

Bilkent University Department of Computer Engineering CS342 Operating Systems

Processes

Last Update: Feb 21, 2023

Outline

- Process Concept
- Process Scheduling
- Operations on Processes
 - Creating processes
- Inter-process Communication
- Examples of IPC Systems
- Communication in Client-Server Systems

Process Concept

Process Concept and Process Management

Process Concept


Process: a program in execution; process execution must progress in sequential fashion

- A process includes:
 - text (code) section
 (program counter PC points to next instruction to execute)
 - stack section (stack pointer points to the top of the stack)
 - data section
 - set of open files currently used
 - set of I/O devices currently used
- An operating system executes a variety of programs:
 - Batch systems: jobs
 - Time-shared systems: user programs or tasks
 - We will use the terms job and process almost interchangeably.

Process: program in execution


- If we would have a single program running in the system, then the task of OS would be easy:
 - load the program, start it, and program runs in CPU
 - (from time to time it calls OS to get some service done)
- But if we want to start several processes, then the running program in CPU (current process) has to be stopped for a while (suspended) and other program (process) has to run in CPU.
 - Process management becomes an important issue
- To do process switch, we have to save the state/context of the CPU (register values) which belongs to the suspended program, so that later the suspended program can be re-started (resumed) again as if nothing has happened.
 - Keep track of process progress

Process: program in execution


(currently used portion of the address space must be in memory)

Multiple Processes


Process in Memory


Process Address Space


- A process can only access its own address space
- Each process has its own address space
- Kernel can access everything

Process State


- As a process executes, it changes state
 - new: The process is being created
 - running: Instructions are being executed
 - waiting: The process is waiting for some event to occur (i.e., it is blocked, it is sleeping, can not execute)
 - ready: The process is waiting to be assigned to a processor (ready to execute)
 - terminated: The process has finished execution.

In a single-CPU system, only one process may be in running state; many processes may be in ready or waiting states.

Diagram of Process State


Process Control Block (PCB)


Kernel maintains a PCB for each process. With that kernel keeps track process progress. PCBs can be linked together in various queues.

Process Control Block

Information associated with each process

- Process state (ready, running, waiting, etc.)
- Program counter (PC)
- CPU registers
- CPU scheduling information
 - Priority of the process, etc.
- Memory-management information
 - text/data/stack section pointers, sizes, etc.
 - pointer to page table, etc.
- Accounting information
 - CPU usage, clock time so far, ...

- I/O status information
 - List of I/O devices allocated to the process,
- Process ID (pid)
- Parent process
- Child processes
- File management info
 - Root directory
 - Working directory
 - a list of open files, etc.
 - UID
 - GID
- •

Process Representation in Linux

In Linux kernel source tree, the file include/linux/sched.h contains the definition of the C structure task struct, which is the PCB for a process.

Example: Processes in Linux


- Use ps command to see the currently started processes in the system
- Use ps aux to get more detailed information
- See the manual page of the ps to get help about the ps:
 - Type: man ps
- The man command gives info about a command, program, library function, or system call.
- The /proc file system in Linux is the kernel interface to users to look to the kernel state (variables, structures, etc.).
 - Many subfolders
 - One subfolder per process (name of subfolder = pid of process)

Process Scheduling

Process Queues and Scheduling

Process Scheduling

- In a multiprogramming or time-sharing system, there may be multiple processes ready to execute.
- We need to select one of them and give the CPU to that process (scheduling).
 - There are various criteria that can be used in the scheduling decision.
- Then, the scheduling mechanism (dispatcher) assigns the selected process to the CPU and starts execution of it.


Process Behavior

Processes can be described as either:

- I/O-bound process: spends more time doing I/O than computations, many short CPU bursts
- CPU-bound process: spends more time doing computations; few very long
 CPU bursts

CPU burst: the execution of the program in CPU between two I/O requests (i.e., time period during which the process wants to continuously run in the CPU without making I/O)

We may have a short or long CPU burst.


Scheduling Queues


 Ready queue is one of the many queues that a process may be added

CPU scheduling is done from ready queue.


- Other queues possible:
 - Job queue set of all processes started in the system waiting for memory
 - Device queues set of processes waiting for an I/O device
 - A process will wait in such a queue until I/O is finished or until the waited event happens.
- A process may migrate among the various queues during its lifetime.


