5. Processes and Memory Management

- Process Abstraction
- Introduction to Memory Management
- Process Implementation
- States and Scheduling
- Programmer Interface
- Process Genealogy
- Daemons, Sessions and Groups

5. Processes and Memory Management

- Process Abstraction
- Introduction to Memory Management
- Process Implementation
- States and Scheduling
- Programmer Interface
- Process Genealogy
- Daemons, Sessions and Groups

Logical Separation of Processes

Kernel Address Space for a Process

- Process descriptor
 - Memory mapping
 - Open file descriptors
 - Current directory
 - Pointer to kernel stack
- Kernel stack
 - Small by default; grows in extreme cases of nested interrupts/exceptions
- Process table
 - Associative table of PID-indexed process descriptors
 - Doubly-linked tree (links to both children and parent)

Logical Separation of Processes

User Address Space for a Process 0xbfffffff Stack Free space Allocated and initialized when loading and executing the program Heap Memory accesses in user mode are restricted to this address space Static (initialized and bss) Code (a.k.a. text) 0x0000000

Logical Segments in Virtual Memory

Per-Process Virtual Memory Layout

- Code (also called text) segment
 - Linux: ELF format for object files (.o and executable)
- Static Data segments
 - Initialized global (and C static) variables
 - Uninitialized global variables
 - Zeroed when initializing the process, also called bss
- Stack segment
 - Stack frames of function calls
 - Arguments and local variables, also called <u>automatic</u> variables in C
- Heap segment
 - Dynamic allocation (malloc())

System Call: brk()

```
Resize the Heap Segment
#include <unistd.h>
int brk(void *end_data_segment);
void *sbrk(intptr_t displacement);
```

- Sets the end of the data segment, which is also the end of the heap
 - brk() sets the address directly and returns 0 on success
 - sbrk() adds a displacement (possibly 0) and returns the starting address of the new area (it is a C function, front-end to sbrk())
- Both are deprecated as "programmer interface" functions, i.e., they are meant for kernel development only

Memory Address Space Example

```
#include <stdlib.h>
#include <stdio.h>
double t[0x02000000];
void segments()
  static int s = 42;
 void *p = malloc(1024);
 printf("stack\t%010p\nbrk\t%010p\nheap\t%010p\n"
 "static\t%010p\nstatic\t%010p\ntext\t%010p\n",
 &p, sbrk(0), p, t, &s, segments);
}
int main(int argc, char *argv[])
  segments();
  exit(0);
```

Memory Address Space Example

Sample Output stack 0xbff86fe0 #include <stdlib.h> brk 0x1806b000 #include <stdio.h> heap 0x1804a008 static (bss) 0x08049720double t[0x02000000]; static (initialized) 0x080496e4 void segments() 0x080483f4 text static int s = 42; void *p = malloc(1024);printf("stack\t%010p\nbrk\t%010p\nheap\t%010p\n" "static\t%010p\nstatic\t%010p\ntext\t%010p\n", &p, sbrk(0), p, t, &s, segments); } int main(int argc, char *argv[]) segments(); exit(0);

5. Processes and Memory Management

- Process Abstraction
- Introduction to Memory Management
- Process Implementation
- States and Scheduling
- Programmer Interface
- Process Genealogy
- Daemons, Sessions and Groups

Introduction to Memory Management

Paging Basics

- Processes access memory through virtual addresses
 - Simulates a large interval of memory addresses
 - Simplifies memory management
 - Automatic translation to physical addresses by the CPU (MMU/TLB circuits)
- Paging mechanism
 - Provide a protection mechanism for memory regions, called pages
 - Fixed 2ⁿ page size(s), e.g., 4kB and 2MB on x86
 - The kernel implements a mapping of physical pages to virtual ones
 - Different for every process
- Key mechanism to ensure logical separation of processes
 - Hides kernel and other processes' memory
 - Expressive and efficient address-space protection and separation

