OPERATING SYSTEMS: PROCESSES

Process Management

Contents

- □ Process concept.
- □ Basic lifecycle of a process.
- Process information
- Multitasking.
- □ Context switch.
- Generating an executable.

Process

- □ Process: Program in execution.
 - Each execution of a program leads to a process.
 - Process is the unit of management for operating system

- □ A process consists of:
 - Program text: Instructions.
 - Set of data associated to program execution.

Main Memory

Program execution

Memory representation

 A process needs memory for instructions and data.

 Different instances of a program need independent areas for data.

Contents

- □ Process concept.
- □ Basic lifecycle of a process.
- Process information
- Multitasking.
- □ Context switch.
- Generating an executable.

Basic lifecycle of process

Simplified queuing model: Single processor

Simplified queuing model: Multiple processors

Contents

- □ Process concept.
- Basic lifecycle of a process.
- □ Process information
- □ Multitasking.
- □ Context switch.
- Generating an executable.

Process information

 All the information allowing the process correct execution.

- □ Three categories:
 - Information stored in the processor.
 - Information stored in memory.
 - Additional information managed by operating system.

Processor state

- Processor state includes values of processor registers.
 - Registers accessible in user mode.
 - General registers: Register file.
 - Program counter.
 - Stack pointer.
 - User part in status register.
 - Registers accessible in privileged mode:
 - Privileged part from status register.
 - Memory management registers (e.g. PTBR).
- □ Context switch:
 - Save processor state for outgoing process.
 - Restore processor state for incoming process.

Memory image of a process

Memory image consists of the memory spaces that a process is authorized to use.

- If a process generates an address out of the address space,
 hardware generates a trap.
- Depending on specific computer, memory image may be referred to virtual memory or physical memory.

Memory image models: single region

- Process with a single fixed size region.
 - Used in systems without virtual memory.
- Process with a single variable sized region.
 - Systems without virtual memory:
 - Need to allocate space → Memory waste.
 - Systems with virtual memory:
 - Virtual reserve space → Feasible but less flexible than multiple region.
 - Not used.

Memory image models: multiple regions

- Process with fixed number of regions of variable size.
 - Predefined regions (text, data, stack).
 - Each region may grow.
 - With virtual memory, the gap between stack and heap does not consume resources.

Memory image models: multiple regions

- Process with variable number of regions of variable size.
 - More advanced option (used in current versions in Windows and UNIX).
 - Process structured as a number of regions.
 - Very flexible:
 - Shared regions.
 - Regions may differ in permissions.

Operating system information

- Operating system keeps additional information on processes.
 - Operating system keeps information in a table: Process Table.
 - Process Control Block (PCB): Each entry in table keeps information about one process.
 - Almost all information about process stored in PCB.
 - Some information elements kept outside due to implementation reasons.

Contenidos del BCP

- Identification information.
- □ Processor state.
- Process control information.

Scheduling and state information:

- Process state.
- •Waited event (if blocked).
- Process priority.
- •Scheduling information.

Allocated regions description.

•Per region information.

Allocated resources:

- •Open files.
- •Used communication ports.
- •Timers.

Pointers for structuring process queues (or rings).

Information for inter process communication.

Information out of PCB

- Not all the information referred to a process is stored in its PCB.
- □ Decision taken in function of:
 - **■** Efficiency.
 - Tables should have a prefixed size and always be in memory.
 - Size needs to be optimized.
 - Information Sharing.
 - If data needs to be shared it cannot be in the PCB.
 - Pointers are used to point to other structures (tables) allowing for information sharing.
 - Open files.
 - Memory pages.

Page Table

- □ Placed outside PCB.
- Describes process memory image.
- PCB contains pointer to page table.
- □ Reasons:
 - Variable size.
 - Memory sharing among processes requires it to be external to PCB.

File position pointers

- Placed outside PCB.
- ☐ If open files table (in PCB) was in PCB I would not be be shared.
- □ If associated to i-node is always shared.
- Stored in a common structure for multiple processes and a new one allocated with OPEN service.

Example: Running a command

```
#include <sys/types.h>
#include <stdio.h>
int main(int argc, char** argv) {
 pid t pid;
 pid = fork();
 prog cat fl
  switch (pid) {
 case -1: /* error */
 exit(-1);
 case 0: /* proceso hijo */
 if (execvp(argv[1], &argv[1])<0) { perror("error"); }</pre>
 break:
 default:
 printf("Proceso padre");
 return 0;
```


Fork service

```
□ pid t fork(void);
 Duplicates process invoking the call.
 Parent process and child process go on running the same program.
 Child process inherits open files from parent process.
 Open file descriptors are copied.
 Pending alarms are deactivated.
 Returns:
 -1 on error.
 In parent process: child process descriptor.
 In child process: 0.
```

Fork service

Linux process tree

Exec service

□ Single service with multiple library functions.

```
int execl(const char *path, const char *arg, ...);
int execv(const char* path, char* const argv[]);
int execve(const char* path, char* const argv[], char* const envp[]);
int execvp(const char *file, char *const argv[])
```

- Changes current process image.
 - path: path to executable file.
 - file: Looks for the executable file in all directories specified by PATH.
- Description:
 - Returns -1 on error, otherwise it does not return.
 - The same process runs another program.
 - Open files remain open.
 - Signals with default action remain defaulted, signals with handler take default action.