Ready Queue and Various I/O Device Queues


Representation of Process Scheduling


Schedulers


- Long-term scheduler (or job scheduler): selects which processes should be brought into the ready queue
- Short-term scheduler (or CPU scheduler): selects which process should be executed next and allocates CPU


Schedulers

- Short-term scheduler is invoked very frequently (milliseconds) => (must be fast)
- Long-term scheduler is invoked very infrequently (seconds, minutes)
 => (may be slow)
- The long-term scheduler controls the degree of multiprogramming
 - i.e., number of processes in memory
 - Can also control kind of processes in memory!
 - Better to have a good mix of I/O bound and CPU bound processes
- Not all systems have long term scheduler.

Addition of Medium Term Scheduling


Context Switch

Switching CPU from one process to another process

- 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 via a context switch.
- Context of a process represented in the PCB.
- Context-switch time is overhead; the system does no useful work while switching.
- Time dependent on hardware support.

Context Switch Switching CPU from one process to another process


Process Creation and Termination

Process Creation

- Parent process create children processes, which, in turn create other processes, forming a tree of processes
- Generally, process identified and managed via a process identifier (pid)
- Resource sharing alternatives:
 - Parent and children share all resources
 - Children share subset of parent's resources
 - Parent and child share no resources
- Execution alternatives:
 - Parent and children execute concurrently
 - Parent waits until children terminate


Process Creation (Cont)

Child's address space?

Child has a new address space.

Child's address space can contain:

- I) the copy of the parent (at creation)
- 2) has a new program loaded into it


- In Unix-like systems (Linux, etc.)
 - fork system call creates a new process
 - exec system call used after a fork to replace the process' memory space with a new program

C Program Forking Separate Process in Linux

```
int main()
 pid t n; // stores process id
  n = fork();
 before fork() executed
 if (n < 0) {
 fprintf(stderr, "fork Failed");
 exit(-1);
 Child
 pid=y
 else if (n == 0) {
 /* child process*/
 execlp("/bin/ls", "ls", NULL);
 after fork() executed
 else {
 /* parent process */
 wait (NULL);
 Parent
 pid=y
 Child
 printf ("child completed");
 exit(0);
 after execlp() executed
```


Execution Trace: fork()


RAM


Execution Trace: fork() with execlp()


RAM

Family of exec() Functions in Unix


Examples

What is the following pseudocode doing?

```
main()
 pid_t n=0;
 for (i = 0; i < 10; ++i) {
 n = fork();
 if (n==0) {
 print ("hello");
 exit (0);
 for (i=0; i<10; ++i)
 wait();
```

What is the following pseudocode doing?
main()
 pid_t n=0;

for (i = 0; i < 2; ++i) {
 print (i);
 n = fork();
 print ("hello");</pre>

Examples

What is the following pseudocode doing?

```
main()
 pid_t x,y;


x = fork();
 if (x == 0) {
 y = fork();
 if (y == 0) {
 print ("hello");
 }
 }
}
```

Examples

What is the following pseudocode doing?

```
main() {
 int x,y;
 x = fork();
 if (x == 0) {
 y = fork();
 if (y == 0) {
 print ("hello");
 exit(0);
 exit(0);
 waitpid (x);
```


A tree of processes on a typical Solaris


Process Termination

- Process executes last statement and asks the operating system to delete it (can use exit system call)
 - Output data from child to parent (via wait)
 - Process' resources are deallocated by operating system
- Parent may terminate execution of children processes (abort)
 - Child has exceeded allocated resources
 - Task assigned to child is no longer required
- When parent is exiting
 - Some operating systems do not allow child to continue if its parent terminates
 - All children terminated cascading termination

Process Termination


Interprocess Communication

Inter-process Communication (IPC)

Interprocess Communication

Cooperating Processes and the need for Interprocess Communication

- Processes within a system may be independent or cooperating
 - Independent processes cannot affect each other.
 - Cooperating processes can affect each other.
- Reasons for using multiple processes that cooperate:
 - Computation speed-up
 - Modularity (application will be divided into sub-tasks)
 - Convenience (may be better to work with multiple processes)
- Need for communication (IPC)


The overall application is designed to consist of cooperating processes

IPC Mechanisms


- Cooperating processes require a facility/mechanism for interprocess communication (IPC)
- There are two basic IPC models provided by most systems:
 - Shared memory model
 processes use a shared memory to exchange data
 - Message passing model
 processes send messages to each other through the kernel

Communication Models


Shared Memory IPC Mechanism

- A region of shared memory is established among two or more processes.
 - via the help of the operating system kernel (i.e., a system call).
- Processes can read and write the shared memory region (segment) directly as ordinary memory accesses (using pointers)
 - kernel not involved in data exchange
 - fast


