

Processes

Abhilash Jindal

Agenda

- Vocabulary (OSTEP Ch. 4)
 - What is a process? System calls? Scheduler? Address space?
- Memory management (OSTEP Ch. 13-17)
 - How to manage and isolate memory? What are memory APIs? How are they implemented?
- Processes in action (xv6 Ch. 3: system calls, x86 protection, trap handlers)
 - Process control block, user stack<>kernel stack, sys call handling
- Scheduling (xv6 Ch5: context switching, OSTEP Ch. 6-9)
 - Response time, throughput, fairness

Process is a running program

- Load program from disk to memory
 - Exactly how we loaded OS
- Give control to the process. Jump cs, eip

Figure 4.1: Loading: From Program To Process

Processes can ask OS to do work for them

System calls

```
$ strace cat /tmp/foo
...
openat(AT_FDCWD, "/tmp/foo", 0_RDONLY) = 3
read(3, "hi\n", 131072) = 3
write(1, "hi\n", 3) = 3
...
```

OS maintains process states

Scheduler switches between processes

Figure 4.2: Process: State Transitions

Time	Process ₀	Process ₁	Notes
1	Running	Ready	
2	Running	Ready	
3	Running	Ready	
4	Blocked	Running	Process ₀ initiates I/O
5	Blocked	Running	Process ₀ is blocked, so Process ₁ runs
6	Blocked	Running	
7	Ready	Running	I/O done
8	Ready	Running	Process ₁ now done
9	Running	—	
10	Running	—	Process ₀ now done

Figure 4.4: Tracing Process State: CPU and I/O

Calculator analogy: Computing long sum

20
10
30
50
30
10
20
10

- $2 \ 0 =$ (move pointer to 10)
- $+ 1 \ 0 =$ (move pointer to 30)
- $+ 3 \ 0 =$ (move pointer to 50)
- $+ 5 \ 0 =$ (move pointer to 30)
- $+ 3 \ 0 =$ (move pointer to 10)
- $+ 1 \ 0 =$ (move pointer to 20)
- $+ 2 \ 0 =$ (move pointer to 10)

Sharing the calculator

20	10
10	70
30	20
50	40
30	20
10	10
20	50
10	10

- Steps to share the calculator:
 - $20 + 10 = 30 + 30 = 60$
 - Write 60 in notebook, remember that we were done till 30, give calculator
 - $10 + 70 = 80$
 - Write 80 in notebook, remember that we were done till 70, give the calculator back

Memory isolation and management

OSTEP Ch. 13-17

Abhilash Jindal

Process Address Space

Code, Heap, Stack

Process address space

Function calling in action

Stack


```
02.s

_foo:
 pushl %ebp
 movl %esp, %ebp
 movl 8(%ebp), %eax
 addl 12(%ebp), %eax
 popl %ebp
 retl

 .globl _main
 .p2align 4, 0x90
_main:
 pushl %ebp
 movl %esp, %ebp
 subl $24, %esp
 movl $0, -4(%ebp)
 movl $41, (%esp)
 movl $42, 4(%esp)
 calll _foo
 addl $24, %esp
 popl %ebp
 retl

## -- Begin function main
```

ebp →

eip →

Memory APIs and bugs

- malloc, free, va.c.
 - malloc is for dynamic allocation. Size is not known at compile time. Slower than stack allocations. Need to find free space.
- Null pointer dereference. null.c
- Memory leak. leak.c
- Buffer overflow. overflow.c
- Use after free. useafterfree.c
- Invalid free. invalidfree.c
- Double free. doublefree.c
- Uninitialised read. uninitread.c

Memory allocator

Works with virtual memory

Manages heap memory

Process address space

OS memory allocator

- `sbrk(int increment)` increments process' break. *increment* can be negative.

Memory allocation

```
ptr=malloc(size_t size);  
free(ptr);
```


Figure 17.2: Specific Contents Of The Header

Stack allocations are faster than heap allocations. No need to find space.