Address Translation for Paged Memory

Page Table Actions

Page Table Structure(s)

Page Table Entry

- Physical address
- Valid/Dirty/Accessed
- Kernel R/W/X
- User R/W/X

Physical Page Mapping

E.g., Linux's mem_map_t structure:

- counter how many users are mapping a physical page
- age timestamp for swapping heuristics: Belady algorithm
- map_nr Physical page number

Plus a free area for page allocation and dealocation

Saving Resources and Enhancing Performance

Lazy Memory Management

- Motivation: high-performance memory allocation
 - Demand-paging: delay the allocation of a memory page and its mapping to the process's virtual address space until the process accesses an address in the range associated with this page
 - Allows overcommitting: more economical than eager allocation (like overbooking in public transportation)
- Motivation: high-performance process creation
 - Copy-on-write: when cloning a process, do not replicate its memory, but mark its pages as "need to be copied on the next write access"
 - Critical for UNIX
 - Cloning is the only way to create a new process
 - Child processes are often short-lived: they are quickly overlapped by the execution of another program (see execve())

Software Caches

- Buffer cache for block devices, and page cache for file data
- Swap cache to keep track of clean pages in the swap (disk)

C Library Function: malloc()

Allocate Dynamic Memory

```
#include <stdlib.h>
void *malloc(size_t size);
```

- On success, returns a pointer to a fresh interval of size bytes of heap memory
- Return NULL on error
- See also calloc() and realloc()

C Library Function: malloc()

Allocate Dynamic Memory

```
#include <stdlib.h>
void *malloc(size_t size);
```

- On success, returns a pointer to a fresh interval of size bytes of heap memory
- Return NULL on error
- See also calloc() and realloc()
- Warning: many OSes overcommit memory by default (e.g., Linux)
 - Minimal memory availability check and optimistically return non-NULL
 - Assume processes will not use all the memory they requested
 - When the system really runs out of free physical pages (after all swap space has been consumed), a kernel heuristic selects a non-root process and kills it to free memory for the requester (quite unsatisfactory, but often sufficient)

System Call: free()

Free Dynamic Memory #include <stdlib.h> void free(void *ptr);

- Frees the memory interval pointed to by ptr, which must be the return value of a previous malloc()
- Undefined behaviour if it is not the case
 (very nasty in general, because the bug may reveal much later)
- No operation is performed if ptr is NULL
- The dedicated valgrind tool instruments memory accesses and system calls to track memory leaks, phantom pointers, corrupt calls to free(), etc.

Memory Management of User Processes

Memory Allocation

- Appears in every aspect of the system
 - Major performance impact: highly optimized
- Free list: record linked list of free zones in the free memory space only
 - Record the address of the next free zone
 - Record the size of the allocated zone prior to its effective bottom address

Memory Management of User Processes

Memory Allocation

- Appears in every aspect of the system
 - Major performance impact: highly optimized
- Buddy system: allocate contiguous pages of physical memory
 - Coupled with free list for intra-page allocation
 - Contiguous physical pages improve performance (better TLB usage and DRAM control)

Intervals: A: 64kB B: 128kB C: 64kB

D: 128kB

Empty	1024						
Allocate A	Α	64	128	256		512	
Allocate B	Α	64	В	256		512	
Allocate C	Α	С	В	256		512	
Allocate D	Α	С	В	D	128	512	
Free C	Α	64	В	D	128	512	
Free A	128		В	D	128	512	
Free B	256		D	128	512		
Free D	1024						

5. Processes and Memory Management

- Process Abstraction
- Introduction to Memory Management
- Process Implementation
- States and Scheduling
- Programmer Interface
- Process Genealogy
- Daemons, Sessions and Groups

