Linux Kernel

PROCESS

Process: a running program.

Individual processes exist independently alongside each other and cannot affect each other directly. Each process's own area of memory is protected against modification by other processes.

■ Thread : a group of processes.

Each thread runs within the same address space as the father process.

Processes and Threads

- Linux uses the same internal representation for processes and threads; a thread is simply a new process that happens to share the same address space as its parent.
- A distinction is only made when a new thread is created by the clone system call.
 - **fork** creates a new process with its own entirely new process context
 - clone creates a new process with its own identity, but that is allowed to share the data structures of its parent
- Using clone gives an application fine-grained control over exactly what is shared between two threads.

Flag	Meaning when set	Meaning when cleared
CLONE_VM	Create a new thread	Create a new process
CLONE_FS	Share umask, root, and working dirs	Do not share them
CLONE_FILES	Share the file descriptors	Copy the file descriptors
CLONE_SIGHAND	Share the signal handler table	Copy the table
CLONE_PID	New thread gets old PID	New thread gets own PID

Process states

- Ready: the process is competing for the processor or could be executed, but another process is currently being executed.
- **Execution**: the process is active or running or being executed by processor.
- Suspend: the process is waiting for an external event.

Process states (cont)

- **Stopped**: the process has been suspended by an external process.
- **Zombie**: the process has finished executed, but it is still references in the system.

State diagram of a process.

Task structure

The description of the characteristics of a process is given in the structure task_struct, which is defined in include/linux/sched.h within Linux source code (/usr/src/linux).

```
struct task_struct
{
 ...
};
```


Task structure (cont)

Process status

volatile long state;

The **state** variable contains a code for the current state of the process. List of state constants:

- TASK RUNNING
- TASK INTERRUPTIBLE
- TASK UNINTERRUPTIBLE
- TASK STOPED
- TASK_ZOMBIE
- TASK_SWAPING

Task structure (cont)

long counter; long priority;

The counter variable holds the time in tick for which the process still run before mandatory scheduling action is carried out. The priority holds static priority of a process

Task structure (cont)

```
unsigned long flags;
int errno;
int debugreg[8];
```

The flags contains the combination of system status flags pf_alignwarn, pf_ptraced, pf_tracesys, pf_starting and pf_exiting.

```
struct exec_domain *exec_domain;
```

A description of which Linux is to be emulated for each process.

Task structure (cont)

Process identification

pid_t pid, pgrp, session; int leader;

Every process has its own process ID, and is assigned to a process group and session. Every session has a leader process.

Task structure (cont)

Process relationship

```
struct task_struct *next_task;
struct task_struct *prev_task;
```

All processes are entered in a doubly linked list which the start and end of this list are held in the global variable init_task.

Task structure (cont)

Process relationship (cont)


```
struct task_struct *p_opptr; /* original parent */
struct task_struct *p_pptr; /* parent */
struct task_struct *p_cptr; /* youngest child */
struct task_struct *p_ysptr; /* younger sibling */
struct task_struct *p_osptr; /* older sibling */
```

All processes have the 'family relationships' which has created it using the system call *fork()*.

Task structure (cont)

Process relationship (cont)

The 'family relationships' of processes.

Task structure (cont)

Memory management

Each process holds their own memory substructure.

```
struct mm_struct *mm;
```

The component of memory structure:

```
struct mm_struct{
 unsigned long start_code, end_code, start_data, end_data;
 unsigned long start_brk, brk;
 unsigned long start_stack, start_mmap;
 unsigned long arg_start, arg_end, env_start, env_end;
};
```


Task structure (cont)

Process credentials

To handle access control, every process has a user ID, group ID and others.

```
uid_t uid, euid, suid, fsuid;
gid_t gid, egid, sgid, fsgid;
gid_t groups[NGROUPS];
```

These are inherited by the child process from the parent process. The fsuid and fsgid are used for actual access control to the file system.

