

Operating Systems

Processes

Eno Thereska e.thereska@imperial.ac.uk http://www.imperial.ac.uk/computing/current-students/courses/211/

Partly based on slides from Julie McCann and Cristian Cadar

Administrativia

Lecturer: Dr Eno Thereska

Email: e.thereska@imperial.ac.uk

Office: Huxley 450

Class website

http://www.imperial.ac.uk/computing/currentstudents/courses/211/

Tutorials

- No separate tutorial slots
 - Tutorials embedded in lectures
- Tutorial exercises, with solutions, distributed on the course website
 - You are responsible for studying on your own the ones that we don't cover during the lectures
 - Let me know if you have any questions or would like to discuss any others in class

Tutorial question & warmup

 List the most important resources that must be managed by an operating system in the following

settings:

Supercomputer

Smartphone

■ "Her"

A lonely writer develops an unlikely relationship with an operating system designed to meet his every need. Copyright IMDB.com

Introduction to Processes

- One of the oldest abstractions in computing
 - An instance of a program being executed, a running program
- Allows a single processor to run multiple programs "simultaneously"
 - Processes turn a single CPU into multiple virtual CPUs
 - Each process runs on a virtual CPU

Why Have Processes?

- Provide (the illusion of) concurrency
 - Real vs. apparent concurrency
- Provide isolation
 - Each process has its own address space
- Simplicity of programming
 - Firefox doesn't need to worry about gcc
- Allow better utilisation of machine resources
 - Different processes require different resources at a certain time

Concurrency

Apparent Concurrency (pseudo-concurrency): A single hardware processor which is switched between processes by interleaving. Over a period of time this gives the illusion of concurrent execution.

Real Concurrency: Multiple hardware processors; usually fewer processors than processes

Fairness

Better CPU utilisation

CPU Utilisation in Multiprogramming (Uniprocessor)

Q: Average process computes 20% time, then with five processes we should have 100% CPU utilization, right?

A: In the ideal case, if the five processes never wait for I/O at the same time

- Better estimate
 - n = total number of processes
 - p = fraction of time a process is waiting for I/O

```
Prob(all processes waiting for I/O) = p^n
CPU utilization = 1 - p^n
```

CPU Utilisation = $1 - p^n$

Q: How many processes need to be in memory to only waste 10% of CPU where we know that processes spend 80% waiting for I/O (e.g. data oriented or interactive systems)

A:
$$1 - 0.8^{n} = 0.9 => 0.8^{n} = 0.1 => n = log_{0.8}0.1 \approx 10$$

Context Switches

- On a context switch, the processor switches from executing process A to executing process B
- OS may take periodic scheduling decisions
- OS may switch processes in response to events/interrupts (e.g., I/O completion)
 - The way an OS switches between processes cannot be predetermined, since the events which cause the switches are non-deterministic

Context Switches

- On a context switch, the processor switches from executing process A to executing process B
- Process A may be restarted later, therefore, all information concerning the process, needed to restart safely, should be stored
- For each process, all this data is stored in a process descriptor, or process control block (PCB), which is kept in the process table

Process Control Block (PCB)

- A process has its own virtual machine, e.g.:
 - Its own virtual CPU
 - Its own address space (stack, heap, text, data etc.)
 - Open file descriptors, etc.
- What information should be stored?
 - Program counter (PC), page table register, stack pointer, etc.
 - Process management info:
 - Process ID (PID), parent process, process group, priority, CPU used, etc.
 - File management info
 - Root directory, working directory, open file descriptors, etc.

Context Switches Are Expensive

- Direct cost: save/restore process state
- Indirect cost: perturbation of memory caches, TLB
 - TLB (translation lookaside buffer) → caches mappings of virtual addresses to physical addresses, and is typically flushed on a context switch
 - More in memory management lectures
- Important to avoid unnecessary context switches

Process Creation

- When are processes created?
 - System initialisation
 - User request
 - System call by a running process
- Processes can be
 - Foreground processes: interact with users
 - Background processes: handle incoming mail, printing requests, etc. (daemons)

Process Termination

- Normal completion: Process completes execution of body
- System call:
 - exit() in UNIX
 - ExitProcess() in Windows
- Abnormal exit: The process has run into an error or an unhandled exception
- Aborted: The process stops because another process has overruled its execution (e.g., killed from terminal)
- Never: Many real-time processes run in endless loop and never terminate unless error occurs

