

Operating Systems

"Process Description and Control"

Roadmap

- How are processes represented and controlled by the OS.
- **Process states** which characterize the behaviour of processes.
- Data structures used to manage processes.
- Ways in which the OS uses these data structures to control process execution.

- How are processes represented and controlled by the OS.
- Process states which characterize the behaviour of processes.
- Data structures used to manage processes.
- Ways in which the OS uses these data structures to control process execution.

Requirements of an Operating System

- Fundamental Task: Process Management
- The Operating System must
 - Interleave the execution of multiple processes
 - Allocate resources to processes, and protect the resources of each process from other processes,
 - Enable processes to share and exchange information,
 - Enable synchronization among processes.

The OS Manages Execution of Applications

- Resources are made available to multiple applications
- The processor is switched among multiple application
- The processor and I/O devices can be used efficiently

- A program in execution
- An instance of a program running on a computer
- The entity that can be assigned to and executed on a processor
- A unit of activity characterized by the execution of a sequence of instructions, a current state, and an associated set of system instructions

Process Elements

ITS 37
SEMANGAT
BARU

- A process is comprised of:
 - Program code (possibly shared)
 - A set of data
- A number of elements including
 - Identifier
 - State
 - Priority
 - Program counter
 - Memory pointers
 - Context data
 - I/O status information
 - Accounting information

- Contains the process elements
- Created and manage by the operating system
- Allows support for multiple processes

Trace of the Process

- The behavior of an individual process is shown by listing the sequence of instructions that are executed
- This list is called a *Trace*
- *Dispatcher* is a small program which switches the processor from one process to another

Process Execution

- Consider three processes being executed
- All are in memory (plus the dispatcher)
- Lets ignore virtual memory for this.

Trace from Processors point of view

Figure 3.4 Combined Trace of Processes of Figure 3.2

- How are processes represented and controlled by the OS.
- Process states which characterize the behaviour of processes.
- Data structures used to manage processes.
- Ways in which the OS uses these data structures to control process execution.
- Discuss process management in UNIX SVR4.

- Process may be in one of two states
 - Running
 - Not-running

(a) State transition diagram

Process creation and termination

Creation	Termination
New batch job	Normal Completion
Interactive Login	Memory unavailable
Created by OS to provide a service	Protection error
Spawned by existing process	Operator or OS Intervention

See tables 3.1 and 3.2 for more

- The OS builds a data structure to manage the process
- Traditionally, the OS created all processes
 - But it can be useful to let a running process create another
- This action is called process spawning
 - Parent Process is the original, creating, process
 - *Child Process* is the new process

- There must be some way that a process can indicate completion.
- This indication may be:
 - A HALT instruction generating an interrupt alert to the OS.
 - A user action (e.g. log off, quitting an application)
 - A fault or error
 - Parent process terminating

Five-State Process Model

Figure 3.6 Five-State Process Model

Multiple Blocked Queues

(b) Multiple blocked queues

- Processor is faster than I/O so all processes could be waiting for I/O
 - Swap these processes to disk to free up more memory and use processor on more / other processes
- Blocked state becomes suspend state when swapped to disk (secondary storage)
- Two new states
 - Blocked/Suspend ... from memory → disc
 - Ready/Suspend ... from disc → memory

One Suspend State

(a) With One Suspend State

Two Suspend States

(b) With Two Suspend States

Reason	Comment
Swapping	The OS needs to release sufficient main memory to bring in a process that is ready to execute.
Other OS Reason	OS suspects process of causing a problem.
Interactive User Request	e.g. debugging or in connection with the use of a resource.
Timing	A process may be executed periodically (e.g., an accounting or system monitoring process) and may be suspended while waiting for the next time.
Parent Process Request	A parent process may wish to suspend execution of a descendent to examine or modify the suspended process, or to coordinate the activity of various descendants.

Table 3.3 Reasons for Process Suspension

- How are processes represented and controlled by the OS.
- *Process states* which characterize the behaviour of processes.
- Data structures used to manage processes.
- Ways in which the OS uses these data structures to control process execution.

Figure 3.10 Processes and Resources (resource allocation at one snapshot in time)

Operating System Control Structures

- For the OS is to manage processes and resources, it must have information about the current status of each process and resource.
- Tables are constructed for each entity the operating system manages

OS Control Tables

Figure 3.11 General Structure of Operating System Control Tables

- Memory tables are used to keep track of both main and secondary memory.
- Must include this information:
 - Allocation of main memory to processes
 - Allocation of secondary memory to processes
 - Protection attributes for access to shared memory regions
 - Information needed to manage virtual memory

- Used by the OS to manage the I/O devices and channels of the computer.
- The OS needs to know
 - Whether the I/O device is available or assigned
 - The status of I/O operation
 - The location in main memory being used as the source or destination of the I/O transfer

- These tables provide information about:
 - Existence of files
 - Location on secondary memory
 - Current Status
 - other attributes.
- Sometimes this information is maintained by a file management system

Process Tables

- To manage processes the OS needs to know details of the processes
 - Current state
 - Process ID
 - Location in memory
 - etc
- Process control block
 - *Process image* is the collection of program. Data, stack, and attributes

