

Chapter 3: Processes

Chapter 3: Processes

- Process Concept
- Process Scheduling
- Operations on Processes
- Interprocess Communication (IPC)
 - Examples of IPC Systems
 - Communication in Client-Server Systems

Objectives

- To introduce the notion of a process -- a program in execution, which forms the basis of all computation
- To describe the various features of processes, including scheduling, creation and termination, and communication
- To explore interprocess communication using shared memory and message passing
- To describe communication in client-server systems

Process Concept

- An operating system executes a variety of programs:
 - Batch system jobs
 - Time-shared systems user programs or tasks
- Textbook uses the terms job and process almost interchangeably
- Program is passive entity stored on disk (executable file), process is active
 - Program becomes process when executable file loaded into memory
- Execution of program started via GUI mouse clicks, command line entry of its name, etc

Process Concept

- One program can be several processes
 - Consider multiple users executing the same program
- Process a program in execution; process execution must progress in sequential fashion
- Process includes multiple parts
 - The program code, also called text section
 - Current activity involving program counter, processor registers
 - Stack containing temporary data
 - Function parameters, return addresses, local variables
 - Data section containing global variables
 - Heap containing memory dynamically allocated during run time

Process in Memory

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)

- Information associated with each process
 - Process state running, waiting, etc
 - Program counter location of instruction to next execute
 - CPU registers contents of all process-centric registers
 - 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
 - I/O status information I/O devices allocated to process, list of open files

Process Control Block (PCB)

process state

process number

program counter

registers

memory limits

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
- Processes migrate among the various queues

Ready Queue and Various I/O Device Queues

Representation of Process Scheduling

Queuing diagram represents queues, resources, flows

Schedulers

- Long-term scheduler (or job scheduler) selects which processes should be brought into the ready queue
- Short-term scheduler (or CPU scheduler) selects which process should be executed next and allocates CPU
 - Sometimes the only scheduler in a system
- The long-term scheduler controls the degree of multiprogramming

Schedulers

- Short-term scheduler is invoked very frequently (milliseconds) ⇒ (must be fast)
- Long-term scheduler is invoked very infrequently (seconds, minutes) ⇒ (may be slow)
- Processes can be described as either:
 - I/O-bound process spends more time doing I/O than computations, many short CPU bursts
 - CPU-bound process spends more time doing computations; few very long 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
 - 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
 - => longer the context switch
- Time dependent on hardware support

Operations on Processes

System must provide mechanisms for process creation, termination, and so on as detailed next

Process Creation

- 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

A Tree of Processes in Linux

Process Creation (Cont.)

- Address space
 - Child duplicate of parent program
 - Child has a program loaded into it
- UNIX examples
 - fork() system call creates new process
 - exec() system call used after a fork() to replace the process' memory space with a new program

C Program Forking Separate Process

```
#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;
```


Process Termination

- Process executes last statement and asks the operating system to delete it (exit())
 - Child process return its status to parent (via wait())
 - Process' resources are deallocated by the operating system
- 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

Interprocess Communication

- Processes within a system may be independent or cooperating
- Cooperating process can affect or be affected by other processes, including sharing data
 - Reasons for cooperating processes:
 - Information sharing
 - Computation speedup
 - Modularity
 - Convenience
- Cooperating processes require an interprocess communication (IPC) mechanism
 - Two models of IPC:
 - a) Message passing
 - b) Shared memory

Communications Models

Producer-Consumer Problem

- Paradigm for cooperating processes, a producer process produces information that is consumed by a consumer process:
 - A compiler may produce assembly code that is consumed by an assembler
 - A web server produces HTML files which are consumed by the client web browser
- 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

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

Bounded-Buffer – Producer

```
item next produced;
while (true) {
 /* produce an item in next produced */
 while (((in + 1) % BUFFER SIZE) == out)
 ; /* do nothing -- no free buffers */
 buffer[in] = next produced;
 in = (in + 1) % BUFFER SIZE;
```


Bounded-Buffer – Consumer

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


Interprocess 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 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
- Implementation of communication link
 - logical (e.g., direct or indirect, synchronous or asynchronous, automatic or explicit buffering)

Implementation Questions

- 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?
- What is the capacity of a link?
- 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
 - 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 bidirectional

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

3.39

- Each pair of processes may share several communication links
- Link may be unidirectional or bi-directional

Indirect Communication

Operations

- Create a new mailbox
 - A mailbox may be created (and then owned) either by a process or by the operating system
- Send and receive messages through mailbox
 - Only owner process can receive messages through its mailbox
- Destroy a mailbox by the owner
- Primitives are defined as:
 - send(A, message) send a message to mailbox A
 - receive(A, message) receive a message from mailbox A

Indirect Communication

Mailbox sharing

- P_1 , P_2 , and P_3 share mailbox A owned by OS
- 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

Synchronization

- Message passing may be either blocking or non-blocking
- 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

Synchronization (Cont.)

- Different combinations possible
 - If both send and receive are blocking, we have a rendezvous
- Producer-consumer problem becomes trivial

```
message next produced;
Producer
 while (true) {
 /* produce an item in next produced */
 send (next produced);
<u>Consumer</u> 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 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

Communications in Client-Server Systems

- Shared memory and message passing strategies can be used for communication in client–server systems as well
- Four other used techniques for communication in client–server systems:
 - Sockets
 - Remote Procedure Calls
 - Pipes
 - Remote Method Invocation (Java)

Sockets

- A socket is an endpoint for communication
 - A pair of processes communicating over a network employs a pair of sockets
- A socket is identified by an IP address concatenated with a port number.
 - The socket 161.25.19.8:1625 refers to port 1625 on host 161.25.19.8
- 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

Socket Communication

Sockets in Java

- Three different types of sockets:
 - Connection-oriented (TCP) Socket class
 - Connectionless (UDP)
 DatagramSocket
 class
 - MulticastSocket class – data can be sent to multiple recipients
- Consider this "Date" 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);
```


Remote Procedure Calls

- Remote procedure call (RPC) abstracts procedure calls between processes on networked systems
 - Again uses ports for service differentiation
- 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

Execution of RPC

Pipes

- Acts as a channel allowing two processes to communicate
- Simpler ways for communication but have some limitations

Issues

- Is communication unidirectional or bidirectional?
- In the case of two-way communication, is it half or full-duplex?
- Must there exist a relationship (as parent-child) between the communicating processes?
- Can be used over a network or must reside on the same machine?

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)
 - So, they allow only unidirectional communication
- Require parent-child relationship between communicating processes
 - A parent process creates a pipe and uses it to communicate with its child process
- UNIX treats it as a special type of file and can be accessed using read() and write() system calls

Named Pipes

- 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
 - Referred to as FIFOs in UNIX and once created, they appear as typical files and manipulated with ordinary open(), read(), write(), and close() system calls
 - Windows provide a richer communication mechanism
 - Full-duplex communication is allowed
 - May reside on either the same or different machines
 - Allow either byte- or message-oriented data

Remote Method Invocation

- Remote Method Invocation (RMI) is a Java mechanism similar to RPCs.
- RMI allows a Java program on one machine to invoke a method on a remote object.

Marshalling Parameters

End of Chapter 3