Process Hierarchies

- Some OSes (e.g., UNIX) allow processes to create process hierarchies e.g. parent, child, child's child, etc.
 - E.g., when UNIX boots it starts running init
 - It reads a file saying how many terminals to run, and forks off one process per terminal
 - They wait for someone to login
 - When login successful login process executes a shell to accept commands which in turn may start up more processes etc.
 - All processes in the entire system form a process tree with init as the root (process group)
- Windows has no notion of hierarchy
 - When a child process is created the parent is given a token (handle) to use to control it
 - The handle can be passed to other processes thus no hierarchy

Case Study: UNIX

Creating processes

int fork(void)

- Creates a new child process by making an exact copy of the parent process image
- The child process inherits the resources of the parent process and will be executed concurrently with the parent process
- fork() returns twice:
 - In the parent process: fork() returns the process ID of the child
 - In the child process: fork() returns 0
- On error, no child is created and -1 is returned in the parent
- How can fork() fail?
 - Global process limit exceeded, per-user limit exceeded, not enough swap space

fork() example (1)

```
#include <unistd.h>
#include <stdio.h>
int main() {
  if (fork() != 0)
 printf("Parent code\n");
  else printf("Child code\n");
 printf("Common code\n");
```


fork() example (2)


```
#include <unistd.h>
#include <stdio.h>
int main() {
  if (fork() != 0)
 printf("A\n");
 else
 if (fork() != 0)
 printf("B\n");
 else printf("C\n");
```


fork() example (3)

```
#include <unistd.h>
#include <stdio.h>
int main() {
  if (fork() != 0)
 printf("X\n");
  if (fork() != 0)
 printf("Y\n");
 printf("Z\n");
```

Mentimeter

fork() example (4)

```
#include <unistd.h>
#include <stdio.h>
#include <sys/types.h>
int main() {
  if (fork() != 0)
 printf("%d: X\n", getpid());
  if (fork() != 0)
 printf("%d: Y\n", getpid());
  printf("%d: Z\n", getpid());
```


```
$ ./a.out
29221: X
29221: Y
29221: Z
29222: Y
29222: Z
29223: Z
29224: Z
```

Optimizing fork()

- fork(): Creates a new child process by making an exact copy of the parent process image
- Copying the entire address space is expensive!
 - And very few memory pages are going to end up having different values in the two processes

Page tables: high level view

Copy On Write (COW)

- Give child its own page table pointing to parent's pages which are marked as read only
- When any process writes to a page
 - Protection fault causes trap to the kernel
 - Kernel allocates new copy of page so that both processes have their own private copies
 - Both copies are marked read-write

COW: Example

Executing processes

- Arguments:
 - path full pathname of program to run
 - argv arguments passed to main
 - envp environment variables (e.g., \$PATH, \$HOME)
- Changes process image and runs new process
- Lots of useful wrappers:
 - E.g., execl, execle, execvp, execv, etc.

man execve

Waiting for Process Termination

```
int waitpid(int pid, int* stat, int options)
```

- Suspends execution of the calling process until the process with PID pid terminates normally or a signal is received
- Can wait for more than one child:
 - pid = -1 wait for any child
 - pid = 0 wait for any child in the same process group as caller
 - pid = -gid wait for any child with process group gid
- Returns:
 - pid of the terminated child process
 - 0 if WNOHANG is set in options (indicating the call should not block) and there are no terminated children
 - -1 on error, with errno set to indicate the error

fork(), execve() and waitpid() in action

A command interpreter could do:

Why both fork() and execve()?

- UNIX design philosophy: simplicity
 - Simple basic blocks that can be easily combined
- Contrast with Windows:
 - CreateProcess() => equivalent of fork() + execve()
 - Call has 10 parameters!
 - program to be executed
 - parameters
 - security attributes
 - meta data regarding files
 - priority
 - pointer to the structure in which info regarding new process is stored and communicated to the caller
 - •

CreateProcess()

```
BOOL WINAPI CreateProcess(

__in_opt LPCTSTR lpApplicationName,
__inout_opt LPTSTR lpCommandLine,
__in_opt LPSECURITY_ATTRIBUTES lpProcessAttributes,
__in_opt LPSECURITY_ATTRIBUTES lpThreadAttributes,
__in BOOL bInheritHandles,
__in DWORD dwCreationFlags,
__in_opt LPVOID lpEnvironment,
__in_opt LPCTSTR lpCurrentDirectory,
__in_LPSTARTUPINFO lpStartupInfo,
__out LPPROCESS_INFORMATION lpProcessInformation )
```

Process termination

```
void exit(int status)
```

- Terminates a process
 - Called implicitly when program finishes execution
- Never returns in the calling process
 - Returns an exit status to the parent process

```
void kill(int pid, int sig)
```

Sends signal sig to process pid

Tracing a Process

How Can Processes Communicate?

