操作系统实验报告

实验七 作业调度

学号	姓名	
10231016	童浩(组长)	
10231008	解佳琦	
10231024	陈宇宁	
38230213	邱伟豪	

1 需求说明

1.1 基本需求

本实验要求实现一个作业调度程序,通过该程序可以完成作业的入队、出队、查看和调度。具体要求如下:

(1) 实现作业调度程序scheduler, 负责整个系统的运行。

这是一个无限循环运行的进程,其任务是响应作业的入队、出队以及状态查看请求,采 用适当的算法调度各作业运行。

(2) 实现作业入队命令。

1.1.1 基本命令的格式及参数说明

本程序设计的基本格式及参数说明如下:

1. 实现作业入队命令

格式: enq [-p num] e_file [args] 参数说明:

-p num: 设定作业的初始优先级,范围为0~3且默认值为0;

e file: 启动作业执行的可执行文件(以/开始的绝对路径名)。

args: e_file 的运行参数。

用户通过该命令给scheduler 发送入队请求,将作业提交给系统运行。每一个作业提交后,若创建成功,scheduler 都将为其分配一个唯一标识jid。Scheduler 调度程序为每个作业创建一个进程,并将其状态置为READY,然后放入就绪队列中,打印作业信息。

2. 实现作业出队命令

格式: deq jid

参数说明:

jid: 由 scheduler 分配的作业号。

用户通过该命令给scheduler 发送出队请求, scheduler 将使该作业出队, 然后清除相关的数据结构。若该作业正在运行, 则需先终止其运行。每个用户都只能杀掉(kill)自己提交的作业。

2. 实现作业状态查看命令

格式: stat

参数说明:

在标准输出上打印出就绪队列中各作业的信息。状态信息应该包括:

- 作业的jid;
- 作业提交者用户名;
- 作业执行的时间;
- 在就绪队列中的等待时间;
- 作业创建的时刻;
- 此时作业的状态(READY、RUNNING)。
- 3. 实现多级反馈的轮转调度算法

每个作业有其动态的优先级,在用完分配的时间片后,可以被优先级更高的作业抢占运行。就绪队列中的进程等待时间越长,其优先级越高。每个作业都具有以下两种优先级:

- 初始优先级(initial priority): 在作业提交时指定,将保持不变,直至作业结束。
- 当前优先级(current priority): 由scheduler 调度更新,用以调度作业运行。scheduler总是选择当前优先级最高的那个作业来运行。

作业当前优先级的更新主要取决于以下两种情况:

- 一个作业在就绪队列中等待了若干个时间片(如5 个),则将它的当前优 先级加1(最高为3)。
- 若当前运行的作业时间片到,则中止该作业停运行(抢占式多任务),将 其放入就绪队列中,它的当前优先级也恢复为初始优先级。

通过这样的反馈处理,使得每个作业都有执行的机会,避免了使低优先级的作业拖延而不能执行的情况发生。

出于简单的目的, 假设只考虑作业的两种状态:

- READY: 就绪状态,该作业在就绪队列(ready queue)中等待调度。
- RUNNING: 运行状态,该作业正在运行。

1.2 进阶需求

- 1. 实现多级轮转调度,优化优先级顺序和时间片分配。
- 2. 改进stat命令显示方式,利用FIFO将作业状态信息显示在新的窗口下。

2 设计说明

2.1 结构设计

2.1.1 程序流程图

2.1.2 作业调度流程

2.2 功能设计

这里给出各功能模块的设计方案或实现方法。

2.2.1 重要的数据结构设计

```
struct jobcmd{
 enum cmdtype type;
 int argnum;
 int owner;
 int defpri;
 char data[BUFLEN];
};
struct jobinfo{
 int jid;
 /* 作业 ID */
 /* 进程 ID */
 int pid;
 /* 命令参数 */
 char** cmdarg;
 /* 默认优先级 */
 int defpri;
 int curpri;
 /* 当前优先级 */
 /* 作业所有者 ID */
 int ownerid;
 int wait_time;
 /* 作业在等待队列中等待时间 */
 time t create time; /* 作业创建时间 */
 /* 作业运行时间 */
 int run_time;
 enum jobstate state; /* 作业状态 */
};
struct waitqueue{
 struct waitqueue *next;
 struct jobinfo *job;
};
```

2.2.2 主要函数或接口设计

这里给出主要函数或接口的功能说明、实现方法和调用关系。

2.2.2.1 函数功能说明

1. 文件 deq.c 中

函数名称: int main(int argc,char *argv[])

函数功能:添加新作业的主函数 参数说明:main 函数的基本参数

函数名称: void usage() 函数功能: 打印语句用法

参数说明:无

2. 文件 enq.c 中

函数名称: int main(int argc,char *argv[])

函数功能:终止作业的主函数 参数说明:main 函数的基本参数

函数名称: void usage() 函数功能: 打印语句用法

参数说明:无

3. 文件 error.c 中

函数名称: void error_doit(int errnoflag,const char *fmt,va_list ap)

函数功能: 参数说明:

函数名称: void error_sys(const char *fmt,...)

