

Chapter 3: Process Concept

Chapter 3: Process Concept

Process Concept

Process Scheduling

Operations on Processes

Interprocess Communication

Examples of IPC Systems

Communication in Client-Server Systems

Objectives

To introduce the notion of a process -- a program in execution, which forms the basis of all computation

To describe the various features of processes, including scheduling, creation and termination, and communication

To explore interprocess communication using shared memory and mes- sage passing

To describe communication in client-server systems

3.3

Process Concept

An operating system executes a variety of programs:

Batch system – jobs

Time-shared systems – user programs or tasks

Textbook uses the terms *job* and *process* almost interchangeably

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

Multiple parts

The program code, also called text section

Current activity including program counter, processor registers

Stack containing temporary data

Function parameters, return addresses, local variables

Data section containing global variables

Heap containing memory dynamically allocated during run time

Program is *passive* entity stored on disk (executable file), process is *active*

Program becomes process when executable file loaded into memory

Execution of program started via GUI mouse clicks, command line entry of its name, etc

One program can be several processes

Consider multiple users executing the same program

Process in Memory

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

ready: The process is waiting to be assigned to a processor

terminated: The process has finished execution

Diagram of Process State

Process Control Block (PCB)

Information associated with each process

(also called task control block)

Process state – running, waiting, etc

Program counter – location of instruction to next execute

CPU registers – contents of all process-centric registers

CPU scheduling information- priorities, scheduling queue pointers

Memory-management information – memory allocated to the process

Accounting information – CPU used, clock time elapsed since start, time limits

I/O status information – I/O devices allocated to process, list of open files

process state
process number
program counter

registers

memory limits
list of open files

CPU Switch From Process to Process

Threads

So far, process has a single thread of execution

Consider having multiple program counters per process

Multiple locations can execute at once

Multiple threads of control -> threads

Must then have storage for thread details, multiple program counters in PCB See next chapter

3.10

Process Representation in Linux

```
Represented by the C structure task_struct
pid t pid; /* process identifier */
long state; /* state of the process */
unsigned int time slice /* scheduling information */
struct task struct *parent; /* this process's parent */
struct list head children; /* this process's children */
struct files struct *files; /* list of open files */
struct mm struct *mm; /* address space of this process */
```


Process Scheduling

Maximize CPU use, quickly switch processes onto CPU for time sharing

Process scheduler selects among available processes for next execution on CPU

Maintains scheduling queues of processes

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

Ready Queue And Various I/O Device Queues

Representation of Process Scheduling

Queuing diagram represents queues, resources, flows

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

Sometimes the only scheduler in a system

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

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
Long-term scheduler strives for good process mix

Addition of Medium Term Scheduling

Medium-term scheduler can be added if degree of multiple programming needs to decrease

Remove process from memory, store on disk, bring back in from disk to continue execution:

Multitasking in Mobile Systems

Some systems / early systems allow only one process to run, others suspended

Due to screen real estate, user interface limits iOS provides for a

Single foreground process- controlled via user interface

Multiple background processes— in memory, running, but not on the display, and with limits

Limits include single, short task, receiving notification of events, specific long-running tasks like audio playback

Android runs foreground and background, with fewer limits

Background process uses a **service** to perform tasks

Service can keep running even if background process is suspended

Service has no user interface, small memory use

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 The more complex the OS and the PCB -> longer the context switch

Time dependent on hardware support

Some hardware provides multiple sets of registers per CPU -> multiple contexts loaded at once

Operations on Processes

System must provide mechanisms for process creation, termination, and so on as detailed next

3.19

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 options

Parent and children share all resources

Children share subset of parent's resources

Parent and child share no resources

Execution options

Parent and children execute concurrently

Parent waits until children terminate

A Tree of Processes in Linux

Process Creation (Cont.)