Memory allocator

Fragmented heap over time

- Assumptions
 - Do not apriori know allocation size and order
 - Cannot move memory once it is allocated. Program might have the pointer to it.
- Goals
 - Quickly satisfy variable-sized memory allocation requests. How to track free memory?
 - Minimize fragmentation

Memory (de)allocation patterns

- Small mallocs can be frequent. Large mallocs are usually infrequent.
 - After malloc, program will initialise the memory area.
- “Clustered deaths”: Objects allocated together die together.

Free list splitting and coalescing

```
ptr = malloc(100)
```

```
sptr = malloc(100)
```

```
optr = malloc(100)
```

```
free(sptr)
```

```
free(ptr)
```

```
free(optr)
```


Figure 17.3: A Heap With One Free Chunk

Figure 17.4: A Heap: After One Allocation

Figure 17.7: A Non-Coalesced Free List

Which block to allocate?

Example: malloc(15)

- Best fit
 - Slow. need to search the whole list
- First fit
 - Faster. (xv6: umalloc.c)
- Fragmentation
 - Example: malloc(25)

In which order to maintain lists?

- (De)allocation order
- Address order
 - Slow frees: need to traverse the free list
 - (xv6: umalloc.c)
 - Address order, first fit will allocate back-to-back allocations contiguously.
 - Due to “clustered deaths”, we may get better chances of coalescing

How to do coalescing?

Example: free(ptr)

- Straightforward in address order since we are traversing the free list in address order
- In deallocation order: when an area is freed, check if the “boundary tag” is present in the footer above
- First fit and address order
 - Better chances of coalescing for clustered deaths, simpler coalescing (no boundary tag)
 - First fit causes fragmentation
 - Address order slows frees due to traversing free list

First fit
address order

First fit
(de) allocation order

Boundary tag

Segregated lists

- Separate lists for each size.
- “Segregated fit”: First fit in the smallest object list that can fit the object. Approximates best fit.
 - No splitting, coalescing
- Internal fragmentation: allocates more than asked
- Wastes memory: If no allocation from object size, have unnecessary reserved space for it

Slab allocator

Used in Linux Kernel

- Knows the size of allocations made by the Linux kernel. Keep segregated lists for each such struct.
 - No internal fragmentation: Exactly the size of the struct
 - Hierarchical allocator: Return unused lists back to global allocator

Buddy allocator

- Example:
 - $p1 = \text{malloc}(3)$
 - $p2 = \text{malloc}(2)$
- First fit with segregated lists approximates best fit
- Straightforward splitting and coalescing
- Deallocation order: fast frees
- Used in Linux kernel

Aside: automatic memory management

- “Higher level” languages do not expose raw pointers to programmers.
Example: Java, Python, Go
 - The language runtime manages memory. Programmer need not call free.
 - Largely prevents memory leaks, dangling references, double free, null pointer dereference
 - Mark and sweep garbage collector, reference counting based garbage collector
 - Copying GC can do compaction to defragment heap. Will rewrite pointers.
 - Can incur heavy performance penalty

Memory isolation and address space

Process 1 address space

Due to address translation, compiler need not worry where the program will be loaded!

Segmentation

- Place each segment independently to not map free space
- Share code segments to save space
 - Mark non-writeable

Many segments can be initialised in GDT

Address translation

- Can “protect” different segments from each other

Allocating memory to a new process

- Find free spaces in physical memory.
- Create new entries in GDT for the new process.

Growing heap

- sbrk can grow heap segment

External fragmentation

- After many processes start and exit, memory might become “fragmented” (similar to disk)
 - Example: cannot allocate 20 KB segment
 - Compaction: copy all allocated regions contiguously, update segment base and bound registers
 - Copying is expensive
 - Growing heap becomes not possible

Figure 16.6: Non-compacted and Compacted Memory

Processes in action

xv6 Ch. 3: system calls, x86 protection, trap handlers

Memory isolation and address space

Protection

- Process cannot modify OS code since it is not in process' *address space*
- Process cannot modify GDT and IDT entries since GDT, IDT are not in its address space
- What stops process from calling lgdt and lidt instructions?
 - Ring 0: kernel mode. Ring 3: user mode
 - lgdt and lidt are *privileged instructions* only callable from “ring 0”

Figure 5-3. Protection Rings

How does hardware know the current privilege level?