Process Descriptor

Main Fields of the Descriptor

State	ready/running, stopped, zombie				
Kernel stack	typically one memory page				
Flags	e.g., FD_CLOEXEC				
Memory map	pointer to table of memory page descriptors (maps)				
Parent	pointer to parent process (allow to obtain PPID)				
TTY	control terminal (if any)				
Thread	TID and thread information				
Files	current directory and table of file descriptors				
Limits	resource limits, see <pre>getrlimit()</pre>				
Signals	signal handlers, masked and pending signals				

Operations on Processes

Basic Operations on Processes

- Cloning fork() system call, among others
- Joining (see next chapter)
 wait() system call, among others
- Signaling events (see next chapter)
 kill() system call, signal handlers

Creating Processes

Process Duplication

- Generate a clone of the parent process
- The child is almost identical
 - It executes the same program
 - In a copy of its virtual memory space

5. Processes and Memory Management

- Process Abstraction
- Introduction to Memory Management
- Process Implementation
- States and Scheduling
- Programmer Interface
- Process Genealogy
- Daemons, Sessions and Groups

Process States

- Ready (runnable) process waits to be scheduled
- Running process make progress on a hardware thread
- Stopped process awaits a continuation signal
- Suspended process awaits a wake-up condition from the kernel
- Traced process awaits commands from the debugger
- Zombie process retains termination status until parent is notified
- Child created as Ready after fork()
- Parent is Stopped between vfork() and child execve()

Process Scheduling

Preemption

- Default for multiprocessing environments
- Fixed *time quota* (typically **1**ms to **10**ms)
- Some processes, called *real-time*, may not be preempted

Process Scheduling

Voluntary Yield

- Suspend execution and yield to the kernel
 - ► E.g., I/O or synchronization
 - Only way to enable a context switch for real-time processes

5. Processes and Memory Management

- Process Abstraction
- Introduction to Memory Management
- Process Implementation
- States and Scheduling
- Programmer Interface
- Process Genealogy
- Daemons, Sessions and Groups

System Call: fork()

Create a Child Process

```
#include <sys/types.h>
#include <unistd.h>
pid_t fork();
```

- The child process is identical to its parent, except:
 - Its PID and PPID (parent process ID)
 - Zero resource utilization (initially, relying on copy-on-write)
 - No pending signals, file locks, inter-process communication objects
- On success, returns the child PID in the parent, and 0 in the child
 - Simple way to detect "from the inside" which of the child or parent runs
 - See also getpid(), getppid()
- Return -1 on error
- Linux: clone() is more general, for both *process* and *thread* creation

System Call: fork()

```
Create a Child Process
#include <sys/types.h>
#include <unistd.h>

pid_t fork();
```


- Arguments: absolute path, argument array (a.k.a. vector), environment array (shell environment variables)
- On success, the call does not return!
 - Overwrites the process's text, data, bss, stack segments with those of the loaded program
 - Preserve PID, PPID, open file descriptors
 - Except if made FD_CLOEXEC with fcntl()
 - If the file has an SUID (resp. SGID) bit, set the effective UID (resp. GID) of the process to the file's owner (resp. group)
 - ightharpoonup Return -1 on error

Error Conditions

Typical errno codes

EACCES: execute permission denied (among other explanations)

ENOEXEC: non-executable format, or executable file for the wrong OS or

processor architecture

#include <unistd.h> int execl(const char *path, const char *arg, ...); int execv(const char *path, char *const argv[]); int execlp(const char *file, const char *arg, ...); int execvp(const char *file, char *const argv[]); int execvp(const char *file, char *const argv[]); int execle(const char *path, const char * arg, ..., char *const envp[]); int execve(const char *filename, char *const argv[], char *const envp[]);

Arguments

- execl() operates on NULL-terminated argument list
 Warning: arg, the first argument after the pathname/filename corresponds to argv[0] (the program name)
- execv() operates on argument array
- execlp() and execvp() are \$PATH-relative variants (if file does not contain a '/' character)
- execle() also provides an environment

```
#include <unistd.h>

int execl(const char *path, const char *arg, ...);
int execv(const char *path, char *const argv[]);
int execlp(const char *file, const char *arg, ...);
int execvp(const char *file, char *const argv[]);
int execvp(const char *file, char *const argv[]);
int execle(const char *path, const char * arg, ..., char *const envp[]);
int execve(const char *filename, char *const argv[], char *const envp[]);
```

