Process (contd.)

Saptarshi Ghosh and Mainack Mondal CS39002

Spring 2020-21


So far on processes

- What is a process?
- Structure of a process in memory
- Process control block (PCB)
- Process states

Context switch


Process queues (for scheduling)


Process queues for scheduling


- Several scheduling queues exist in OS
 - A PCB is linked to one of the queues at any given tome
 - The PCBs in a queue are connected as a linked list

Characteristics of process queues


- Each I/O device has its own device queue
 - Contains (PCBs of) processes waiting for this device
- Each event also has its own queue
 - Contains processes waiting for this event
- Process scheduling can be represented as a queueing diagram
 - Queueing diagram represents queues, resources, flows
 - We will discuss actual scheduling algorithms later


- The process scheduler selects a process from the ready queue for execution on the CPU
- Dispatcher: The kernel process that assigns the CPU to a process selected by the scheduler


Process queue representation in Linux


Represented by the C structure task_struct

```
pid_t pid; // process identifier
long state; // state of the process
unsigned int time slice; // scheduling information
struct task_struct *parent; // this process's parent
struct task_struct *children; // this process's children
struct files_struct *files; // list of open files
struct mm_struct *mm; // address space of this pro
```


Doubly linked list


Structure of process queues


Structure of process queues


Representation of process scheduling


Operations on processes

Process creation

- During execution a process may create several new processes
 - The process that creates a new process: parent process
 - The new process created: child process
 - Parent process create children processes, which, in turn, can create other processes, forming a tree of processes
 - Each process has a unique process identifier (pid)
 - Other than the first process (init), all other processes are created by fork() system call

Process creation (contd.)


- Address space
 - Initially child is duplicate of parent
 - Child can later have a different program loaded into it
- In UNIX / Linux
 - fork(): creates a new process
 - exec(): replace new process's memory with new code

fork() system call

- If **fork()** returns a negative value, the creation of a child process was unsuccessful.
- fork() returns a zero to the newly created child process.
- fork() returns a positive value, the process ID of the child process, to the parent.

fork() system call

- If the call to **fork()** is executed successfully, the kernel will make an identical copy of the parent's address space, for use by the child.
- Both processes will start their execution at the next statement following the fork() call.


Make a child do something different than the parent – method 1

```
Parent
 Child
 main()
 pid = 0
 pid = 3456
main()
 pid=fork();
 pid=fork();
 if (pid == 0)
 if (pid == 0)
 ChildProcess();
 ChildProcess();
 else
 else
 ParentProcess();
 ParentProcess();
void ChildProcess()
 void ChildProcess()
void ParentProcess()
 void ParentProcess()
 . . . . .
```

Make a child do something different than the parent – method 2

- exec() system call and its variants
 - Replaces the calling process (that calls exec) with another program
 - Calling process terminated; the specified program is loaded in the same address space and then executed
 - New process image has same process ID (pid), same file descriptors, etc
 - Several variants execl, execle, execlp, execv, execve, execvp

Process waiting for a child

- A parent process can wait for a child to complete
 - Parent indicates to the kernel that it wants to wait, using the wait() system call
 - Parent execution is suspended; will be "ready" only after child terminates
 - If a child has already terminated, then the call returns immediately. Otherwise, block until a child terminates

Process waiting for a child

- A parent process can wait for a child to complete
 - Parent indicates to the kernel that it wants to wait, using the wait() system call
 - Parent execution is suspended; will be "ready" only after child terminates
 - If a child has already terminated, then the call returns immediately. Otherwise, block until a child terminates
- Two variants
 - wait() suspends execution of the current process until one of its children terminates
 - waitpid(pid) suspends execution of the current process until the child specified by pid terminates

Process termination

- A child process executes last statement
 - exit() call for deleting the process
 - Return status data to parent via wait() if any parent is waiting for the termination of this process
 - Deallocate the resources

Process termination

- A child process executes last statement
 - exit() call for deleting the process
 - Return status data to parent via wait() if any parent is waiting for the termination of this process
 - Deallocate the resources

```
Child process

Parent process

pid_t pid;

int status;

exit(2) // Exit with status code

pid = wait (&status) // pid of terminated child
```

Process creation and exec: example

```
#include <sys/types.h>
#include <stdio.h>
#include <unistd.h>
int main()
pid_t pid;
 /* fork a child process */
 pid = fork();
 Error condition
 if (pid < 0) {
 fprintf(stderr, "Fork Failed");
 return 1;
 child process
 else if (pid == 0) {
 execlp("/bin/ls","ls",NULL);
 parent process
 else {
 /* parent will wait for the child to complete */
 wait(NULL);
 printf("Child Complete");
 return 0;
```