- Two LSBs of %cs determine “current privilege level” (CPL)
- Two LSBs of other segment selectors specify “required privilege level” (RPL)
- Segment descriptor specifies “descriptor privilege level” (DPL)

Legend:
L — 64-bit code segment (IA-32e mode only)
AVL — Available for use by system software
BASE — Segment base address
D/B — Default operation size (0 = 16-bit segment; 1 = 32-bit segment)
DPL — Descriptor privilege level
G — Granularity
LIMIT — Segment Limit
P — Segment present
S — Descriptor type (0 = system; 1 = code or data)
TYPE — Segment type

Figure 3-8. Segment Descriptor

Figure 3-6. Segment Selector

How does hardware enforce the current privilege level?

- Privileged instructions can only be called when CPL=0
- Programs can change their segment selectors
 - Programs cannot lower their CPL directly
 - INT instruction causes a software interrupt to set ring = 0
 - CPL <= DPL and RPL <= DPL

Figure 5-4. Privilege Check for Data Access

Figure 5-5. Examples of Accessing Data Segments From Various Privilege Levels

Setting up our first process in xv6!

- main.c calls seginit, then pinit, then scheduler.
- seginit in vm.c creates code (UCODE) and data segments (UDATA) from STARTPROC (2MB) to 3MB. Flat memory model!
- pinit in proc.c copies program binary to STARTPROC and sets cs,ds,ss,es to the program's segments. Last two bits are set to DPL_USER. Sets eip=0, esp=1MB. Enables interrupt flag in eflags. proc.c maintains list of processes in ptable. We are just starting one process for now.
- scheduler in proc.c selects RUNNABLE process and switches to it.
- Process cannot change GDT entries, IDT entries since they are not in address space of the process! Process cannot call lgdt, lidt since it will run in ring 3.

Understanding swtch

```
pinit(){  
 p = allocproc();  
  
 memmove(p->offset, _binary_initcode_start,);  
  
 p->tf->ds,es,ss = (SEG_UDATA<<3) | DPL_USR;  
 p->tf->cs = (SEG_UCODE<<3) | DPL_USR;  
 p->tf->eflags = FL_IF;  
 p->tf->eip = 0;  
}  
}
```

```
eip  
allocproc() {  
 sp = (char*)(STARTPROC + (PROCSIZE<<12));  
  
 sp -= sizeof *p->tf;  
  
 p->tf = (struct trapframe*)sp;  
  
 sp -= sizeof *p->context;  
  
 p->context = (struct context*)sp;  
  
 p->context->eip = (uint)trapret;  
  
 return p;  
}  
}
```

```
scheduler()
```

```
...
```

```
 swtch(p->context);  
}  
}
```


```
swtch:
```

```
 movl 4(%esp), %eax  
 movl %eax, %esp  
 movl $0, %eax  
 ret
```

```
.globl trapret
```

```
trapret:
```

```
 popal  
 popl %gs  
 popl %fs  
 popl %es  
 popl %ds  
 addl $0x8, %esp  
 iret
```


Interrupt handling revisited

```
eip → for(;;)
;
trap.c
void
trap(struct trapframe *tf)
{
 switch(tf->trapno){
 case T_IRQ0 + IRQ_TIMER:
 ticks++;
 cprintf("Tick! %d\n", ticks);
 lapiceoi();
 ...
return
```

vectors.S

```
.globl vector0
vector0:
 pushl $0
 pushl $0
 jmp alltraps
```

trapasm.S

```
alltraps:
 pushal
 pushl %esp
 call trap
 addl $4, %esp
 popal
 addl $0x8, %esp
 iret
```

IDT

GDT

ebp

trap frame

esp

Stack

...
param 1
%eip
%ebp_old
local var 1
local var 2
%eflags
%cs
%eip
0
0
%eax
%ecx
...
%edi
tf
%eip

Interrupt handling problem

- We cannot trust `%esp` of the process. Hardware might write (`%eflags`, `%cs`, `%eip`) into another process' address space or into OS memory.
- Use a separate stack set up by the OS!