Environment

- Note about environment variables
 - They may be manipulated through getenv() and setenv()
 - To retrieve the whole array, declare the global variable extern char **environ;
 - and use it as argument of execve() or execle()
 - ► More information: \$ man 7 environ

I/O System Call: fcntl()

Manipulate a File Descriptor

```
#include <unistd.h>
#include <fcntl.h>

int fcntl(int fd, int cmd);
int fcntl(int fd, int cmd, long arg);
```

Some More Commands

```
F_GETFD: get the file descriptor flags
```

F_SETFD: set the file descriptor flags to the value of arg

Only FD_CLOEXEC is defined: sets the file descriptor to be closed

upon calls to execve() (typically a security measure)

I/O System Call: fcntl()

Manipulate a File Descriptor

```
#include <unistd.h>
#include <fcntl.h>

int fcntl(int fd, int cmd);
int fcntl(int fd, int cmd, long arg);
```

Return Value

 On success, fcntl() returns a (non-negative) value which depends on the command

```
F_GETFD: the descriptor's flags F_GETFD: 0
```

• Return -1 on error

System Call: _exit()

Terminate the Current Process

```
#include <unistd.h>
void _exit(int status);
```

Purpose

- Terminates the calling process
 - Closes any open file descriptor
 - Frees all memory pages of the process address space (except shared ones)
 - Any child processes are inherited by process 1 (init)
 - The parent process is sent a SIGCHLD signal (ignored by default)
 - ▶ If the process is a *session leader* and its *controlling terminal* also controls the session, disassociate the terminal from the session and send a SIGHUP signal to all processes in the *foreground group* (terminate process by default)
- The call never fails and does not return!

System Call: _exit()

```
Terminate the Current Process
#include <unistd.h>

void _exit(int status);
```

Exit Code

- The exit code is a signed byte defined as (status & Oxff)
- 0 means normal termination, non-zero indicates an error/warning
- There is no standard list of exit codes
- It is collected with one of the wait() system calls

System Call: _exit()

```
C Library Front-End: exit()
#include <stdlib.h>

void exit(int status);
```

- Calls any function registered through atexit()
 (in reverse order of registration)
- Use this function rather than the low-level _exit() system call

5. Processes and Memory Management

- Process Abstraction
- Introduction to Memory Management
- Process Implementation
- States and Scheduling
- Programmer Interface
- Process Genealogy
- Daemons, Sessions and Groups

Bootstrap and Processes Genealogy

Swapper Process

Process 0

- One per CPU (if multiprocessor)
- Built from scratch by the kernel and runs in kernel mode
- Uses <u>statically</u>-allocated data
- Constructs memory structures and initializes virtual memory
- Initializes the main kernel data structures
- Creates kernel threads (swap, kernel logging, etc.)
- ullet Enables interrupts, and creates a kernel thread with PID =1

Bootstrap and Processes Genealogy

Init Process

Process 1

- One per machine (if multiprocessor)
- Shares all its data with process 0
- Completes the initalization of the kernel
- Switch to user mode
- Executes /sbin/init, becoming a regular process and burying the structures and address space of process 0

Executing /sbin/init

- Builds the OS environment
 - From /etc/inittab: type of bootstrap sequence, control terminals
 - From /etc/rc*.d: scripts to run system daemons
- Adopts all orphaned processes, continuously, until the system halts
- \$ man init and \$ man shutdown