函数功能: 参数说明:

函数名称: void error_quit(const char *fmt,...)

函数功能: 参数说明:

函数名称: void error_msg(const char *fmt,...)

函数功能: 参数说明:

4. 文件 job.c 中

函数名称: void scheduler()

函数功能: 初始化作业调度程序

参数说明:无

函数名称: int allocjid()

函数功能:返回下一个工作 id

参数说明:无

函数名称: void updateall()

函数功能: 更新所有作业的运行时间等待时间及优先级等

参数说明:无

函数名称: struct waitqueue* jobselect()

函数功能: 遍历等待队列中的作业, 找到优先级最高的作业

参数说明:无

函数名称: void jobswitch() 函数功能: 切换作业队列

参数说明:无

函数名称: void sig_handler(int sig,siginfo_t *info,void *notused)

函数功能:处理作业之间的信号

参数说明: sig 为需要处理的信号类型, info 为信号内容信息, notused 为无用信息

函数名称: void do_enq(struct jobinfo *newjob,struct jobcmd enqcmd)

函数功能: 向等待队列中增加新的作业

参数说明: jobinfo *newjob 为新添加作业的信息, jobcmd enqcmd 为添加作业的命令

函数名称: void do_deq(struct jobcmd deqcmd)

函数功能: 在队列中查找并终止作业

参数说明: jobcmd deqcmd 为终止作业的命令

函数名称: void do_stat(struct jobcmd statemd)

函数功能:显示作业的统计信息

参数说明: jobcmd statemd 为显示统计信息的命令

函数名称: int main()

函数功能: 作业调度的主函数

参数说明:无

5. 文件 stat.c 中

函数名称: int main(int argc,char *argv[]) 函数功能:显示统计信息功能的主函数

参数说明: main 函数的基本参数

函数名称: void usage() 函数功能: 打印语句用法

参数说明:无

2.2.2.2 文件引用及函数调用关系

1. deq.c

文件引用关系

函数调用关系

2. enq.c

文件引用关系

函数调用关系

3. error.c

文件引用关系

函数调用关系

4. job.c

文件引用关系

5. stat.c

文件引用关系

函数调用关系

2.2.3 主要算法说明

2.2.3.1 作业调度算法

```
void jobswitch()
 struct waitqueue *p;
 int i;
 if(current && current->job->state == DONE){ /* 当前作业完成 */
 /* 作业完成,删除它 */
 for(i = 0;(current->job->cmdarg)[i] != NULL; i++){
 free((current->job->cmdarg)[i]);
 (current->job->cmdarg)[i] = NULL;
 /* 释放空间 */
 free(current->job->cmdarg);
 free(current->job);
 free(current);
 current = NULL;
 }
 if(next == NULL && current == NULL) /* 没有作业要运行 */
 return;
 else if (next != NULL && current == NULL){ /* 开始新的作业 */
 printf("begin start new job\n");
 current = next;
 next = NULL;
 current->job->state = RUNNING;
 kill(current->job->pid,SIGCONT);
 return;
 }
```

```
else if (next != NULL && current != NULL){ /* 切换作业 */
 printf("switch to Pid: %d %d %d\n",next->job->pid,currentpri,next->job->curpri);
 kill(current->job->pid,SIGSTOP);
 //current->job->curpri = current->job->defpri;
 current->job->wait_time = 0;
 current->job->state = READY;
 current->next = NULL;
 /* 放回等待队列 */
 if(head != NULL){
 for(p = head; p -> next != NULL; p = p -> next);
 p->next = current;
 }else{
 head = current;
 current = next;
 next = NULL;
 current->job->state = RUNNING;
 current->job->wait_time = 0;
 kill(current->job->pid,SIGCONT);
 }else{ /* next == NULL 且 current != NULL, 不切换 */
 return;
 }
}
```