Address space

Child duplicate of parent

Child has a program loaded into it

UNIX examples

fork() system call creates new process

exec() system call used after a fork() to replace the process' memory space with a new program

C Program Forking Separate Process


```
#include <sys/types.h>
#include <stdio.h>
#include <unistd.h>
int main()
pid_t pid;
 /* fork a child process */
 pid = fork();
 if (pid < 0) { /* error occurred */
 fprintf(stderr, "Fork Failed");
 return 1:
 else if (pid == 0) { /* child process */
 execlp("/bin/ls", "ls", NULL);
 else { /* parent process */
 /* parent will wait for the child to complete */
 wait(NULL);
 printf("Child Complete");
 return 0;
```


Creating a Separate Process via Windows API

```
#include <stdio.h>
#include <windows.h>
int main(VOID)
STARTUPINFO si:
PROCESS_INFORMATION pi;
 /* allocate memory */
 ZeroMemory(&si, sizeof(si));
 si.cb = sizeof(si);
 ZeroMemory(&pi, sizeof(pi));
 /* create child process */
 if (!CreateProcess(NULL, /* use command line */
 "C:\\WINDOWS\\system32\\mspaint.exe", /* command */
 NULL, /* don't inherit process handle */
 NULL, /* don't inherit thread handle */
 FALSE, /* disable handle inheritance */
 0, /* no creation flags */
 NULL, /* use parent's environment block */
 NULL, /* use parent's existing directory */
 &si.
 &pi))
 fprintf(stderr, "Create Process Failed");
 return -1:
 /* parent will wait for the child to complete */
 WaitForSingleObject(pi.hProcess, INFINITE);
 printf("Child Complete");
 /* close handles */
 CloseHandle(pi.hProcess);
 CloseHandle(pi.hThread);
```


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 cascading termination

Wait for termination, returning the pid:

```
pid t pid; int status;
pid = wait(&status);

If no parent waiting, then terminated process is a zombie
 If parent terminated, processes are orphans
```


Multiprocess Architecture – Chrome Browser

Many web browsers ran as single process (some still do)

If one web site causes trouble, entire browser can hang or crash

Google Chrome Browser is multiprocess with 3 categories

Browser process manages user interface, disk and network I/O

Renderer process renders web pages, deals with HTML, Javascript, new one for each website opened

Runs in sandbox restricting disk and network I/O, minimizing effect of security exploits

Plug-in process for each type of plug-in

Interprocess Communication

Processes within a system may be independent or cooperating

Cooperating process can affect or be affected by other processes, including sharing data

Reasons for cooperating processes:

Information sharing

Computation speedup

Modularity

Convenience

Cooperating processes need interprocess communication (IPC)

Two models of IPC

Shared memory

Message passing

Communications Models

Cooperating Processes

Independent process cannot affect or be affected by the execution of another process

Cooperating process can affect or be affected by the execution of another process

Advantages of process cooperation

Information sharing

Computation speed-up

Modularity

Convenience

Producer-Consumer Problem

Paradigm for cooperating processes, *producer* process produces information that is consumed by a *consumer* process

unbounded-buffer places no practical limit on the size of the buffer bounded-buffer assumes that there is a fixed buffer size

Bounded-Buffer – Shared-Memory Solution

Shared data

```
#define BUFFER_SIZE 10

typedef struct {
 . . .
} item;


item buffer[BUFFER_SIZE];

int in = 0;

int out = 0;
```

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

Bounded-Buffer – Producer

```
item next produced;
while (true) {
 /* produce an item in next produced */
 while (((in + 1) % BUFFER SIZE) == out)
 ; /* do nothing */
 buffer[in] = next produced;
 in = (in + 1) % BUFFER SIZE;
}
```


Bounded Buffer – Consumer

```
item next consumed;
while (true) {
 while (in == out)
 ; /* do nothing */
 next consumed = buffer[out];
 out = (out + 1) % BUFFER SIZE;

 /* consume the item in next consumed */
}
```


Interprocess Communication – Message Passing

Mechanism for processes to communicate and to synchronize their actions

Message system – processes communicate with each other without resorting to shared variables

IPC facility provides two operations:

send(message) - message size fixed or variable
receive(message)

If *P* and *Q* wish to communicate, they need to:

establish a *communication link* between them exchange messages via send/receive

Implementation of communication link

physical (e.g., shared memory, hardware bus)

logical (e.g., direct or indirect, synchronous or asynchronous, automatic or explicit buffering)

Implementation Questions

How are links established?

