Processes

To do ...

- Process concept
- Process model and implementation
- Multiprocessing once again
- Next Time: Scheduling
The process model

- Computers can do more than one thing at a time
 - Hard to keep track of multiple tasks
 - How do you call each of them?
- Process – the OS’s abstraction for execution
 - A program in execution a.k.a. job, task
- Simplest (classic) case – a sequential process
 - An address space – abstraction of memory
 - A single thread of execution – abstraction of CPU
The process model

- Conceptually, every process on its own CPU
 - OS creates the illusion by virtualizing the CPU

- In reality, CPU switches back & forth among processes
 - Pseudo-parallelism

- Multiprogramming on a single CPU
 - At any time one CPU means one executing task, but over time …

- Process rate of execution – not reproducible
What’s in a process

- A process consists of (at least)...
 - An address space
 - Code & data
 - A thread state
 - Execution stack and stack pointer
 - Program counter
 - General purpose registers
 - A set of OS resources
 - Open files, network connections, …
 - Other process metadata (e.g. signal handlers)

- i.e., all you need to run/restart a program if interrupted
Process identifiers

• Every process has a unique ID
 – The PID namespace is global to the system
 – Operations that create processes return a PID (e.g., fork)
 – Operations on processes take a PID as argument (e.g., kill)

• Creating process in Unix – fork
 – pid_t fork(void);
 – Call once, returns twice
 – Returns 0 in child, pid in parent, -1 on error

• Special process IDs: 0 – swapper, 1 – init
• Since it’s unique sometimes used to guarantee uniqueness of other identifiers (tmpnam/tmpfile)
Process execution states

- Possible process states (in Unix run `ps`)
 - New – being created
 - Ready – waiting to get the processor
 - Running – being executed (how many at once?)
 - Waiting – waiting for some event to occur
 - Terminated – finished executing

Xv6 ...
enum procstate {UNUSED, EMBRYO, SLEEPING, RUNNABLE, RUNNING, ZOMBIE};
Implementing processes

- OS uses a data struct to keep track of process state
 - The Process Control Block
- PCB: information associated with each process
 - Process state: ready, waiting, ...
 - Program counter
 - CPU registers
 - CPU scheduling information: e.g. priority
 - Memory-management information
 - Accounting information
 - I/O status information
 - ...

- In Linux: defined in `task_struct` (`include/linux/sched.h`)
Processes in xv6

// Per-process state
struct proc {
 char *mem; // Start of process memory (kernel address)
 uint sz; // Size of process memory (bytes)
 char *kstack; // Bottom of kernel stack for this process
 enum procstate state; // Process state
 volatile int pid; // Process ID
 struct proc *parent; // Parent process
 struct trapframe *tf; // Trap frame for current syscall
 struct context *context; // Switch here to run process
 void *chan; // If non-zero, sleeping on chan
 int killed; // If non-zero, have been killed
 struct file *ofile[NOFILE]; // Open files
 struct inode *cwd; // Current directory
 char name[16]; // Process name (debugging)
};

struct {
 struct spinlock lock;
 struct proc proc[NPROC];
} ptable;
PCBs and CPU state

- When a process is running, hardware state is loaded on CPU and registers
- When process is waiting, state is saved in the PCB
- Switching a CPU between processes: context switch
 - ~5 microseconds in 1996, now is sub-microsecs

Choosing which process to run next – scheduling (Next lectures!)
Context switching in xv6

Context switch
void swtch(struct context **old, struct context *new);
Save current register context in old
and then load register context from new.

.globl swtch
swtch:
 movl 4(%esp), %eax
 movl 8(%esp), %edx

Save old callee-save registers
pushl %ebp
pushl %ebx
pushl %esi
pushl %edi

Switch stacks
movl %esp, (%eax)
movl %edx, %esp

Load new callee-save registers
popl %edi
popl %esi
popl %ebx
popl %ebp
ret

Loads arguments off the stack into %eax and %edx before changing stack pointer

Pushes register state creating a context structure on the current stack;
%esp is save implicitly to *old;
%eip was saved by call instruction that invoked swtch and is above %ebp

Switch stacks

New stack has same format, so just undo;
ret has the %eip at the top
OS maintains a collection of queues that represent the state of processes in the system
- Typically one queue for each state
- PCBs are queued onto/move between state queues according to current/new state of the associated process

There may be many wait queues, one for each type of wait (devices, timer, message, …)
PCB and state queues

- PCB are data structures
 - Dynamically allocated inside OS memory
- When a process is created
 - OS allocates and initializes a PCB for it
 - OS places it on the correct queue
- As process computes
 - OS moves its PCB from queue to queue
- When process terminates
 - PCB may hang around for a while (exit code …)
 - Eventually OS frees its PCB
And now a short break ...

I'm just outside town, so I should be there in fifteen minutes.

Actually, it's looking more like six days.

No, wait, thirty seconds.

The author of the Windows file copy dialog visits some friends.
Process creation

- Principal events that cause process creation
 - System initialization
 - Execution of a process creation system
 - User request to create a new process
 - Initiation of a batch job

- In all cases – a process creates another one

- Process hierarchy
 - UNIX calls this a "process group"
 - No hierarchies in Windows - all created equal (parent does get a handle to child, but this can be transferred)

Chicken and egg – What creates the first process and when?
Process creation

- **Resource sharing**
 - Parent and children share all resources, a subset or none

- **Execution**
 - Parent and children execute concurrently or parent waits

- **Address space**
 - Child duplicate of parent or one of its own from the start

- **Unix example**
 - `fork()` system call creates new process; a clone of parent
 - Both continue execution at the instruction after the fork
 - `execve` replaces process’ memory space with new one

Why two steps?

