Processes

Eike Ritter

Modified: October 9, 2012

Lecture 6: Operating Systems with C/C++School of Computer Science, University of Birmingham, UK

Eike Ritter Processes

Concurrency Through Context Switching

What is a process? Process States and Control Block

Process Concept

- An operating system executes a variety of programs:
 - Batch system jobs
 - Time-shared systems user programs or tasks
- Process a program in execution; process execution must progress in sequential fashion
- A process includes:
 - program counter
 - stack
 - data section

Concurrency Through Context Switching

Outline

- Process Concept
 - What is a process?
 - Process States and Control Block
 - Process Creation and Termination
- 2 Concurrency Through Context Switching
 - Context Switching
- Overview of Process Scheduling
 - Scheduling Queues and Workflow
 - Long-, Short-, and Medium-term scheduling.

Eike Ritter Processes

Concurrency Through Context Switch

What is a process? Process States and Control Block

Process in Memory

Overview of Process Scheduling

Process States and Control Block

Process States

- 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
 - ready: The process is waiting to be assigned to a processor
 - terminated: The process has finished execution

Eike Ritter Processes

Process Concept Concurrency Through Context Switching

What is a process?

Process States and Control Block

Process Control Block

- Information associated with each process, which is stored as various fields within a kernel data structure:
 - Process state
 - Program counter
 - CPU registers
 - CPU scheduling information
 - Memory-management information
 - Accounting information
 - I/O status information

Concurrency Through Context Switching Overview of Process Scheduling **Process States and Control Block**

Process States

Eike Ritter Processes

Process Concept Concurrency Through Context Switch Overview of Process Schedul

Process States and Control Block

Process Control Block

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

Eike Ritter Processes

Eike Ritter

Processes

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
 - Parent and children share all resources
 - Children share subset of parent's resources
 - Parent and child share no resources
- Execution
 - Parent and children execute concurrently
 - Parent waits until children terminate

Eike Ritter Processes

Concurrency Through Context Switch

Process Creation

Eike Ritter Processes

Process Creation and Termination

Process Creation

- Address space
 - Child duplicate of parent
 - Child has a program loaded into it
- UNIX examples
 - fork system call creates new process
 - will look at fork soon, in one of our practical lectures.
 - exec system call used after a fork to replace the process' memory space with a new program

Eike Ritter Processes

Concurrency Through Context Swit

Process States and Control Block

Process Termination

- Process executes last statement and asks the operating system to delete it (exit)
 - 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
 - If parent is exiting:
 - Some operating systems do not allow child to continue if its parent terminates — all children terminated (i.e. cascading termination)

Eike Ritter

Processes

Concurrency Through Context Switching

Context Switching

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 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

Eike Ritter Processes

Process Concept
Concurrency Through Context Switching
Overview of Process Scheduling

Scheduling Queues and Workflow

Process Scheduling Queues

- Job queue set of all processes in the system
- Ready queue set of all processes residing in main memory, ready and waiting to execute
- Device queues set of processes waiting for an I/O device
- Processes migrate among the various queues

Concurrency Through Context Switching

Context Switching

Context Switch

Eike Ritter

Processes

Concurrency Through Context Switching

Scheduling Queues and Workflow

Process Scheduling Queues

Eike Ritter Processes

Overview of Process Scheduling

Scheduling Queues and Workflow

Scheduling Workflow

Eike Ritter

Processes

Concurrency Through Context Switching

Scheduling Queues and Workflow Long-, Short-, and Medium-term scheduling.

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. how many processes may compete for the CPU)
 - Long-term scheduling is often minimal or absent on mainstream operating systems, such as Windows and Linux.
- 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
- We will look at the problem problem of scheduling in a later lecture.

Eike Ritter Processes

Concurrency Through Context Switch Overview of Process Scheduling

Scheduling Queues and Workflow Long-, Short-, and Medium-term scheduling

Schedulers

- Long-term scheduler (or job scheduler) selects which processes should be brought into the ready queue (e.g. loaded from the disk into memory)
- Short-term scheduler (or CPU scheduler) selects which process should be executed next and allocates CPU

Eike Ritter Processes

Concurrency Through Context Switching
Overview of Process Scheduling

Scheduling Queues and Workflow Long-, Short-, and Medium-term scheduling

Addition of Medium Term Scheduling

- To reduce contention among ready processes, in some scheduling designs, medium-term scheduling allows some processes to be temporarily swapped out of memory
 - kind of like they are being told to sit on a bench until things quieten down.

Eike Ritter Processes

Concurrency Through Context Switching Overview of Process Scheduling

Scheduling Queues and Workflow Long-, Short-, and Medium-term scheduling.

Summary

We looked at:
Process Concept

- What is a process?
- Process States and Control Block
- Process Creation and Termination
- 2 Concurrency Through Context Switching
 - Context Switching
- 3 Overview of Process Scheduling
 - Scheduling Queues and Workflow
 - Long-, Short-, and Medium-term scheduling.

Eike Ritter Processes