SE350 – Project Overview Second Part

Outline

- 1. Requirements and Assumption
- 2. Processor Management
- 3. Scheduling
- 4. Initialization

Basic Requirements & Assumptions


Basic Requirements:

- Preemptive scheduling
- Managing processes that are only created once
- Fixed priority scheduling
- Message-based inter-process Communication (i.e., send, receive messages)
- Memory management (i.e., request, release of memory blocks)

Simplifying Assumptions:

- All processes are known (at start-up; know each other)
- Processes are non-malicious

Functional Overview


Processor Management: Process Data


- Process control block (PCB):
- Needed for each process
- Describes status and context of process

current process variable:

- OS must know, which process currently executes
- ... always refers to PCB of currently executing process


Processor Management: Process States


Processor Management: Process Switching

Process switching:

- 1. Remove currently executing process from CPU
- 2. Select next process to execute using scheduler
- 3. Invoke context switch to new process

Context switching:

- 1. Save context of currently executing process
- 2. Update current_process to new process
- 3. Set state of new process to executing
- 4. Restore context of current_process
- 5. Execute current_process

Scheduling


Requirements:

- Fixed, priority-based scheduling
- Each process has assigned priority
 - Highest priority process executes first
 - First-come-first-serve for processes of same priority

Procedure:

- 1. process_switch() invokes scheduler
- 2. Scheduler selects highest-priority ready process
- 3. context_switch(new_proc) lets the selected process execute

Scheduling: Ready Queues for Four Process Priorities


Scheduling: Null Process

- CPU must execute something
- What to do when ready queues are empty?
 - Possible solution: NULL process
 - Make sure that the ready queue is <u>never empty</u>
 - NULL has lowest priority and is always ready to run

Basic example

```
void null_process() {
 while(1) {
 release_processor();
 }
}
```

Scheduling: release_processor()

release_processor()

Basic Procedure:

- 1. Set current_process to state READY
- 2. rpq_enqueue(current_process)
 put current process in ready queues
- 3. process_switch() invokes scheduler and context-switches to the new process

Initialization

- What operations need to be carried out at start-up?
- Initialize all hardware, incl.
 - Serial port(s) and timer(s)
 - Memory mapping (dynamic memory allocation for mem-blocks and stacks...)
 - Interrupts (hardware and software: vector table & traps)
- Create all kernel data structures
 - PCBs (status=ready), queues...
 - Place PCBs into respective queues
 - Start first ready process (i.e. process_switch())

Initialization: Initialization Table

- How does RTX know which processes to create?
- Initialization Table:
- Array of records
- Each record contains spec of its process and additional data structures

Process id
Priority
Initial SP
Initial PC

