Санкт-Петербургский политехнический университет Петра Великого Институт Информационных Технологий и Управления Кафедра компьютерных систем и программных технологий

Отчёт по практической работе № 3 по предмету «Проектирование ОС и компонентов»

Изучение работы системных вызовов

Содержание

Постановка задачи		3	
В	ведение	4	
1	Системные вызовы процессов реального времени	6	
2	Реализация системных вызовов в различных версиях ядра	11	
3	Использование системных вызовов из пользовательского кода	14	
3	Заключение		
\mathbf{C}	писок литературы	20	

Постановка задачи

В рамках данной работы необходимо ознакомиться с некоторыми системными вызовами

- \bullet sched_setparam
- \bullet sched_getparam
- \bullet sched_rr_get_interval

В процессе работы требуется изучить принцип работы и дать описание механизма реализации системных вызовов в исходных кодах ядра Linux версий:

- Linux kernel 2.6.32
- Linux kernel 4.1

Исходные коды получить из официального источника https://www.kernel.org/.

В практической части привести демонстрацию использования изучаемых системных вызовов в программе. Результаты исследований оформить в виде отчёта с примерами кода и ссылками на источники.

Введение

В языке С для осуществления операций ввода-вывода или работы с памятью используются механизмы стандартной библиотеки языка, объявленные в заголовочном файле stdio.h. Все эти механизмы являются надстройками над низкоуровневыми механизмами ввода-вывода ядра операционной системы. Пользовательские программы взаимодействуют с ядром операционной системы посредством специальных механизмов, называемых системными вызовами (system calls, syscalls). Внешне системные вызовы реализованы в виде обычных функций языка С, однако каждое обращение к таким функциям приводит к передаче управления непосредственно ядру операционной системы. Список всех системных вызовов Linux можно найти в файле /usr/include/asm/unistd.h[1].

Основным предназначением ядра всякой операционной системы, является обслуживание системных вызовов из выполняющихся в системе процессов (операционная система тратит на это порядка 99% своего времени)[2]. Возникает системный вызов когда пользовательский процесс требует некоторой службы, реализуемой ядром (такой как открытие файла), и вызывает специальную функцию (например, open). В этот момент пользовательский процесс переводится в режим ожидания. Ядро анализирует запрос, пытается его выполнить и передает результаты пользовательскому процессу, который затем возобновляет свою работу.

Системные вызовы в общем случае защищают доступ к ресурсам, которыми управляет ядро, при этом самые большие категории системных вызовов имеют дело с вводом/выводом (open, close, read, write, poll и многие другие), процессами (fork, execve, kill и т.д.), временем (time, settimeofday и т.п.) и памятью (mmap, brk и пр.) Под это категории подпадают практически все системные вызовы[3].

При изучении реализации системного вызова может оказаться, что ожидания пользователя отличаются от имеющегося кода. Во-первых, библиотека С в Linux реализует некоторые системные вызовы полностью в терминах других системных вызовов. Например, реализация waitpid сводится к простому вызову wait4, однако в документации на обе функции ссылаются как на системные вызовы. Другие, более традиционные системные вызовы, наподобие sigmask и ftime, реализованы почти полностью в библиотеке С, а не в ядре Linux.

Системный вызов должен возвращать значение типа int и только int. В соответствие с принятыми соглашениями, возвращаемое значение равно 0 или любому положительному числу в случае успеха и любому отрицательному числу в случае неудачи. Это вполне согласуется с теми подходами к разработке, которые приняты в сообществе С-разработчиков – в случае, когда какая-либо функция из стандартной библиотеки С завершается неудачей, она устанавливает глобальную целочисленную переменную еггпо для отражения природы

возникшей ошибки; те же соглашения актуальны и для системных вызовов. Однако, способы, в соответствие с которыми это происходит в случае с системными вызовами, невозможно предугадать, изучая лишь исходный код ядра. В случае сбоя системные вызовы возвращают отрицательные значения кодов ошибок, а за оставшуюся обработку отвечает стандартная библиотека С. В нормальных ситуациях системные функции ядра не вызываются непосредственно из пользовательского кода, а через тонкий слой кода в рамках стандартной библиотеки С, который в точности ответственен за подобного рода трансляцию[3].

