Processes, Execution, and State CS 111 Summer 2025 Operating System Principles Peter Reiher

Outline

- What are processes?
- How does an operating system handle processes?
- How do we manage the state of processes?

CS 111 Summer 2025 Lecture 3 Page 2

What Is a Process?

- A type of interpreter
- An executing instance of a program
- A virtual private computer
- A process is an object
 - Characterized by its properties (*state*)
 - Characterized by its operations
 - Of course, not all OS objects are processes
 - But processes are a central and vital OS object type

Lecture 3 Page 3

What is "State"?

- All persistent objects have "state"
 - Distinguishing them from other objects
 - Characterizing object's current condition
 - OS objects can have many different states
- Contents of state depends on type of object
 - Complex operations often mean complex state
 - But always representable as a set of bits
 - We can save/restore the bits of the aggregate/total state
 - We can talk of a state subset (e.g., scheduling state)

Examples Of OS Object State

- Scheduling priority of a process
- Current pointer into a file
- Completion condition of an I/O operation
- List of memory pages allocated to a process
- OS objects' state is mostly managed by the OS itself
 - Not (directly) by user code
 - It must ask the OS to access or alter state of OS objects

Process Address Spaces

- Each process has some memory addresses reserved for its private use
- That set of addresses is called its *address space*
- A process' address space is made up of all memory locations that the process can address
 - If an address isn't in its address space, the process can't request access to it
- Modern OSes pretend that every process' address space can include most or all of memory
 - But that's not true, under the covers
 - And processes rarely need that much memory, anyway

Program vs. Process Address Space

ELF header
target ISA
load sections
info sections

section 1 header

type: code load adr: 0xxx length: ###

compiled code

section 2 header

type: data

load adr: 0xxx length: ###

initialized data values

private data

section 3 header

type: sym

length: ###

symbol table

Programs are on disk.

Program

Used for debugging.

0x0000000

shared code

0x0100000

0x0110000

Process

Executable

and Linkable

Format

Processes are running.

shared lib3

0x0120000

shared lib1

shared lib2

private stack


0xFFFFFFF ,

CS 111 Summer 2025 Lecture 3 Page 7

Process Address Space Layout

- All required memory elements for a process must be put somewhere in its address space
- Different types of memory elements have different requirements
 - E.g., code is not writable but must be executable
 - And stacks are readable and writable but not executable
- Each operating system has some strategy for where to put these process memory segments

Layout of Linux Processes in Memory


0x0000000 0xFFFFFF

- In Linux systems,
 - Code segments are statically sized
 - Data segment grows up
 - Stack segment grows down
- They aren't allowed to meet

Address Space: Code Segments

- We start with a load module
 - The output of a linkage editor
 - All external references have been resolved
 - All modules combined into a few segments
 - Text, data, BSS, etc.
- Code must be loaded into memory
 - Instructions can only be run from RAM
 - A code segment must be created
 - Code must be read in from the load module
 - Map segment into process' address space
- Code segments are read/execute only and sharable
 - Many processes can use the same code segments

Address Space: Data Segments

- Data too must be initialized in address space
 - Process data segment must be created and mapped into the process' address space
 - Initial contents must be copied from load module
 - BSS¹ segments must be initialized to all zeroes
- Data segments:
 - Are read/write, and process private
 - Program can grow or shrink it (using the sbrk system call)

¹Block Started by Symbol – a legacy phrase whose name is of no importance

Processes and Stack Frames

- Modern programming languages are stack-based
- Each procedure call allocates a new stack frame
 - Storage for procedure local (vs. global) variables
 - Storage for invocation parameters
 - Save and restore registers
 - Popped off stack when call returns
- Most modern CPUs also have stack support
- Stack too must be preserved as part of process state