Can you think of an everyday example where fork is enough?
Process creation in UNIX

- Processes are created by existing processes
- UNIX creation through `fork()`
 - Creates and initializes a new PCB
 - Creates a new address space and initializes it with content of parent’s
 - Initializes kernel resources with those of the parent
 - Places PCB in ready queue

- the `fork()` call once, returns twice
 - Once into the parent, and once into the child
 - Returns child’s PID to the parent
 - And 0 to the child

#include <stdio.h>
#include <sys/types.h>

int main (int argc, char* argv[])
{
 int pid; int ppid = getpid();

 if ((pid = fork()) < 0){
 perror("fork failed");
 return 1;
 } else {
 if (pid == 0){ /* Return 0 to the child */
 printf("I am %d the child of %d\n", getpid(), ppid);
 return 0;
 } else { /* And the child PID to the parent */
 printf("I am %d, the parent of %d\n", ppid, pid);
 return 0;
 }
 }
}

Where does the newly created process start?
Testing fork() - output

[fabianb@eleuthera tmp]$ gcc -o creatone createone.c
[fabianb@eleuthera tmp]$./creatone
I am 6647, the parent of 6648
I am 6648 the child of 6647
#include <stdio.h>
#include <unistd.h>
#include <sys/types.h>

int main (void) {
 pid_t childpid, mypid;

 mypid = getpid();
 childpid = fork();
 if (childpid == -1) {
 perror("Failed to fork\n");
 return 1;
 }

 if (childpid == 0) /* child */
 printf("Child %d, ID = %d\n", getpid(), mypid);
 else /* parent */
 printf("Parent %d, ID = %d\n", getpid(), mypid);
 return 0;
}
The dangers with sharing ...

[fabianb@eleuthera tmp]$./badpid
Child 3948, ID = 3947
Parent 3947, ID = 3947

...
mypid = getpid();
childpid = fork();
if (childpid == -1) {
 perror("Failed to fork\n");
 return 1;
}
if (childpid == 0) /* child */
 printf("Child %d, ID = %d\n", getpid(), mypid);
else /* parent */
 printf("Parent %d, ID = %d\n", getpid(), mypid);
return 0;
}
Beyond cloning – first fork, then exec

`int execv(char *prog, char *argv[])`

- (a family of functions, front-ends for `execve`)
- Stops current process
- Loads prog into the address space (overwriting what’s there)
- Initializes hardware content, args for new program
- Places PCB onto ready queue

To run a new program, then

- `fork` to create a child
- Child does an `exec`
- Parent can wait for child to complete or not
if ((pid = fork()) < 0) {
 perror("fork failed");
 return 1;
} else {
 if (pid == 0) {
 printf("Child before exec ... now the ls output\n");
 execlp("/bin/ls", "ls", NULL);
 } else {
 wait(NULL); /* block parent until child terminates */
 printf("Child completed\n");
 return 0;
 }
}
fork() + exec() – output

[fabianb@eleuthera tmp]$./creattwo
Child before exec ... now the ls output

 copy_shell creatone.c~ p3id skeleton
 copy_shell.tar creattwo p3id.c uwhich.tar
 creatone creattwo.c p3id.c~
 creatone.c creattwo.c~

Child completed
Faster creation

- The semantics of fork() says that the child’s address space is a copy of the parent’s
- Expensive (i.e. slow) implementation
 - Allocate physical memory for the new address space
 - Copy one into the other
 - Set up child’s page tables to map to new address space
- To make it faster ...
Faster creation – version 1

- Vfork() – oldest approach, redefine the problem
 - “child address space is a copy of the parent’s” ➔ “child address space *is* the parent’s”

 - Parent suspended until child exits or calls execve
 - Child promises not to modify the address space before that
 - Not enforced, use at your own peril
 - Saves the effort of duplicating parent’s address space when child is going to exec anyway
 - Uncommon today
Faster creation – version 2

- Keep old semantic, but implement it differently
 - Copy only what you need, on demand
- COW – copy on write
 - Create new address space
 - Initialize page tables to the same mappings as parent’s and set both parents and child page tables to read-only
 - If either parent or child tries to write – page fault
 - When a page fault occurs
 - Allocate new physical page for child
 - Copy content
 - Mark entries as writable
 - Restart process
 - Page are copied only as needed
... Read and run input commands.
while(getcmd(buf, sizeof(buf)) >= 0){
 if(buf[0] == 'c' && buf[1] == 'd' && buf[2] == ' '){
 // Clumsy but will have to do for now.
 // Chdir has no effect on the parent if run in the child.
 buf[strlen(buf)-1] = 0; // chop \n
 if(chdir(buf+3) < 0)
 printf(2, "cannot cd %s\n", buf+3);
 continue;
 }
 if(fork1() == 0)
 runcmd(parsecmd(buf));
 wait();
}
...
exec and company

- exec is not a system call

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

- execve is the only “exec-like” system call
 - The rest are front-ends to it
 - execve knows whether you have done a fork or a vfork by a flag in the PCB
Summary

• Today
 – The process abstraction
 – Its implementation
 • How they are represented
 • How the CPU is scheduled across processes
 • ...
 – Processes in Unix
 – Perhaps the most important part of the class

• Coming up
 – Scheduling …