

Processes

Introduction: Von Neuman Model

Both program and data reside in memory

Execution stages in CPU:

- Fetch instruction
- Decode instruction
- Execute instruction
- Write back result


- OS is just a program
 - OS code and data reside in memory too
 - Invoke OS functionality through system calls

Execution Mode


- Two modes of execution for protection reasons
 - Privileged kernel-mode
 - Non-privileged user-mode
- Kernel executes in kernel-mode
 - Access hardware resources
 - Protected from interference by user programs
 - Portion of the OS
- User code executes in user-mode
- OS functionality that does not need direct access to hardware may run in user-mode
 - Microkernel design basis

Interrupts and traps

- Interrupt: an asynchronous event
 - External event
 - Independent instruction execution in the processor
 - E.g. DMA completion
 - Can be masked (specifically or not)
- Trap: a synchronous software event
 - Synchronous event
 - Caused by the execution of the current instruction
 - E.g. system calls, floating point error
 - Conditional or unconditional

More Interrupts and Traps


- Interrupt and trap events
 - Statically defined (typically as integers)
 - Each interrupt and trap has an associated interrupt vector
 - Interrupt vector specifies handler
 - Code that should be called when the event occurs
- At interrupt or trap, processor
 - Saves current state of execution
 - Jumps to the handler


Process

- Process a program in execution; an "instantiation" of a program
- A process includes:
 - program counter
 - stack
 - data section

Processes


Process in Memory


Process Control Block (PCB)

Information associated with each process

- Process state
- Program counter
- CPU registers
- CPU scheduling information
- Memory-management information
- Accounting information
- I/O status information


Example PCB in XINU

```
/* excerpt from file proc.h */
struct pentry
 /* process table entry
 /* process state: PRCURR, etc.
 char
 pstate;
 /* process priority
 int
 pprio;
 /* saved stack pointer
 int
 pesp;
 /* saved interrupt mask
 STATWORD pirmask;
 /* semaphore if process waiting */
 int
 psem;
 /* message sent to this process
 WORD
 pmsq;
 char
 phasmsq;
 /* nonzero iff pmsq is valid
 /* base of run time stack
 WORD
 pbase;
 /* stack length
 int
 pstklen;
 plimit;
 /* lowest extent of stack
 WORD
 char
 pname [PNMLEN] ;
 /* process name
 int
 /* initial number of arguments
 parqs;
 /* initial code address
 WORD
 paddr;
 /* devices to close upon exit
 short
 pdevs [2];
 fildes[NFILE];
 /* file - device translation
 int
 struct
 pentry proctab[];
extern
 /* currently active processes
 int
 numproc;
extern
 /* search point for free slot
 int
 nextproc;
 */
extern
 /* currently executing process
 int
 currpid;
extern
```

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

Process Lifecycle


Process Manipulation

- Performed by OS routines
- Example operations
 - Creation
 - Termination
 - Suspension
 - Resumption
- State variable in process table records activity

Process Creation

- Parent process creates children processes,
 - Which, in turn create other processes,
 - Forming a tree of processes


Process Creation

- Policy on resource sharing
 - Parent and children share all resources
 - Children share subset of parent's resources
 - Parent and child share no resources
- Policy on execution
 - Parent and children execute concurrently
 - Parent waits until children terminate
- Policy on address space
 - Child duplicate of parent
 - Child has a program loaded into it

Process Creation (Cont.)

- UNIX examples
 - fork system call creates new process
 - exec system call used after a fork to replace new process' memory space with a new program

Process Creation


C Program Forking Separate Process

```
int main()
pid_t pid;
 /* fork another process */
 pid = fork();
 if (pid < 0) { /* error occurred */
 fprintf(stderr, "Fork Failed");
 exit(-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");
 exit(0);
```

Process Termination

- Possible scenarios for process termination
 - Exit (by itself)
 - Abort (by parent)
 - Kill (by sysadmin)
- Exit
 - Process executes last statement and asks operating system to delete

Process Termination

Abort

- Child has exceeded allocated resources
- Task assigned to child is no longer required
- If parent is exiting
 - Some operating system do not allow child to continue if its parent terminates
 - All children terminated cascading termination

Kill

Administration purpose

Process Suspension

- Temporarily "stop" a process
 - Prohibit from using the CPU
- Why?
- What should be done?
 - Change its state in PCB
 - Save its machine states for later resumption
 - Process table entry retained
 - Complete state saved

Context Switch

- When CPU switches to another process
- System must
 - Save the state of the old process (suspend) and
 - Load the saved state for the new process (resume)
- Context-switch time is overhead
 System does no useful work while switching
- Time dependent on hardware support


Context Switching

- How to do a context switch?
 - Very carefully!!
- Save state of currently executing process
 - Copy all "live" registers to process control block
 - Need at least 1 scratch register -- points to area of memory in process control block that registers should be saved to
- Restore state of process to run next
 - Copy values of live registers from process control block to registers
- How to get into and out of the context switching code?

Context Switching

- OS is just code stored in memory, so ...
 - Call context switching subroutine
 - The subroutine saves context of current process, restores context of the next process to be executed, and returns
 - The subroutine returns in the context of another (the next) process!
 - Eventually, will switch back to the current process
 - To process, it appears as if the context switching subroutine just took a long while to return

CPU Switch From Process to Process


Xinu Implementation

- Read relevant source code in Xinu
 - Process queue management
 - h/q.h sys/queue.c sys/insert.c, ...
 - Proc. creation/suspension/resumption/termination:
 - sys/create.c, sys/suspend.c sys/resume.c, sys/kill.c
 - Process scheduling
 - sys/resched.c
 - Other initialization code

Next Lecture

Thread