Can a link be associated with more than two processes?

How many links can there be between every 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?

Direct Communication

Processes must name each other explicitly:

send (P, message) - send a message to process P
receive(Q, message) - receive a message from process Q

Properties of communication link

Links are established automatically

A link is associated with exactly one pair of communicating processes

Between each pair there exists exactly one link

The link may be unidirectional, but is usually bi-directional

Indirect Communication

Messages are directed and received from mailboxes (also referred to as ports)

Each mailbox has a unique id

Processes can communicate only if they share a mailbox

Properties of communication link

Link established only if processes share a common mailbox

A link may be associated with many processes

Each pair of processes may share several communication links

Link may be unidirectional or bi-directional

Indirect Communication

Operations

create a new mailbox send and receive messages through mailbox destroy a mailbox

Primitives are defined as:

send(A, message) - send a message to mailbox A
receive(A, message) - receive a message from mailbox A

Indirect Communication

Mailbox sharing

 P_1 , P_2 , and P_3 share mailbox A

 P_1 , sends; P_2 and P_3 receive

Who gets the message?

Solutions

Allow a link to be associated with at most two processes

Allow only one process at a time to execute a receive operation

Allow the system to select arbitrarily the receiver. Sender is notified who the receiver was.

Synchronization

Message passing may be either blocking or non-blocking

Blocking is considered **synchronous**

Blocking send has the sender block until the message is received

Blocking receive has the receiver block until a message is available

Non-blocking is considered asynchronous

Non-blocking send has the sender send the message and continue

Non-blocking receive has the receiver receive a valid message or null

Synchronization (Cont.)

Different combinations possible

If both send and receive are blocking, we have a rendezvous

Producer-consumer becomes trivial

```
message next produced;
while (true) {
 /* produce an item in next produced */
 send(next produced);
}
message next consumed;
while (true) {
 receive(next consumed);
 /* consume the item in next consumed */
}
```


Buffering

Queue of messages attached to the link; implemented in one of three ways

- Zero capacity 0 messages
 Sender must wait for receiver (rendezvous)
- 2. Bounded capacity finite length of *n* messages Sender must wait if link full
- 3. Unbounded capacity infinite length Sender never waits

Examples of IPC Systems - POSIX

- n POSIX Shared Memory
 - Process first creates shared memory segment

 shm_fd = shm_open(name, O CREAT | O RDRW, 0666);
 - Also used to open an existing segment to share it
 - Set the size of the object

```
ftruncate(shm fd, 4096);
```

Now the process could write to the shared memory

```
sprintf(shared memory, "Writing to shared memory");
```


IPC POSIX Producer

```
#include <stdio.h>
#include <stlib.h>
#include <string.h>
#include <fcntl.h>
#include <sys/shm.h>
#include <sys/stat.h>
int main()
/* the size (in bytes) of shared memory object */
const int SIZE 4096;
/* name of the shared memory object */
const char *name = "OS";
/* strings written to shared memory */
const char *message_0 = "Hello";
const char *message_1 = "World!";
/* shared memory file descriptor */
int shm_fd;
/* pointer to shared memory obect */
void *ptr;
 /* create the shared memory object */
 shm_fd = shm_open(name, O_CREAT | O_RDRW, 0666);
 /* configure the size of the shared memory object */
 ftruncate(shm_fd, SIZE);
 /* memory map the shared memory object */
 ptr = mmap(0, SIZE, PROT_WRITE, MAP_SHARED, shm_fd, 0);
 /* write to the shared memory object */
 sprintf(ptr,"%s",message_0);
 ptr += strlen(message_0);
 sprintf(ptr,"%s",message_1);
 ptr += strlen(message_1);
 return 0;
```


