Multimedia operating systems

- The operating system provides a comfortable environment for the execution of programs, and it ensures effective utilization of the computer hardware.
- The OS offers various services related to the essential resources of a computer: CPU, main memory, storage and all input and output devices.
- In multimedia applications, a lot of data manipulation (e.g. A/D, D/A and format conversion) is required and this involves a lot of data transfer, which consumes many resources.
- The integration of discrete and continuous multimedia data demands additional services from many operating system components.
- The major aspect in this context is *real-time processing* of continuous media data.
- Issues concerned:
 - Process management: a brief presentation of traditional real-time scheduling algorithms.
 - File systems: outlines disk access algorithms, data placement and structuring
 - Interprocess communication and synchronization

- Memory management
- Database management
- Device management
- *Process management* must take into account the timing requirement imposed by the handling of multimedia data.

• Concerns in process management (Scheduling):

	Traditional OS	MM OS
Timing requirement	No	Yes
Fairness	Yes	Yes

- Single components are conceived as resources that are reserved prior to execution to obey timing requirements and this *resource reservation* has to cover all resources on a data path.
- The *communication & synchronization between single processes* must meet the restrictions of real-time requirements and timing relations among different media.
- *Memory management* has to provide access to data with a guaranteed timing delay and efficient data manipulation functions. (e.g. should minimize physical data copy operations.)
- *Database management* should rely on file management services

9.2 Real-time

- A real-time process is a process which delivers the results of the processing in a given time-span.
- The main characteristic of real-time systems is the correctness of the computation.
 - Errorless computation
 - The time in which the result is presented
- Speed and efficiency are not the main characteristic of real-time systems.
 (e.g. the video data should be presented at the right time, neither too quickly nor too slowly)
- Timing and logical dependencies among different related tasks, processed at the same time, must also be considered.

Deadlines:

- A deadline represents the latest acceptable time for the presentation of a processing result.
- Soft deadline:
 - a deadline which cannot be exactly determined and which failing to meet does not produce an unacceptable result.

- Its miss may be tolerated as long as (1) not too many deadlines are missed and/or (2) the deadlines are not missed by much.
- Hard deadline:
 - a deadline which should never be violated.
 - Its violation causes a system failure.
 - Determined by the physical characteristics of real-time processes.

Characteristics of real time systems

- The necessity of deterministic and predictable behavior of real-time systems requires processing guarantees for time-critical tasks.
- A real-time system is distinguished by the following features:
 - Predictably fast response to time-critical events and accurate timing information:
 - A high degree of schedulability: to meet the deadlines.
 - Stability under transient overload: critical task first.

9.2.2 Real time and multimedia

- The real-time requirements of traditional real-time scheduling techniques usually have a high demand for security and fault-tolerance. (Most of them involve system control.)
- Real-time requirements of multimedia systems:
 - The fault-tolerance requirements of multimedia systems are usually less strict than those of real-time systems that have a direct physical impact.
 - For many multimedia system applications, missing a deadline is not a severe failure, although it should be avoided. (e.g. playing a video sequence)
 - In general, all time-critical operations are periodic and schedulability considerations for periodic tasks are much easier.
 - The bandwidth demand of continuous media is usually negotiable and the media is usually scalable.

9.3 Resource management

• Multimedia systems with integrated audio and video processing are at the limit of their capacity even with data compression and utilization of new technology. (Demand increases drastically.)

- No redundancy of resource capacity can be expected in the near future.
- In a multimedia system, the given timing guarantees for the processing of continuous media must be adhered to along the data path.
- The actual requirements depend on (1) the type of media and (2) the nature of the applications supported.
- The shortage of resources requires careful allocation.
- The resource is first allocated and then managed.

- At the connection establishment phase, the resource management ensures that the new 'connection;' does not violate performance guarantees already provided to existing connections.
- Applied to OS, resource management covers the CPU (including process management), memory management, the file system and the device management.
- The resource reservation is identical for all resources, whereas the management is different for each.