Process termination: Special cases

- In some OS
 - All child must terminate when a process terminates
 - Cascading termination: All children, grandchildren etc. must be terminated when a process terminates
 - OS takes care of this cascade
- Combinations of exit() and wait()
 - If no parent is waiting, then zombie process
 - If parent terminated without invoking wait() then orphan process


Zombie and orphan process

- Zombie process
 - A process that has terminated, but whose parent has not (yet) called wait()
 - All processes move to this state when they terminate, and remain there until parent calls wait()
 - Entry in process table removed only after calling wait()

Zombie and orphan process

- Zombie process
 - A process that has terminated, but whose parent has not (yet) called wait()
 - All processes move to this state when they terminate and remain there until parent calls wait()
 - Entry in process table removed only after calling wait()
- Orphan process
 - parent terminated without invoking wait()
 - Immediately "init" process assigned as parent
 - "init" periodically invokes wait()

Usual workflow between parent & child


- Workflow can be different from what is shown
 - E.g., parent may or may not wait for the child
 - E.g., child may or may not use exec()

Inter Process Communication

Inter-process communication (IPC)

- Processes executing concurrently in OS may be independent or cooperating
- Cooperating process
 - Affect or be affected by other processes
 - Can share data
 - Speed-up in computation
 - Design can be modular

Inter-process communication (IPC)


- Processes executing concurrently in OS may be independent or cooperating
- Cooperating process
 - Affect or be affected by other processes
 - Can share data
 - Speed-up in computation
 - Design can be modular
- Cooperating processes need IPC
 - Several types of IPC support provided by OS

Inter-process communication (IPC)

- Ways to do IPC
 - 1: shared memory shmget(), shmcat(), shmaddr(), shmat(), shmdt(), shmctl()
 - 2: message passing (pipe) pipe(), read(), write(), close()
 - 3: message passing (named pipe) mkfifo(), read(), write(), close()
 - 4: over network RPC or Remote Procedure Call, sockets

Shared memory system

Schematic for shared memory


Require the communicating processes to establish a region of shared memory

```
Relevant system calls in Linux / Unix shmget() shmat() shmdt() shmctl()
```

Let's check the function calls

```
char *myseq;
key t key; int shmid;
key = 235; // some unique id
shmid = shmget(key, 250, IPC CREAT | 0666);
myseg = shmat(shmid, NULL, 0);
shmdt(myseg);
shmctl(shmid, IPC RMID, NULL);
```

```
char *myseq;
key t key; int shmid;
key = 235; // some unique id
 Create shared memory segment
shmid = shmget(key, 250, IPC CREAT | 0666);
myseg = shmat(shmid, NULL, 0);
shmdt (myseg);
shmctl(shmid, IPC RMID, NULL);
```

```
char *myseq;
key t key; int shmid;
key = 235; // some unique id
 Create shared memory segment
shmid = shmget(key, 250, IPC CREAT | 0666);
myseg = shmat(shmid, NULL, 0)Attach the memory segment to
 the address space of this process
shmdt (myseg);
shmctl(shmid, IPC RMID, NULL);
```

```
char *myseq;
key t key; int shmid;
key = 235; // some unique id
 Create shared memory segment
shmid = shmget(key, 250, IPC CREAT | 0666);
myseg = shmat(shmid, NULL, 0)Attach the memory segment to
 the address space of this process
shmdt (myseg);
 Detach the memory segment from the
 address space of this process
shmctl(shmid, IPC RMID, NULL);
```

```
char *myseq;
key t key; int shmid;
key = 235; // some unique id
 Create shared memory segment
shmid = shmget(key, 250, IPC CREAT | 0666);
myseg = shmat(shmid, NULL, 0)Attach the memory segment to
 the address space of this process
shmdt (myseg);
 Detach the memory segment from the
 address space of this process
shmctl(shmid, IPC RMID, NULL);
 Mark the segment to be destroyed
```

Example: Producer consumer problem

- A producer process produces information that is consumed by the consumer process
 - Compiler produces assembly code consumed by assembler
 - Program produces lines to print, print spool consumes
 - The information is written to / read from a buffer