Исторически сложилось, что с некоторого момента отрицательные значения возврата из системных вызовов больше не указывают на наличие ошибки. Несколько системных вызовов (подобных lseek) реализованы таким образом, что они даже в случае успеха возвращают большие отрицательные значения; в настоящий момент возвращаемые значения, соответствующие ошибке, лежат в пределах от -1 до -4095. Теперь стандартная библиотека С более избыточна в интерпретации значений возврата из системных вызовов (ядро при получении отрицательных значений возврата не предпринимает никаких особых действий).

В данной работе мы изучим назначение некоторых системных вызовов, связанных с работой планировщика и проследим их вызов из пользовательского кода.

1 Системные вызовы процессов реального времени

Для изучения системных вызовов sched_setparam, sched_getparam и sched_rr_get_interval целесообразно рассмотреть всю группу системных вызовов, позволяющих процессу менять его дисциплину планирования и, в частности, становиться процессом реального времени. Процесс должен иметь способность CAP_SYS_NICE (т.е. способностью изменять приоритет чужих процессов), чтобы модифицировать значения полей rt_priority и policy у дескриптора любого процесса, включая собственный.

Системный вызов sched_getscheduler запрашивает политику планирования, действующую в отношении процесса, идентифицируемого параметром pid. Если значение pid во время вызова равен 0, считывается политика вызвавшего процесса. В случае успеха системный вызов возвращает политику sched_fifo, sched_rr или sched_normal (последняя также называется sched_other). Соответствующая служебная процедура sys_sched_getscheduier вызывает функцию find_process_by_pid, которая находит дескриптор процесса по переданному значению pid и возвращает значение его поля policy.

Системный вызов sched_setscheduier устанавливает как политику планирования, так и соответствующие параметры для процесса, идентифицируемого параметром ріd. Как и в случае с sched_getscheduler, если ріd равен 0, то устанавливаются параметры планировщика, применяемые к вызвавшему процессу. Соответствующая служебная процедура sys_sched_setscheduler вызывает функцию do_sched_setscheduler. Эта функция проверяет допустимость политики планирования, определяемой параметром policy, и нового приоритета, определяемого параметром рагат->sched_priority. Она также проверяет, есть ли у процесса способность CAP_SYS_NICE, или наличие прав суперпользователя у его владельца. Если все в порядке, она удаляет процесс из очереди на выполнение (если он выполняемый), обновляет статический и динамический приоритеты и приоритет реального времени у процесса, возвращает процесс в очередь на выполнение и, если необходимо, вызывает функцию resched_task для вытеснения текущего процесса, принадлежащего данной очереди.

Системный вызов sched_getparam читает параметры процесса, идентифицируемого параметром pid. Если pid равен 0, считываются параметры текущего процесса. Соответствующая служебная процедура sys_sched_getparam, как и следует ожидать, находит указатель на дескриптор процесса по параметру pid, сохраняет поле rt_priority в локальной переменной типа sched_param и вызывает функцию сору_to_user, чтобы скопировать это значение в адресное пространство процесса, по адресу, заданному параметром рагаm.

Системный вызов **sched_setparam** аналогичен вызову sched_setscheduler, различие состоит в том, что sched_setparam не позволяет вызвавшему процессу задавать значение поля policy. Cooтветствующая служебная процедура sys_sched_setparam вызывает функцию do_sched_setscheduler практически с теми же параметрами, что и служебная процедура sys_sched_setscheduler.

Системный вызов **sched_yieido** позволяет процессу добровольно освободить процессор без приостановки своего выполнения. Процесс остается в состоянии TASK_RUNNING, а планировщик заносит его либо в набор процессов с истекшими квантами времени (если это обычный процесс), либо в конец списка в очереди на выполнение (если это процесс реального времени). Затем вызывается функция schedule. В результате у других процессов с тем же динамическим приоритетом появляется возможность поработать. Данный вызов используется, в основном, процессами реального времени, принадлежащими классу SCHED FIFO.

