

Schema chiamate sistema

Moduli del sistema operativo

System call

```
system_call(...) {
 call a servizio opportuno();
 if (modo_rientro == U &&

 TIF_NEED_RESCHED == 1) {

 schedule();
 }
 SYSRET
```

Interrupt routines

```
void R_int_clock(...) {
 // con periodicita' opportuna
 CURR->sched class->task tick():
 // con periodicita' opportuna
 Controlla_timer();
 if (modo_rientro == U &&

 TIF_NEED_RESCHED == 1) {

 schedule();
 }
 IRET
```

```
void R_int_X(...) {
  wakeup(...);
  if (modo rientro == U &&

 TIF_NEED_RESCHED == 1) {

 schedule();
  }
  TRET
}
```

Service routines

```
sys_clone(...) {
  check_preempt_cur();
sys_nanosleep(...) {
  curr->state = ATTESA;
  schedule_timeout();
sys_futex(wait, ...) {
  wait_X(...);
sys_futex(wakeup, ...) {
  wake_up_process(padre);
sys_execve(...) {
sys_read/write/open(...) {
  wait_X(...);
sys_wait(...) {
  curr->state = ATTESA:
  schedule();
sys_exit(...) {
```

wake_up_process(padre);

schedule();

sys_exit_group(...) {

for (tutti i processi

 \hookrightarrow con stesso TGID) { sys_exit(...)

Gestione dello stato

```
wake_up/wake_up_process(...) {
  for (ogni task in waitqueue) {
 task->state = PRONTO;
 enqueue_task(task); //NN
 if (flag==EXCLUSIVE) break;
 check_preempt_curr();
wait_X(...) {
  CURR->state = ATTESA:
  schedule();
```

Gestione tempo

```
schedule_timeout(...) {
 add_timer(); //NN
 schedule();
 del_timer(); //NN
Controlla timer(...) {
 for (ogni timeout creato) {
 if (timeout scaduto) {
 wakeup_process(...);
 }
```

Routine dello scheduler

```
schedule(...) {
 prev = CURR:
 if (prev->stato == ATTESA ||
 prev terminato) {
 dequeue_task(prev); //NN
 next = pick_next_task();
 if (next != prev) {
 // MACRO
 context_switch(prev, next)
 TIF_NEED_RESCHED = 0
```

```
task_tick_X(...) {
 if (QdT scaduto) {
 resched();
```

```
check_preempt_curr(...) {
 if (occorre invocare scheduler) {
 resched():
```

```
pick_next_task(...) {
 for (ogni classe di scheduling cl,
→ in ordine gerarchico) {
 task = cl->pick_next_task(); //NN
 if (task) return task;
```

```
resched(...) {
 TIF_NEED_RESCHED = 1;
```