

Process (Chap7-Chap9)

Hongik University Eunsung Jung

Disclaimer: The slides are borrowed from many sources!

Contents

- Process States and Transitions
- Process table and u area
- Context of a process
 - User-level context
 - Register context
 - System-level context


process


an instance of running program

- Program vs process
 - Program : just a passive collection of instructions
 - Process: actual execution of the instructions
 - Several processes may be associated with one program
- In addition to program code, necessary resources (memory, CPU, etc) are allocated to process


Process States and Transitions

Lifetime of a process


Process State Transition Diagram in UNIX

CPU execution mode

 place restrictions on the operations that can be performed by the process currently running in the CPU

Kernel mode

- When the CPU is in kernel mode, it is assumed to be executing trusted software, and thus it can execute any instructions and reference any memory addresses (i.e., locations in memory).
- The kernel (which is the core of the operating system and has complete control over everything that occurs in the system) is *trusted* software, but all other programs are considered *untrusted* software.

User mode

It is a non-privileged mode in which each process (i.e., a running instance of a program) starts out. It is non-privileged in that it is forbidden for processes in this mode to access those portions of memory (i.e., RAM) that have been allocated to the kernel or to other programs.


PCB (Process Control Block)

- Contain process-related information
 - (e.g. which resources allocated to a process
 - in what state.

- Largely three parts
 - proc table
 - u area
 - Text table
 - For code sharing (e.g. vi , shell , ...)


Process (proc) table and u area

- Kernel data structures
- Describes the state of a process
- Process table
 - Always accessible to the kernel.
- U area (user area)
 - Part of the process space
 - Mapped and visible only when the process is running.
 - Generally, much bigger than proc table
- Swappable vs non-swappable


Fields in proc table

- Process ID
- Process state
- Pointers to process (code) and its u area
- User ID
- Scheduling parameters (priority, CPU utilization,...)
- Signal field
 - Signals not yet handled (pending delivery)
- Various timers
 - Execution time, resource utilization, scheduling priority


Fields in u area

- Pointer to process table entry
- Real and effective user IDs
- Timers time the process spent executing
- An array for the process to react to signals
- Control terminal if one exists
- Error field, return value system call
- I/O parameters
 - (file offsets for I/O, data amount to transfer, ...)
- Current directory, current root
- User file descriptor table
- Limits process, file size
- Permission used on creating the process


Layout of System Memory

- Physical address space
 - impossible for two processes to execute concurrently if their set of generated addresses overlapped.
- Virtual address space
 - Allows many processes to share finite amount of physical memory
 - Each process uses the same virtual addresses but reference different physical addresses
 - Requires mechanism for translating virtual address to physical address


Regions

- Region (similar to segment)
 - Contiguous area of virtual address space of a process that can be treated as a distinct object to be shared or protected.
- Virtual address space of a process is divided into logical regions
 - Text : a set of instructions
 - Data: (initialized & uninitialized) data variables
 - Stack : data structures local to a subroutine


Pregion (per process region table)

- Each pregion entry points to starting virtual address of region in the process.
- Can exist in proc table or u area
- Shared region may have different virtual address in each process


Process context

- Each time a process is removed from access to CPU, sufficient information on its current <u>operating state</u> must be stored such that when it is again scheduled to run on the processor it can resume its operation from an identical position.
- This operational state data is known as its context
- Context switch
 - the act of replacing a process to another for execution


Context of a process

- consists of its (user) address space, hardware registers and kernel data structures that relate to the process
 - User-level context
 - Register context
 - System-level context


Process Context

argc, argv env. variables stack heap Uninitialized data Initialized data text (code)

<user space>
User level context

memory mapping tables

text table

proc table

u area

kernel stack

<kernel space>
System-level context

PC (prog counter) SP (stack pointer)

register

<hardware>
Register context


User-level context

Process text, data, user stack, and shared memory

 Parts of the virtual address space of a process periodically do not reside in main memory because of swapping.


Register context

- Program counter (PC)
- process status (PS) register (e.g. overflowed?)
- stack pointer (SP)
- general-purpose registers


System-level context

- PTE (proc table entry)
- u area
- Region table
- Kernel stack
- system-level context layer
 - Contains necessary information to recover the previous layer


Components of the process context