OS tells hardware where the kernel stack is

- In task-state segment (TSS), OS sets up
 - Stack segment for transition to ring 0 in SS0 and
 - Stack pointer for transition to ring 0 in ESP0

31	15	0
I/O Map Base Address	Reserved	T 100
Reserved	LDT Segment Selector	96
Reserved	GS	92
Reserved	FS	88
Reserved	DS	84
Reserved	SS	80
Reserved	CS	76
Reserved	ES	72
	EDI	68
	ESI	64
	EBP	60
	ESP	56
	EBX	52
	EDX	48
	ECX	44
	EAX	40
	EFLAGS	36
	EIP	32
	CR3 (PDBR)	28
Reserved	SS2	24
	ESP2	20
Reserved	SS1	16
	ESP1	12
Reserved	SS0	8
	ESP0	4
Reserved	Previous Task Link	0

 Reserved bits. Set to 0.

Figure 7-2. 32-Bit Task-State Segment (TSS)

OS tells hardware where the kernel stack is (2)

- OS sets up an entry in GDT that contains location of TSS
 - LTR instruction changes task register

AVL	Available for use by system software
B	Busy flag
BASE	Segment Base Address
DPL	Descriptor Privilege Level
G	Granularity
LIMIT	Segment Limit
P	Segment Present
TYPE	Segment Type

Figure 7-3. TSS Descriptor

Figure 7-5. Task Register

Code walkthrough: setting up kernel stack p16-tss

```
void seginit(void) {  
 c->gdt[SEG_UCODE] = SEG(.., STARTPROC, (PROCSIZE-1) << 12, DPL_USER);  
 c->gdt[SEG_UDATA] = SEG(.., STARTPROC, (PROCSIZE-1) << 12, DPL_USER);  
}  
  
static struct proc* allocproc(void) {  
 sp = (char*)(STARTPROC + (PROCSIZE>>12));  
 p->kstack = sp - KSTACKSIZE;  
}  
  
void switchuvm(struct proc *p) {  
 mycpu()->gdt[SEG_TSS] = SEG16(STS_T32A, &mycpu()->ts,  
 sizeof(mycpu()->ts)-1, 0);  
 mycpu()->ts.ss0 = SEG_KDATA << 3;  
 mycpu()->ts.esp0 = (uint)p->kstack + KSTACKSIZE;  
 ltr(SEG_TSS << 3);  
}
```


Interrupt handling

- Each IDT entry is 64-bits. Contains code segment and eip
- When interrupt appears,
 - Hardware changes SS and ESP according to the TSS
 - Hardware changes CS and EIP to the one pointed by IDT entry.

Figure 6-3. Interrupt Procedure Call

Interrupt handling with user process running

eip → for(;;)
;

trapasm.S
alltraps:
pushl %ds..
pushal
movw \$(SEG_KDATA<<3), %ax
movw %ax, %ds..
pushl %esp
call trap
addl \$4, %esp
popal
popl %ds..
addl \$0x8, %esp
iret

vectors.S

.globl vector0
vector0:
pushl \$0
pushl \$0
jmp alltraps

Protection so far

- Can processes read/write each other's memory?
 - No, since the other process' memory is not *addressable* by (not in the *address space* of) the process
- Can process take over IDT, GDT, TSS?
 - IDT, GDT, TSS are not in address space. Cannot run LIDT, LGDT, LTR instructions since they are *privileged instructions* (only runnable from ring 0)
- Can process change its privilege to ring 0?
 - Not directly. It can change only via trap handling mechanism. OS code runs upon a trap. Trap handling writes to kernel stack.
- Can process run away with the CPU?
 - CPU will be snatched at the time of timer interrupt

IO protection

- Memory mapped IO
 - Can directly read from / write to IO devices if OS keeps it in *process address space*

Port-mapped IO protection

inb(0x1F7), outb(0x1F2, 1), ...