- We can group the process control block information into three general categories:
 - Process identification
 - Processor state information
 - Process control information

- Each process is assigned a unique numeric identifier.
- Many of the other tables controlled by the OS may use process identifiers to cross-reference process tables

Processor State Information

- This consists of the contents of processor registers.
 - User-visible registers
 - Control and status registers
 - Stack pointers
- Program status word (PSW)
 - contains status information
 - Example: the EFLAGS register on Pentium processors

31	/21					16	/15											0
	I	V	V	A	V M	R		N	IO pi	O	D	I	T	S	Z F	A F	P	C F

= Identification flag DF = Direction flag Virtual interrupt pending IF = Interrupt enable flag = Virtual interrupt flag TF = Trap flag = Alignment check SF = Sign flag VM = Virtual 8086 mode ZF = Zero flag = Resume flag AF = Auxiliary carry flag = Nested task flag PF = Parity flag IOPL = I/O privilege level CF = Carry flag

= Overflow flag

Also see Table 3.6

Figure 3.12 Pentium II EFLAGS Register

- This is the additional information needed by the OS to control and coordinate the various active processes.
 - See table 3.5 for scope of information

Structure of Process Images in Virtual Memory

Figure 3.13 User Processes in Virtual Memory

- The most important data structure in an OS
 - It defines the state of the OS
- Process Control Block requires protection
 - A faulty routine could cause damage to the block destroying the OS's ability to manage the process
 - Any design change to the block could affect many modules of the OS

- How are processes represented and controlled by the OS.
- *Process states* which characterize the behaviour of processes.
- Data structures used to manage processes.
- Ways in which the OS uses these data structures to control process execution.

- Most processors support at least two modes of execution
- User mode
 - Less-privileged mode
 - User programs typically execute in this mode
- System mode
 - More-privileged mode
 - Kernel of the operating system

- Once the OS decides to create a new process it:
 - Assigns a unique process identifier
 - Allocates space for the process
 - Initializes process control block
 - Sets up appropriate linkages
 - Creates or expand other data structures

- Several design issues are raised regarding process switching
 - What events trigger a process switch?
 - We must distinguish between mode switching and process switching.
 - What must the OS do to the various data structures under its control to achieve a process switch?

When to switch processes

A process switch may occur any time that the OS has gained control from the currently running process. Possible events giving OS control are:

Mechanism	Cause	Use
Interrupt	External to the execution of the current instruction	Reaction to an asynchronous external event
Trap	Associated with the execution of the current instruction	Handling of an error or an exception condition
Supervisor call	Explicit request	Call to an operating system function

Table 3.8 Mechanisms for Interrupting the Execution of a Process

Change of Process State ...

- The steps in a process switch are:
 - 1. Save context of processor including program counter and other registers
 - 2. Update the process control block of the process that is currently in the Running state
 - Move process control block to appropriate queue ready; blocked; ready/suspend
 - 4. Select another process for execution
 - 5. Update the process control block of the process selected
 - 6. Update memory-management data structures
 - 7. Restore context of the selected process

- If the OS is just a collection of programs and if it is executed by the processor just like any other program, is the OS a process?
- If so, how is it controlled?
 - Who (what) controls it?

(a) Separate kernel

(b) OS functions execute within user processes

(c) OS functions execute as separate processes

Figure 3.15 Relationship Between Operating System and User Processes

Non-process Kernel

- Execute kernel outside of any process
- The concept of process is considered to apply only to user programs
 - Operating system code is executed as a separate entity that operates in privileged mode

Execution Within User Processes

- Execution Within User Processes
 - Operating system software within context of a user process
 - No need for Process Switch to run OS routine

(b) OS functions execute within user processes

Figure 3.16 Process Image: Operating System Executes within User Space

- Process-based operating system
 - Implement the OS as a collection of system process

(c) OS functions execute as separate processes

- An OS associates a set of privileges with each process.
 - Highest level being administrator, supervisor, or root, access.
- A key security issue in the design of any OS is to prevent anything (user or process) from gaining unauthorized privileges on the system
 - Especially from gaining root access.

ITS SEMANGAT BARU

- Intruders
 - Masquerader (outsider)
 - Misfeasor (insider)
 - Clandestine user (outside or insider)
- Malicious software (malware)

Countermeasures: Intrusion Detection

- Intrusion detection systems are typically designed to detect human intruder and malicious software behaviour.
- May be host or network based
- Intrusion detection systems (IDS) typically comprise
 - Sensors
 - Analyzers
 - User Interface

- Two Stages:
 - Identification
 - Verification
- Four Factors:
 - Something the individual knows
 - Something the individual *possesses*
 - Something the individual *is* (static biometrics)
 - Something the individual does (dynamic biometrics)

Countermeasures: Access Control

- A policy governing access to resources
- A security administrator maintains an authorization database
 - The access control function consults this to determine whether to grant access.
- An auditing function monitors and keeps a record of user accesses to system resources.

- Traditionally, a firewall is a dedicated computer that:
 - interfaces with computers outside a network
 - has special security precautions built into it to protect sensitive files on computers within the network.

Thank You