Access via pointers

```
char *cptr;
char c;
cptr = open (attach to) shared memory region
/*
  cptr points to the beginning (start) of the shared memory.
  shared memory is a sequence of bytes/characters
* /
cptr[0] = 'A'; // write a value into byte 0 of shared memory
cptr[1] = 'B'; // write a value into byte 1 ...
c = cptr[5]; // read value at byte 5 of shared memory
// we can also read / write integers and structures
// all via pointers
```

Shared Memory IPC Mechanism

- To illustrate the use of an IPC mechanism, a general model problem, called producer-consumer problem, can be used. A lot of problems look like this.
- We have a producer process, a consumer process, and data is sent from producer to consumer.
- Buffering options:
 - Unbounded buffer: unlimited buffer (not very practical)
 - Bounded buffer: fixed buffer size
- We will see how shared memory can be used to pass data from producer to consumer.


Bounded-Buffer – Shared-Memory Solution


```
// Shared data
#define BUFFERSIZE 10
typedef struct {
 . . .
} item;

item buffer[BUFFERSIZE];
int in = 0; // next free position
int out = 0; // first full position
```

Solution is correct, but can only use BUFFERSIZE-1 elements


We will implement a circular buffer.

Buffer State in Shared Memory


Buffer State in Shared Memory

Buffer Full


((in+1) % BUFFERSIZE == out) : considered full buffer

Buffer Empty


(in == out) : empty buffer

Bounded-Buffer - Producer and Consumer Code

```
while (true) {
 Producer
 // produce an item
 while ( ((in + 1) % BUFFERSIZE) == out)
 ; // do nothing -- no free buffers
 buffer[in] = item; // put item into buffer
 in = (in + 1) % BUFFER SIZE;
 while (true) {
 Consumer
 while (in == out) // busy loop
 ;// do nothing - nothing to consume
 buffer (an array)
 // remove an item from the buffer
 in, out integer variables
 item = buffer[out];
 out = (out + 1) % BUFFERSIZE;
 // process item
 Shared Memory
```

Message Passing IPC Mechanism

- Another mechanism for processes to communicate and to synchronize their actions.
- Communication without needing shared variables.
- Provides two operations:
 - send (message) message size can be fixed or variable
 - receive (message)
- If processes *P* and *Q* wish to communicate, they need first to establish a (logical) communication link (channel) between them.
 - can be realized with a message queue mailbox implemented in the kernel.
- Then, they exchange messages by sending to or receiving from the messages queue (through channel).


Implementation in a system

A messaging passing facility can be implemented in various ways.

Will have different features depending on the system.

Design alternatives:


- How are links established?
 - Explicitly by a process? Or implicitly by the kernel?
- Can a link be associated with more than two processes?
- How many links can be there between a pair of communicating processes?
- What is the capacity of a link?
- Is the size of a message that the link can accommodate fixed or variable?
- Is a link unidirectional or bi-directional?

Naming: identifying the receiver

Naming (how do we identify the receiver)

- Direct naming and communication: receiver and sender process explicitly specified.
 - send (P, message): send a message to process P
 - receive(Q, message): receive a message from process Q
- Indirect naming and communication: messages are directed and received from mailboxes (also referred to as ports or message queues)
 - send (mqid, message)
 - receive (mqid, message)

Linux uses message queues, hence indirect naming.


Synchronization

- How does a sender or receiver behave if it can not send or receive a message immediately
 - blocks (synchronous communication)
 - does not block (asynchronous communication)
- Blocking is considered synchronous
 - sender blocks until receiver or kernel receives the message.
 - receiver blocks until it can get a message
- non-blocking is considered asynchronous
 - send call tries to send the message and returns, without blocking. The message is either sent or could not be sent. May try later.
 - receive call tries to receive a message and returns, without blocking.
 Either a valid message is received or nothing is received. May try later.

Buffering

- Exact behavior depends also on space availability in the buffer.
- Buffer: queue of messages sent to the link. Buffer options:
 - Zero capacity buffer
 Sender must wait for receiver to receive (rendezvous)
 - Bounded capacity at most n messages can be buffered. Sender must wait if link full.
 - Unbounded capacity: infinite length buffer. Sender never blocks.

Synchronization


	Zero Buffer	Some Buffer
Blocking Send	Wait until receiver receives	Wait until kernel receives (if buffer has space no wait)
Blocking Receive	Wait until sender has a message	Wait until kernel has a message (if buffer has message no wait)
Nonblocking Send	Return with receiver received the message or error	Return with kernel received the message or error
Nonblocking Receive	Return with a message or none	Return with a message or none

Example IPC: POSIX message queues

POSIX (Portable Operating System Interface) is the standard API for Unix-like systems.

shareddefs.h

```
struct item {
 int id;
 char astr[64];
};
#define MQNAME "/just_a_filename"
```

- We have a producer and a consumer process.
- Producer sends messages to the consumer.
- In this example, we need to run the consumer first.
- Consumer creates the message queue.