Системные вызовы sched_get_priority_min и sched_get_priority_max возвращают, соответственно, минимальный и максимальный статический приоритет реального времени, который может быть использован при проведении политики планирования, идентифицируемой параметром policy. Служебная процедура sys_sched_get_priority_min возвращает 1, если текущий процесс является процессом реального времени, и 0 в противном случае. Служебная процедура sys_sched_get_priority_max возвращает 99 (наивысший приоритет), если текущий процесс является процессом реального времени, и 0 в противном случае.

Системный вызов sched_rr_get_interval записывает в структуру, хранящуюся в адресном пространстве режима пользователя, квант времени, соответствующий круговому принципу работы, для процесса реального времени, идентифицируемого параметром ріd. Если ріd равен 0, системный вызов записывает квант времени текущего процесса. Как и в предыдущих примерах, соответствующая служебная процедура sys_sched_rr_get_interval вызывает функцию find_process_by_pid, для получения дескриптора процесса по значению ріd. Затем она преобразует базовый квант времени выбранного процесса в секунды и наносекунды, и копирует эти числа в структуру пользовательского режима. В соответствии с соглашением, временной квант процесса реального времени, принадлежащего классу "первым вошел — первым вышел равен нулю.

Рассмотренные системные вызовы позволяют реализовать различные расширения реального времени POSIX.1b начиная с ядра Linux версии 2.6[4]. Для определения задачи реального времени в Linux есть три основных параметра:

- Класс планирования
- Приоритет процесса
- Интервал времени

Таблица 1: Диапазоны приоритетов различных политик планирования

Класс планирования	Диапазон приоритетов
SCHED_OTHER	0
SCHED_FIFO	1 - 99
SCHED_RR	1 - 99

Планировщик Linux предлагает три класса планирования, два для приложений реального времени и один для приложений не реального времени. Этими тремя классами являются:

- SCHED_FIFO: политика планирования реального времени первый вошёл, первый вышел (First-In First-Out). Алгоритм планирования не использует никаких интервалов времени. Процесс SCHED_FIFO выполняется до завершения, если он не заблокирован запросом ввода/вывода, вытеснен высокоприоритетным процессом, или он добровольно отказывается от процессора. Следует обратить внимание на следующие моменты:
 - Процесс SCHED_FIFO, который был вытеснен другим процессом более высокого приоритета, остаётся во главе списка с его приоритетом и возобновит выполнение, как только все процессы с более высоким приоритетом будут вновь заблокированы.
 - Когда процесс SCHED_FIFO готов к работе (например, после пробуждения от операции блокировки), он будет вставлен в конец списка с его приоритетом.
 - Вызов sched_setscheduler или sched_setparam поставит процесс SCHED_FIFO в начало списка. Как следствие, это может вытеснить работающий в данный момент процесс, если его приоритет такой же, как и у работающего процесса.
- SCHED_RR: циклическая (Round-Robin) политика планирования реального времени. Она похожа на SCHED_FIFO с той лишь разницей, что процессу SCHED_RR разрешено работать как максимум время кванта. Если процесс SCHED_RR исчерпывает свой квант времени, он помещается в конец списка с его приоритетом. Процесс SCHED_RR, который был вытеснен процессом с более высоким приоритетом, завершит оставшуюся часть своего кванта времени после возобновления выполнения.
- SCHED_OTHER: стандартный планировщик Linux с разделением времени для процессов, работающих не в реальном времени.

Диапазоны **приоритетов** для различных политик планирования показаны в Таблице 1. Ядро позволяет значению nice быть установленным как для процесса SCHED RR или

SCHED_FIFO, но это не будет иметь никакого влияния на планирование, пока задача выполняется с классом SCHED_OTHER.

Точка зрения ядра на приоритеты процессов отличается от точки зрения процессов. Соответствие между приоритетами пользовательского пространства и пространства ядра для задач реального времени в ядре показывает Рисунок 1.

