

Processes - Representation in the Operating System & Syscalls

David E. Culler

CS162 – Operating Systems and Systems Programming

http://cs162.eecs.berkeley.edu/

Lecture 3

September 5, 2019

Read A&D Ch3, 4.4-6

HW0 Due 9/6

Early drop: 9/6

HW 1 out 9/7, Due 9/18

Recall: Four Fundamental OS Concepts

Thread: Execution Context

-Program Counter, Registers, Execution Flags, Stack

Virtual Address space

Program's view of memory is distinct from physical machine

Process: an instance of a running program

-Address Space + One or more Threads + ...

Dual mode operation / Protection

- Only the "system" can access certain resources
- Combined with translation, isolates programs from each other

Recall: OS Bottom Line: Run Programs

While protecting OS and program

Key OS Concept: Address Space

 Program operates in an address space that is distinct from the physical memory space of the

Recall: The Process

Definition: execution environment with restricted rights

- Address Space with One or More Threads
 - » Page table per process!
- Owns memory (mapped pages)
- Owns file descriptors, file system context, ...
- Encapsulates one or more threads sharing process resources

Application program executes as a process

- Complex applications can fork/exec child processes [later]
- Why processes?
 - Protected from each other. OS Protected from them.
 - Execute concurrently [trade-offs with threads? later]
 - Basic unit OS deals with

What's beneath the Illusion?

• • •		Activity Monitor (All Processes)					
③ ① ❖∨	C	CPU Mem		nory Energy Disk		Network	
rocess Name	% CPU ~	CPU Time	Threads	Idle Wake Ups	PID	User	
Google Chrome Helper	99.9	24:47:28.67	22	1	15980	culler	
VBoxHeadless	13.7	6:14:03.13	29	1,504	58926	culler	
com.docker.hyperkit	4.0	4:31:39.95	16	235	167.1	culler	
WindowServer	2.1	3:32:31.55	10	13	46 35	_windowserver	
Activity Monitor	1.9	21:37.17	5	1	59 87	culler	
launchd	1.8	44:05.76	3	0	1	root	
kernel_task	1.6	5:25:42.39	581	582	0	root	
hidd	1.6	1:14:43.51	7	0	00	_hidd	
screencapture	0.7	0.29	2	0	68 34	culler	
sysmond	0.4	14:51.88	3	0	08	root	
Google Chrome Helper	0.4	37:39.30	23	5	15 76	culler	
Microsoft PowerPoint	0.3	13:04.93	15	22	67 49	culler	
systemstats	0.2	24:01.33	4	0	54	root	
VBoxSVC	0.1	5:06.27	15	5	58902	culler	
Google Chrome	0.1	3:24:33.44	40	0	15954	culler	
iconservicesagent	0.1	33.52	2	1	47014	culler	
Screen Shot	0.1	0.19	5	0	68335	culler	
Google Chrome Helper	0.1	8:19.43	23	3	64322	culler	
Google Chrome Helper	0.1	15:31.92	23	4	66129	culler	
Google Chrome Helper	0.1	7:56.86	21	3	60534	culler	
scep_daemon	0_1	2:42:12 57	16	_ o	49137	root	
System Center Endpoint Prot	41	14:10.06	3	3	47120	culler	
powerd	3 .1	7:41.46	2	0	57	root	
Google Chrome Helper	0.1	47:32.67	21	3	19876	culler	
Google Chrome Helper	0.1	13:19.58	20	3	63420	culler	
com.docker.vpnkit	0.1	3:52.03	12	23	16786	culler	
Google Chrome Helper	0.1	3:41.15	21	3	64744	culler	
Google Chrop e neiper	0.1	8:22.79	20	3	52146	culler	
Google Chrome Helper	0.1	4:58.09	20	3	16045	culler	
Google Carome Helper	0.1	3:09.51	20	3	65057	culler	
Google Chrome Helper	0.0	1:30.87	20	2	59308	culler	
com rocker.supervisor	0.0	12.20	31	3	16784	culler	
Google Chrome Helper	0.0	10:15.75	21	2	16235	culler	
System		7.07%	CPU	LOAD	Thread	s: 2587	
User:		3.88%			Proces		
Idle:		89.05%			rioces	303. 434	
.3101							

