十 叶人下台

头粒 投音					
(学生打印后提交)					
实验名称: 作业调度系统					
实验时间: 2018 年 3 月 25 日					
<u>字验人员:</u> 李子强 (姓名) 11510352 (学号) 15 (年级)					
实验目的:					
• 理解操作系统中调度的概念和调度算法。					
• 学习 Linux 下进程控制以及进程之间通信的知识。					
• 理解在操作系统中作业是如何被调度的,如何协调和控制各个作业对 CPU 的使用					
实验环境:linux					
实验步骤:					
1. 自己用学号建立目录,以便在此目录中操作					
2. 修改 job.h 文件, 为命名管道 FIFO 设置正确的路径_					
3. 修改 scheduler.c 文件,添加作业的打印信息,即修改函数 do_stat,要求再输出作业名称、					
当前优先级、默认优先级					
4. 接下来的两个输出语句根据表头修改,注意 printf 语句的输出格式,输出的信息内容参照					
jobinfo 结构体					
5. 用 gcc 分别编译连接作业调度程序、三个命令程序					
6. 在一个控制台窗口中运行作业调度程序作为服务端					
7. 提交一个运行时间超过 100 毫秒的作业 (要求提供源程序),并编译连接					
8. 再打开一个窗口登录服务器作为客户端,在其中运行作业控制命令(提交作业、删除作业、查看信					
息),在服务端观察调度情况,分析所提交作业的执行情况					
实验陈述:					
1、基础知识:					
◆ 说明进程与程序的区别: (1)程序是一直存在的;进程是暂时的;(2)程序是静态					
的,进程是动态的;(3)进程是竞争计算机资源的基本单位,程序不是。(4)进程和					
程序不是一一对应的: 一个程序可对应多个进程即多个进程可执行同一程序; 一个					
进程可以执行一个或几个程序					
◇ 说明进程与作业的区别: 作业是用户一个事务处理过程中要求计算机系统所做工作					
的集合,作业可以包含几个进程。					
◆ 说明作业调度与进程调度的区别: 作业调度是按照一定的原则从外存的作业后备队					
列中选择作业调入内存,并为其分配资源,创建相应的进程,然后进入就绪队列。进					

◆ 说明结构体、类和联合的相同点和不同点: 联合体使几个不同类型的变量共占一段 内存(相互覆盖);结构体是一种构造数据类型,把不同类型的数据组合成一个整体, 可以自定义数据类型,类内部成员默认访问权限是 private, 结构体是 public。

程调度是按照某种策略或方法从就绪队列中选择进程,将 CPU 分配给它。

- 2、 实验知识
 - ◆ 本实验作业有几种状态 READY: 作业准备就绪可以运行。RUNNING: 作业正在运行 DONE: 作业已经运行结束,可以退出。

作业	· 上正常执行	厅结束 : //	人就绪队列	可中删除,	清除相关的	数据结构。		
		作业调度的这 _为其创建-		*) 将其放入就绪	队列中。	
JID 2 1	PID 28677 28662	JOBNAME DEFPRI ./sample ./sample	CURPRI OWI 0 0 0 0	NER RUNTIME 1000 1000	WAITTIME 1241 100 9055 0	CREATTIME Mon Mar 26 00: Mon Mar 26 00:		RUNNIN READY
	job: jid=1, n start new PID 28662		CURPRI OW 0 0	NER RUNTIM 1000	WAITTIME 1960 100	CREATTIME Mon Mar 26 00:	STATE :18:14 2018	RUNNIN
arthu	ur@ubuntu:~	/调度程序, /work/operating s starting now!	system_Lab/			ler 		
	二 二次川	/油库和序	- 八七担六/	先儿始升45	. 小主 ソロ			
}	return (<u>);</u>						
	<u>}</u> sleep(20	00); //休息	200 秒					
	<u>t</u> prin	tf("%s\n",	argv[i])	· ,				
		= 0; i < ar;	gc; <u>i++)</u>					
{	int i =	0.						
		<u><stdio.h></stdio.h></u> t argc, cha	r *argv[]])				
		运行时间超:	过 100 毫和	沙的作业				
♦		作业名称的 意引用位置。	* * * * * * * * * * * * * * * * * * * *	王意什么四	趣			
	> /h	ome/arthur/	11510352	/SVRFIFO				
	下列程序 根据自己	–	更改 fifo	文	的路径,语写	写出更改的路?	径 夕	
					•	<u> </u>		
	本实验采用什么进行进程之间的通信 命名管道 FIFO 它相当于什么作用 1、调度程序负责创建一个 FIFO 文件; 2、命令程序负责把命令							
	状态查看	看命令 stat:	在标准输	i出上打印	出当前运行的	作业及就绪队3	列中各作业的	<u> </u>
	作业出队命令 deq: 给 scheduler 调度程序发出一个出队请求							
	分别实现什么功能 作业入队命 eng: 给 scheduler 调度程序发出 入队请求 ,将作业提交给系统运行。							
		作业控制命令	处理程序	包括:				

3,

因为优先级和进行作业调度:	下个时间片开始一直是最优先的程序运行,后面的程序
若已经等待 100ms 则优先级+1	(最高为3)
	VENTAL A
-	
因为时间片而进行作业调度:	选择最优先的程序运行,后面的程序若已经等待 100m
则优先级+1(最高为3)	
<u> </u>	
 俭总结 :	
	WZ A A 答送 (PIPO) 可索和调度进和 E A A 和度间的通信
	解了命名管道(FIFO)可实现调度进程与命令程序间的通信
ı、enq、stat 等命令的使用方法	<u> </u>