Chapter 3: Processes

Chapter 3: Processes

- Process Concept
- Process Scheduling
- Operations on Processes
- Inter-Process Communication (IPC)
- □ IPC in Shared-Memory Systems
- □ IPC in Message-Passing Systems
- Examples of IPC Systems
- □ Communication in Client-Server Systems

Objectives

- ☐ Identify the separate components of a process and illustrate how they are represented and scheduled in an operating system.
- □ Describe how processes are created and terminated in an operating system, including developing programs using the appropriate system calls that perform these operations.
- □ Describe and contrast *inter-process communication* using shared memory and message passing.
- □ Design *programs that uses pipes and POSIX shared memory* to perform inter-process communication.
- □ Describe *client-server communication* using sockets and remote procedure calls.
- □ Design *kernel modules* that interact with the Linux operating system.

Process Concept

- An operating system executes a variety of programs that run as processes
- 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, and processor registers
 - Stack section containing temporary data
 - Function parameters, return addresses, local variables
 - Data section containing global variables
 - Heap section containing memory dynamically allocated during run time

Process Concept (Cont.)

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

#ps -aux

Silberschatz, Galvin and Gagne ©2018

Process in Memory

#size <pid>

Memory Layout of a C Program

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)

- □ Process Control Block (PCB) Information associated with each process, also called Task Control Block (TCB), includes:
 - Process state running, waiting, etc.
 - Process number identity of the process
 - Program counter location of instruction to next execute
 - CPU registers contents of all process-centric registers
 - CPU scheduling info 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 allocated to process, list of open files

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

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

Process Representation in Linux

☐ Represented by the C structure task_struct

(currently executing process)

Process Scheduling

- Maximize CPU use ---> quickly switch processes onto CPU core
- Process scheduler selects one process among available (ready) processes for next execution on CPU core
- Maintains scheduling queues of processes
 - Ready queue set of all processes residing in main memory, ready and waiting to execute
 - Wait queues set of processes waiting for an event (e.g., I/O)
- Processes migrate among the various queues

Ready and Wait Queues

Representation of Process Scheduling

CPU Switch from Process to Process

□ A context switch occurs when the CPU switches from one process to another.

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

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 state, 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

Operations on Processes

- □ System must provide mechanisms for:
 - process creation
 - process termination

Process Creation

- □ Parent processes create children processes, which, in turn create other processes, forming a tree of processes
- 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

Process Creation (Cont.)

□ Execution options

- Parent and children execute concurrently
- Parent waits until children terminate

□ Address space

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

A Tree of Processes in Linux

#pstree

Process Creation (Cont.)

UNIX examples

- o system() to execute a command from within a program
- fork() system call creates new process
- exec() system call used after a fork() to replace the process' memory space with a new program
- Parent process calls wait() waiting for the child to terminate

system() system call

```
#include <stdlib.h>
int system(const char *command);
```

- □ hands the argument <u>command</u> to the command interpreter sh: \$/bin/sh -c <command>
 - o Ex: \$/bin/sh -c Is
- If command is NULL, system() return a nonzero value if a shell is available, or 0 if no shell is available

C Program Forking A Separate Process: fork()

```
#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;
```

Example

....

How many processes will be generated?

□ printf("Hello \n");

int main(){

- 1. fork();
- □ 2. fork();
- □ printf("Hello \n");
- return 0;
- **□** }

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 (Cont.)

- □ 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);
 - waitpid() suspends execution of the calling process until a child specified by pid argument has changed state
- ☐ If no parent waiting (did not invoke wait()), process is a zombie
- ☐ If parent terminated without invoking wait(), process is an orphan

waitpid() example

```
#include <sys/types.h>
#include <sys/wait.h>

pid_t waitpid(pid_t pid, int
*status, int options);
```

- pid< -1: wait for any child process whose process group ID is equal to the absolute value of pid.
- pid =1: wait for any child process
- pid = 0: wait for any child process
 whose process group ID is equal to that
 of the calling process
- pid>0: wait for the child whose process
 ID is equal to the value of pid

```
#include<sys/wait.h>
#include<unistd.h>
#include<unistd.h>

int main(){
 pid_t pid=fork();
 if(pid==0){
 printf("Child proc id = %d, groupid = %d \n",
 getpid(),getpgrp());
 }
 else if(pid>0){
 waitpid(pid,NULL,0);
 printf("Parent proc id = %d \n",getpid());
 }
 return 0;
}
```

```
wait(&status) is equivalent to
waitpid(-1, &status, 0);
```

```
Vans-MacBook-Air:c-examp ltvan$ ./forkwpidr
Child proc id = 9716, groupid = 9715
Parent proc id = 9715
```

wait(&status) example

```
#include <stdio.h>
#include <unistd.h>
#include <svs/wait.h>
int main (int argc, char *argv[]){
 int
 return_code;
 int status;
 /* create a new process */
 return_code = fork();
 if (return_code > 0){
 int id = wait(&status);
 printf("Parent process: child's pid =%d with returned value = %d \n",id(WEXITSTATUS(status));
 printf("child's pid =%d with raw returned value = %d \n",id status);
 printf("Pid of child %d \n", return code);
 return 0;
 else if (return_code == 0){
 printf("This is child process \n");
 return 10;//exit(10);
 else {
 printf("Fork error\n");
 return 1;
 }
```

```
#include <sys/types.h>
#include <<u>sys/wait.h</u>>
pid_t wait(int *status);
```