Today: How does the Operating System create the Process Abstraction

- What data structures are used?
- What machine structures are employed?
 - Focus on x86, since will use in projects (and everywhere)

Starting Point: Single Threaded Process

- Process: OS abstraction of what is needed to run a single program
 - 1. Sequential program execution stream
 - » Sequential stream of execution (thread)
 - » State of CPU registers
 - 2. Protected resources
 - » Contents of Address Space
 - » I/O state (more on this later)

Multiplexing Processes

- Snapshot of each process in its PCB
 - Only one active at a time (per core...)
- Give out CPU to different processes
 - Scheduling
 - Policy Decision
- Give out non-CPU resources
 - Memory/IO
 - Another policy decision

process state
process number
program counter

registers

memory limits

list of open files

• • •

Process Control Block

Lifecycle of a process / thread

- OS juggles many process/threads using kernel data structures
- Proc's may create other process (fork/exec)
 - All starts with init process at boot

Pintos: process.c

Scheduling: All About Queues

- PCBs move from queue to queue
- Scheduling: which order to remove from queue
 - Much more on this soon

Recall: Scheduler


```
if ( readyProcesses(PCBs) ) {
 nextPCB = selectProcess(PCBs);
 run( nextPCB );
} else {
 run_idle_process();
}
```

- Scheduling: Mechanism for deciding which processes/threads receive the CPU
- Lots of different scheduling policies provide ...
 - Fairness or
 - Realtime guarantees or
 - Latency optimization or ..

Privilege Level: 3 - user

9/5/19

Privilege Level: 3 - user

Process Control Block

- Kernel representation of each process
 - Status (running, ready, blocked)
 - Register state (if not running)
 - Thread control block(s)
 - Process ID

 - Address space
 - Open files, etc
- Scheduler maintains a data structure of PCBs
- Scheduling algorithm: Which process should the OS run next?

Process Creation

- Allocate and initialize Process object
- Allocate and initialize kernel thread mini-stack and associated Thread object
- Allocate and initialize page table for process
- Load code and static data into user pages
- Build initial User Stack
 - Initial register contents
- Schedule (post) process thread for execution
- •
- Eventually switch to user thread ...

Pintos: process.c, thread.c

Understanding "Address Space"

- Page table is the primary mechanism
- Privilege Level determines which regions can be accessed
 - Which entries can be used
- System (PL=0) can access all, User (PL=3) only part
- Each process has its own address space
- The "System" part of all of them is the same
- => All system threads share the same system address space and same memory

User Process View

Process Virtual Address Space

Processor Mode (Privilege Level)

User \rightarrow Kernel: PL = 0

Page Table enforces PL

Page Table resides in memory*

x86 (32-bit) Page Table Entry

- Controls many aspects of access
- Later discuss page table organization
 - For 32 (64?) bit VAS, how large? vs size of memory?
 - Use sparsely. Very very fast HW access

Pintos: page_dir.c

Kernel Portion of Address Space

- Contains the kernel code
 - Loaded when the machine booted
- Explicitly mapped to physical memory
 - OS creates the page table
- Used to contain all kernel data structures
 - List of all the processes and threads
 - The page tables for those processes
 - Other system resources (files, sockets, ttys, ...)
- Also contains (little) stacks for "kernel threads"
 - Early OS design serviced all processes on a single execution thread
 - » Event driven programming
 - Today: Each Process Thread supported by (little) Kernel Thread

