

Chapter 3: Processes

Chapter 3: Processes

- Process Concept
- Process Scheduling
- Operations on Processes
- Interprocess Communication
- Examples of IPC Systems
- Communication in Client-Server Systems

Objectives

- To introduce the notion of a process -- a program in execution, which forms the basis of all computation
- To describe the various features of processes, including scheduling, creation and termination, and communication
- To explore interprocess communication using shared memory and message passing
- To describe 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 program in execution; process execution must progress in sequential fashion
- Multiple parts
 - 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

Process Concept (Cont.)

- Program is passive entity stored on disk (executable file), process is active
 - Program becomes process when executable file loaded into memory
- Execution of program started via GUI mouse clicks, command line entry of its name, etc
- One program can be several processes
 - Consider multiple users executing the same program

Process in Memory

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

Diagram of Process State

Process Control Block (PCB)

Information associated with each process (also called task control block)

- Process state running, waiting, etc
- Program counter location of instruction to next execute
- CPU registers contents of all processcentric 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

process state process number program counter registers memory limits list of open files

CPU Switch From Process to Process

Threads

- So far, process has a single thread of execution
- Consider having multiple program counters per process
 - Multiple locations can execute at once
 - Multiple threads of control -> threads
- Must then have storage for thread details, multiple program counters in PCB
- See next chapter

Process Representation in Linux

Represented by the C structure task struct

```
pid t pid; /* process identifier */
long state; /* state of the process */
unsigned int time slice /* scheduling information */
struct task struct *parent; /* this process's parent */
struct list head children; /* this process's children */
struct files struct *files; /* list of open files */
struct mm struct *mm; /* address space of this process */
```


Faculdade Unb Gama 💜

Process Scheduling

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

Faculdade UnB Gama 😗

Addition of Medium Term Scheduling

- 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
 - The more complex the OS and the PCB → the longer the context switch
- Time dependent on hardware support
 - Some hardware provides multiple sets of registers per CPU
 - → multiple contexts loaded at once

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;
```


Creating a Separate Process via Windows API

```
#include <stdio.h>
#include <windows.h>
int main(VOID)
STARTUPINFO si:
PROCESS_INFORMATION pi;
 /* allocate memory */
 ZeroMemory(&si, sizeof(si));
 si.cb = sizeof(si);
 ZeroMemory(&pi, sizeof(pi));
 /* create child process */
 if (!CreateProcess(NULL, /* use command line */
 "C:\\WINDOWS\\system32\\mspaint.exe", /* command */
 NULL, /* don't inherit process handle */
 NULL, /* don't inherit thread handle */
 FALSE, /* disable handle inheritance */
 0, /* no creation flags */
 NULL, /* use parent's environment block */
 NULL, /* use parent's existing directory */
 &si,
 &pi))
 fprintf(stderr, "Create Process Failed");
 return -1:
 /* parent will wait for the child to complete */
 WaitForSingleObject(pi.hProcess, INFINITE);
 printf("Child Complete");
 /* close handles */
 CloseHandle(pi.hProcess);
 CloseHandle(pi.hThread);
```


Process Termination

- 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 deallocated 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

Process Termination

- Some operating systems do not allow child to exists if its parent has terminated. If a process terminates, then all its children must also be terminated.
 - cascading termination. All children, grandchildren, etc. are terminated.
 - The termination is initiated by the operating system.
- The parent process may wait for termination of a child process by using the wait() system call. The call returns status information and the pid of the terminated process