Interprocess Communication: Examples: POSIX message queues

```
producer.c
#include <stdlib.h>
#include <mqueue.h>
#include <stdio.h>
#include <unistd.h>
#include <errno.h>
#include <string.h>
#include "shareddefs.h"
int main()
 mgd t mg; struct item item; int n;
 mq = mq open (MQNAME, O RDWR);
 if (mq == -1) { perror("mq open failed\n"); exit(1); }
 int i = 0;
 while (1) {
 item.id = i; // prepare an item
 strcpy(item.astr, "cs342 operating systems\n");
 n = mq send(mq, (char *) &item, sizeof(struct item), 0);
 if (n == -1) {perror("mq send failed\n"); exit(1); }
 i++;
 sleep(1); // sleep for 1 second
 mq close (mq);
 return 0;
```

Interprocess Communication: Examples: POSIX message queues

```
consumer.c
#include <stdlib.h>
#include <mqueue.h>
#include <stdio.h>
#include <unistd.h>
#include <errno.h>
#include <string.h>
#include "shareddefs.h"
int main()
 mgd t mg; struct mg attr mg attr;
 struct item *itemptr; int n, buflen; char *bufptr;
 mq = mq open (MQNAME, O RDWR | O CREAT, 0666, NULL);
 if (mq == -1) { perror("can not create msg queue\n"); exit(1); }
 mq getattr(mq, &mq attr);
 printf("mq maximum msgsize = %d\n", (int) mq_attr.mq_msgsize);
 buflen = mg attr.mg msgsize; // max message size supported
 bufptr = (char *) malloc(buflen); // allocate large enough space
 while (1) {
 n = mg receive(mg, (char *) bufptr, buflen, NULL);
 if (n == -1) { perror("mg receive failed\n"); exit(1); }
 printf("mq receive success, message size=%d\n", n);
 itemptr = (struct item *) bufptr; // for easy access to item
 printf("item-id = %d\n", itemptr->id);
 printf("item-astr = %s\n", itemptr->astr); printf("\n");
 free (bufptr);
 mq close (mq);
 return 0;
```

Compiling and running consumer and producer

```
all: producer consumer

consumer: consumer.c
gcc -Wall -o consumer consumer.c -lrt

producer: producer.c
gcc -Wall -o producer producer.c -lrt

clean:
rm -fr *~ producer consumer
```

```
$make
$ ./consumer
```

Compile. Run consumer in one terminal.

\$./producer

Run producer in another terminal.

60

Linux message queue

- Provides message oriented communication.
- Message boundaries preserved.
 - If sender sends a message of N bytes, the receiver receives the complete message of N bytes (not a portion of it).
- A message queue has kernel persistence (can exist in kernel if not explicitly removed by the program).
- A message queue is bidirectional.
- Usually, max message size is 8192 bytes.
- More than one process can write into a message queue. More than one process can receive from a message queue (but a message goes to only one process – not duplicated).
- A process can create more than one message queue.

Example IPC: POSIX shared memory

- The following functions are defined to create and manage shared memory in POSIX API
 - shm_open():
 - create or open a shared memory region/segment (also called shared memory object)
 - shm_unlink():
 - remove the shared memory object
 - ftruncate():
 - set the size of shared memory region
 - mmap():
 - map the shared memory into the address space of the process. With this, a process gets a pointer to the shared memory region and can use that pointer to access the shared memory.

Interprocess Communication: Examples: POSIX shared memory


```
producer.c
#include <fcntl.h>
#include <sys/shm.h>
 In this example, run the producer first.
#include <sys/mman.h>
#include <sys/types.h>
#define SNAME "shmname"
int main()
 const int SIZE = 4096;
 const char *message0= "Studying ";
 const char *message1= "Operating Systems ";
 const char *message2= "Is Fun!\n";
 int shm fd; void *ptr;
 shm fd = shm open(SNAME, O CREAT | O RDWR, 0666);
 ftruncate(shm fd,SIZE); // set size of shared memory
 ptr = mmap(0, SIZE, PROT READ | PROT WRITE, MAP SHARED, shm fd, 0);
 if (ptr == MAP FAILED) { printf("Map failed\n"); return -1; }
 sprintf(ptr,"%s", message0);
 ptr += strlen(message0);
 sprintf(ptr,"%s",message1);
 ptr += strlen(message1);
 sprintf(ptr,"%s", message2);
 ptr += strlen(message2);
 printf ("%done\n",
 return 0;
```