1 Kernel Code, many Kernel "stacks"

From Machine Structure to OS Data Structures

- Traditional Unix, etc. design maintains a Process Control Block (PCB) per process
- Each with a Thread Control Block (TCB) per thread of that process
- Today, assume single thread per process
 - PINTOS model
 - Linux also organized around threads with "groups of threads" associated with a process

PINTOS Thread

Pintos: thread.c

Linux "Task"

 Kernel Thread as 8 kb (2 page) object containing stack and thread information + process decriptor

Process Creation

- Allocate and initialize Process object
- Allocate and initialize kernel thread mini-stack and associated Thread object
- Allocate and initialize page table for process
 - Referenced by process object
- Load code and static data into user pages
- Build initial User Stack
 - Initial register contents, argv, ...
- Schedule (post) process thread for execution
- ...
- Eventually switch to user thread ...
- Several lists of various types

Aside: Polymorphic lists in C

 Many places in the kernel need to maintain a "list of X"

- This is tricky in C, which has no polymorphism
- Essentially adding an interface to a package (ala Go)
- In Linux and Pintos this is done by embedding a list_elem in the struct
 - Macros allow shift of view between object and list
 - You'll practice in HW1 before getting into PINTOS

Pintos: list.c

Bit of x86 thread/process/VAS management

Bit of x86 thread/process/VAS management

Pintos: loader.h

Recall: 3 types of U→K Mode Transfer

Syscall

- Process requests a system service, e.g., exit
- Like a function call, but "outside" the process
- Does not have the address of the system function to call
- Like a Remote Procedure Call (RPC) for later
- Marshall the syscall id and args in registers and exec syscall

Interrupt

- External asynchronous event triggers context switch
- eg. Timer, I/O device
- Independent of user process

Trap

- Internal synchronous event in process triggers context switch
- e.g., Protection violation (segmentation fault), Divide by zero, ...

All 3 exceptions are an UNPROGRAMMED CONTROL TRANSFER

- Where does it go? (To handler specified in interrupt vector)
- Are interrupts enabled or disabled when get there?

Stack for Thread Transition

Cyan = User Stack; Red = Kernel Stack

Hardware context switch support

Syscall/Intr (U → K)

- PL $3 \rightarrow 0$;
- TSS ← EFLAGS, CS:EIP;
- SS:SP ← k-thread stack (TSS PL 0);
- push (old) SS:ESP onto (new) k-stack
- push (old) eflags, cs:eip, <err>
- CS:EIP ← <k target handler>

Then

- Handler then saves other regs, etc
- Does all its works, possibly choosing other threads, changing PTBR (CR3)
- kernel thread has set up user GPRs

iret (K → U)

- PL $0 \rightarrow 3$;
- Eflags, CS:EIP ← popped off k-stack
- SS:SP ← user thread stack (TSS PL 3);

Figure 7-1. Structure of a Task

Pintos: tss.c, intr-stubs.S

Context Switch – in pictures

Context Switch – Scheduling

Pintos: switch.S

Context Switch between K-threads


```
Switch(tCur,tNew) {
 /* Unload old thread */
 TCB[tCur].regs.r7 = CPU.r7;
 TCB[tCur].regs.r0 = CPU.r0;
 TCB[tCur].regs.sp = CPU.sp;
 TCB[tCur].regs.retpc = CPU.retpc; /*return addr*/
 /* Load and execute new thread */
 CPU.r7 = TCB[tNew].regs.r7;
 CPU.r0 = TCB[tNew].regs.r0;
 CPU.sp = TCB[tNew].regs.sp;
 CPU.retpc = TCB[tNew].regs.retpc;
 return; /* Return to CPU.retpc */
```

Concurrency

- But, ... ???
- With all these threads in the kernel, won't they step on each other?
 - For example, while one is loading a program, other threads should run ...
 - Processes are isolated from each other, but all the threads in the kernel share the kernel address space, memory, data structures
- We will study synchronization soon
- The kernel controls whether hardware interrupts are enabled or not
 - Disabled on entry, selectively enable
 - Atomic operations, ...

