

Processes

Operating Systems (CS-220) Spring 2021, FAST NUCES COURSE SUPERVISOR: ANAUM HAMID

anaum.hamid@nu.edu.pk

ROAD MAP

- 1. PROCESS CONCEPT
- 2. PROCESS SCHEDULING
- 3. OPERATIONS ON PROCESSES
- 4. INTERPROCESS COMMUNICATION
- 5. EXAMPLES OF IPC SYSTEMS
- 6. COMMUNICATION IN CLIENT-SERVER SYSTEMS

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 process is an instance of a program in execution. Process execution must progress in sequential fashion.
- Program is passive entity, process is active
 - Program becomes process when executable file loaded into memory
- Execution of program started via GUI mouse clicks, cmd line etc

PROCESS IN MEMORY

- A process includes:
 - ❖ 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.

- 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

STATE TRANSITION DIAGRAM OF A PROCESS

PROCESS CONTROL BLOCK (PCB)

Information associated with each process

(also called TASK CONTROL BLOCK)

- Process state running, waiting, etc.
- Process ID, and parent process ID
- 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

PROCESS SCHEDULING

- Maximize CPU use, quickly switch processes onto CPU for time sharing
- Process scheduler selects among available processes for next execution on CPU and maintains scheduling queues of processes

8

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

READY QUEUE AND VARIOUS I/O DEVICE QUEUES

REPRESENTATION OF PROCESS SCHEDULING

Queueing diagram represents queues, resources, flows

SCHEDULERS

- 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 frequently (milliseconds)
 ⇒ (must be fast)
- Long-term scheduler (or job scheduler) selects which processes should be brought into the ready queue
 - Long-term scheduler is invoked infrequently (seconds, minutes) ⇒ (may be slow)
 - The long-term scheduler controls the degree of multiprogramming

SCHEDULERS

- 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

- 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: swapping

MULTITASKING IN MOBILE SYSTEMS

- Some mobile systems (e.g., Early version of iOS) 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

CPU SWITCH FROM PROCESS TO PROCESS

OPERATIONS ON PROCESSES

- System must provide mechanisms for:
 - · Process creation,
 - Process termination,
 - and so on as detailed next

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;
```


- Process executes last statement and then asks the operating system to delete it using the exit() system call.
 - Returns status data from child to parent (via wait())
 - Process' resources are DE allocated by operating system
- Parent may terminate the execution of children processes using the abort() system call. Some reasons for doing so:
 - Child has exceeded allocated resources
 - Task assigned to child is no longer required
 - The parent is exiting, and the operating systems does not allow a child to continue if its parent terminates
 - ALL CHILDREN TERMINATED CASCADING TERMINATION

- 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

24

- 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

25

COMMUNICATIONS MODELS

(a) Message passing. (b) shared memory.

- 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

27

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

28

BOUNDED-BUFFER - PRODUCER

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 */
```

EXAMPLES OF IPC SYSTEMS - POSIX

POSIX SHARED MEMORY

Process first creates shared memory segment

```
SEGMENT ID = SHMGET(IPC PRIVATE, SIZE, S IRUSR | S IWUSR);
```

Process wanting access to that shared memory must attach to it

```
SHARED MEMORY = (CHAR *) SHMAT(ID, NULL, 0);
```

Now the process could write to the shared memory

```
SPRINTF (SHARED MEMORY, "WRITING TO SHARED MEMORY");
```

 When done a process can detach the shared memory from its address space

```
SHMDT (SHARED MEMORY);
```

INTER PROCESS 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)
 - Receive(message)
- The message size is either fixed or variable

MESSAGE PASSING (CONT.)

- If processes *P* and *Q* wish to communicate, they need to:
 - Establish a communication link between them
 - Exchange messages via send/receive.
- Implementation issues:
 - 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?

MESSAGE PASSING (CONT.)

- Implementation of communication link:
 - Physical:
 - Shared memory
 - Hardware bus
 - Network
 - Logical:
 - Direct or indirect
 - Synchronous or asynchronous
 - Automatic or explicit buffering

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 (port)
 - 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

- P₁, P₂, and P₃ 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 -- the sender is blocked until the message is received
 - Blocking receive -- the receiver is blocked until a message is available
- Non-blocking is considered asynchronous
 - Non-blocking send -- the sender sends the message and continue
 - Non-blocking receive -- the receiver receives:
 - ☐ A valid message, or
 - □ null message
 - Different combinations possible
 - If both send and receive are blocking, we have a rendezvous

SYNCHRONIZATION (CONT.)

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 no messages are queued on a link.
 Sender must wait for receiver (rendezvous)
 - 2. Bounded capacity finite length of *n* messages sender must wait if link full
 - Unbounded capacity infinite length sender never waits

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 communication, 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

COMMUNICATIONS IN CLIENT-SERVER SYSTEMS

- 1. Sockets
- 2. Remote procedure calls
- 3. Pipes

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

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

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.

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

THANK YOU!