9.3.1 Resources

- A resource is a system entity required by tasks for manipulating data.
- A resource can be active or passive.
 - Active resource:
 - e.g. the CPU or a network adapter for protocol processing;
 - it provides a service.
 - Passive resource:
 - e.g. main memory, communication bandwidth or file systems;
 - It denotes some system capability required by active resources.

- A resource can be either used exclusively by one process at a time or shared between various processes.
- Active ones are often exclusive while passive ones can usually be shared.
- Each resource has a capacity in a given time-span. (e.g. processing time for CPU, the amount of storage for memory and etc.)
- For real-time scheduling, only the temporal division of resource capacity among real-time processes is of interest.

9.3.2 Requirements

- The requirements of multimedia applications and data streams must be served.
- The transmission/processing requirements of local and distributed multimedia applications can be specified according to the following characteristics:
 - *Throughput*: Determined by the needed data rate of a connection to satisfy the application requirements.
 - <u>Delay "at the resource" (local):</u> The maximum time span for the completion of a certain task at this resource.

- <u>End-to-end delay (global):</u> The total delay for a data unit to be transmitted from the source to its destination.
- <u>Jitter:</u> Determines the maximum allowed variance in the arrival of data at the destination.
- <u>Reliability:</u> Defines error detection and error correction mechanisms used for the transmission and processing of multimedia tasks.
 - How to handle errors: Ignored, indicated and/or corrected.
 - Retransmission may not be acceptable for timecritical data.
- These requirements are known as *Quality of Service* (QoS) parameters.

9.3.3 Components and phases

- Resource allocation and management can be based on the interaction between clients and their respective resource managers.
- The client selects the resource and requests a resource allocation by specifying its QoS specification.

- The resource manager checks its own resource utilization and decides if the reservation request can be served or not.
- Performance can be guaranteed once it is accepted.
- Phases of the resource reservation and management process

1. Schedulability

• The resource manager checks with the given QoS parameters (e.g. throughput and reliability).

2. QoS calculation

• The resource manager calculates the best possible performance (e.g. delay) the resource can guarantee for the new request.

3. Resource reservation

• Allocates the required capacity to meet the QoS guarantees for each request.

4. Resource scheduling

• Incoming messages (i.e. LDUs) from connections are scheduled according to the given QoS guarantees.

9.3.4 Allocation Scheme

- Reservation of resources can be made either in a pessimistic or optimistic way:
- The pessimistic approach avoids resource conflicts by making reservations for the worst case. (It's very conservative.)
- The optimistic approach reserves resources according to an average workload only.

	Pessimistic	Optimistic
	approach	approach
Account	Worst case	Average case
for		_
QoS	Guaranteed	Best effort
Utilization	Low	High
Remarks		May need a
		monitor to detect
		overload
		situation and act

9.3.5. Continuous media resource model

- A model is frequently adopted to define QoS parameters and the characteristics of the data stream.
- It is based on the model of linear bounded arrival process (LBAP).
- A distributed system is decomposed into a chain of resources traversed by the messages on their end-to-end path.
- The data stream consists of LDUs (messages).
- Various data streams are independent of each other.
- The model considers a burst of messages consists of messages that arrived ahead of schedule.

- LBAP is a message arrival process at a resource defined by 3 parameters:
 - M = maximum message size (byte/message)
 - R = maximum message rate (message/second)
 - B = maximum burstiness (message)

Example: Single channel audio data are transferred from a CD player attached to a workstation over the network to another computer

- As CD audio is handled, the bit rate is constant.
- The audio signal: sampled at 44.1 kHz, each sample is coded with 16 bits.
- Samples are grouped into 75 frames of equal size (corresponds to messages) in a second and transmitted in CD-format standard.
- Assume up to 12000 bytes are assembled into 1 packet and transmitted over the LAN.

Then, we have

data rate =
$$44100x16/8 = 88200$$
 bytes/s

R = 75 messages/second

M = 88200/75 = 1176 bytes/message

B = $10 \text{ messages} \le 12000/1176$

That B=10 means we receive 1 packet at a time and each of them carries 10 messages, which implies we receive no more than 10 messages at a time.