Dispatch Loop


```
Loop {
 RunThread();
 ChooseNextThread();
 SaveStateOfCPU(curTCB);
 LoadStateOfCPU(newTCB);
}
```

- Conceptually all the OS executes
- Infinite Loop
 - When would we ever "exit?"
 - Can we assume some thread is always ready?

Dispatch Loop


```
Loop {
 RunThread();
 ChooseNextThread();
 SaveStateOfCPU(curTCB);
 LoadStateOfCPU(newTCB);
}
```

How to run a new thread?

- Load thread's registers into CPU
- Load its environment (address space, if in different process)
- Jump to thread's PC

How does dispatch loop get control again?

- Thread returns control voluntarily yield, I/O
- External events: thread is preempted

Thread Operations in Pintos

- thread_create(name, priority, func, args)
 - Create a new thread to run func(args)
- thread_yield()
 - Relinquish processor voluntarily

More later, incl. synch ops

- thread_join(thread)
 - Wait (put in queue) until thread exits, then return
- thread_exit
 - Quit thread and clean up, wake up joiner if any

Peer question

- Which kind of thread is performing these operations?
 - "user level thread" with its full stack and user address space?
 - "system proxy thread" for a "user level thread"

Tout Question

- Process is an instance of a program executing.
 - The fundamental OS responsibility
- Processes do their work by processing and calling file system operations
- Are their any operations on processes themselves?
- exit?

pid.c


```
#include <stdlib.h>
#include <stdio.h>
 ps anyone's
#include <string.h>
#include <unistd.h>
#include <sys/types.h>
int main(int argc, char *argv[])
  pid_t pid = getpid();  /* get current processes PID */
  printf("My pid: %d\n", pid);
  exit(0);
```

Can a process create a process?

- Yes
- Fork creates a copy of process
- What about the program you want to run?

Break

OS Run-Time Library

A Narrow Waist

POSIX/Unix

- Portable Operating System Interface [X?]
- Defines "Unix", derived from AT&T Unix
 - Created to bring order to many Unix-derived OSs
- Interface for application programmers (mostly)

System Calls


```
Application:
 fd = open(pathname);
 Library:
 File *open(pathname) {
 asm code ... syscall # into ax
 put args into registers bx, ...
 special trap instruction
 Operating System:
 get args from regs
 dispatch to system func
 process, schedule, ...
 complete, resume process
 get results from regs
 };
 Continue with results
```

Pintos: userprog/syscall.c, lib/user/syscall.c

SYSCALLs (of over 300)

			~ .	1	T ~ .	· · ·	
% eax	Name	Source	% ebx	%ecx	%edx	% esi	%edi
	sys_exit		int	-	-		-
	sys_fork		struct pt regs	-	-		-
3	sys_read		unsigned int	char *	size t	-	-
4	sys_write	fs/read write.c	unsigned int	const char *	size t	-	-
5	sys_open	fs/open.c	const char *	int	int	-	-
6	sys_close	fs/open.c	unsigned int	-	-	-	-
7	sys_waitpid	kernel/exit.c	pid_t	unsigned int *	int	-	-
8	sys_creat	fs/open.c	const char *	int	-	_	-
9	sys_link	fs/namei.c	const char *	const char *	-	-	-
10	sys_unlink	fs/namei.c	const char *	-	-	-	-
11	sys_execve	arch/i386/kernel/process.c	struct pt regs	-	-	-	-
12	sys_chdir	fs/open.c	const char *	-	-	-	-
13	sys_time	kernel/time.c	int *	-	-	-	-
14	sys_mknod	fs/namei.c	const char *	int	dev t	-	-
15	sys_chmod	fs/open.c	const char *	mode t	-	-	-
16	sys_lchown	fs/open.c	const char *	uid t	g <u>id</u> t	-	-
18	sys_stat	fs/stat.c	char *	struct old kernel stat *	-	_	-
19	sys_lseek	fs/read write.c	unsigned int	off t	unsigned int	-	-
20	sys_getpid	kernel/sched.c	-	-	-	-	-
21	sys_mount	fs/super.c	char *	char *	char *	-	-
22	sys_oldumount	fs/super.c	char *	-	-	-	-
23	sys_setuid	kernel/sys.c	uid t	-	-	-	-
24	sys_getuid	kernel/sched.c	-	-	-	-	-
25	sys_stime	kernel/time.c	int *	-	-	-	-
26	sys_ptrace	arch/i386/kernel/ptrace.c	long	long	long	long	-
27	sys_alarm	kernel/sched.c	unsigned int	-	-	-	-
28	sys_fstat	fs/stat.c	unsigned int	struct old kernel stat *	-	-	-
29	sys_pause	arch/i386/kernel/sys i386.c	-	-	-	-	-
30	sys_utime	fs/open.c	char *	struct utimbuf *	-	-	-
			. 4 .4:				

