Process Description and Control

Chapter 3

All multiprogramming OS are build around the concept of processes

A process is sometimes called a task

OS Requirements for Processes

- OS must interleave the execution of several processes to maximize CPU usage while providing reasonable response time
- OS must allocate resources to processes while avoiding deadlock
- OS must support inter process communication and user creation of processes

Dispatcher (short-term scheduler)

- Is an OS program that moves the processor from one process to another
- It prevents a single process from monopolizing processor time
- It decides who goes next according to a scheduling algorithm (to be discussed later)
- The CPU will always execute instructions from the dispatcher while switching from process A to process B

43

When does a process gets created?

- Submission of a batch job
- User logs on
- Created by OS to provide a service to a user (ex: printing a file)
- Spawned by an existing process
 - ◆ a user program can dictate the creation of a number of processes

When does a process gets terminated?

- Batch job issues Halt instruction
- User logs off
- Process executes a service request to terminate
- Error and fault conditions

45

Reasons for Process Termination

- Normal completion
- Time limit exceeded
- Memory unavailable
- Memory bounds violation
- Protection error
 - ◆ example: write to read-only file
- Arithmetic error
- Time overrun
 - process waited longer than a specified maximum for an event

Reasons for Process Termination

- I/O failure
- Invalid instruction
 - ♦ happens when try to execute data
- Privileged instruction
- Operating system intervention
 - ♦ such as when deadlock occurs
- Parent request to terminate one offspring
- Parent terminates so child processes terminate

47

Process States

- Let us start with these states:
 - ◆ The Running state
 - The process that gets executed (single CPU)
 - ◆ The Ready state
 - rany process that is ready to be executed
 - ◆ The Blocked state
 - when a process cannot execute until some event occurs (ex: the completion of an I/O)

Other Useful States

The New state

- ◆ OS has performed the necessary actions to create the process
 - has created a process identifier
 - has created tables needed to manage the process
- but has not yet committed to execute the process (not yet admitted)
 - because resources are limited

49

Other Useful States

The Exit state

- ◆ Termination moves the process to this state
- ◆ It is no longer eligible for execution
- ◆ Tables and other info are temporarily preserved for auxiliary program
 - Ex: accounting program that cumulates resource usage for billing the users
- The process (and its tables) gets deleted when the data is no more needed

Process Transitions

- Ready --> Running
 - ♦ When it is time, the dispatcher selects a new process to run
- Running --> Ready
 - ♦ the running process has expired his time slot
 - ♦ the running process gets interrupted because a higher priority process is in the ready state

51


Process Transitions

- Running --> Blocked
 - When a process requests something for which it must wait

 - ran access to a resource not yet available

 - waiting for a process to provide input (IPC)
- Blocked --> Ready
 - ◆ When the event for which it was waiting occurs

A Five-state Process Model


Ready to exit: A parent may terminate a child process

53

The need for swapping


- So far, all the processes had to be (at least partly) in main memory
- Even with virtual memory, keeping too many processes in main memory will deteriorate the system's performance
- The OS may need to suspend some processes, ie: to swap them out to disk. We add 2 new states:
- Blocked Suspend: blocked processes which have been swapped out to disk
- Ready Suspend: ready processes which have been swapped out to disk

New state transitions (mid-term scheduling)

- Blocked --> Blocked Suspend
 - ♦ When all processes are blocked, the OS will make room to bring a ready process in memory
- Blocked Suspend --> Ready Suspend
 - ♦ When the event for which it as been waiting occurs (state info is available to OS)
- Ready Suspend --> Ready
 - ♦ when no more ready process in main memory
- Ready--> Ready Suspend (unlikely)
 - ♦ When there are no blocked processes and must free memory for adequate performance

55

A Seven-state Process Model


56

Operating System Control Structures

- An OS maintains the following tables for managing processes and resources:
 - ◆ Memory tables (to be discussed later)
 - ◆ I/O tables (to be discussed later)
 - ◆ File tables (to be discussed later)
 - ◆ Process tables

57

Process Image

- User program
- User data
- Stack(s)
 - ◆ for procedure calls and parameter passing
- Process Control Block (execution context)
 - ◆ Data needed (process attributes) by the OS to control the process. This includes:
 - Process identification information
 - Processor state information
 - Process control information