Увеличение приоритета

Для ядра низкое значение означает высокий приоритет. Приоритеты реального времени в ядро находятся в диапазоне от 0 до 98. Таким образом, пользовательский приоритет 1 связывается с приоритетом ядра 98, приоритет 2 с 97, и так далее.

Рис. 1: Отображение приоритетов пользовательского уровня на пространство ядра

Интервал времени действителен только для процессов SCHED_RR. Процессы SCHED_FIFO можно рассматривать как имеющие бесконечный интервал времени. Так что это обсуждение касается только процессов SCHED_RR.

Linux устанавливает минимальный интервал времени для процесса как 10 мс, интервал времени по умолчанию как 100 мс, а максимальный интервал времени как 200 мс. Интервалы времени заполняются вновь после их окончания[4]. В версии 2.6 интервал времени процесса рассчитывается так:

```
#define MIN_TIMESLICE (10)
#define MAX_TIMESLICE (200)
#define MAX_PRIO (139) // MAX внутренний приоритет ядра
#define MAX_USER_PRIO 39 // MAX пісе при переводе к положительной шкале

/* 'p' это структура задач процесса */
#define BASE_TIMESLICE(p) \
  (MIN_TIMESLICE + ((MAX_TIMESLICE - MIN_TIMESLICE) *
```

```
(MAX_PRIO-1 - (p)->static_prio) / (MAX_USER_PRIO-1)))
```

Можно заметить, что static_prio содержит значение nice для процесса. Ядро преобразует диапазон nice с -20 до +19 во внутренний диапазон nice в ядре от 100 до 139. Поле nice процесса конвертируется в такой масштаб и сохраняется в static_prio. Таким образом, значение nice -20 соответствует static_prio 100, а +19 для nice, static_prio 139. Наконец, интервал времени процесса возвращает функция task timeslice.

```
static inline unsigned int task_timeslice(task_t *p) {
  return BASE_TIMESLICE(p);
}
```

Отметим, что static_prio является единственной переменной в расчёте интервала времени. Таким образом, можно сделать некоторые важные выводы:

- Все процессы SCHED_RR выполняются по умолчанию с интервалом времени в 100 мс, поскольку они обычно имеют значение nice, равное 0.
- При значении nice -20 процесс SCHED_RR получит интервал времени 200 мс, а при nice +19 процесс SCHED_RR получит интервал времени 10 мс. Таким образом, значение nice может быть использовано для управления выделением интервала времени для процессов SCHED_RR.
- Чем меньше значение nice (то есть, приоритет более высокий), тем больше интервал времени.

2 Реализация системных вызовов в различных версиях ядра

Процессы реального времени Linux добавляют новый уровень к схеме приоритетов. Приоритет реального времени хранится в члене rt_priority структуры struct task_struct и является целым числом в диапазоне от 0 до 99. (Значение, равное 0, означает, что процесс не является процессом реального времени, и в этом случае его членом policy должен быть SCHED_OTHER.)

Задачи реального времени используют тот же член counter, что и их аналоги не реального времени, и поэтому их динамические приоритеты обрабатываются таким же образом. Задачи реального времени даже используют член priority для той же цели, что и задачи не реального времени — в качестве значения, посредством которого они пополняют значение counter, когда оно полностью использовано. Член priority используется только для ранжирования процессов реального относительно друг друга, в остальных случаях они обрабатываются идентично процессам не реального времени.

Поле rt_priority процесса устанавливается в качестве части определения его политики планирования с помощью стандартизованных POSIX.1b функций sched_setscheduler и sched_setparam (которые, обычно, имеет право вызывать только привилегированный пользователь, как будет показано при рассмотрении возможностей). Это означает, что политика планирования процесса может изменяться во время его существования, если, конечно, процесс имеет разрешение выполнять изменение.