- 1、进程在进入待调度的队列等待时,首先进入优先级最高的 Q1 等待。
- 2、首先调度优先级高的队列中的进程。
- 3、对于同一个队列中的各个进程,按照时间片轮转法调度。
- 4、在低优先级的队列中的进程在运行时,又有新到达的作业,那么在运行完这个时间片后, CPU 马上分配给新到达的作业(抢占式)。

2.2.3.1 stat 打印信息算法

//job.c 中			

```
sprintf(fifoname,"/tmp/stat-tmp-uid-%d",statcmd.owner);
if(stat(fifoname,&statbuf)==0){
 /* 如果 FIFO 文件存在,删掉 */
 if(remove(fifoname)<0)
 error_sys("remove failed");
}

if(mkfifo(fifoname,0666)<0)
 error_sys("mkfifo failed");
//建立新的 FIFO,用于将信息发送给 stat 进程
//中间省略

if(write(fd,"finished",BUFLEN*3)<0)
 error_sys("stat write failed");
close(fd);

//所有信息发送完后,发送 finished 字段,表示结束
```

```
//stat.c 中
 sprintf(fifoname,"/tmp/stat-tmp-uid-%d",getuid());
 while(1){
 if(stat(fifoname,&statbuf)==0)
 break:
 }
 //从 statfifo 读入
 if((statfifo=open(fifoname,O_RDONLY|O_NONBLOCK))<0)
 error_sys("open fifo failed");
 while(!(read(statfifo,statstr,BUFLEN*3)>0)){
 //printf("%s",statstr);
 printf("%s",statstr);
//首先为对应的用户打开对应的 FIFO 文件,用于读取。
while(1){
 read(statfifo,statstr,BUFLEN*3);
 if(strcmp(statstr,"finished")==0)
 break;
 printf("%s",statstr);
//循环读取并打印直到读到 finished
```

```
close(statfifo);
if(stat(fifoname,&statbuf)==0){
 /* 如果 FIFO 文件存在,删掉 */
 if(remove(fifoname)<0)
 error_sys("remove failed");
}
//最后关闭 FIFO 并删除临时文件
```

3 测试和使用说明

3.1 使用说明

列出程序的开发环境,如操作系统、使用的编程语言、开发工具和组件等。 列出程序的运行环境,如操作系统、必要的运行库等。

开发环境:

操作系统: Ubuntu12.04

编程语言: C语言

开发工具: CodeBlocks

运行环境:

操作系统: Ubuntu 12.04

运行库: Bison、Flex、Gcc

3.2 测试说明

3.2.1 添加任务

命令: ./enq a

./enq a

运行结果:

3.2.2 删除任务

命令: ./deq 1

./deq 2

运行结果:

3.2.3 调度算法的测试

命令: ./enq a

```
./enq b
./enq a
./enq a
./enq -p 2 a
```

运行结果:

3.4.4 显示任务信息 命令: ./stat 运行结果:

4 会议记录

(1) 第一次会议

组员	前一阶段任务	是否完成 后一阶段任务	
童浩	确定组员分工,学习	是	多级反馈轮转算法的改进
解佳琦	Linux 作业调度相关的	是	实现作业状态信息的反馈
陈宇宁	知识, 进行阅读并熟悉	是	对源代码进行 bug 修正
邱伟豪	源代码等工作	是	对源代码进行 bug 修正

(2) 第二次会议

组员	前一阶段任务	是否完成	后一阶段任务
童浩	多级反馈轮转算法的改进	是	整合源代码并调试
解佳琦	实现作业状态信息的反馈	是	整合源代码并调试
陈宇宁	对源代码进行 bug 修正	是	完成相关文档内容
邱伟豪	对源代码进行 bug 修正	是	完成相关文档内容

5 其它说明

学号	姓名	分工情况	工作量比例
10231016	童浩(组长)	改进多级反馈轮转算法的更新方式	30%
10231008	解佳琦	实现作业状态信息的反馈	26%
10231024	陈宇宁	对源代码进行 bug 修正	24%
38230213	邱伟豪	对源代码进行 bug 修正	20%

6 程序清单

6.1 源代码

(路径: ~\源代码\linux2)

6.1.1 程序源文件

compile.sh

deq.c

enq.c

error.c

job.c

job.h

makefile

stat.c

6.2.1 测试用程序

a.c b.c

6.2 可执行程序

(路径:~\可执行程序\)

deq

enq

job

6.2.1 测试用程序

- a: 始终循环。
- b: 倒计时 5 然后结束程序。

6.2 其他目录

无。