Address Space: Stack Segment

- Size of stack depends on program activities
 - E.g., amount of local storage used by each routine
 - Grows larger as calls nest more deeply
 - After calls return, their stack frames can be recycled
- OS manages the process' stack segment
 - Stack segment created at same time as data segment
 - Some OSes allocate fixed sized stack at program load time
 - Some dynamically extend stack as program needs it
- Stack segments are read/write and process private
 - Usually not executable

Address Space: Libraries

- Static libraries are added to load module
 - Each load module has its own copy of each library
 - Program must be re-linked to get new version
- Shared libraries use less space
 - One in-memory copy, shared by all processes
 - Keep the library separate from the load modules
 - Operating system loads library along with program
- Reduced memory use, faster program loads
- Easier and better library upgrades

Other Process State

- Registers
 - General registers
 - Program counter, processor status, stack pointer, frame pointer
- Process' own OS resources
 - Open files, current working directory, locks
- But also OS-related state information
 - Like time spent (so far) executing a process
- The OS needs some data structure to keep track of all this information


Lecture 3

Process Descriptors

- Basic OS data structure for dealing with processes
- Stores all information relevant to the process
 - State to restore when process is dispatched
 - References to allocated resources
 - Information to support process operations
- Managed by the OS
- Used for scheduling, security decisions, allocation issues

Linux Process Control Block

- The data structure Linux (and other Unix systems) use to handle processe
 - AKA PCB
- An example of a process descriptor
- Keeps track of:
 - Unique process ID
 - State of the process (e.g., running)
 - Address space information
 - And various other things


Handling Processes

- Creating processes
- Destroying processes
- Running processes

Where Do Processes Come From?

- Created by the operating system
 - Using some method to initialize their state
 - In particular, to set up a particular program to run
- At the request of other processes
 - Which specify the program to run
 - And other aspects of their initial state
- Parent processes
 - The process that created your process
- Child processes
 - The processes your process created

Creating a Process Descriptor

- The process descriptor is the OS' basic perprocess data structure
- So a new process needs a new descriptor
- What does the OS do with the descriptor?
- Typically puts it into a process table
 - The data structure the OS uses to organize all currently active processes
 - Process table contains one entry (e.g., a PCB) for each process in the system

What Else Does a New Process Need?

- An address space
 - To hold all of the segments it will need
- So the OS needs to create one
 - And allocate memory for code, data and stack
 - This is another data structure, itself
- OS then loads program code and data into new segments
- Initializes a stack segment
- Sets up initial registers (PC, PS, SP)

Lecture 3

Choices for Process Creation

- 1. Start with a "blank" process
 - No initial state or resources
 - Have some way of filling in the vital stuff
 - Code
 - Program counter, etc.
 - This is the basic Windows approach
- 2. Use the calling process as a template
 - Give new process the same stuff as the old one
 - Including code, PC, etc.
 - This is the basic Unix/Linux approach

Starting With a Blank Process

- Basically, create a brand new process
- The system call that creates it obviously needs to provide some information
 - Everything required to set up the process properly
 - At the minimum, what code is to be run
 - Generally a lot more than that
- Other than bootstrapping, the new process is created by command of an existing process

Windows Process Creation


- The CreateProcess () system call
- A very flexible way to create a new process
 - Many parameters with many possible values
- Generally, the system call includes the name of the program to run
 - In one of a couple of parameter locations
- Different parameters fill out other critical information for the new process
 - Environment information, priorities, etc.

Process Forking

- The way Unix/Linux creates processes
 - With no parameters (or even flags) at all
- Essentially clones the existing parent process
- On assumption that the new child process is a lot like the old one
 - Designed decades ago for reasons no longer relevant
 - But the approach has advantages, like easing creation of pipelines

What Happens After a Fork?

- There are now two processes
 - With different IDs
 - But otherwise almost exactly the same
- How do I profitably use that?
- Program executes a fork
- Now there are two programs
 - With the same code and program counter
- Write code to figure out which is which
 - Usually, parent goes "one way" and child goes
 "the other"


Forking and the Data Segments

- Forked child shares the parent's code
- But not its stack
 - It has its own stack, initialized to match the parent's
 - Just as if a second process running the same program had reached the same point in its run
- Child should also have its own data segment
 - Forked processes do not share their data segments
 - Initialized to same values as parents
 - Copying it might be expensive . . .