- Option 1: Make in and out instruction privileged. Processes must do IO via kernel.
 - Expensive user mode-kernel mode transitions for IO intensive processes.
- Option 2: Set EFLAGS.IOPL = 3
 - Processes (CPL=3) cannot modify EFLAGS.IOPL
 - Gives permission to access all IO ports

Figure 3-8. EFLAGS Register

Port-mapped IO protection (2)

- Option 3: Use a bitmap to decide which IO ports are directly accessible
 - If CPL > EFLAGS.IOPL, use bitmap to decide if in, out instruction should generate a trap
 - Example: `outb(41, 1)` is allowed if 41st bit is set to 0

Figure 18-2. I/O Permission Bit Map

31	I/O Map Base Address	15	Reserved	0
	Reserved		LDT Segment Selector	100
	Reserved		GS	96
	Reserved		FS	92
	Reserved		DS	88
	Reserved		SS	84
	Reserved		CS	80
	Reserved		ES	76
			EDI	72
			ESI	68
			EBP	64
			ESP	60
			EBX	56
			EDX	52
			ECX	48
			EAX	44
			EFLAGS	40
			EIP	36
			CR3 (PDBR)	32
	Reserved		SS2	28
			ESP2	24
	Reserved		SS1	20
			ESP1	16
	Reserved		SS0	12
			ESP0	8
	Reserved		Previous Task Link	4
				0

Legend: Reserved bits. Set to 0.

Figure 7-2. 32-Bit Task-State Segment (TSS)

IO protection in xv6

```
void pinit(void) {
 ..
 p->tf->eflags = FL_IF;
}
```

```
void switchuvm(struct proc *p) {
 mycpu()->gdt[SEG_TSS] = SEG16(STS_T32A, &mycpu()->ts,
 sizeof(mycpu()->ts)-1, 0);
 mycpu()->ts.ss0 = SEG_KDATA << 3;
 mycpu()->ts.esp0 = (uint)p->kstack + KSTACKSIZE;
 // setting IOPL=0 in eflags *and* iomb beyond the tss segment limit
 // forbids I/O instructions (e.g., inb and outb) from user space
 mycpu()->ts.iomb = (ushort) 0xFFFF;
 ltr(SEG_TSS << 3);
}
```

- Processes cannot directly do IO
 - MMIO: Do not map IO addresses in process address space
 - PIO: Running in and out instructions will generate a trap (jump to OS)

System calls

- Process wants OS to work on its behalf
 - Run INT xx instruction to trigger interrupt number xx
 - INT xx is allowed if CPL <= DPL for the xx interrupt vector

Code walkthrough

p19-syscall

- trap.c
 - tvinit sets DPL of IDT entry for T_SYSCALL to 3
 - trap calls syscall if interrupt vector is T_SYSCALL
- syscall.c
 - syscall reads eax from trap frame to find which syscall is made and calls that particular call
 - Return value of sys call is set in trap frame's eax
- initproc.S
 - Calls three system calls: open “console” file, write “hello world”, close

Visualising syscall handling

p19-syscall


```
# sys_open("console", O_WRONLY)
 eip → pushl $1
 pushl $console
 pushl $0
 movl $SYS_open, %eax
 int $T_SYSCALL
 pushl %eax
```

```
int sys_open(void) {
 int fd, omode;
 if(argint(1, &omode) < 0) {
 return -1;
 }
 ...
 return fd;
}
```

```
int fetchint(uint addr, int *ip) {
 if(addr >= p->sz || addr+4 > p->sz)
 return -1;
 *ip = *(int*)(addr + p->offset);
}

int argint(int n, int *ip) {
 return fetchint((myproc()->tf->esp)
 + 4 + 4*n, ip);
}


void syscall(void) {
 int num = curproc->tf->eax;
 curproc->tf->eax = syscalls[num]();
}
```


Syscall parameter checking and translation

```
int fetchint(uint addr, int *ip) {  
 if(addr >= p->sz || addr+4 > p->sz)  
 return -1;  
  
 *ip = *(int*)(addr + p->offset);  
}
```


- Syscall parameters must be in process' address space:
 - Check virtual address (VA) is within limit
 - Add base to VA to get physical address (PA)
- Alternative design: use process' DS to read syscall parameters
 - CPL <= DPL and RPL <= DPL

Code walkthrough: Setting up multiple processes

p18-sched

- main.c
 - Calls pinit twice to start two processes and then calls scheduler
- proc.c
 - pinit calls allocproc which sets up processes like earlier with the added difference that it calls kalloc to find empty 1MB of space
- kalloc.c
 - Maintains free list in chunks of 1MB. kalloc returns the first element from free list. There is no coalescing and splitting since our OS always asks for 1MB.