Example: Producer consumer problem

- A producer process produces information that is consumed by the consumer process
 - Compiler produces assembly code consumed by assembler
 - Program produces lines to print, print spool consumes
 - The information is written to / read from a buffer
- Two variants
 - Bounded buffer: producer waits when buffer is full, consumer waits when buffer is empty
 - Unbounded buffer: consumer waits when buffer is empty

Producer consumer solution with bounded buffer

Shared data: implemented as a circular array

```
unprocessed
#define BUFFER SIZE 10
 data
typedef struct {
 . . . // info to be shared read position
 position IN
 out
} item;
 circular
 buffer
item buffer[BUFFER SIZE];
int in = 0;
int out = 0;
 These variables reside
 in shared memory
```

Key ideas

- Circular buffer
 - Index in: the next free position to write to
 - Index out: the next filled position to read from
- To check buffer full or empty:
 - Buffer empty: in==out
 - Buffer full: in+1 % BUFFER_SIZE == out
 - This scheme allows at most BUFFER_SIZE 1 items in the buffer

Pseudo code

```
while (true) {
/* Produce an item */

while (( (in + 1) % BUFFER_SIZE) == out)

; /* do nothing -- no free buffers */

buffer[in] = newProducedItem;

in = (in + 1) % BUFFER SIZE;

}

Producer
```

```
while (true) {
 while (in == out)
 ; // do nothing -- nothing to consume

// remove an item from the buffer
 itemToConsume = buffer[out];
 out = (out + 1) % BUFFER SIZE;
 return itemToComsume;
}
```

Solution is correct, but can only use BUFFER_SIZE-1 elements

unprocessed

Better utilization of buffer space

- Circular buffer (shared memory)
- Suppose that we want to use all buffer space:
 - an integer count: the number of filled buffers (shared memory)
 - Initially, count is set to 0.
 - incremented by producer after it produces a new buffer
 - decremented by consumer after it consumes a buffer.

Better utilization of buffer space: Pseudo code

```
Producer
while (true) {
 produce an item
 and put in nextProduced */
 while (count == BUFFER_SIZE)
 ; // do nothing
 buffer [in] = nextProduced;
 in = (in + 1) \% BUFFER_SIZE;
 count++;
```

Consumer

```
while (true) {
  while (count == 0)
 ; // do nothing
  nextConsumed = buffer[out];
 out = (out + 1) % BUFFER_SIZE;
 count--;
 /* consume the item in
 nextConsumed */
```

Message passing system


Basics of 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

Communication model


Ways for message passing

- Pipes
- Named pipes

Pipes

- Acts as a medium to allow two processes to communicate
 - Communication can be uni/bi-directional
 - Must there exist a relationship (i.e., parentchild) between the communicating processes?
 - Can the pipes be used over a network?

Ordinary pipes

- A message passing medium between related processes
 - Cannot be accessed from outside the process
 - Typically, a parent process creates a pipe and uses it to communicate with its child process
 - Pipes behave like FIFO queues
 - Read-write in pipe == producer-consumer
 - Producer writes to one end (the write-end of pipe)
 - Consumer reads from the other end (the read-end of pipe)
 - Unidirectional

Producer consumer in pipes

Producer

Consumer

```
message next_consumed;
while(TRUE){
  receive(next_consumed);
  ...
  <data in next consumed>
}
```

Named pipes

- Accessed as files by processes
 - No parent-child relation is necessary
 - Still behave like FIFO queues (even called fifo)
 - Several processes can use the named pipe

Named pipes

- Accessed as files by processes
 - No parent-child relation is necessary
 - Still behave like FIFO queues (even called fifo)
 - Several processes can use the named pipe

```
char* myfifo = '/tmp/myfifo';
mkfifo (myfifo, 0666); // creates the fifo or named pipe (a special file)
...
fd = open(myfifo, O_WRONLY); // Process A
write(fd, ...); // Process A
close(fd); // Process A
...
fd = open(myfifo, O_RDONLY); // Process B
read(fd, ...); // Process B
close(fd); // Process B
```

Named pipes

- Once you have created a FIFO special file / named pipe, any process can open it for reading or writing, in the same way as an ordinary file.
- However, it has to be open at both ends simultaneously before you can proceed to do any input or output operations on it.

Finally, for communication of two processes over network

- Sockets API
- Remote procedure call

Summary

- What is a process?
 - Structure of a process
 - Process states
 - Process control block
 - Context switch
- Queues for process scheduling
 - Ready queues, event queues, queueing diagram
- How does two processes talk?
 - Shared memory, pipe, named pipe