Интерфейс изучаемых системных вызовов оказался идентичным (с точностью до смещения строк) для рассматриваемых ядер, поэтому остановимся подробнее на одном из них (2.6). Листинг файла unistd достаточно объёмный и по этой причине не приведён в отчёте.

Системные вызовы, реализующие функции POSIX sched_setscheduler (строка 27688) и sched_setparam (строка 27694), делегируют всю реальную работу функции setscheduler (строка 27618).

Исследуем эту функцию подробнее.

27618: Тремя аргументами этой функции являются целевой процесс pid (значение 0 означает текущий процесс), новая политика планирования policy и param, структура, содержащая дополнительную информацию — новое значение rt_priority.

27630: Выполняя некоторые профилактические проверки, функция setscheduler копирует переданную структуру struct sched_param из области пользователя. Эта структура, определенная в строке 16204, имеет только один член sched priority, который является

затребованным вызывающей функцией значением rt priority для целевого процесса.

27639: Находит целевой процесс, используя функцию find_process_by_pid (строка 27608), которая возвращает либо указатель на текущую задачу (если pid равен 0), либо указатель на процесс с заданным PID (если таковой существует), либо NULL (если не существует ни одного процесса с этим PID).

27645: Если аргумент policy был отрицательным, текущая политика планирования сохраняется. В противном случае она принимается временно, если ее значение допустимо.

27657: Убеждается, что приоритет находится в допустимом диапазоне. Это достигается несколько сложным путем. Данная строка — всего лишь первый шаг, подтверждающий, что переданное значение не слишком выходит за рамки диапазона.

27659: Теперь известно, что приоритет реального времени лежит в диапазоне между 0 и 99, включая крайние значения. Если значением policy является SCHED_ОТНЕR, но новый приоритет реального времени не равен 0, этот тест не пройдет. Тест не пройдет, также, если policy определяет один из планировщиков реального времени, но новый приоритет реального времени равен 0 (если он не равен 0, значит, он имеет значение от 1 до 99, как и должно быть). В противном случае тест будет успешным. Эта конструкция не очень понятна в представленном виде, но её можно привести к более читабельному виду (и наверняка это не на много более медленно):

27663: Не каждому процессу должно быть разрешено устанавливать собственную политику планирования или политику планирования другого процесса. Если бы было можно, любой процесс мог бы узурпировать центральный процессор, по существу блокируя систему, просто устанавливая свою политику планирования в значение SCHED_FIFO и входя в бесконечный цикл. Естественно, это нельзя допустить. Поэтому функция setscheduler позволяет процессу устанавливать собственную политику планирования, только если он имеет возможность сделать это.

27666: Нежелательно, чтобы кто угодно мог изменять политику планирования процессов любых других пользователей. Как правило, пользователю должно разрешаться изменять политику планирования только собственных процессов. Поэтому setscheduler убеждается, что пользователь либо устанавливает планировщик собственного процесса, либо имеет возможность устанавливать политику планирования любых пользователей.

27672: Именно здесь функция setscheduler наконец берется за дело, устанавливая поля policy и priority в структуре struct task_struct целевого процесса. И, если процесс находится в текущей очереди (что проверяется путем проверки того, что значение его члена next_run не является NULL), он перемещается в ее начало — это несколько странно; возможно, это было сделано, чтобы помочь процессу SCHED_FIFO получить доступ к процессору. Процесс помечается для повторного планирования, а функция setscheduler осуществляет уборку и выход.

3 Использование системных вызовов из пользовательского кода

Для отслеживания обращений к системным вызовам используется код из листинга 1. Результаты его работы представлены на рисунке 2.