Task structure (cont)

□ File information

The file system structure is pointed from fs variable.

```
struct fs_struct *fs;
```

The files variable is pointed to opened file of a process.

```
struct files_struct *files;
```


Task structure (cont)

Signal handlers

```
struct signal_struct *sig;
unsigned long signal, blocked;
struct signal_queue *sigqueue, **sigqueue_tail;
```

The sig is a signal handler. The signal variable contains a bit mask for signals received for the process. The blocked contains a bit mask for all the signals the process intends to handle later.

Task structure (cont)

Timing

```
unsigned long start_time;
unsigned long it_real_value, it_prof_value,
it_virt_value;
unsigned long it_real_incr, it_prof_incr, it_virt_incr;
```

The start_time contains the time at which the current process was generated. The it_real_value, it_prof_value, it_virt_value, it_real_incr, it_prof_incr and it_virt_incr are used in the interval timer (interrupt).

- Linux uses two process-scheduling algorithms:
 - A time-sharing algorithm for fair preemptive scheduling between multiple processes
 - A real-time algorithm for tasks where absolute priorities are more important than fairness
- A process's scheduling class defines which algorithm to apply.
- For time-sharing processes, Linux uses a prioritized, credit based algorithm.
 - The crediting rule

credits :=
$$\frac{\text{credits}}{2}$$
 + priority

factors in both the process's history and its priority.

 This crediting system automatically prioritizes interactive or I/O-bound processes.

Process Scheduling (Cont.)

- Linux implements the FIFO and round-robin real-time scheduling classes; in both cases, each process has a priority in addition to its scheduling class.
 - The scheduler runs the process with the highest priority; for equal-priority processes, it runs the process waiting the longest
 - FIFO processes continue to run until they either exit or block
 - A round-robin process will be preempted after a while and moved to the end of the scheduling queue, so that roundrobing processes of equal priority automatically time-share between themselves.
- Only the root user can change the class of the current task via the sched_setscheduler syscall.

Linux Kernel: Scheduler

Scheduling classes

There are three classes of processes. (all are defined in *include/linux/sched.h*)

```
#define SCHED_OTHER 0
#define SCHED_FIFO 1
#define SCHED_RR 2
```

- SCHE_OTHER: task are normal user tasks (default)
- **SCHE_FIFO**: task that running with this policy will never be preempted. It is a real-time policy.
- **SCHE_RR**: this is an another real-time policy, but the task will leave the CPU if there is another real-time task in the run queue.

Linux Kernel: Scheduler

Scheduling classes (cont)

□ First In First Out (SCHED_FIFO)

- Another process of the type FIFO having a higher priority become ready, and is then executed.
- The process becomes suspended whilst waiting for an event, such as an input or output.
- The process voluntarily gives up the processor.

Process status of SCHED_FIFO

Linux Kernel: Scheduler

Scheduling classes (cont) □ Round robin (SCHED_RR)

- All process have the same FIFO priority.
- The process becomes suspended whilst waiting for an event, such as an input or output.
- The process will leave the CPU if it takes a running time out, call 'quantum time'.
- The last running process is moved to the end of running queue.

Process status of SCHED_RR

Linux Kernel: Scheduler

Scheduling classes (cont)

□ Other (SCHED_OTHER)

- The **SCHED_OTHER** is a default scheduling policy.
- The process will be executed if no any process that is **SCHED_FIFO** or **SCHED_RR** in the running queue.
- The process priority is used to make a decision for select the next process.

Reference

- Linux Internal. Moche Bar. McGraw-Hill Companies,
 Inc. 2000
- Linux Kernel Internals. Michael Beck, Harald Bohme, Mirko Dziadzka, Ulrich Kunitz, Robert Magnus and Dirk Verworner. Addison-Wesley Longman Ltd. 1996
- Understanding the LINUX KERNEL.Daniel P. Bovet & Marco Cesati. O'Reilly & Associates Inc. 2001.