Burst:

- Bursts are generated
 - When data is transferred from disk in a bulk transfer mode
 - When messages are assembled into larger packets
 - When traffic congestion is experienced
- In the model, it is assumed that, during a time interval of length t, the maximum number of messages arriving at a resource must not exceed $\overline{M} = B + R \times t$ (message)

Maximum buffer size

- Messages arriving ahead must be queued in a buffer.
- The buffer size is $S = M \times (B+1)$ (bytes)

Logical backlog

- Logical backlog is the number of messages which have already arrived "ahead of schedule" at the arrival of message m.
- Let a_i be the actual arrival time of message m_i for $0 \le i \le n$. Then b(i) is defined by

$$\begin{cases} b(m_0) = 0 \\ b(m_i) = \max(0, b(m_{i-1}) - (a_i - a_{i-1})R + 1) \end{cases}$$

Unit: message

• Example:

When message M5 arrives, the time increases by t. In this period, it should consume tR messages, so the number of message on hand (in buffer) should be b(M5)=b(M4)-tR+1. The last one is the new arrival.

Logical arrival time

• The logical arrival time defines the earliest time a message m_i can arrive at a resource when all messages arrive according to their rate.

$$l(m_i) = a_i + \frac{b(m_i)}{R}$$
or
$$\begin{cases} l(m_0) = a_0 \\ l(m_i) = \max \left(a_i, l(m_{i-1}) + \frac{1}{R}\right) \end{cases}$$

• Example:

Guaranteed logical delay

• The guaranteed logical delay of a message m denotes the maximum time between the logical arrival time of m and its latest valid completion time (deadline).

Workahead messages

- If a message arrives "ahead of schedule" and the resource is in an idle state, the message can be processed immediately and it's called a workahead message.
- If a message is processed 'ahead of schedule' the logical backlog is greater than the actual backlog.

9.4 Process management

- It's handled by the process manager.
- The process manager maps single processes onto resources according to a specified scheduling policy such that all processes meet their requirements.
- A process under control of the process manager can be in one of the 4 states:
 - 1. *Idle state*: No process is assigned to the program.
 - 2. *Blocked state*: The process is waiting for an event, i.e., it lacks one of the necessary resources for processing.
 - 3. *Ready-to-run state*: All necessary resources except the processor are assigned to the process.
 - 4. *Running state*: A process is running as long as the system processor is assigned to it.
- The process manager is the scheduler.
- The scheduler transfers a process into the ready-to-run state by assigning it a position in the respective queue of the dispatcher.
- Dispatcher is the essential part of the operating system kernel.

- The next process to run is chosen according to a priority policy.
- The process with the longest ready time is chosen if more than one processes have equal priority.

9.4.2 real-time processing requirements

- The real-time process manager determines a schedule for the resource CPU that allows it to make reservations and to give processing guarantees.
- Each of them can meet its deadlines.
- In a multimedia system, continuous and discrete media data are processed concurrently.
- There are 2 conflicting goals for scheduling of multimedia tasks.
 - An uncritical process should not suffer from starvation because time-critical processes are executed. (e.g. should handle text while handling video.)
 - A time-critical process must never be subject to priority inversion.
- One should minimize (1) The overhead caused by the schedulability test and the connection establishment (2) The costs for the scheduling of every message.

• The latter is more critical because they occur periodically.

9.4.3 Traditional real-time scheduling

- The goal of traditional scheduling on time-sharing computers is Optimal throughput, optimal resource utilization and fair queuing.
- The main goal of real-time tasks is to provide a schedule that allows all, respectively, as many time-critical processes as possible, to be processed in time, according to their deadline.
- Two basic algorithms for solving real-time scheduling problems: *Earliest deadline first algorithm* and *Rate monotonic scheduling*.