Листинг 1: демонстрация использования системных вызовов (src/syscalls/sched.c)

```
#include <sched.h>
  #include <stdio.h>
3
  int main() {
4
 struct sched param param, new param;
5
6
 /*
7
 * Процесс запускается с политикой по умолчанию SCHED OTHER,
 * если не порождён процессом SCHED RR или SCHED FIFO.
 */
10
11
 printf("start policy = %d \ n", sched getscheduler(0));
12
13
 * выводит \rightarrow start policy = 0.
14
 * (Для политик SCHED FIFO или SCHED RR, sched getscheduler
 * возвращает 1 и 2 соответственно)
16
17
18
 /*
19
 * Создаём процесс SCHED FIFO, работающий со средним приоритетом
20
21
 param.sched priority = (sched get priority min(SCHED FIFO) +
 sched get priority max(SCHED FIFO))/2;
23
 printf("max priority = %d, min priority = %d, my priority = %d\n
24
 sched_get_priority_max(SCHED_FIFO
25
 ),
 sched get priority min (SCHED FIFO
26
 ),
 param.sched_priority
27
```

```
);
 /*
28
 * выводит -> max priority = 99, min priority = 1,
29
 * my priority = 50
30
 */
31
32
 /* Делаем процесс SCHED FIFO */
33
 if (sched setscheduler (0, SCHED FIFO, &param) != 0) {
34
 perror ("sched setscheduler failed \n");
35
 return;
36
 }
37
38
39
 * выполнение критичных ко времени операций
40
 */
42
43
 * Даём шанс поработать какому-либо другому потоку/процессу
 * реального времени. Обратите внимание, что вызов sched yield
45
 * поместит текущий процесс в конец очереди с его приоритетом.
46
 * Если в этой очереди нет другого процесса, этот вызов
 * не будет иметь эффекта
48
 */
49
 sched yield();
50
 /* Вы можете также изменять приоритет во время работы */
52
 param.sched priority = sched get priority max(SCHED FIFO);
53
 if (sched setparam (0, \&param) != 0) {
 perror ("sched setparam failed \n");
55
 return;
56
 sched_getparam(0, &new param);
58
 printf("I am running at priority %d\n",
59
 new param. sched priority);
60
 /* выводит -> I am running at priority 99 */
61
 return ;
62
63
```

Рис. 2: Результат запуска программы sched

Для отслеживания системных вызовов будем использовать strace. Эта утилита отслеживает системные вызовы и представляют собой механизм трансляции, обеспечивающий интерфейс между процессом и операционной системой (ядром). Эти вызовы могут быть перехвачены и прочитаны, что позволяет лучше понять, что процесс пытается сделать в заданное время. Перехватывая эти вызовы, можно добиться лучшего понимания поведения процессов, особенно в процессе отладки. Функциональность операционной системы, позволяющая отслеживать системные вызовы, называется ptrace. Strace вызывает ptrace и читает данные о поведении процесса, возвращая отчет.

Отчёт по работе программы sched представлен в листинге 2.