Exercise

✓ Given the following code: int main(){ int i; for(i=0; i<n;i++) fork(); return 0; How many processes will be generated if n = 2?

Importance Hierarchy of Android Process

- Mobile operating systems often have to terminate processes to reclaim system resources such as memory. From most to least important:
 - ▲ Foreground process
 - ▲ Visible process
 - ▲ Service process
 - ▲ Background process
 - ▲ Empty process
- Android will begin terminating processes that are least important.

Multiprocess Architecture – Chrome Browser

- Many web browsers ran as a 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

Inter-Process Communication (IPC)

- ☐ Processes within a system may be *independent* or *cooperating*
 - Independent process does not share data with any other processes executing in the system
 - Cooperating process can affect or be affected by other processes, including sharing data
- Reasons for cooperating processes:
 - Information sharing
 - Computation speed-up
 - Modularity
 - Convenience
- □ Cooperating processes need Inter-Process communication (IPC)

Communication Models

- Two models of IPC
 - Shared memory
 - Message passing

Inter-Process 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.

Producer-Consumer Problem

- □ Producer-Consumer relationship
- □ 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

Producer Process – Shared Memory

```
item next produced;
while (true) {
  /* produce an item in next produced */
  while (((in + 1) % BUFFER SIZE) == out)
 ; /* do nothing */
  buffer[in] = next produced;
  in = (in + 1) % BUFFER SIZE;
```

Consumer Process – Shared Memory

```
item next consumed;
while (true) {
 while (in == out)
 ; /* do nothing */
 next consumed = buffer[out];
 out = (out + 1) % BUFFER SIZE;
 /* consume the item in next consumed */
```

Inter-Process 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:
 - O 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?
 - O What is the capacity of a link?
 - o Is the size of a message that the link can accommodate fixed or variable?
 - Is a link unidirectional or bi-directional?

Direct Communication

- Processes must name each other explicitly:
 - send (P, message) send a message to process P
 - o 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 (Cont.)

- Operations
 - create a new mailbox (or 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 (Cont.)

■ Mailbox sharing

Example

- P_1 , P_2 , and P_3 share mailbox A,
- \triangleright 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

Message Passing – 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

Producer – Message Passing

```
message next_produced;
while (true) {
 /* produce an item in next_produced */
 send(next_produced);
}
```

Consumer – Message Passing

```
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)
 - Bounded capacity finite length of n messages
 - Sender must wait if link full
 - 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
- Set the size of the object

```
ftruncate(shm_fd, 4096);
```


- Use mmap () to memory-map a file pointer to the shared memory object
- Reading and writing to shared memory is done by using the pointer returned by mmap().

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 full-duplex?
 - Must there exist a relationship (e.g., parent-child) between the communicating processes?
 - o 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

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

Communications in Client-Server Systems

□ Sockets

- A socket is defined as an endpoint for communication
- It is a concatenation of IP address and port a number included at start of message packet to differentiate network services on a host
 - E.g., 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
- □ Remote Procedure Calls (RPC)

Socket Communication

Silberschatz, Galvin and Gagne ©2018

Sockets in Java – 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);
```

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

Silberschatz, Galvin and Gagne ©2018

Sockets in Java – Client

```
import java.net.*;
import java.io.*;
public class DateClient
  public static void main(String[] args) {
 try {
 /* make connection to server socket */
 Socket sock = new Socket("127.0.0.1",6013);
 InputStream in = sock.getInputStream();
 BufferedReader bin = new
 BufferedReader(new InputStreamReader(in));
 /* read the date from the socket */
 String line;
 while ( (line = bin.readLine()) != null)
 System.out.println(line);
 /* close the socket connection*/
 sock.close();
 catch (IOException ioe) {
 System.err.println(ioe);
```

☐ The equivalent "Date" *client*

Remote Procedure Calls

- □ Remote Procedure Call (RPC) abstracts procedure calls between processes on networked systems
 - Again uses ports for service differentiation
- Stubs proxies for the actual procedure on the server and client sides
 - The client-side stub locates the server and marshals 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 (XDR) format to account for different architectures
 - E.g., Big-endian (Motorola) and little-endian (Intel x86)
- ☐ 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

End of Chapter 3

