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`)
Possible process states (in Unix run \texttt{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 process: context switch
 - ~5 microseconds in 1996, now is sub-microsecs

- Choosing which process to run next – scheduling (Next lectures!)
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.
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
State queues

- 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
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
Process creation in UNIX

```c
#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;
}
```

Both IDs should be the same
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;
Process creation in UNIX + exec()

- 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 createtwo.c~ p3id skeleton
copy_shell.tar createtwo p3id.c uwhich.tar
createtwo createtwo.c p3id.c~
createtone.c createtwo.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
 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 exectl(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 …