Листинг 2: Протокол системных вызовов

```
execve("./sched", ["./sched"], [/* 27 vars */]) = 0
 = 0xd3f000
brk (0)
access ("/etc/ld.so.nohwcap", FOK)
 = -1 ENOENT (No such file or
 directory)
mmap(NULL, 8192, PROT READ|PROT WRITE, MAP PRIVATE|MAP ANONYMOUS,
 -1, 0) = 0x7fe49bdb4000
access("/etc/ld.so.preload", R OK) = -1 ENOENT (No such file or
 directory)
open("/etc/ld.so.cache", O RDONLY|O CLOEXEC) = 3
fstat(3, \{st mode=S IFREG | 0644, st size=144114, ...\}) = 0
mmap(NULL, 144114, PROT READ, MAP PRIVATE, 3, 0) = 0 \times 7 \text{fe} 49 \text{bd} 90000
close (3)
|access("/etc/ld.so.nohwcap", FOK)| = -1 ENOENT (No such file or
 directory)
```

```
open("/lib/x86~64-linux-gnu/libc.so.6", O RDONLY|O CLOEXEC) = 3
  read(3, "\177ELF
^{12}
 832) = 832
  fstat(3, \{st mode=S IFREG|0755, st size=1840928, ...\}) = 0
  mmap(NULL, 3949248, PROT READ|PROT EXEC, MAP PRIVATE|MAP DENYWRITE,
14
 3.0) = 0x7fe49b7cf000
  mprotect(0x7fe49b98a000, 2093056, PROT NONE) = 0
  \operatorname{mmap}(0\,\mathrm{x7fe49bb89000}\;,\;\;24576\;,\;\operatorname{PROT\_READ}|\operatorname{PROT\_WRITE},\;\operatorname{MAP\_PRIVATE}|
 MAP FIXED MAP DENYWRITE, 3, 0x1ba000 = 0x7fe49bb89000
  mmap(0x7fe49bb8f000, 17088, PROT READ|PROT WRITE, MAP PRIVATE|
 MAP FIXED MAP ANONYMOUS, -1, 0) = 0 \times 7 = 49 \times 1000
  close (3)
18
  mmap(NULL, 4096, PROT READ|PROT WRITE, MAP PRIVATE|MAP ANONYMOUS,
 -1, 0) = 0 \times 7 \text{ fe} 49 \text{ b} d8 f0 00
  mmap(NULL, 8192, PROT READ|PROT WRITE, MAP PRIVATE|MAP ANONYMOUS,
 -1, 0) = 0x7fe49bd8d000
  arch prctl(ARCH SET FS, 0x7fe49bd8d740) = 0
  mprotect(0x7fe49bb89000, 16384, PROT READ) = 0
22
  mprotect(0x600000, 4096, PROT READ)
23
  mprotect(0x7fe49bdb6000, 4096, PROT READ) = 0
  \operatorname{munmap}(0 \times 7 \text{ fe} 49 \text{ b} d90000, 144114)
 = 0
  sched getscheduler (0)
 = 0 (SCHED OTHER)
26
  fstat(1, \{st mode=S IFCHR | 0620, st rdev=makedev(136, 10), ...\}) = 0
  mmap(NULL, 4096, PROT READ|PROT WRITE, MAP PRIVATE|MAP ANONYMOUS,
 -1, 0) = 0x7fe49bdb3000
  write (1, "start policy = 0 \setminus n", 17 start policy = 0
29
 = 17
  sched get priority min(SCHED FIFO)
 = 1
  sched get priority max(SCHED FIFO)
 = 99
32
  sched get priority min(SCHED FIFO)
 = 1
  sched get priority max(SCHED FIFO)
 = 99
34
  write (1, "max priority = 99, min priority "..., 54max priority = 99,
35
 min priority = 1, my priority = 50
  ) = 54
36
  sched setscheduler (0, SCHED FIFO, \{ 50 \}) = 0
37
  sched yield()
 = 0
```

```
sched_get_priority_max(SCHED_FIFO)
 = 99
  sched_setparam(0, { 99 })
 = 0
40
  sched_getparam(0, { 99 })
 = 0
41
  write(1, "I am running at priority 99\n", 28I am running at priority
 99
  ) = 28
^{43}
  exit group (28)
 = ?
44
  +++ exited with 28 +++
```

Как можно видеть в листинге 2, помимо изучаемых программа делает ещё множество сторонних вызовов (к примеру, подгружает системные библиотеки). Но в последних строчках происходят ожидаемые системные вызовы.

Заключение

В данной работе были рассмотрены некоторые системные вызовы, используемые для управления планировщиком при работе с процессами реального времени (POSIX.1b).

В теоретической части было дано описание работы системных вызовов и работы планировщика; по умолчанию все процессы выполняются с интервалом времени равным 100 мс и приоритетом (nice) 0, который влияет на интервал, позволяя изменять его в диапазоне от 10 мс до 200 мс.

В практической части приведён пример кода, вызывающего изучаемые системные вызовы. Перехват этих вызовов осуществлялся при помощи системной утилиты strace.

Список литературы

- [1] Иванов Н. Программирование в Linux— М.: 2006
- [2] Цилюрик О.И. Модули ядра Linux. Архитектура и окружение. М.: 2008
- [3] Максвелл С. Ядро Linux в комментариях М.: 2000 488 стр.
- [4] Raghavan P., Lad A., Neelakandan S. Embedded Linux System Design and Development. CRC Press: 2005 432 pgs.