9.4.4 real-time scheduling: system model

- A task is a schedule entity of the system.
- In a hard real-time system, a task is characterized by its timing constraints and its resource requirements.
- Here, only periodic tasks without precedence constraints are discussed. i.e. the processing of 2 tasks is mutually independent.
- The time constraints of the periodic task T are characterized by the following parameters (s,e,d,p)

s: Starting point

e: Processing time of T

d: Deadline of T

p: Period of T

r: Rate of T (r=1/p) whereby $0 \le e \le d \le p$

Characterization of periodic tasks

- For continuous media tasks, it is assumed that the deadline of the period (k-1) is the ready time of period k (i.e. d=p), which is known as *congestion avoiding deadlines*.
- All tasks processed on the CPU are considered as preemptive unless otherwise stated.
- In a real-time system, the scheduling algorithm must determine a schedule for an exclusive, limited resource that is used by different processes concurrently such that all of them can be processed without violating any deadlines.
- If a scheduling algorithm guarantees a task, it ensures that the task finishes processing prior to its deadline.
- Performance metrics:
 - *Guarantee ratio*: The total number of guaranteed tasks versus the number of tasks which could be processed.
 - Processor utilization: The amount of processing time used by guaranteed tasks versus the total amount of processing time: $U = \sum_{i=1}^{n} \frac{e_i}{p_i}$

• Note, for each task i, the processor utilization is e_i / p_i . Many tasks are running in parallel, so we've $U = \sum_{i=1}^{n} \frac{e_i}{r}.$

9.4.5 Earliest deadline first (EDF) algorithm

- The highest priority is assigned to the task with the earliest deadline.
- EDF is an optimal, dynamic algorithm.
- At every new ready state, the scheduler selects the task with the earliest deadline among the tasks that are ready and not fully processed.
- At any arrival of a new task, EDF must be computed immediately leading to a new order and the new task is scheduled according to its deadline.
- The running task is preempted.
- No guarantee about the processing of any task can be given.
- It has a lot of overhead.

• Extension of EDF (*Time-Driven Scheduler* (TDS)):

- If an overload situation occurs the scheduler aborts tasks which cannot meet their deadlines anymore.
- If there is still an overload situation, the scheduler removes task which is less important for the system.

• Another variant of EDF:

- Every task is divided into a mandatory and an optional part.
- A task is terminated according to the deadline of the mandatory part, even if it is not completed at this time.
- Tasks are scheduled with respect to the deadline of the mandatory parts.
- The optional parts are processed if the resource capacity is not fully utilized.
- In an overload situation, the optional parts are aborted.
- This implementation favors scalable video.

9.4.6 Rate monotonic algorithm

- It is an optimal, static, priority-driven algorithm for preemptive, periodic jobs.
- It is optimal in a way that it can provide the same schedule any static algorithm can provide.
- There are 5 necessary prerequisites to apply the rate monotonic algorithm:
 - The requests for all tasks with deadlines are periodic.
 - Each task must be completed before the next request occurs.
 - All tasks are independent.
 - Run-time for each request of a task is constant
 - Any non-periodic task in the system has no required deadline.
- A process is scheduled by a static algorithm at the beginning of the processing.
- Each task is processed with the priority calculated at the beginning.
- No further scheduling is required.

- Static priorities are assigned to tasks, once at the connection set-up phase, according to their request rates.
- How to determine the priority?
 - Tasks with higher request rates will have higher priorities.
 - The task with the shortest period gets the highest priority.
- The response time is the time span between the request and the end of processing the task.
- This time span is maximal when all processes with a higher priority request to be processed at the same time.
- The time instant when this happens is known as the *critical instant*. (the fewer, the better.)

• The *critical time zone* is the time interval between the critical instant and the completion of a task. (the shorter, the better.)

9.4.7 EDF and Rate Monotonic: Context switches

• If more than one stream is processed concurrently in a system, it is very likely that there might be more context switches with a scheduler using the rate monotonic algorithm than one using EDF.

