 7. Process termination
- 8. Process communication

CSC 360- Instructor: K. Wu

1. What is a Process?

Process: a program in execution

Program: passive entity

- · static binary file on storage
 - e.g., gcc -o hello hello.c; ls -l hello
 - -rwxrwxr-x 1 user group size date/time hello

Process: active entity; resource allocated!

- ./hello
- text (code); data (static), stack, heap
- process control block

CSC 360- Instructor: K. Wu

CSc 360Overview

stack

free mem

heap

data

text

2. Process states

E.g., one CPU

- · one running process at any time
- maybe many ready/waiting processes

CSC 360- Instructor: K. Wu

CSc 360Overview

3. Process control blocks (PCB)

PCB: keep track processes

- state: ready/running, etc
- CPU
 - PC, registers, priority, etc
- memory
 - memory control information
- I/O
 - e.g., opened files
- accounting

CSC 360- Instructor: K. Wu

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

CSc 360Overview

4. Context switching

Context switch

- save states
- · restore states

When

- timer
- I/O, memory
- trap
- system call

CSC 360- Instructor: K. Wu

CSc 360Overview

5. Process scheduling (1)

Multiprogramming

utilization

Timesharing

• interactive

Scheduling queues

- · linked list
- · ready queue
- I/O queue

CSC 360- Instructor: K. Wu

5. Process Scheduling (2): **Queuing system** ready queue CPU 1/0 I/O queue I/O request time slice expired child fork a executes child interrupt wait for an occurs interrupt CSC 360- Instructor: K. Wu CSc 360Overview

5. Process Scheduling (3): Queuing scheduler

Who's the next?

Long-term scheduler

- job scheduler (spooling)
- · get to ready queue
- CPU-intensive vs I/O intensive

Short-term scheduler

- CPU scheduler
- · frequency vs overhead

CSC 360- Instructor: K. Wu

CSc 360Overview

0

5. Process Scheduling (4): More on scheduling

Medium-term scheduler

- · who is NOT the next
 - reduce the degree of multiprogramming
- swap-in/out

Scheduling algorithms

- first-come-first-server, shortest-job-first, priority, round-robin, fair and weighted fair, ...
- more in Chapter 5

CSC 360- Instructor: K. Wu

CSc 360Overview

Q

6. Process creation (1)

Creating processes

- parent process: create child processes
- · child process: created by its parent process

Process tree

- recursive parent-child relationship; why tree?
- /usr/bin/pstree

Process ID (PID) and Parent PID (PPID)

· usually nonnegative integer

CSC 360- Instructor: K. Wu

CSc 360Overview

10

6. Process creation (2): Process

uee

sched (0)

- init (1)
 - all user processes
- pageout
 - memory
- fsflush
 - file system

pstree on linux.csc.uvic.ca $^{\text{CSc 360Overview}}$

6. Process creation (3): Parent vs child processes

Process: running program + resources

Resource sharing: possible approaches

- · all shared
- some shared (e.g., read-only code)
- nothing shared*

Process execution: possible approaches

- · parent waits until child finishes
- · parent and child run concurrently*

CSC 360- Instructor: K. Wu

CSc 360Overview

12

6. Process creation (4): fork(), exec*(), wait()

Create a child process: fork()

- return code < 0: error (in "parent" process)
- return code = 0: you're in child process
- return code > 0: you're in parent process
 - return code = child's PID

Child process: load a new program

exec*(): front-end for execve(file, arg, environ)

Parent process: wait() and waitpid()

CSC 360- Instructor: K. Wu

CSc 360Overview

```
parent
 resumes
 fork()
int main()
  Pid_t pid;
  /* fork another process */
  pid = fork();
if (pid < 0) { /* error occurred */
 Example
 fprintf(stderr, "Fork Failed");
 exit(-1);
  else if (pid == 0) { /* child process */
execlp("/bin/ls", "ls", NULL);
  else { /* parent process */
 /* parent will wait for the child to complete */
 wait (NULL);
 printf`("Child Complete");
 exit(0);
  }
 CSC 360- Instructor: K. Wu
 CSc 360Overview
```

7. Process termination

Terminate itself: exit()

- · report status to parent process
- · release allocated resources

Terminate child processes: kill(pid, signal)

- · child resource exceeded
- · child process no long needed
- · parent is exiting
 - cascading termination
 - find another parent

CSC 360- Instructor: K. Wu

CSc 360Overview

8. Process communication (1)

Independent process

· standalone process

Cooperating process

- · affected by or affecting other processes
 - sharing, parallel, modularity, convenience

Process communication

- · shared memory
- · message passing

CSC 360- Instructor: K. Wu

CSc 360Overview

More Info.

Explore further

- /bin/ps, /usr/bin/top, /usr/bin/pstree
- how does a child process find its parent's PID?

CSC 360- Instructor: K. Wu

CSc 360Overview