Process Tree

Simplified Tree From \$ pstree | more init-cron 1-dhclient3 |-gdm---gdm-+-Xorg '-x-session-manag---ssh-agent |-5*[getty] |-gnome-terminal-+-bash-+-more '-pstree |-gnome-pty-helper '-{gnome-terminal} |-klogd |-ksoftirqd -kthread-+-ata |-2*[kjournald] '-kswapd |-syslogd '-udevd

5. Processes and Memory Management

- Process Abstraction
- Introduction to Memory Management
- Process Implementation
- States and Scheduling
- Programmer Interface
- Process Genealogy
- Daemons, Sessions and Groups

Example: Network Service Daemons

Internet "Super-Server"

- inetd, initiated at boot time
- Listen on specific ports listed in /etc/services
 - ► Each configuration line follows the format:

 service_name port/protocol [aliases ...]

 E.g., ftp 21/tcp
- Dispatch the work to predefined daemons see /etc/inetd.conf when receiving incomming connections on those ports
 - ► Each configuration line follows the format:

 service_name socket_type protocol flags user_name daemon_path
 arguments
 - E.g., ftp stream tcp nowait root /usr/bin/ftpd

Process Sessions and Groups

Process Sessions

- Orthogonal to process hierarchy
- Session ID = PID of the leader of the session
- Typically associated to user login, interactive terminals, daemon processes
- The *session leader* sends the SIGHUP (*hang up*) signal to every process belonging to its session, and only if it belongs to the *foreground* group associated to the *controlling terminal* of the session

Process Groups

- Orthogonal to process hierarchy
- Process Group ID = PID of the group leader
- General mechanism
 - To distribute signals among processes upon global events (like SIGHUP)
 - Interaction with terminals, e.g., stall background process writing to terminal
 - To implement job control in shells \$ program &, Ctrl-Z, fg, bg, jobs, %1, disown, etc.

System Call: setsid()

Creating a New Session and Process Group #include <unistd.h>

```
pid_t setsid();
```

Description

- If the calling process is not a process group leader
 - Calling process is the leader and only process of a new group and session
 - Process group ID and session ID of the calling process are set to the PID of the calling process
 - Calling process has no controlling terminal any more
 - Return the session ID of the calling process (its PID)
- If the calling process is a process group leader
 - Return -1 and sets errno to EPERM
 - Rationale: a process group leader cannot "resign" its responsibilities

System Call: setsid()

Creating a Daemon (or Service) Process

- A daemon process is detached from any terminal, session or process group, is adopted by init, has no open standard input/output/error, has / for current directory
- "Daemonization" procedure
 - ① Call signal(SIGHUP, SIG_IGN) to ignore HUP signal (see signals chapter)
 - 2 Call fork() in a process P
 - \odot Terminate parent **P**, calling exit() (may send HUP to child if session leader)
 - Call setsid() in child C
 - Call signal(SIGHUP, SIG_DFL) to reset HUP handler (see signals chapter)
 - O Change current directory, close descriptors 0, 1, 2, reset umask, etc.
 - Continue execution in child C
- Note: an alternative procedure with a double fork() and wait() in the grand-parent is possible, avoiding to ignore the HUP signal

System Call: setsid()

Creating a Daemon (or Service) Process

- A daemon process is detached from any terminal, session or process group, is adopted by init, has no open standard input/output/error, has / for current directory
- "Daemonization" procedure
 - Call signal(SIGHUP, SIG_IGN) to ignore HUP signal (see signals chapter)
 - 2 Call fork() in a process P
 - Terminate parent P, calling exit() (may send HUP to child if session leader)
 - Call setsid() in child C
 - Oall signal (SIGHUP, SIG_DFL) to reset HUP handler (see signals chapter)
 - Ohange current directory, close descriptors 0, 1, 2, reset umask, etc.
 - Continue execution in child C
- Note: an alternative procedure with a double fork() and wait() in the grand-parent is possible, avoiding to ignore the HUP signal

```
See, getsid(), tcgetsid(), setpgid(), etc.
See also daemon(), not POSIX but convenient integrated solution
```