Chapter 3 summary

- An operating system executes a variety of programs:
 - Batch system jobs
 - Time-shared systems user programs or tasks
- Program is passive entity stored on disk (executable file); process is active.
 - o Program becomes process when executable file loaded into memory.
- One program can be several processes.
- Process includes multiple parts:
 - The program code, also called text section.
 - Current activity involving program counter, processor registers.
 - Stack containing temporary data.
 - Data section containing global variables.
 - Heap containing memory dynamically allocated during run time.
- As a process executes, it changes **state**:
 - o **new**: The process is being created.
 - o **running**: Instructions are being executed.
 - o waiting: The process is waiting for some event to occur.
 - o **ready**: The process is waiting to be assigned to a processor.
 - o **terminated**: The process has finished execution.
- Process Control Block (PCB):
 - Process state running, waiting, etc.
 - o **Program counter** location of instruction to next execute.
 - CPU registers contents of all process-centric registers.
 - o **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.
 - o I/O status information I/O devices allocated to process, 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.
 - 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.
- **Long-term scheduler** (or **job scheduler**) selects which processes should be brought into the <u>ready queue</u>. (may be slow)

- **Short-term scheduler** (or **CPU scheduler**) selects which process should be executed next and allocates CPU. (must be fast)
- 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, many short CPU bursts.
 - CPU-bound process spends more time doing <u>computations</u>; <u>few very long</u>
 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.

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.
 (PCB)
- Context-switch time is **overhead**; the system does no useful work while switching.
- The more complex the OS and the PCB, longer the **context switch**.
- Time dependent on hardware support.
- 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 all or some children terminate.

Address space:

- Child duplicate of parent program.
- Child has a program loaded into it.

UNIX examples:

- o fork() system call creates new process.
- exec() system call used after a fork() to replace the process' memory space with a new program.

- Process executes last statement and asks the operating system to delete it exit().
- Parent may terminate execution of its children processes **abort()** for a variety of reasons:
 - Child has exceeded allocated resources.
 - Task assigned to child is no longer required.
 - If parent is exiting:
 - Some operating systems do not allow child to continue if its parent terminates.
 - All children must also terminated cascading termination.
- Processes within a system may be **independent** or **cooperating**.
- Independent process <u>cannot</u> affect or be affected by other processes.
- Cooperating process <u>can</u> affect or be affected by other processes, including **sharing** data. Also, require an **interprocess communication (IPC)** mechanism.
 - o Two models of IPC:
 - Message passing.
 - Shared memory.
- **Producer-Consumer Problem**: producer process produces information that is consumed by a consumer process.
- One solution to allow them to run concurrently, uses a buffer of items (shared memory) that can be filled by producer and emptied by consumer:
 - Unbounded-buffer places no practical limit on the size of the buffer.
 - Bounded-buffer assumes that there is a fixed buffer size.
- Message passing processes communicate with each other without resorting to shared variables.
 - IPC facility provides at least two operations:
 - send(message) message size fixed or variable.
 - receive(message).
 - If P and Q wish to communicate, they need to:
 - establish a communication link between them.
 - exchange messages via send/receive.
- Direct communication:
 - 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 communications:

- 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.

• <u>Synchronization</u>:

- Message passing may be either blocking or non-blocking.
- o Blocking is considered synchronous.
 - Blocking send has the sender block until the message is received.
 - Blocking receive has the receiver block until a message is available.
- Non-blocking is considered asynchronous.
 - Non-blocking send has the sender send the message and continue.
 - Non-blocking receive has the receiver receive a valid message or null.
- o If both send and receive are blocking, we have a **rendezvous**.

Buffering:

- Queue of messages attached to the link; implemented in one of three ways:
 - Zero capacity 0 messages
 - Sender must wait for receiver (rendezvous).
 - Bounded capacity finite length of n messages
 - Sender must wait if link full.
 - Unbounded capacity infinite length
 - Sender never waits.
- Shared memory and message passing strategies can be used for communication in client–server systems as well.
- A socket is an endpoint for communication. A socket is identified by an **IP address** concatenated with a **port number**.
- The server waits for incoming client requests by listening to a specified port
 - All ports below 1024 are well known, used for standard services
 - To allow a client and server on the same host to communicate, a special IP address 127.0.0.1 (loopback) is used to refer to itself.
- Three different types of sockets in java:
 - Connection-oriented (TCP)
 - Connectionless (UDP)
 - MulticastSocket class data can be sent to multiple recipients.

- Remote procedure call (RPC) abstracts procedure calls between processes on networked systems.
- **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.
- **Pipes**: acts as a channel allowing two processes to communicate.
- Ordinary Pipes allow communication in standard producer-consumer style.
 - Allow only unidirectional communication.
- Require parent-child relationship between communicating processes.
- UNIX treats it as a special type of file and can be accessed using read() and write() system calls.
- Named pipes are more powerful tool than ordinary pipes:
 - Communication can be bidirectional.
 - No parent-child relationship is required.
 - Several processes can use it for communication.
- Both UNIX and Windows systems support it, although implementation details differ greatly.