But Fork Isn't What I Usually Want!

- Indeed, you usually don't want another copy of the same process
- You want a process to do something entirely different
- Handled with exec()
 - A Unix system call to "remake" a process
 - Changes the code associated with a process
 - Resets much of the rest of its state, too
 - Like open files

The exec Call

- A Linux/Unix system call to handle the common case
- Replaces a process' existing program with a different one
 - New code and data segment
 - Different set of other resources
 - Different PC and stack
- Essentially, called after you do a fork
 - Though you could call it without forking

How Does the OS Handle Exec?

- Must get rid of the child's old code
 - More precisely, don't point to it any more
- And its stack and data areas
- Must load a brand new set of code for that process
- Must initialize child's stack, PC, and other relevant control structure
 - To start a fresh program run for the child process

Destroying Processes

- Most processes terminate
 - All do, of course, when the machine goes down
 - But most do some work and then exit before that
 - Others are killed by the OS or another process
- When a process terminates, the OS needs to clean it up
 - Essentially, getting rid of all of its resources
 - In a way that allows simple reclamation

What Must the OS Do to Terminate a Process?

- Reclaim any resources it may be holding
 - Memory
 - Locks
 - Access to hardware devices
- Inform any other process that needs to know
 - Those waiting for interprocess communications
 - Parent (and maybe child) processes
- Remove process descriptor from process table
 - And reclaim its memory

Running Processes

- Processes must execute code to do their job
- Which means the OS must give them access to a processor core
- But usually more processes than cores
 - Easily 400-600 on a typical modern machine
- So processes will need to share the cores
 - So they can't all execute instructions at once
- Sooner or later, a process not running on a core needs to be put onto one

Lecture 3

Loading a Process

- To run a process on a core, the core's hardware must be initialized
 - Either to an initial state or whatever state the process was in the last time it ran
- Must load the core's registers
- Must initialize the stack and set the stack pointer
- Must set up any memory control structures
- Must set the program counter
- Then what?

How a Process Runs on an OS

- It uses an execution model called *limited direct* execution
- Most instructions are executed directly by the process on the core
 - Without any OS intervention
- Some instructions instead cause a *trap* to the operating system
 - Privileged instructions that can only execute in supervisor mode
 - The OS takes care of things from there

Limited Direct Execution

- CPU directly executes most application code
 - Punctuated by occasional requests to the OS
 - With occasional tip runts (for time sharing)

 The key to

good system

performance

- Maximizing d.
 - − For Linux and
 - For OS emy
 - For virtual machines
- Enter the OS as seldom as possible
 - Get back to the application as quickly as possible

Lecture 3

s always the goal

ode processes

on Linux)

Exceptions


- The technical term for what happens when the process can't (or shouldn't) run an instruction
- Some exceptions are routine
 - End-of-file, arithmetic overflow, conversion error
 - We should check for these after each operation
- Some exceptions occur unpredictably
 - Segmentation fault (e.g., dereferencing NULL)
 - User abort (^C), hang-up, power-failure
 - These are asynchronous exceptions

Asynchronous Exceptions

- Inherently unpredictable
- Programs can't check for them, since no way of knowing when and if they happen
- Some languages support try/catch operations
- Hardware and OS can support traps
 - Which catch these exceptions and transfer control to the OS
- Operating systems also use traps for system calls
 - Requests from a program for OS services

Using Traps for System Calls

- Made possible at processor design time, not OS design time
- Reserve one or more privileged instruction for system calls
 - Most ISAs specifically define such instructions
- Define system call linkage conventions
 - Call: r0 = system call number, r1 points to arguments
 - Return: r0 = return code, condition code indicates success/failure
- Prepare arguments for the desired system call
- Execute the designated system call instruction
 - Which causes an exception that traps to the OS
- OS recognizes & performs the requested operation
 - Entering the OS through a point called a gate
- Returns to instruction after the system call


