

Process Control Block (PCB) - Class Notes

- Every process has an address space in user mode and PCB in kernel mode as shown below.
- User mode address space consists of code segment, data segment, heap and stack.

- PCB is created when the process is loaded and de-allocated when the application is fully terminated
- Linux kernel uses a structure called **task_struct** to implement process control block (PCB). This structure can be found in the Linux source code

\$vim include/linux/sched.h

Important elements of PCB:

- task_struct contains following
 - Process identification information (PID ,PPID ,CPID)
 - Process scheduling policy and state
 - > Information about number of user level threads mapped to the process.
- mm_struct gives process address space information
- tty_struct gives the active terminal information

- **files_struct** gives the information about the files which the application currently using. It is called file descriptor table.
- **signal_struct** gives the signal information.
 - ➤ Users can see PCB through **/proc** directory. In order to understand more let's run a simple C file and execute the output. We use a getcar() to put it in a wait state.

```
veda@veda: ~

veda@veda: ~

winclude<stdio.h>


int main()
{
 int a = 400;
 printf("%d\n", a);
 getchar();
 return 0;
}
```

Compile and run the above program.


```
veda@veda: ~

veda@veda: ~ $ gcc test1.c -o test1
veda@veda: ~ $ ./test1
400
```


Ps -Af is the command used to see the current running process in the kernel. It also shows
the PID of the processes. It gives the PID of our program test1

Then go to /proc, there we will find our pid.

If we go to our particular pid, it shows task_struct tree as shown below.

In **PID** directory we can see a file maps, if we execute \$cat maps, which shows mm_struct i.e. it shows the addresses for the particular process as shown below. It also shows the addresses of libraries linked to it.

Thus **/proc** is a directory which shows the process table and addresses mapped to a particular process.