Location of the Process Image

- Each process image is in virtual memory
 - may not occupy a contiguous range of addresses (depends on the memory management scheme used)
 - ◆ both a private and shared memory address space is used
- The location if each process image is pointed to by an entry in the Primary Process Table
- For the OS to manage the process, at least part of its image must be loaded into main memory

59

Process Identification (in the PCB)

- A few numeric identifiers may be used
 - ◆ Unique process identifier (always)
 - indexes (directly or indirectly) into the primary process table
 - ◆ User identifier
 - rethe user who is responsible for the job
 - Identifier of the process that created this process

Processor State Information (in PCB)


- Contents of processor registers
 - ♦ User-visible registers
 - ◆ Control and status registers
 - ◆ Stack pointers
- Program status word (PSW)
 - ◆ contains status information
 - ◆ Example: the EFLAGS register on Pentium machines

61

Process Control Information (in PCB)

- scheduling and state information
 - ◆ Process state (ie: running, ready, blocked...)
 - ◆ Priority of the process
 - Event for which the process is waiting (if blocked)
- data structuring information
 - may hold pointers to other PCBs for process queues, parent-child relationships and other structures

Queues as linked lists of PCBs


63

Process Control Information (in PCB)

- interprocess communication
 - ♦ may hold flags and signals for IPC
- process privileges
 - ◆ Ex: access to certain memory locations...
- memory management
 - pointers to segment/page tables assigned to this process
- resource ownership and utilization
 - ◆ resource in use: open files, I/O devices...
 - ♦ history of usage (of CPU time, I/O...)

Modes of Execution

- To provide protection to PCBs (and other OS data) most processors support at least 2 execution modes:
 - ◆ Privileged mode (a.k.a. system mode, kernel mode, supervisor mode, control mode)
 - manipulating control registers, primitive I/O instructions, memory management...
 - ◆ User mode
- For this the CPU provides a (or a few) mode bit which may only be set by an interrupt or trap or OS call

65

Process Creation

- Assign a unique process identifier
- Allocate space for the process image
- Initialize process control block
 - many default values (ex: state is New, no I/O devices or files...)
- Set up appropriate linkages
 - ◆ Ex: add new process to linked list used for the scheduling queue

When to Switch a Process?

- A process switch may occur whenever the OS has gained control of CPU. ie when:
 - ◆ Supervisor Call
 - explicit request by the program (ex: file open).
 The process will probably be blocked
 - ◆ Trap
 - An error resulted from the last instruction. It may cause the process to be moved to the Exit state
 - ◆ Interrupt
 - the cause is external to the execution of the current instruction. Control is transferred to IH

67

Mode Switching

- It may happen that an interrupt does not produce a process switch
- The control can just return to the interrupted program
- Then only the processor state information needs to be saved on stack
- This is called mode switching (user to kernel mode when going into IH)
- Less overhead: no need to update the PCB like for process switching

Steps in Process (Context) Switching


- Save context of processor including program counter and other registers
- Update the PCB of the running process with its new state and other associate info
- Move PCB to appropriate queue ready, blocked
- Select another process for execution
- Update PCB of the selected process
- Restore CPU context from that of the selected process

69

Execution of the Operating System

- Up to now, by process we were referring to "user process"
- If the OS is just like any other collection of programs, is the OS a process?
- If so, how it is controlled?
- The answer depends on the OS design.


Nonprocess Kernel (old)


- The concept of process applies only to user programs
- OS code is executed as a separate entity in privilege mode
- OS code never gets executed within a process

71

Execution within User Processes


- Virtually all OS code gets executed within the context of a user process
- On Interrupts, Traps, System calls: the CPU switch to kernel mode to execute OS routine within the context of user process (mode switch)
- Control passes to process switching functions (outside processes) only when needed

7


Execution within User Processes

- OS code and data are in the shared address space and are shared by all user processes
- Separate kernel stack for calls/returns when the process is in kernel mode
- Within a user process, both user and OS programs may execute (more than 1)


73

Process-based Operating System


- The OS is a collection of system processes
- major kernel functions are separate processes
- small amount of process switching functions is executed outside of any process
- Design that easily makes use of multiprocessors