Summer 2025

Page 41

Trap Handling

- Partially hardware, partially software
- Hardware portion of trap handling
 - Trap cause an index into trap vector table for PC/PS
 - Load new processor status word, switch to supervisor mode
 - Push PC/PS of program that caused trap onto stack
 - Load PC (with address of 1st level handler)
- Software portion of trap handling
 - 1st level handler pushes all other registers
 - 1st level handler gathers info, selects 2nd level handler
 - 2nd level handler actually deals with the problem
 - Handle the event, kill the process, return ...
 - Could run a lot of OS code to do this

Traps and the Stack

- The code to handle a trap is just code
 - Although run in privileged mode
- It requires a stack to run
 - Since it might call many routines
- How does the OS provide it with the necessary stack?
- While not losing track of what the user process was doing?
- Or leaving sensitive data in the user's stack area?

Stacking and Unstacking a System Call

User-mode Stack

stack frames from application computation

resumed computation


direction of growth

Supervisor-mode Stack

user mode PC & PS

saved user mode registers

parameters to system call handler

return PC

system call handler stack frame

Returning to User-Mode

- Return is opposite of interrupt/trap entry
 - 2nd level handler returns to 1st level handler
 - 1st level handler restores all registers from stack
 - Use privileged return instruction to restore PC/PS
 - Resume user-mode execution at next instruction
- Saved registers can be changed before return
 - Change stacked user r0 to reflect return code
 - Change stacked user PS to reflect success/failure

Asynchronous Events

- Some things are worth waiting for
 - When I read (), I want to wait for the data
- Other time waiting doesn't make sense
 - I want to do something else while waiting
 - I have multiple operations outstanding
 - Some events demand very prompt attention
- We need event completion call-backs
 - "Tell me when a particular thing has happened"
 - This is a common programming paradigm
 - Computers support *interrupts* (similar to traps)
 - Commonly associated with I/O devices and timers

User-Mode Signal Handling

- OS defines numerous types of signals
 - Exceptions, operator actions, communication
- Processes can control their handling
 - Ignore this signal (pretend it never happened)
 - Designate a handler for this signal
 - Default action (typically kill or coredump process)
- Analogous to hardware traps/interrupts
 - But implemented by the operating system
 - Delivered to user mode processes

Managing Process State

- A shared responsibility
- The process itself takes care of its own <u>stack</u>
- And the contents of its memory
- The OS keeps track of resources that have been allocated to the process
 - Which memory segments
 - Open files and devices
 - Supervisor stack
 - And many other things

Which implies that they can screw these up if they aren't careful

Blocked Processes

- One important process state element is whether a process is ready to run
 - No point in trying to run it if it isn't ready to run
 - Processes not ready to run are blocked
- Why might it not be ready to run?
- Perhaps it's waiting for I/O
- Or for some resource request to be satisfied
- The OS keeps track of whether a process is blocked

Lecture 3

Blocking and Unblocking Processes

- Why do we block processes?
 - Blocked/unblocked are notes to scheduler
 - So the scheduler knows not to choose them
 - And so other parts of OS know if they later need to unblock
- Any part of OS can set blocks, any part can remove them
 - And a process can ask to be blocked itself
 - Through a system call

Better be sure someone will unblock you . ; .

Lecture 3 Page 50

Who Handles Blocking?

- Usually happens in a resource manager
 - When process needs an unavailable resource
 - Change process' scheduling state to "blocked"
 - Call the scheduler and yield the CPU
 - When the required resource becomes available
 - Change process' scheduling state to "ready"
 - Notify scheduler that a change has occurred

Conclusion

- Processes are the fundamental OS interpreter abstraction
- They are created by the OS at application request and managed via process descriptors
- There are different methods for creating processes
- Processes use system calls to transfer control to the OS to obtain system services