Operating Systems (2INC0)

Process (02)
Active program execution

Dr. Geoffrey NelissenCourtesy of Dr. Tanir Ozcelebi

Interconnected Resource-aware Intelligent Systems

Technische Universiteit Eindhoven University of Technology

Where innovation starts

Process concept

- A program is a passive entity
- A process is a program in execution
 - Several processes can run the same program
 - User processes run in user mode

Process Control Block (PCB) – inside kernel

A process is identified by an ID (number) and a pointer to a PCB in kernel space

PCB contains:

- Process state (see next slide)
- Process number (ID)
- Program counter (needed for context switching)
- CPU registers (needed for context switching)
- Memory management info (values of base, limit registers)
- I/O status information (list of open files, I/O devices)
- Scheduling information (priority, scheduling parameters)
- Accounting information (e.g. CPU time used)
- and more...

PCB

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

Process states

- new: process is being created
- ready: process is waiting to be assigned to a CPU (before scheduler dispatch)
- running: instructions are being executed
- waiting: process is waiting for some event to occur
- terminated: process has finished execution

Only one process can run on a CPU at any time instant!

must schedule

Process scheduling Ready queue and device (I/O) queues

Queues are generally stored as linked lists.

Process scheduling Ready queue and device (I/O) queues

Context switch

Context switch:

Saving the state of a process whose execution is to be suspended, and reloading this state when the process is to be resumed.

Overhead:

(typically) takes a few usecs. → depends on HW

Process (02)

Process creation/termination

Dr. Geoffrey NelissenCourtesy of Dr. Tanir Ozcelebi

Interconnected Resource-aware Intelligent Systems

Technische Universiteit **Eindhoven** University of Technology

Where innovation starts

Process Creation

- Starting point is an already running process
- Parent process creates children processes, which, in turn create other processes, forming a tree of processes
 - new processes given process identifiers (pid)
- Resource sharing options
 - Parent and children share all resources
 - Children share subset of parent's resources
 - Parent and child share no resources

Process Creation (cont'd)

- Execution options
 - The parent and children execute concurrently
 - The parent waits until children terminate
- Address space options
 - The child is a copy of the parent (e.g., default in Linux)
 - The child has a new program loaded into its address space (e.g., Windows)

Example: Using the Portable Operating System Interface (POSIX) API

- IEEE standard on the API (it's not an OS!)
 - Goal: reduce portability effort for applications
 - Many operating systems use the POSIX API (or a subset).
- Implementations may vary ...
- ... but a system supporting POSIX must provide
 - a host language and compiler (often: C)
 - programming interface definition files (e.g., C-header files)
 - programming interface implementation binary or code (e.g., C-libraries)
 - a run-time system (a platform: OS or the like)

POSIX processes (1003.1)

POSIX 1003.1 API: fork() – exec() – exit() – wait()

- *fork()* function **creates** new process (duplicate address space of the parent in another location)
- exec() function used after a fork to write over the process' memory space with a new program
- wait() function may be issued by the parent to wait until the execution of the child is finished.

Before and after a fork()

Parent process about to perform *child* = *fork()* memory child Parent and child process after fork() child is a literal copy of parent memory variable *child* in parent points to child process variable child of child process equals 0

Process Termination

- Process may ask the operating system to delete itself (exit)...
 - return status value from child to parent (via wait)
 - the process' resources are taken away by OS
- ... or parent may terminate execution of children processes (abort)
 - The child has exceeded allocated resources
 - The task assigned to child is no longer required
 - If the parent is exiting
 - Some operating systems do not allow the child to continue if its parent terminates, in which case all children are terminated - cascading termination
 - Some operating systems attach orphans to a 'grandfather' process (e.g. init)

Termination of children: fragment

- Use exit(status) to terminate
- In some OSs, the parent must wait for children to free children's resources
- Functions wait(), waitpid()
 - wait() blocks until any child exit
 - waitpid() blocks until a specific child changes its state
- Alternative (not shown here): use asynchronous notification signals

```
parent:
 pid_t child, terminated; int status;
 /* blocking wait */
 while (child != wait (&status)) /* nothing */;
 /* or polling wait */
 terminated = (pid_t) 0;
 while (terminated != child) {
 terminated = waitpid (child, &status,
 WNOHANG):
 /* other useful activities */
 /* both cases: status == 23 */
```

```
child:
..... exit (23);
```


Process (02)
Interprocess communication

Dr. Geoffrey NelissenCourtesy of Dr. Tanir Ozcelebi

Interconnected Resource-aware Intelligent Systems

Technische Universiteit Eindhoven University of Technology

Where innovation starts

Cooperating processes need interprocess communication (IPC)

No shared address space: useful for exchanging small amounts of data

Message passing between processes

- The easiest solution especially for distributed systems
- The producer(s) send(s) messages through a pipe or in a mailbox
 - Can be blocking or non-blocking
- The consumer(s) read(s) messages
 - Can be blocking or non-blocking
- If both send and receive are blocking then we call it a rendez-vous
 - communicating processes synchronize on the transmission
- A temporary queue (buffer) can be associated to the communication
 - Allows for asynchronous executions and/or applications with multiple producers/consumers
 - The producer may or may not be blocked when the buffer is full
 - If non-blocking, the consumers see the most recent data and may miss old ones(e.g., control systems)

Shared memory between processes

- A memory segment is reserved in the kernel memory
- It is added to the space addressable in user mode
- No kernel involvement is required upon subsequent reading and writing

User Stack User heap User data User text (code) Private part of PCB Kernel stack Shared space includes kernel functions, data, kernel part of **PCB**

process private