IPC POSIX Consumer

```
#include <stdio.h>
#include <stlib.h>
#include <fcntl.h>
#include <sys/shm.h>
#include <sys/stat.h>
int main()
/* the size (in bytes) of shared memory object */
const int SIZE 4096;
/* name of the shared memory object */
const char *name = "OS";
/* shared memory file descriptor */
int shm_fd;
/* pointer to shared memory obect */
void *ptr;
 /* open the shared memory object */
 shm_fd = shm_open(name, O_RDONLY, 0666);
 /* memory map the shared memory object */
 ptr = mmap(0, SIZE, PROT_READ, MAP_SHARED, shm_fd, 0);
 /* read from the shared memory object */
 printf("%s",(char *)ptr);
 /* remove the shared memory object */
 shm_unlink(name);
 return 0;
```


Examples of IPC Systems - Mach

Mach communication is message based

Even system calls are messages

Each task gets two mailboxes at creation- Kernel and Notify

Only three system calls needed for message transfer

msg_send(), msg_receive(), msg_rpc()

Mailboxes needed for commuication, created via

port_allocate()

Send and receive are flexible, for example four options if mailbox full:

- Wait indefinitely
- Wait at most n milliseconds
- Return immediately
- Temporarily cache a message

Examples of IPC Systems – Windows

Message-passing centric via advanced local procedure call (LPC) facility

Only works between processes on the same system

Uses ports (like mailboxes) to establish and maintain communication channels

Communication works as follows:

- The client opens a handle to the subsystem's connection port object.
- The client sends a connection request.
- The server creates two private communication ports and returns the handle to one of them to the client.
- The client and server use the corresponding port handle to send messages or callbacks and to listen for replies.

Local Procedure Calls in Windows XP

Communications in Client-Server Systems

Sockets

Remote Procedure Calls

Pipes

Remote Method Invocation (Java)

Sockets

A socket is defined as an endpoint for communication

Concatenation of IP address and **port** – a number included at start of message packet to differentiate network services on a host

The socket 161.25.19.8:1625 refers to port 1625 on host 161.25.19.8

Communication consists between a pair of sockets

All ports below 1024 are well known, used for standard services

Special IP address 127.0.0.1 (loopback) to refer to system on which process is running

Socket Communication

Sockets in Java

Three types of sockets

Connection-oriented (TCP)

Connectionless (UDP)

MulticastSocket class— data can be sent to multiple recipients

Consider this "Date" server:

```
import java.net.*;
import java.io.*;
public class DateServer
  public static void main(String[] args) {
 try {
 ServerSocket sock = new ServerSocket(6013);
 /* now listen for connections */
 while (true) {
 Socket client = sock.accept();
 PrintWriter pout = new
 PrintWriter(client.getOutputStream(), true);
 /* write the Date to the socket */
 pout.println(new java.util.Date().toString());
 /* close the socket and resume */
 /* listening for connections */
 client.close();
 catch (IOException ioe) {
 System.err.println(ioe);
```


Remote Procedure Calls

Remote procedure call (RPC) abstracts procedure calls between processes on networked systems

Again uses ports for service differentiation

Stubs – client-side proxy for the actual procedure on the server

The client-side stub locates the server and marshalls the parameters

The server-side stub receives this message, unpacks the marshalled parameters, and performs the procedure on the server

On Windows, stub code compile from specification written in Microsoft Interface Definition Language (MIDL)

Data representation handled via External Data Representation (XDL) format to account for different architectures

Big-endian and little-endian

Remote communication has more failure scenarios than local

Messages can be delivered exactly once rather than at most once

OS typically provides a rendezvous (or matchmaker) service to connect client and server

Execution of RPC

Pipes

Acts as a conduit allowing two processes to communicate

Issues

Is communication unidirectional or bidirectional?

In the case of two-way communication, is it half or full-duplex?

Must there exist a relationship (i.e. *parent-child*) between the communicating processes?

Can the pipes be used over a network?

Ordinary Pipes

Ordinary Pipes allow communication in standard producer-consumer style

Producer writes to one end (the write-end of the pipe)

Consumer reads from the other end (the read-end of the pipe)

Ordinary pipes are therefore unidirectional

Require parent-child relationship between communicating processes

Windows calls these **anonymous pipes**

See Unix and Windows code samples in textbook

Named Pipes

Named Pipes are more powerful than ordinary pipes

Communication is bidirectional

No parent-child relationship is necessary between the communicating processes

Several processes can use the named pipe for communication

Provided on both UNIX and Windows systems