Exec service

Exit service

□ Finalizes process execution.

```
void exit(status);
```

- All open files descriptors are closed.
- All process resources are released.
- PCB (Process Control Block) is released.

Use of fork, exec, wait y exit

Contents

- □ Process concept.
- □ Basic lifecycle of a process.
- □ Process information
- □ Multitasking.
- □ Context switch.
- Generating an executable.

Operating system types

Operating Systems

Multiprocess (several processes running)

Monoprocess (single process)

Multiuser (several users at a time) Monouser
(a single user at a time)

Monouser
(a single user at a time)

Principles of multitasking

- □ Real parallelism between I/O and CPU (DMA).
- Process alternate between I/O and processing phases.
- Several processes stored in memory.

Multiprogramming: CPU use

Advantages of multitasking

- Eases programming, dividing a program in multiple processes (modularity).
- Allows simultaneous interactive service of multiple users in an efficient way.
- Takes advantage of the times a process spends waiting for an I/O operation to be completed.
- Increases utilization of CPU.

Multiprogramming degree

 Multiprogramming degree: Number of active processes.

Main memory needs: System without virtual memory.

Multiprogramming and virtual memory

- □ Systems with virtual memory:
 - Divide addressing space of processes in pages.
 - Divide physical memory addressing space in main memory in page frames.

 At a given time, each process has a certain number of its pages in main memory (resident set).

Memory needs: Virtual memory system

Performance: Small physical memory

- When multiprogramming degree increases:
 - Resident set size decreases for each process.
- Trashing happens before achieving a high CPU utilization percentage.
- Solution: Add more main memory.

Performance: Large physical memory

- When multiprogramming degree increases:
 - Resident set size decreases for each process.
- High CPU utilization percentage is achieved with less processes that fit in memory.
- Solution: Improve processor or add more processors.

Contents

- □ Process concept.
- □ Basic lifecycle of a process.
- Process information
- Multitasking.
- □ Context switch.
- Generating an executable.

Context switching

 When operating system assigns processor to a new process.

□ Actions:

- Save process state in PCB for process in execution.
- Restore state of new process in processor.

Context switch

Context switching types

Voluntary context switch:

- Process performs call to operating system (or generates exception like page fault) implying waiting for an event.
- \square Running \rightarrow Blocked.
- Examples: reading from terminal, page fault.
- \square Reason \Rightarrow efficiency.

Involuntary context switch:

- OS appropriates CPU.
- \square Running \rightarrow Ready.
- Examples: time slice elapsed or process moves from blocked to ready and has higher priority.
- \square Reason \Rightarrow use sharing

Contents

- □ Process concept.
- □ Basic lifecycle of a process.
- Process information
- Multitasking.
- □ Context switch.
- □ Generating an executable.

Executable generation

Link Editor (linker)

- Combines object files:
 - □ Merges several relocatable object files (.o) in a single executable object file: input for loader.
- Resolves external references:
 - □ References to symbols defined in another object file.
- Relocates symbols:
 - From relative positions in .o to absolute positions in executable: adjust refs to these new positions.
 - Symbols: refs to functions and data.

Ejemplo: Formato ELF

ELF: Executable and Linkable Format

- □ formato binario estándar para ficheros objeto
- \square original de System V \rightarrow BSD, Linux, Solaris
- □ formato unificado para:
 - ficheros objeto reubicables
 - ficheros objeto ejecutables
 - ficheros objeto compartidos

ELF format

Operating Systems - Process Management

Executable load

Operating Systems - Process Management

Static library

Static and dynamic libraries

- Drawbacks of static libraries:
 - □ Code potentially duplicated in executables:
 - □ Disk (file system).
 - □ Virtual memory space in processes.
 - □ Bugs in libraries → new version → need to relink
- Solution: dynamic libraries (*.so) (dynamic link libraries, DLLs):
 - Components loaded in memory and executed at runtime.
 - Functions from libraries may be shared among multiple processes.

Bibliotecas dinámicas

Reminder

- Difference between program and process.
 - □ A process is a program in execution.
- Operating system manages running processes (process lifecycle).
- Process information consisting of process state, memory image and PCB.
- Multitasking allows a better use of computer resources.
- Context switching introduces a small overhead.
- Static libraries are linked at compile time while dynamic libraries are linked at process creation time.
- Process creation implies creation of its memory image and the allocation of a PCB.