

Chapter 3: Processes

Chapter 3: Processes

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

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-shared 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

Process in Memory

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

3.7

Diagram of Process State

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

Process Control Block (PCB)

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

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

Process Representation in Linux

Represented by the C structure task_struct

```
pid t pid; /* process identifier */
long state; /* state of the process */
unsigned int time slice /* scheduling information */
struct task struct *parent; /* this process's parent */
struct list head children; /* this process's children */
sti
 */
str
 struct task struct
 struct task struct
 struct task struct
 process information
 process information
 process information
 current.
 (currently executing process)
```


Ready Queue And Various I/O Device Queues

Representation of Process Scheduling

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

Addition of Medium Term Scheduling

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

Process Creation

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 */</pre>
 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

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 system do not allow child to continue if its parent terminates
 - All children terminated cascading termination

Interprocess Communication

- Processes within a system may be independent or cooperating
- 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

Communications Models

Cooperating Processes

- Independent process cannot affect or be affected by the execution of another process
- Cooperating process can affect or be affected by the execution of another process
- Advantages of process cooperation
 - Information sharing
 - Computation speed-up
 - Modularity
 - Convenience

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

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


Bounded Buffer - Consumer

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


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?

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

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.

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

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
 - 3. 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()

Examples of IPC Systems – Windows XP

Message-passing centric via local procedure call (LPC) 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.

Local Procedure Calls in Windows XP

3.44

Communications in Client-Server Systems

- Sockets
- Remote Procedure Calls
- Pipes
- Remote Method Invocation (Java)

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

Socket Communication

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

Execution of RPC

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 full-duplex?
- Must there exist a relationship (i.e. parent-child) between the communicating processes?
- Can the pipes be used over a network?

Ordinary Pipes

- Ordinary Pipes allow communication in standard producerconsumer 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

Ordinary Pipes

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