Interprocess Communication: Examples: POSIX message queues

```
#include <stdio.h>
#include <stdlib.h>
 consumer.c
#include <fcntl.h>
#include <sys/shm.h>
#include <sys/stat.h>
#include <sys/mman.h>
#include <unistd.h>
#include <sys/types.h>
#define SNAME "shmname"
int main()
 const int SIZE = 4096;
 int shm fd;
 void *ptr; int
 shm fd = shm open (SNAME, O RDONLY, 0666); // open shared memory
 if (shm fd == -1) \{ printf("shared memory failed\n"); exit(-1); }
 ptr = mmap(0, SIZE, PROT READ, MAP SHARED, shm fd, 0); // get pointer
 if (ptr == MAP FAILED) {printf("Map failed\n"); exit(-1); }
 printf("%s",ptr);
 if (shm unlink(SNAME) == -1)
 {printf("Error removing %s\n", SNAME); exit(-1);}
```

Other IPC methods: pipes

- Unix Pipes:
 - A pipe enables one-way communication (unidirectional) between a parent and child and vice versa.
 - It is easy to use.
 - When process terminates, pipe is removed automatically
 - Byte stream oriented communication. No message boundaries.
 - pipe() system call used. It puts two descriptors into an array argument.


Interprocess Communication: Pipes

```
#include <stdio.h>
 parent is sending
#include <unistd.h>
 to child
#include <sys/types.h>
#include <string.h>
 W(0)
 0 (R)
#define BUFFER SIZE 32
#define R 0 // Read end of pipe
#define W 1  // Write end of pipe
int main(void)
 char write msg[BUFFER SIZE] = "Greetings";
 char read msg[BUFFER SIZE]; pid t pid;
 int fd[2];  // an array of 2 integers: fd[0] and fd[1]
 // fd[0] is read end, always, and fd[1] write end
 if (pipe(fd) == -1) { fprintf(stderr, "Pipe failed"); return 1;}
 pid = fork();
 if (pid < 0) { fprintf(stderr, "Fork failed"); return 1; }</pre>
 if (pid > 0) { // this is parent
 close(fd[R]); //close read end, since not used here
 write(fd[W], write msg, strlen(write msg)+1);
 close(fd[W]);
 else { // this is child
 close(fd[W]); //close write end, since not used here.
 read(fd[R], read msg, BUFFER SIZE);
 printf("child read %s\n", read msg);
 close(fd[R]);
 return 0;
```

Interprocess Communication: Named Pipes (FIFOs)

Other IPC methods: named-pipes (FIFOs)

- A named-pipe is called FIFO.
 - It has a name (a filename a string)
 - Call mkfifo() to create
- When processes terminate, it is not removed automatically.
- No need for parent-child relationship
- Bidirectional.
- Any two processes can create and use named pipes.


Communication Through Network: Client-Server Communication

Communications in Client-Server Systems


- Sockets
- Remote Procedure Calls
- Remote Method Invocation (Java)

Sockets

- A socket is defined as an endpoint for communication
- Concatenation of IP address and port
- The socket 161.25.19.8:1625 refers to port 1625 on host 161.25.19.8
- Communication happens between a pair of sockets
- A communication can be identified as a pair of sockets


Socket Communication


Sockets

- Two types
 - TCP (STREAM): reliable connection oriented transport service
 - UDP: unreliable connectionless transport service
- A socket is bound to an address and port.
- A network application
 - Two parts
 - Usually a server and a client

TCP Server and Client

- Create a socket s and put to listening mode
- c = Accept (s)
- Read(c) and Write(c)
- Close(c)


- Create a socket c
- Connect (c, s_address_port)
- Read (c) and Write (c)
- Close (c)

You will learn Socket programming in detail in Computer Networks course.


Remote Procedure Calls

- Remote procedure call (RPC) abstracts procedure calls between processes on networked systems
- Stubs client-side proxy for the actual procedure on the server
- The client-side stub locates the server and marshalls the parameters into a message and sends a message to the server
- The server-side stub receives this message, unpacks the marshalled parameters, and performs (executes) the procedure on the server
- The return value is put into a reply message and sent back to the client-side

Execution of RPC


Marshalling Parameters


Remote Method Invocation

- Remote Method Invocation (RMI) is a Java mechanism similar to RPCs
- RMI allows a Java program on one machine to invoke a method on a remote object


References

- Operating System Concepts, Silberschatz et al. Wiley.
- Modern Operating Systems, Andrew S. Tanenbaum et al.