Process Concept


Program, Process, Processor

- A progam is a set of instructions. A process is a program in execution. It is a unit of work within the system.
 Program is a passive entity, process is an active entity.
- Processor is the device which executes programs.
- Process needs resources to accomplish its task
 - CPU, memory, I/O, files
 - Initialization data
- Process termination requires reclaim of any reusable resources

Threads

- A thread is predefined instance of a process. A thread performs a specific function. A process may consist a set of threads
- Single-threaded process has one program counter specifying location of next instruction to execute
 - Process executes instructions sequentially, one at a time, until completion
- Multi-threaded process has one program counter per thread
- Typically system has many processes, some user, some operating system running concurrently on one or more CPUs
 - Concurrency by multiplexing the CPUs among the processes / threads

Single and Multithreaded Processes


Process Management Activities

- The operating system is responsible for the following activities in connection with process management:
 - Creating and deleting both user and system processes
 - Suspending and resuming processes
 - Providing mechanisms for process synchronization
 - Providing mechanisms for process communication
 - Providing mechanisms for deadlock handling


Process Creation

- System Initialization Boots up
- User related events click, double click, drag
- Execution of a function call- process creates a child process

Process Termination

- System shut down
- Process termination completes execution
- Error condition(Voluntary)
- Fatal error(Involuntary
- Killed by another process

Process States


- New just created, arrived in memory
- Ready prepared for execution once the CPU becomes available
- Running Being executed.
- Blocked has suspended running, requires an I/O device.
- Terminated Has finished executed, prepared to exit memory.

Process Control Block (PCB)

Stores Information associated with each process


- Process state
- Program counter
- CPU registers
- CPU scheduling information
- Memory-management information
- Accounting information
- I/O status information

Process Control Block (PCB)

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

Process Interruption


CPU Switch From Process to Process


Process Scheduling Queues

- 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

Representation of Process Scheduling


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
- Time dependent on hardware support

Process Creation

- Parent process create children processes, which, in turn create other processes, forming a tree of processes
- Resource sharing may be
 - Parent and children share all resources
 - Children share subset of parent's resources
 - Parent and child share no resources
- Execution mode may be
 - Parent and children execute concurrently
 - Parent waits until children terminate

Process Termination

- Process executes last statement and asks the operating system to delete it (exit)
 - Output data from child to parent (via wait)
 - Process' resources are deallocated by operating system
- Parent may terminate execution of children processes (abort) if
 - Child has exceeded allocated resources
 - Task assigned to child is no longer required
 - If parent is exiting
 - Some operating system do not allow child to continue if its parent terminates
 - All children terminated cascading termination