OPERATING SYSTEMS (THEORY) LECTURE - 3

K.ARIVUSELVAN

Assistant Professor (Senior) – (SITE)

VIT University


PROCESS STATES


=> Three State Process Model

=> Five State Process Model


Three State Process Model


Ready --- Running

Dispatcher selects a new process to run


Running — Ready

- Running process has expired his time slot
- Running process gets interrupted because a higher priority process is in the ready state

Running — Waiting

- An access to a resource not yet available
- Waiting for a process to provide input


Waiting → Ready

The event for which it was waiting occurs


Five State Process Model

process that has just been created


Reason For Process Creation

Submission of a batch job

User logs on

 Created by OS to provide a service to a user (e.g., printing a file)


PROCESS TERMINATION

Reasons:

- (1) Normal completion
- (2) Time Limit Exceeded

Process has run longer than the specified total time

(3) Memory Unavailable

Process require more memory than the system can provide


(4) Bounds Violation

Process tries to access a memory location that is not allowed to access


(5) Arithmetic Error

Process tries a prohibited computation, such as divisible by zero

TWO QUEUES


Multiple Blocked Queues


(b) Multiple blocked queues

Figure 3.8 Queuing Model for Figure 3.6

(p) Multiple blocked queues

Modes of Execution

2 Modes:

=>User Mode (Less Privileged Mode)


=>System Mode / Kernel Mode (More Privileged Mode)

Why?

To protect OS programs from interface by User programs

How?

PSW indicates the mode of execution


Process Switching

When to Switch a Process?

(1) Trap:

An error resulted from the last instruction—(it may cause the process to be moved to terminated state)

(2) Interrupt:

The cause is external to the execution of the current instruction – (control is transferred to Interrupt Handler)


Context Switch

Main Idea:

The act of swapping a process state on or off the CPU is a 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

Context of a process represented in the PCB

Linux PCB Structure (task_struct)


```
struct task struct {
volatile long(state)
unsigned long flags; Execution state
int sigpending;
mm segment t addr limit;
struct exec domain *exec domain;
volatile long need resched;
unsigned long ptrace;
int lock depth;
unsigned int cpu;
int prio, static prio;
struct list head run list;
prio array t *array;
unsigned long sleep avg;
unsigned long last run;
unsigned long policy;
unsigned long cpus allowed;
unsigned int time slice, first time slice;
atomic t usage;
struct list head tasks;
struct list head ptrace children;
struct list head ptrace list;
struct mm_struct mm, *active_mm; Me mory mgmt info
struct linux binfmt *binfmt;
int exit code, exit signal;
int pdeath signal;
unsigned long personality;
int did exec:1;
unsigned task dumpable:1;
pid € pid;) Process D
pid t pgrp;
pid t tty old pgrp;
pid t session;
pid t tgid;
int leader;
struct task struct *real parent;
struct task struct *parent;
struct list head children;
struct list head sibling;
struct task struct *group leader;
struct pid Tink pids[PIDTYPE MAX];
wait queue head t wait chldexit;
struct completion *vfork done;
int *set child tid;
int *clear child tid;
unsigned long rt priority;
```


```
unsigned long it real value, it prof value, it virt value;
unsigned long it real incr, it prof incr, it virt incr;
struct timer list real timer;
struct tms times;
 Accounting into
struct tms group times:
unsigned long start time;
long per cpu utime[NR CPUS], per cpu stime[NR CPUS];
wasigned long min flt, maj flt, nswap, cmin flt, cmaj flt
cnswap;
int swappable:1;
uid (t uid,)euid, suid, fsuid; User ID
gid t gid, egid, sgid, fsgid;
int ngroups;
gid t groups[NGROUPS];
kernel cap t cap effective, cap inheritable, cap permitted;
int keep capabilities:1;
struct user struct *user;
struct rlimit rlim[RLIM NLIMITS];
unsigned short used math;
char comm[16];
int link count, total link count;
struct tty struct *tty;
unsigned int locks;
struct sem undo *semundo;
struct sem queue *semsleeping;
struct thread struct thread;)
struct fs struct *fs;
struct files struct *files;
struct namespace *namespace;
struct signal struct *signal;
struct sighand struct *sighand;
sigset t blocked, real blocked;
struct sigpending pending;
unsigned long sas ss sp;
size t sas ss size;
int (*notifier)(void *priv);
void *notifier data;
sigset t *notifier mask;
void *tux info;
void (*tux exit)(void);
 u32 parent exec id;
 u32 self exec id;
spinlock t alloc lock;
 spinlock t switch lock;
void *journal info;
unsigned long ptrace message;
siginfo t *last siginfo;
```

Steps in Context Switch

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


Currently running process

Save current CPU state


Suspend process


Context-switch time is overhead; the system does no useful work while switching


Context Switching in Linux


time

Revision

- Program
- Process
- Program VS Process
- Process Image
- PCB
- Process States
- Process Creation
- Process Termination
- Process Control Modes
- Process switching
- Context Switching