Processes

- ► What is a process?
- Structure of a process.
- Process state.
- Schedulers and Scheduling Queues.
- Context switching.
- Process creation and termination.
- Inter Process Communication.

Dr. Manmath N. Sahoo Dept. of CSE, NIT Rourkela

Process

- ► Process is a program that has initiated its execution.
- A program is a **passive** entity; whereas a process is an **active** entity.

Process structure

A process includes:

- program section contains a copy of the machine code instructions
- user data section to hold variable data values
- > system data section to hold
 - process context info when process interrupted program counter, processor registers, etc and
 - system information about resources allocated to process, etc.
- user and system data sections obviously may be different from one run of a process to another

Process State

As a process executes, it changes state.

- ▶ **new**: The process is created by OS
- **ready**: The process is waiting to be assigned to a processor.
- **running**: Instructions are being executed on processor
- **waiting**: The process is waiting for some event to occur
- **terminated**: The process has finished execution.

Process Control Block (PCB)

- ► PCB data structure that contains Information associated with each process:
 - Process ID
 - ► Process State
 - ► Program Counter
 - ► Register Contents
 - ► Starting address of the process
 - Size of the process
 - ► Pointer to Child Process
 - ► Pointer to Next PCB (Sibling Pointer)
 - Resource Pointer

Process Scheduling Queues

- ► **Job queue** Set of all processes just created by LTS (new state processes).
- ► Ready queue set of all processes that are in main memory, ready to execute (ready state processes).
- **▶Device queues** set of processes waiting to use an I/O device (waiting state processes).

Queueing Diagram

- ► Long-term scheduler (LTS) (or job scheduler) selects which processes should be brought into the ready queue.
- ► **Short-term scheduler (STS)** (or CPU scheduler) selects which process should be executed next on CPU.

- ➤ 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 this is the number of processes in the system that can be scheduled onto the CPU I.e. number of processes competing for CPU as a resource.

- ► Long-term schedule should choose a good process mix; otherwise it may lead to either low CPU utilization (if I/O bound processes are selected only) or low Device utilization (if CPU bound processes are selected only).
 - ► I/O-bound process have small amount of computation before it needs to do some I/O; many I/O requests -Typical interactive user programs.
 - ► CPU-bound process large amount of computation before it needs to do some I/O; few I/O requests Programs that require sustained periods of calculation e.g. modelling applications

- ► Some OS have a light LTS; and a **Medium Term Scheduler (MTS)**.
- ► If degree of multiprogramming becomes high then total context switch overhead will be more.
- ► MTS can temporarily swap some processes out to disk and bring them back later.

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.
- Context-switch time is overhead; the system does no useful work while switching.

CPU switched between processes

Process Creation

- ► When a process is created it is created by another process known as the parent process new process created is the child process of the parent. New process may in turn create other processes, forming a family tree of processes.
- ► There must be a first process (init process) this is process that is created at bootup of the OS and is part of OS.

Process Creation (Cont.)

- ▶ Resource sharing between parent and child processes options include:
 - Parent and children share all resources, or
 - Children share subset of parent's resources, or
 - Parent and child share no resources.
- Execution options:
 - Parent and children execute concurrently, or
 - Parent waits until children terminate.

Process Termination

- ▶ Process executes last statement and asks the operating system to delete it (exit system call). Then
 - Return data from child to parent.
 - ► Process' resources are deallocated by operating system.
- ► Parent may terminate execution of children processes (abort). Reasons for this could be:
 - ► Task assigned to child is no longer required.
 - ▶ Parent is exiting and O/S does not allow children to continue if their parent terminates **cascaded termination**.

Cooperating Processes

- Process is **independent** if it cannot legally affect or be affected by the execution of another process.
- ▶ Process is **cooperating** if it can legally affect or be affected by the execution of another process.

Why Cooperating Processes?

- Processes may need to share data
 - ► More than one process reading/writing the same data (a shared file, a database record,...)
 - Output of one process being used by another
- Ordering executions of multiple processes may be needed to ensure correctness
 - ▶ Process X should not do something before process Y does something etc.
 - Need mechanisms to pass control signals between processes
- ► Modularity dividing system functions into separate processes that then talk to each other
- Computation speed-up but only if >1 processor

Inter-Process Communication (IPC)

Fundamental types of IPC

- Message passing
 - ▶ P and Q exchange messages
- ► Shared memory
 - ▶ P writes into a shared location, Q reads from it and vice-versa

Inter-Process Communication (IPC)

(a) Message Passing (b) Shared Memory

Message Passing System

operations:

S1: accept connection

S2: receive (request)

S3: send (response)

S3: disconnect

C1: make connection

C2: send (request)

C3: receive (response)

C4: disconnect

Message Passing System

- Direct vs. Indirect
- ► Symmetric vs. Asymmetric
- ► Synchronous vs. Asynchronous

Message Passing System: Direct

Primitives:

- ► Connect (sender address, receiver address), for connection-oriented communication.
- ➤ Send ([receiver], message) e.g., Send(P, msg)
- ► Receive ([sender], message storage object) e.g., Receive(Q,msg)
- **▶ Disconnect** (connection identifier), for connection-oriented communication.

Message Passing System: Direct

- ➤ **Symmetric** Both the sender and receiver have to explicitly name each other.
- ► **Asymmetric** Only the sender has to name the receiver, but the receiver doesn't need to name the sender.
 - Facilitates one-to-many communication.
 - ► Send(P,msg); send message to P.
 - ▶ Receive(id,msg); receive message from any process. "id" will be set to the name of the process with which communication has taken place.

Message Passing System: Indirect

- The messages are sent and received to/from mailboxes.
- Each mailbox has a unique identifier.
- Two processes can communicate with each other iff they have a shared mailbox.

Message Passing System: Synchronous Vs. Asynchronous

- Synchronous After initiating a send/receive operation, the process waits for the acknowledgement (the process is blocked)
- ► Asynchronous After initiating a send/receive operation, the process continues its execution

Synchronous send and receive

Asynchronous send and synchronous receive

Synchronous send and Async. Receive - A

Synchronous send and Async. Receive - B

Synchronous send and Async. Receive - C

Asynchronous send and Asynchronous receive - C

Event diagram

Blocking, deadlock, and timeouts

▶ Blocking operations issued in the wrong sequence can cause deadlocks.

► Deadlocks should be avoided. Alternatively, timeout can be used to detect deadlocks.

Process 1 Process 2

receive from process 2 issued process 1 blocked pending data from process 2.

received from process 1 issued process 2 blocked pending data from process 1.

Using threads for asynchronous IPC

► If only blocking operation is provided for send and/or receive, then it is the programmer's responsibility to using child processes or threads if asynchronous operations are desired.

Buffering during message passing

- ► Zero capacity
 - ► No waiting queue/buffer
 - Sender must wait for receiver, after generating one item
- ► Bounded capacity
 - ► Buffer has a fixed length N.
- **►** Unbounded capacity
 - No practical limit on the size of the buffer

Process: Exception Conditions

Process Termination

- ➤ Sender Terminates: If the receiver has initiated a blocking receive then the OS either terminates the receiver or notifies it that Sender has terminated.
- ► Receiver Terminates: If the sender has initiated a blocking send then the OS either terminates the Sender or notifies it that Receiver has terminated.

Lost Messages

- ► The OS is responsible for detecting this event and for resending the message.
- ► The Sender is responsible for detecting this event and for resending it.
- ► The OS detects the event and notifies the Sender about it.

Scrambled Messages

- ▶ Due to noise in the channel
- ► Handled in the similar ways as lost messages.