```
pid = wait(&status);
```


- If no parent waiting (did not invoke wait()) process is a zombie
- If parent terminated without invoking wait, process is an orphan

Multiprocess Architecture – Chrome Browser

- Many web browsers ran as single process (some still do)
 - If one web site causes trouble, entire browser can hang or crash
- Google Chrome Browser is multiprocess with 3 different types of processes:
 - Browser process manages user interface, disk and network I/O
 - Renderer process renders web pages, deals with HTML, Javascript. A new renderer created for each website opened
 - Runs in sandbox restricting disk and network I/O, minimizing effect of security exploits
 - Plug-in process for each type of plug-in

Universidade de Brasília

Faculdade UnB Gama 💜

Interprocess Communication

- 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

Communications Models

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

Cooperating Processes

- 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

Producer-Consumer Problem

- 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

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

Bounded-Buffer – Producer

Bounded Buffer – Consumer

Interprocess Communication – Shared Memory

- An area of memory shared among the processes that wish to communicate
- The communication is under the control of the users processes not the operating system.
- Major issues is to provide mechanism that will allow the user processes to synchronize their actions when they access shared memory.
- Synchronization is discussed in great details in Chapter 5.

Interprocess 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

Faculdade UnB Gama 😗

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
 - 3. Unbounded capacity infinite length Sender never waits

Examples of IPC Systems - POSIX

- POSIX Shared Memory
 - Process first creates shared memory segment
 shm_fd = shm_open(name, O CREAT | O RDWR, 0666);
 - Also used to open an existing segment to share it
 - Set the size of the object
 ftruncate(shm fd, 4096);
 - Now the process could write to the shared memory sprintf(shared memory, "Writing to shared memory");

IPC POSIX Producer

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <fcntl.h>
#include <sys/shm.h>
#include <sys/stat.h>
int main()
/* the size (in bytes) of shared memory object */
const int SIZE = 4096;
/* name of the shared memory object */
const char *name = "OS";
/* strings written to shared memory */
const char *message_0 = "Hello";
const char *message_1 = "World!";
/* shared memory file descriptor */
int shm_fd;
/* pointer to shared memory obect */
void *ptr;
 /* create the shared memory object */
 shm_fd = shm_open(name, O_CREAT | O_RDWR, 0666);
 /* configure the size of the shared memory object */
 ftruncate(shm_fd, SIZE);
 /* memory map the shared memory object */
 ptr = mmap(0, SIZE, PROT_WRITE, MAP_SHARED, shm_fd, 0);
 /* write to the shared memory object */
 sprintf(ptr,"%s",message_0);
 ptr += strlen(message_0);
 sprintf(ptr, "%s", message_1);
 ptr += strlen(message_1);
 return 0;
```

IPC POSIX Consumer

```
#include <stdio.h>
#include <stdlib.h>
#include <fcntl.h>
#include <sys/shm.h>
#include <sys/stat.h>
int main()
/* the size (in bytes) of shared memory object */
const int SIZE = 4096;
/* name of the shared memory object */
const char *name = "OS";
/* shared memory file descriptor */
int shm_fd;
/* pointer to shared memory obect */
void *ptr;
 /* open the shared memory object */
 shm_fd = shm_open(name, O_RDONLY, 0666);
 /* memory map the shared memory object */
 ptr = mmap(0, SIZE, PROT_READ, MAP_SHARED, shm_fd, 0);
 /* read from the shared memory object */
 printf("%s",(char *)ptr);
 /* remove the shared memory object */
 shm_unlink(name);
 return 0:
```


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

- Sockets
- Remote Procedure Calls
- Pipes
- Remote Method Invocation (Java)

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

Sockets in Java

- Three types of sockets
 - Connection-oriented (TCP)
 - Connectionless (UDP)
 - MulticastSocket class— data can be sent to multiple recipients
- Consider this "Date" server:

```
import java.net.*;
import java.io.*;
public class DateServer
  public static void main(String[] args) {
 try {
 ServerSocket sock = new ServerSocket(6013);
 /* now listen for connections */
 while (true) {
 Socket client = sock.accept();
 PrintWriter pout = new
 PrintWriter(client.getOutputStream(), true);
 /* write the Date to the socket */
 pout.println(new java.util.Date().toString());
 /* close the socket and resume */
 /* listening for connections */
 client.close();
 catch (IOException ioe) {
 System.err.println(ioe);
```


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
- On Windows, stub code compile from specification written in Microsoft Interface Definition Language (MIDL)

Remote Procedure Calls (Cont.)

- Data representation handled via External Data
 Representation (XDL) format to account for different architectures
 - Big-endian and little-endian
- Remote communication has more failure scenarios than local
 - Messages can be delivered exactly once rather than at most once
- OS typically provides a rendezvous (or matchmaker) service to connect client and 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 fullduplex?
 - Must there exist a relationship (i.e., parent-child) between the communicating processes?
 - Can the pipes be used over a network?
- Ordinary pipes cannot be accessed from outside the process that created it. Typically, a parent process creates a pipe and uses it to communicate with a child process that it created.
- Named pipes can be accessed without a parent-child relationship.

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

- Windows calls these anonymous pipes
- See Unix and Windows code samples in textbook

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

End of Chapter 3

