OPERATING SYSTEMS: PROCESSES

Scheduling

Content

- □ Process creation.
- □ Process termination.
- □ Process lifecycle.
- □ Kinds of scheduling.
- Scheduling algorithms.

Process creation

- □ OS provides mechanism to allow a process to create other processes → System call.
- □ Process creation can be repeated recursively leading to a "family structure" → Process tree.
- Resource allocation for new process:
 - Directly obtained from the OS.
 - Parent must share its resources with child process
 - To avoid a process blocks the system by indefinitely replicating.

Use of fork, exec, wait y exit

Process creation

- □ When a process is created:
 - □ In terms of execution:
 - Parent runs in parallel with children.
 - Parent waits until some or all of its children have terminated.
 - In terms of memory space:
 - Child process is a clone of parent process.
 - Child process has already another program loaded in memory.

UNIX process creation

- Unix family makes distinction between process creation and new program execution.
- System call to create a new process is <u>fork()</u>
- This system call creates a copy almost identical of the parent process.
 - Both processes, parent and child, continue execution in parallel.
 - Parent gets as a result from the fork() call the child PID and child gets a 0.
 - Some resources are not inherited (e.g.: pending signals).

UNIX process creation

- Child process may invoke the exec*() system call.
 - Changes its memory image with a different program.
- Parent may go on creating more children, or waiting until the created child finishes.
 - wait() takes the process from the "Ready" queue until the child has terminated.

Process hierarchy (pstree)

Copy on Write (COW)

- Inefficiencies of the fork() model:
 - A lot of data is copied, but could be shared instead.
 - If another memory image is loaded, it is even worse as all copies are discared.
- Many UNIX systems use COW:
 - Copy-on-Write is a technique to delay or avoid copying data when performing a fork.
 - Data are marked so that if a modification is tried, then a copy is performed for each process (parent and child).
 - Now fork() only copies the page table from parent (but not the pages) and creates a new PCB for child.

Sharing go avoid duplication

Copy on Write (COW)

Page 0 page 1 page 2 memory map page v virtual memory memory memory map

P1 executes fork()

P1 writes on page c

Fork service

Parent (PID 8200)

Child (PID 8887)


```
pid_t pid;
pid = fork();
switch (pid) {
  case -1: /* error */
 exit(-1);
  case 0: /* child process */
 printf("Child process");
 break;
  default:
 printf("Parent process");
```

Linux process creation

Exec service


```
if (execvp(argv[1], &argv[1])<0) {
 perror("error"); }</pre>
```

Process creation in Linux

exec:

"Change memory image from a process using as a new container a new one"

Content

- □ Process creation.
- □ Process termination.
- □ Process lifecycle.
- □ Kinds of scheduling.
- Scheduling algorithms.

Use of fork, exec, wait y exit

Process termination

- When a process finishes all its allocated resources are freed up.
 - Memory, open files, entries in tables, ...
- and kernel notifies about events to parent process.
- □ A process may terminate in 2 ways:
 - Voluntarily: exit() system call.
 - Involuntarily:
 - Exceptions: divide by zero, segmentation fault, ...
 - Aborted by user (ctrl-c) or other process (kill)
 - i.e.: signals that cannot be handled or ignored.

Process termination

- When a process terminates two outcomes are possible:
 - Its children are not affected.
 - \blacksquare All children also terminate \rightarrow cascade termination (e.g. VMS)
- □ In Unix,
 - When the parent is terminated, its children now depending from init process.
 - When the child is terminated, the process changes to **zombie** state until parent process gets its termination code.

When is PCB eliminated?

- Process termination and PCB elimination are two different tasks:
 - When parent gets information from child, data structures can be removed.
 - wait() system call:
 - Blocks process until a child terminates.
 - Returns PID of the terminated child.

Content

- □ Process creation.
- Process termination.
- □ Process lifecycle.
- □ Kinds of scheduling.
- Scheduling algorithms.

Process basic lifecycle

Spawning to disk (swap)

- When there are many processes in execution, performance may degrade due to excessive paging (trashing).
 - Solution: suspended state where Operating System sends a process to the swap area in disk.
- Introduce new process states.
 - Blocked and suspended.
 - Ready and suspended.

Process lifecycle

Content

- □ Process creation.
- Process termination.
- □ Process lifecycle.
- □ Kinds of scheduling.
- Scheduling algorithms.

Scheduling levels

- Short-term scheduling:
 - Selects next process to execute.
- □ Medium-term scheduling:
 - Select process to be suspended or recovered from swap to main memory.
- Long term scheduling:
 - Perform admission control of processes.
 - Used in batch systems.

Kinds of scheduling

- □ Non-preemptive.
 - Process in execution keeps using CPU all the time it needs.
- □ Preemptive:
 - Operating System may evict process from CPU and execute another process.

Scheduling decision points

- □ Points in time when OS may decide process scheduling:
 - 1. When a process blocks waiting for an event.
 - Perform a system call.
 - 2. When an interrupt happens.
 - Clock interrupt.
 - I/O interrupt.
 - 3. End of process.
 - Non preemptive scheduling: 1 y 3.
 - Windows95, MacOS before 8.
 - Preemptive scheduling: 1, 2 y 3.

Process queues

Ready processes are kept in a queue.