- Files
- Signals (UNIX)
- Events, exceptions (Windows)
- Pipes
- Message Queues (UNIX)
- Mailslots (Windows)
- Sockets
- Shared memory
- Semaphores

UNIX Signals

- Inter-Process Communication (IPC) mechanism
- Signal delivery similar to delivery of hardware interrupts
- Used to notify processes when an event occurs
- A process can send a signal to another process if it has permission to do so:
 - "the real or effective user ID of the receiving process must match that of the sending process or the user must have appropriate privileges (such as given by a set-user-ID program or the user is the super-user)." (man page)
 - The kernel can send signals to any process

When Are Signals Generated?

- When an exception occurs
 - e.g., division by zero => SIGFPE, segment violation => SIGSEGV
- When the kernel wants to notify the process of an event
 - e.g., if process writes to a closed pipe => SIGPIPE
- When certain key combinations are typed in a terminal
 - e.g., Ctrl-C => **SIGINT**
- Programmatically using the kill() system call

UNIX Signals – Examples

SIGINT	Interrupt from keyboard
SIGABRT	Abort signal from abort
SIGFPE	Floating point exception
SIGKILL	Kill signal
SIGSEGV	Invalid memory reference
SIGPIPE	Broken pipe: write to pipe with no readers
SIGALRM	Timer signal from alarm
SIGTERM	Termination signal

UNIX Signals

- The default action for most signals is to terminate the process
- But the receiving process may choose to
 - Ignore it
 - Handle it by installing a signal handler
 - Two signals cannot be ignored/handled: SIGKILL and SIGSTOP

```
signal(SIGINT, my_handler);

void my_handler(int sig) {
 printf("Received SIGINT. Ignoring...")
}
```


Signal Handlers – Example

```
#include <signal.h>
#include <stdio.h>
void my handler(int sig) {
  fprintf(stderr, "SIGINT caught!");
int main(int argc, char *argv[])
  signal(SIGINT, my_handler);
 while (1) {}
```

```
$ ./a.out
[ctrl-C]
SIGINT caught
```

UNIX Pipes

- A pipe is a method of connecting the *standard output* of one process to the *standard input* of another
 - Allows for one-way communication between processes

- Widely-used on the command line and in shell scripts
 - ls | less
 - cat file.txt | grep hello | wc -l
- Two types of pipes
 - unnamed
 - named

pipe()

```
int pipe(int fd[2])
```

- Returns two file descriptors in fd:
 - fd[0] the read end of the pipe
 - fd[1] the write end of the pipe
- The sender should close the read end
- The receiver should close the write end
- If the receiver reads from an empty pipe, it blocks until data is written at the other end
- If the sender attempts to write to a full pipe, it blocks until data is read at the other end

pipe() example

```
int main(int argc, char *argv[]) {
  int fd[2]; char buf;
  assert(argc == 2);
  if (pipe(fd) == -1) exit(1);
 if (fork() != 0) {
 close(fd[0]);
 write(fd[1], argv[1], strlen(argv[1]));
 close(fd[1]);
 waitpid(-1, NULL, 0);
  } else {
 close(fd[1]);
 while (read(fd[0], \&buf, 1) > 0)
 printf("%c", buf);
 printf("\n");
 close(fd[0]);
```

\$./a.out abc abc

UNIX Named Pipes (FIFOs)

- Persistent pipes than outlive the process which created them
- Stored on the file system
- Any process can open it like a regular file
 - Why ever use named pipes instead of files?

```
$ mkfifo /tmp/abc
$ echo ABC >/tmp/abc
```

\$ cat /tmp/abc ABC

Tutorial question

• The process at the write-end of the pipe wants to transmit a linked list data structure (with one integer field and a ``next" pointer) over a pipe. How can it do this?

Sockets

- Allow bidirectional communication
- Can be used to exchange information both locally and across a network
 - Unlike pipes which are identified by machine specific file descriptors
- Two types of sockets:
 - TCP (stream sockets)
 - UDP (datagram sockets)

Shared Memory

- Processes can set up shared memory areas
 - Implicitly or explicitly mapped to files on disk
- After shared memory is established, no need for kernel involvement

Shared Memory – System V API

shmget	Allocates a shared memory segment
shmat	Attaches a shared memory segment to the address space of a process
shmctl	Changes the properties associate with a shared memory segment
shmdt	Detaches a shared memory segment from a process

Tutorial question

• When would it be better for two processes to communicate via shared memory instead of pipes? What about the other way around?