

Structure of Processes

Contents

- ► Process States and Transitions
- ► Layout of System Memory
- The Context of a Process
- Saving the Context of a Process
- ► Manipulation of the Process Address Space

Process States and Transitions

Process States and Transitions

- User Running: The process is executing in user mode.
- 2. Kernel Running: The process is executing in kernel mode.
- Ready to Run in Memory: The process is not executing but is ready to run as soon as the kernel schedules it.
- 4. Asleep in Memory: The process is sleeping and resides in main memory.
- 5. Ready to Run, Swapped: The process is ready to run, but the swapper (process 0) must swap the process into main memory before the kernel can schedule it to execute.
- 6. Sleep, Swapped: The process is sleeping, and the swapper has swapped the process to secondary storage to make room for other processes in main memory.

Process States and Transitions

- Preempted: The process is returning from the kernel to user mode, but the kernel preempts it and does a context switch to schedule another process.
- 8. Created: The process is newly created and is in a transition state; the process exists, but it is not ready to run, nor is it sleeping. This state is the start state for all processes except process 0.
- 9. Zombie: The process executed the exit system call and is in the zombie state. The process no longer exists, but it leaves a record containing an exit code and some timing statistics for its parent process to collect. The zombie state is the final state of a process.

State of a Process

- Process table entry

 Contains general fields of processes that must be always be accessible to the kernel.

-U area

 Contains fields that only need to be accessible to the running process.

Data Structures for a Process

Per process region table allows independent processes to share regions.

User Area - U

- ·Each process has a user area.
- User area (U) has a fixed virtual address; it is mapped to different physical address.
- •Each user area is mapped to a physical memory when process is loaded to memory.

Process table fields

- State field: Identifies Process state. e.g. user running, kernel running, etc.
- Fields that allow the kernel to locate the process and u
 area in Main Memory and Secondary Storage.
 (Requires while context switch.)
 - Process size: kernel know how much space to allocate for the process.
- User ID
- Process ID

Event descriptor:

 Used when the process is in the "sleep" state. (Sleep/Wakeup).

Scheduling parameters:

 Allow the kernel to determine the order in which processes move to the states "kernel running" and "user running".

A Signal field:

- keeps the signals sent to a process but not yet handled.
- Various timers: process execution time, resource utilization, etc.

U Area fields

- A pointer to the process table entry.
- Real and Effective User IDs
- Timer fields:
 - Execution time in user mode
 - Execution Time in kernel mode
- An error field: keeps error during system call
- Return value field: result of system call.
- I/O parameters:
 - Amount of data transfer
 - Address of source and target etc.
- The current directory and current root
- User file descriptor table
- Limit fields
 - Restrict process size
 - Restrict size of the file it can write
- The control terminal field:
 - login terminal associated with the process, if one exists
- An array
 - indicates how the process wishes to react to signal.
- · A permission modes field.

Layout of System Memory

- •Process consists of 3 regions.
- •Region is a contiguous area of the virtual address space of a process.

Regions

- Divides virtual address space of a process into logical regions.
- **Region :** Contiguous area of the virtual address space of a process

Per Process Region Table (Pregion)

- Pregion : region = File table : inode
- Each pregion entry points to the kernel region table
- Starting virtual (absolute) address of the region
- Permission filed:
- read-only, read-write, read-execute

Kernel Region table

 Kernel region table contains the pointer to the page table which keeps the physical memory address

Regions

<Processes and Regions>

- A -> 8K B -> 4K reading, region 'a'
- Data and stack region for two processes are private.

Pages and Page Tables

- Memory Management polices are
 - Paging
 - Segmentation
- Pages and page table
 - Divides Physical Memory in to set of equal sized blocks called pages.
 - ✓ Page size range: 512 bytes to 4KB
 - ✓ Every memory location is addressed by a pair of (page number, byte offset in page)

Pages and Page Tables

Logical Page Number	Physical Page Number
0	177
1	54
2	209
3	17

Logical page numbers -> Physical page numbers

Virtual addresses of a region -> Physical machine addresses

Pages and Page Tables

- Region: A contiguous range of virtual addresses in a program.
 - logical page number : index into an array of physical page number
- Region table contains the pointer to a table of physical page no. called page table.
- Page table contain m/c dependent information such as permission bits(to allow reading & writing page).

Pages and Page Tables (contd.)

Fig: Mapping Virtual Addresses to Physical Address

Layout of Kernel

- Kernel executes in the context of a process
 - virtual memory mapping associated with the kernel is independent of all processes.
- Interrupt or system call
 - user mode -> kernel mode ; OS
 - user mode OS

Layout of Kernel

Fig: Changing Mode from User to Kernel

U-area (User)

- Every process has a private u area.
- The two physical address represent the u areas of two processes,
 - but the kernel accesses them via the same virtual address
- A process can access its u area when it executes in kernel mode.(not user mode)

U-area (User)

Fig: Memory Map of U Area in the Kernel