- □ Alternatives:
 - Single queue.
 - Queues for each class of process.
 - Priority queues.

Content

- □ Process creation.
- □ Process termination.
- □ Process lifecycle.
- □ Kinds of scheduling.
- Scheduling algorithms.

Scheduling: metrics

- □ CPU utilization:
 - Percentage of time CPU is used.
 - Goal: Maximize.
- □ Throughput:
 - Number of jobs finished by unit of time.
 - Goal: Maximize.
- □ Return time (T_q)
 - Overall time a process is in system (running, blocked or waiting)
 - $T_a = T_f T_i$
 - \square T_f : Finalization time.
 - \Box T_i : Initiation time.
 - Goal: Minimize.

Scheduling: Metrics

- □ Service time(T_s):
 - \blacksquare Time devoted to productive tasks (cpu, I/O).
 - $T_s = T_{cpu} + T_{I/O}$
- \square Waiting time (T_w) :
 - Time a process spends in waiting queues.
 - $T_w = T_q T_s$
- \square Normalized return time (T_n) :
 - Ratio between return time and service time.
 - $T_n = T_q/T_s$
 - Indication of experienced delay.

FCFS

- ☐ First to Come First to Serve.
 - Non-preemptive.
 - Penalizes short processes

Process	Arrival	Service
A	0	3
В	2	6
С	4	4
D	6	5
E	8	2

FCFS: Normalized Return Time

Process	Arrival	Service	Init	End	Return	Wait	Normalized Return
Α	0	3	0	3	3	0	3/3=1
В	2	6	3	9	7	1	7/6=1.16
С	4	4	9	13	9	5	9/4=1.25
D	6	5	13	18	12	7	12/5=2.4
E	8	2	18	20	12	10	12/2=6

- □ Average return time: 4.6
- □ Average normalized return time: 2.5

- □ Shortest Job First.
- □ Non-preemptive algorithm.
- □ Selects shortest job.
- It only can be applied if duration of each job is known beforehand.
- Starvation possibility:
 - □ If short jobs are continuously arriving, longer jobs never are executed.

SJF

Process	Arrival	Service	Init	End	Return	Wait	Normalized Return
A	0	3	0	3	3	0	3/3=1
В	2	6	3	9	7	1	7/6=1.16
С	4	4	11	15	11	7	11/4=2.75
D	6	5	15	20	14	9	14/5=2.8
E	8	2	9	11	3	1	3/2=1.5

3.6

1.84

B B B B B B

Cyclic or Round-Robin

- Keeps a FIFO queue with processes ready to run.
- □ A process is allocated into a processor for a time slice.
- A process goes back to the ready queue when:
 - □ Its time slice expires.
 - An event that took it to the blocked queue happens.
- A process goes to the blocked queue when:
 - Starts waiting for an event.
- □ It is a preemptive algorithm.
- It is important to remind that every context switch leads to a delay:
 - □ Time slice >> Context switch time

Round-Robin (q=1)

Process	Arrival	Service	Init	End	Return	Wait	Normalized Return
A	0	3	0	4	4	1	4/3=1.33
В	2	6	2	18	16	10	16/6=2.66
С	4	4	5	1 <i>7</i>	13	9	13/4=3.25
D	6	5	7	20	14	9	14/5=2.8
E	8	2	10	15	7	5	7/2=3.5

Round-Robin (q=2)

Process	Arrival	Service	Init	End	Return	Wait	Normalized Return
Α	0	3	0	5	4	1	4/3=1.33
В	2	6	2	1 <i>7</i>	16	10	16/6=2.66
С	4	4	5	13	13	9	13/4=3.25
D	6	5	9	20	14	9	14/5=2.8
E	8	2	13	15	7	5	7/2=3.5

Round-Robin (q=4)

	٦	r	_
	ч	v	u
r	y		۲.

Process	Arrival	Service	Init	End	Return	Wait	Normalized Return
Α	0	3	0	3	3	0	3/3=1
В	2	6	3	1 <i>7</i>	15	9	15/6=2.5
С	4	4	7	11	7	3	7/4=1.75
D	6	5	11	20	14	9	14/5=2.8
E	8	2	17	19	11	9	11/2=5.5

AAA

B B B B

Operating Systems - Scheduling

2.71

Priority Scheduling

- □ Each process has a priority assigned to it.
- □ Select first processes with higher priority.

- □ Alternatives:
 - \square Fixed priorities \rightarrow starvation problem.
 - □ Solution: aging mechanisms.

Scheduling in Windows

- Main characteristics:
 - Priority based and uses time slices.
 - Preemptive scheduling.
 - Scheduling with processor affinity.
- Scheduling at thread level (not process level).
- A thread may be evited from CPU if another with higher priority becomes ready.
- Scheduling decisions:
 - New threads → Ready.
 - $lue{}$ Blocked threads receiving its event ightarrow Ready.
 - Thread leaves processor if time slice expires, it terminates or becomes blocked.

Summary

- Process creation implies memory image and PCB creation.
- A process transitions through different states during its execution.
- Operating system is responsible for process scheduling.
- Scheduling may be preemptive or non-preemptive.
- Different process scheduling algorithms may favor a certain type of processes.
- Modern Operating systems use preemptive scheduling.