Pintos: syscall-nr.h

Recall: Kernel System Call Handler

- Locate arguments
 - In registers or on user(!) stack
- Copy arguments
 - From user memory into kernel memory
 - Protect kernel from malicious code evading checks
- Validate arguments
 - Protect kernel from errors in user code
- Copy results back
 - into user memory

Process Management

- exit terminate a process
- fork copy the current process
- exec change the program being run by the current process
- wait wait for a process to finish
- kill send a signal (interrupt-like notification) to another process
- sigaction set handlers for signals

Creating Processes

- pid_t fork(); -- copy the current process
 - New process has different pid
- Return value from fork(): pid (like an integer)
 - When > 0:
 - » Running in (original) Parent process
 - » return value is pid of new child
 - When = 0:
 - » Running in new Child process
 - When < 0:</p>
 - » Error! Must handle somehow
 - » Running in original process
- State of original process duplicated in both Parent and Child!
 - Address Space (Memory), File Descriptors (covered later), etc...

fork1.c


```
#include <stdlib.h>
#include <stdio.h>
#include <unistd.h>
#include <sys/types.h>
int main(int argc, char *argv[]) {
 pid t cpid, mypid;
 printf("Parent pid: %d\n", pid);
 cpid = fork();
 if (cpid > 0) {
 /* Parent Process */
 mypid = getpid();
 printf("[%d] parent of [%d]\n", mypid, cpid);
 mypid = getpid();
 printf("[%d] child\n", mypid);
 } else {
 perror("Fork failed");
```

fork1.c


```
#include <stdlib.h>
#include <stdio.h>
#include <unistd.h>
#include <sys/types.h>
int main(int argc, char *argv[]) {
 pid t cpid, mypid;
 printf("Parent pid: %d\n", pid);
 cpid = fork();
 /* Parent Process */
 if (cpid > 0) {
 mypid = getpid();
 printf("[%d] parent of [%d]\n", mypid, cpid);
 mypid = getpid();
 printf("[%d] child\n", mypid);
 } else {
 perror("Fork failed");
```

fork1.c


```
#include <stdlib.h>
#include <stdio.h>
#include <unistd.h>
#include <sys/types.h>
int main(int argc, char *argv[]) {
 pid t cpid, mypid;
 printf("Parent pid: %d\n", pid);
 cpid = fork();
 /* Parent Process */
 if (cpid > 0) {
  mypid = getpid();
 printf("[%d] parent of [%d]\n", mypid, cpid);
 mypid = getpid();
 printf("[%d] child\n", mypid);
 } else {
 perror("Fork failed");
```


fork_race.c

```
int i;
cpid = fork();
if (cpid > 0) {
  for (i = 0; i < 10; i++) {
 printf("Parent: %d\n", i);
 // sleep(1);
} else if (cpid == 0) {
  for (i = 0; i > -10; i--) {
 printf("Child: %d\n", i);
 // sleep(1);
```

- What does this print?
- Would adding the calls to sleep matter?