Code walkthrough: context switching

p18-sched

- main.c
 - Calls scheduler to run the first RUNNABLE process. When giving control, we also remember “scheduler context” to come back to scheduler. Earlier, we were only running one process and were never coming back to the scheduler.
- trap.c
 - Calls yield when timer interrupt happens
- proc.c
 - yield calls sched which switches control from the process to the scheduler
 - scheduler looks for the next RUNNABLE process and switches to it

Context switching in action: giving control

p18-sched


```

.globl swtch
swtch: eip void scheduler(void) {
 movl 4(%esp), %eax
 movl 8(%esp), %edx
 pushl %ebp
 pushl %ebx
 pushl %esi
 pushl %edi
 movl %esp, (%eax)
 movl %edx, %esp
 popl %edi
 popl %esi
 popl %ebx
 popl %ebp
 ret
 }

void yield(void) {
 struct proc *p = myproc();
 p->state = RUNNABLE;
 swtch(&p->context, c->scheduler);
}

void trap(struct trapframe *tf) {
 ...
 if(tf->trapno == T_IRQ0+IRQ_TIMER)
 yield();
}


```


Context switching in action: taking control

p18-sched

```
.globl swtch void scheduler(void) {  
swtch:  
 movl 4(%esp), %eax  
 movl 8(%esp), %edx  
 pushl %ebp  
 pushl %ebx  
 pushl %esi  
 pushl %edi  
 movl %esp, (%eax)  
 movl %edx, %esp  
 popl %edi  
 popl %esi  
 popl %ebx  
 popl %ebp  
 ret  
 }  
 void yield(void) {  
 struct proc *p = myproc();  
 p->state = RUNNABLE;  
 swtch(&p->context, c->scheduler);  
 }  
 void trap(struct trapframe *tf) {  
 ..  
 if(tf->trapno == T_IRQ0+IRQ_TIMER)  
 yield();  
 }
```


Scheduling policies

OSTEP Ch. 7-9

Scheduling problem

- A number of processes can be runnable.
 - Which process to run next?
 - How long to run each process for?
- What should scheduler try to optimise?
 - What do we know about the behaviour of each process?

Computer operators

1960s: Batch jobs

Batch job characteristics

- Once started, each job runs to completion
- Run-time of each job is known
- Main metric: turnaround time = (completion time - arrival time)

FIFO

- Avg turnaround time = $(10+20+30)/3 = 20$
- Avg turnaround time = $(100+110+120)/3 = 110$
- Convoy effect: fast jobs are stuck behind slow jobs

Figure 7.1: FIFO Simple Example

Figure 7.2: Why FIFO Is Not That Great

Shortest job first

- Avg turnaround time = $(10+20+120)/3 = 50$
- Optimal scheduling algorithm
- Jobs may not arrive at the same time.
- Avg turnaround time = $(100+100+110)/3 = 103.33$
- Again leads to convoy effect: fast jobs are stuck behind slow jobs

Figure 7.3: SJF Simple Example

Figure 7.4: SJF With Late Arrivals From B and C

Batch job characteristics

- Once started, each job runs to completion
- Preemptive schedulers switch to other processes before a job finishes
- Run-time of each job is known
- Main metric: turnaround time = (completion time - arrival time)

Shortest time to completion first

- Avg turnaround time = $(10+20+120)/3 = 50$
- Optimal scheduling algorithm

Figure 7.4: SJF With Late Arrivals From B and C

Figure 7.5: STCF Simple Example

Personal computers

1980s: Interactive jobs!

