第4章 进程管理

- 4.1进程概念
- 4.2进程控制
- 4.3线程
- 4.4临界区和锁
- 4.5同步和P-V操作
- 4.6Windows和Linux同步机制
- 4.7进程通信

4.1 进程概念

- 4.1.1进程基本概念
- 4.1.2进程状态和变迁
- 4.1.3进程控制块

《操作系统原理》

4.1.3进程控制块

教师: 苏曙光

华中科技大学软件学院

- **进程控制块(Process Control Block, PCB)**
 - ■描述进程状态、资源、和与相关进程关系的数据结构。
 - PCB是进程的标志
 - 创建进程时创建PCB;进程撤销后PCB同时撤销。

PCB的数据结构

■ name (ID): 进程名称(标识符)

■ status: 状态 ~

■ next: 指向下一个PCB的指针

■ start_addr:程序地址 —

■ priority: 优先级 ┛

■ cpu_status:现场保留区(堆栈)

■ comm_info: 进程通信 —

■ process_family:家族 —

■ own_resource:资源 一

Linux的进程控制块PCB:/task_struct

struct task_struct


```
Task_struct { // linux/sched.h
 signals :信号处理函数的入口。
 co pri blocked:阻塞的信号
 Volatile long state;-
 Long counter;-
 Long priority;
 Unsigned long signals; // pending sigs
 p_pptr等:和进程家族关系有关
 Unsigned long blocked; //masked sigs
 pid,uid,gid :和进程标识有关
 int pid, pgrp, uid, euid, gid, egid;
 struct linux_binfmt;
 struct task_struct p_opptr; // ptr to original parent (原始父进程)
 struct struct task_struct p_pptr;/// ptr to immediate parent (父进程)
 task_struct p_cptr; // ptr to most recent child (最新子进程)
 struct task_struct p_ysptr; // ptr to following sibling (新兄弟)
 struct task_struct p_osptr; // ptr to previous sibling (老兄弟)
 struct task_struct *next_task; // in process list
 struct task_struct *prev_task; // in process list
 next_task等:和进程链表,遍历进程相关
 struct task_struct *next_run; // in ready queue
 struct task_struct *prev_run; //in ready queue
```

```
struct mm_struct mm[1];-
 mm:和内存相关
Unsigned long kernel_stack_page;
Unsigned long saved_kernel_stack;
Struct fs_struct fs[1];-
 fs等:和文件系统相关
Long utime, stime, cutime, cstime, start_time;
Struct sem_queue *semsleeping;
Struct wait_queue *wait_chldexit;
 policy等:和进程调度策略相关
Struct sigaction sigaction[32];
Struct rlimit rlim[RLIM_NLIMITS];
Struct thread_struct tss; // includes saved registers
Unsigned long policy; /// SCHED_FIFO,SCHED_RR,SCHED_OTHER
Unsigned long rt_priority;
// for SMPs
Int processor, last processor;
Int lock_depth;
```

```
00078: struct task struct { // Linuk 0.11 BY SU SG@2016.03-12
00079: /* these are hardcoded - don't touch */
 long state; /* -1 unrunnable, 0 runnable, >0 stopped */
00080:
 long counter;
00081:
 long priority;
00082:
00083:
 long signal;
 struct sigaction sigaction[32];
00084:
 long blocked;
 /* bitmap of masked signals */
00085:
00086: /* various fields */
 int exit code;
00087:
 unsigned long start_code,end_code,end_data,brk,start_stack;
00088:
 long pid, father, pgrp, session, leader;
00089:
 unsigned short uid, euid, suid;
00090:
00091:
 unsigned short gid, egid, sgid;
 long alarm;
00092:
 long utime, stime, cutime, cstime, start_time;
00093:
00094:
 unsigned short used math;
00095: /* file system info */
 /* -1 if no tty, so it must be signed */
00096:
 int tty;
00097:
 unsigned short umask:
 struct m inode * pwd;
00098:
 struct m inode * root;
00099:
 struct m inode * executable;
00100:
 unsigned long close on exec;
00101:
00102:
 struct file * filp[NR OPEN];
00103: /* ldt for this task 0 - zero 1 - cs 2 - ds&ss */
 struct desc_struct ldt[3];
00104:
00105: /* tss for this task */
 struct tss struct tss;
00106:
00107: } ? end task struct ? ;
```

```
00004: typedef struct desc_struct {
00005: unsigned long a,b;
00006: } desc_table[256];
00007:
00008: extern unsigned long pg_dir[1024];
00009: extern desc_table idt,gdt;
00010:
00011: #define GDT_NUL 0
00012: #define GDT_CODE 1
00013: #define GDT DATA 2
00014: #define GDT_TMP 3
00015:
00016: #define LDT_NUL 0
00017: #define LDT_CODE 1
00018: #define LDT_DATA 2
```

```
back_link; /* 16 high bits zero */
00052:
 long
00053:
 long
 esp0;
 /* 16 high bits zero */
00054:
 long
 ss0;
00055:
 long
 esp1;
 /* 16 high bits zero */
00056:
 long
 ss1;
00057:
 long
 esp2;
 /* 16 high bits zero */
00058:
 long
 ss2;
00059:
 long
 cr3;
00060:
 long
 eip;
00061:
 long
 eflags;
 long
00062:
 eax, ecx, edx, ebx;
 long
00063:
 esp;
 ebp;
00064:
 long
00065:
 long
 esi;
 long
 edi;
00066:
 /* 16 high bits zero */
00067:
 long
 es;
 /* 16 high bits zero */
00068:
 long
 cs;
 long
 /* 16 high bits zero */
00069:
 SS;
 /* 16 high bits zero */
 long
00070:
 ds;
 /* 16 high bits zero */
00071:
 long
 fs;
00072:
 long
 /* 16 high bits zero */
 gs;
 /* 16 high bits zero */
 long
 ldt;
00073:
 trace_bitmap; /* bits: trace 0, bitmap 16-31 */
00074:
 long
 struct i387_struct i387;
00075:
00076: } ? end tss struct ?;
```

和进程标识相关的成员变量

进程的上下文

■ Context, 进程运行环境, CPU环境

进程的切换

进程切换过程

- 换入进程的上下文进入CPU (从栈上来)
- 换出进程的上下文离开CPU (到栈上去)