Fork "race"


```
int i;
cpid = fork();
if (cpid > 0) {
  for (i = 0; i < 10; i++) {
 printf("Parent: %d\n", i);
 // sleep(1);
} else if (cpid == 0) {
  for (i = 0; i > -10; i--) {
 printf("Child: %d\n", i);
 // sleep(1);
```


Process Management

- fork copy the current process
- exec change the program being run by the current process
- wait wait for a process to finish
- kill send a signal (interrupt-like notification) to another process
- sigaction set handlers for signals

fork2.c - parent waits for child to finish

```
int status;
pid_t tcpid;
cpid = fork();
if (cpid > 0) {
 /* Parent Process */
  mypid = getpid();
  printf("[%d] parent of [%d]\n", mypid, cpid);
  tcpid = wait(&status);
  printf("[%d] bye %d(%d)\n", mypid, tcpid, status);
} else if (cpid == 0) { /* Child Process */
  mypid = getpid();
  printf("[%d] child\n", mypid);
```

Process Management

- fork copy the current process
- exec change the program being run by the current process
- wait wait for a process to finish
- kill send a signal (interrupt-like notification) to another process
- sigaction set handlers for signals

Process Management

parent

else wait(pid):

fork3.c


```
cpid = fork();
if (cpid > 0) {
 /* Parent Process */
 tcpid = wait(&status);
} else if (cpid == 0) { /* Child Process */
  char *args[] = {"ls", "-1", NULL};
  execv("/bin/ls", args);
  /* execv doesn't return when it works.
 So, if we got here, it failed! */
  perror("execv");
  exit(1);
```

Shell

- A shell is a job control system
 - Allows programmer to create and manage a set of programs to do some task
 - Windows, MacOS, Linux all have shells

Example: to compile a C program

cc -c sourcefile1.c

cc -c sourcefile2.c

In –o program sourcefile1.o sourcefile2.o

./program

Process Management

- fork copy the current process
- exec change the program being run by the current process
- wait wait for a process to finish
- kill send a signal (interrupt-like notification) to another process
- sigaction set handlers for signals

inf_loop.c

```
#include <stdlib.h>
#include <stdio.h>
#include <sys/types.h>
#include <unistd.h>
#include <signal.h>
void signal_callback_handler(int signum) {
  printf("Caught signal!\n");
  exit(1);
int main() {
  struct sigaction sa;
  sa.sa_flags = 0;
  sigemptyset(&sa.sa_mask);
  sa.sa_handler = signal_callback_handler;
  sigaction(SIGINT, &sa, NULL);
  while (1) {}
```

Common POSIX Signals

- SIGINT control-C
- SIGTERM default for kill shell command
- SIGSTP control-Z (default action: stop process)
- SIGKILL, SIGSTOP terminate/stop process
 - Can't be changed with sigaction
 - Why?

Modern Processes: Multiple Threads

- Thread: execution stream within a process
 - –Used to be called "lightweight processes"
 - Shares address space with other threads belonging to the same process
- Why separate concepts of threads and processes?
 - -Threads: Concurrency
 - -Processes: Protection

Single vs. Multithreaded Processes

Summary

- Process consists of two pieces
 - Address Space (Memory & Protection)
 - 2. One or more threads (Concurrency)
- Represented in kernel as
 - Process object (resources associated with process)
 - Thread object + (mini) stack
 - Hardware support critical in U → K → U context switch
 - Different privileges in different modes (CPL, Page Table)
- Variety of process management syscalls
 - fork, exec, wait, kill, sigaction
- Scheduling: Threads move between queues
- Threads: multiple stacks per address space
 - Context switch: Save/Restore registers, "return" from new thread's switch routine
 - So far, we've only seen kernel threads