UNIX.[®]

00011110 00011110 00011110 00011110 00011110 00011110

Interactive job characteristics

- Preemptive schedulers switch to other processes before a job finishes
- ~~Run-time of each job is known~~
- ~~Main metric: turnaround time = (completion time - arrival time)~~
- Main metric: response time = (first run - arrival time)
- Avg response time in SJF = $(0+5+10)/3 = 15$

Figure 7.6: SJF Again (Bad for Response Time)

Round robin

- Run for a time slice T (scheduling quantum)
- Avg response time = $(0+1+2)/3 = 1$
- How long should the time slice T be?
 - $T \gg$ context switch time (~ 1 us)
 - $T \sim$ human response time (few ms)
 - $T \sim$ Used to be ~ 10 ms in 1970s. Still ~ 10 ms. CPU speeds: 60MHz -> 3GHz.
- Worst policy for turnaround time: elongates completion times of all jobs
- Gives “fair share” to all jobs within small amount of time

Figure 7.7: Round Robin (Good For Response Time)

Proportional share

- All jobs are not equally important
 - Dropbox syncing should get lesser CPU time than music playback and gameplay
 - Give “proportional share” to jobs based on their importance

Stride scheduling

```
current = remove_min(queue); // pick client with minimum pass
schedule(current); // use resource for quantum
current->pass += current->stride; // compute next pass using stride
insert(queue, current); // put back into the queue
```

- Higher priority processes have low strides
- Example: A:B:C = 2:1:5
- Deterministic scheduler

	Pass(A) (stride=100)	Pass(B) (stride=200)	Pass(C) (stride=40)	Who Runs?
	0	0	0	A
	100	0	0	B
	100	200	0	C
	100	200	40	C
	100	200	80	C
	100	200	120	A
	200	200	120	C
	200	200	160	C
	200	200	200	...

Figure 9.3: Stride Scheduling: A Trace

Lottery scheduling

- Probabilistic scheduler
 - A:B ~ 3:1
 - Generate a random number 0-99 in each time quantum
 - 0-74: run A, 75-99: run B

63	85	70	39	76	17	29	41	36	39	10	99	68	83	63	62	43	0	49	49
A	A	A	B	A	A	A	A	A	A	A	B	A	A	A	A	A	A	A	
B			B								B		B						

Lottery scheduling implementation

- Each process holds its own number of tickets
- Generate a random number (e.g. 300) between 0 and total number of tickets (e.g. 400) in each time quantum
- Traverse list while reducing by tickets to find the job (e.g. C)

Setting priority

- When processes are trusted, they can raise or lower their priority
 - Example: music player lowers its priority when user pauses the song
 - e.g, B changes its tickets to 250
 - Otherwise, users can manually lower priority:

```
time taskset -c 1 ./nicedemo
```

```
time nice -n 19 taskset -c 1 ./nicedemo
```


Process states

- Processes can be blocked upon doing IO

Figure 4.2: Process: State Transitions

Blocking in action

Case study: xv6 disk driver

```
void sleep(void *chan) {
 struct proc *p = myproc();
 // Go to sleep.
 p->chan = chan;
 p->state = SLEEPING;
 sched();
 // Tidy up.
 p->chan = 0;
}

void wakeup(void *chan) {
 struct proc *p;
 for(p = ptable.proc; p < &ptable.proc[NPROC]; p++)
 if(p->state == SLEEPING && p->chan == chan)
 p->state = RUNNABLE;
}
```


```
void ideintr(void) {
 struct buf *b = idequeue;
 if(!(b->flags & B_DIRTY) && idewait(1) >= 0)
 insl(0x1f0, b->data, BSIZE/4);
 b->flags |= B_VALID;
 b->flags &= ~B_DIRTY;
 wakeup(b);
}

void iderw(struct buf *b){
 if(idequeue == b)
 idestart(b);
 while((b->flags & (B_VALID|B_DIRTY)) != B_VALID){
 noop();
 sleep(b);
 }
}
```

IO aware scheduling

- Mixture of CPU intensive and IO intensive processes
 - Turnaround time is important for CPU intensive processes, e.g, training an ML model
 - Response time is important for interactive processes, e.g, editor
- Challenge: OS does not know which process is CPU intensive / IO bound
- Round robin (fair share) and proportional share algorithms assume all processes are CPU intensive
- Example: xv6 scheduler gives poor response time for interactive processes

CPU	1	1	1	2	2	2	3	3	3	1	1	1	2	2	2	3	3	3	1
Disk																			

CPU	1	1	2	3	3	3	2	2	2	3	3	3	1	1	2	3	3	3	1
Disk			1	1	1	1									1	1			