Rate monotonic vs. EDF: context switches in preemptive systems

9.4.8 EDF and Rate Monotonic: Processor Utilization

- Rate monotonic algorithm
 - The processor utilization depends on the number of tasks which are scheduled, their processing times and their periods.
 - It is upper bounded.
 - The upper bound of the processor utilization is determined by the critical instant.
 - A set of *m* independent, periodic tasks with fixed priority will always meet its deadline if

$$U(m) = m(2^{1/m} - 1) \ge \frac{e_1}{p_1} + \dots + \frac{e_m}{p_m}$$

Note:
$$U(m) = m(2^{1/m} - 1) \ge \ln 2 = 0.6931$$

- When a new job is coming, to save effort, just check if $U_k = U_{k-1} + \frac{e_k}{p_k} \le \ln 2$, where $U_k = \sum_{i=1}^k \frac{e_i}{p_i}$. If yes, go ahead, else deny it.
- The problem of underutilizing the processor is aggregated by the fact that, in most cases, the average

- task execution time is considerably lower than the worst case execution time.
- The rate monotonic algorithm on average ensures that all deadlines will be met even if the bottleneck utilization is well above 80%.
- No other static algorithm can achieve a higher processor utilization. (That's why it is optimal.)

• EDF

• U(m) of 100% can be achieved with EDF as all tasks are scheduled dynamically according to their deadlines.

Example: Where the CPU can be utilized to 100% with EDF, but where rate monotonic scheduling fails.

9.4.9 Extensions to Rate Monotonic Scheduling

- divides a task into a mandatory and an optional part.
- The processing of the mandatory part delivers a result which can be accepted by the user.
- The optional part only refines the result.
- The mandatory part is scheduled according to the rate monotonic algorithm.
- The optional part is scheduled with other polices.
- What can we do if there are aperiodic tasks in some systems?
 - If the aperiodic request is an aperiodic continuous stream, we transform it into a periodic stream if possible.
 - If the stream is not continuous, we can apply a sporadic server to respond to aperiodic requests.
- Pros of the rate monotonic algorithm
 - It is particularly suitable for continuous media data processing because it makes optimal use of their periodicity.
 - No scheduling overhead as it is a static algorithm.

- Potential problems:
 - Problems emerge with data streams which have no constant processing time per message
 - The simplest solution is to schedule these tasks according to their maximum data rate, but this decreases processor utilization.

9.4.10 Other approaches for In-time scheduling

Least Laxity First (LLF)

- The task with the shortest remaining laxity is scheduled first.
- The laxity is the time between the actual time t and the deadline minus the remaining processing time

• LLF is an optimal, dynamic algorithm for exclusive resources.

- Problems of laxity-dependence:
 - The determination of the laxity is inexact as the processing time can't be exactly specified in advance.
 - The laxity of waiting processes dynamically changes over time.
 - ⇒ The worst case is always taken into account.
- Disadvantages of LLF:
 - This may cause numerous context switches.
 - The laxity of each task must be newly determined at each scheduling point.

Shortest Job First (SJF)

- The task with the shortest remaining computation time is chosen for execution.
- It guarantees that as many tasks as possible meet their deadlines under an overload situation if all of them have the same deadline.
- In most multimedia systems with preemptive tasks, the rate monotonic algorithm in different variations is employed.

9.4.11 preemptive versus Non-preemptive task scheduling

- A *non-preemptive* task is processed and not interrupted until it is finished or requires further resources.
- In most cases where tasks are treated as non-preemptive, the arrival times, processing times and deadlines are arbitrary and unknown to the scheduler until the task actually arrives.
- The best algorithm is the one which maximizes the number of completed tasks.
- It is not possible to provide any processing guarantees or to do resource management in this case.
- For periodic processes, to guarantee their processing and to get a feasible schedule for periodic task sets, tasks are usually treated as preemptive.

• Reasons:

- High preemptability minimizes priority inversion.
- No feasible schedule can be found for some nonpreemptive task sets, but it's possible for preemptive scheduling

Scheduling of preemptive tasks

- A task set of m periodic, preemptive tasks with processing times e_i and request periods p_i for all $i \in \{1, 2 \cdots m\}$ is schedulable
 - With fixed priority assignment if $\sum \frac{e_i}{p_i} \le \ln 2$
 - For deadline driven scheduling if $\sum \frac{e_i}{p_i} \le 1$
- The preemptiveness of tasks is a necessary prerequisite to check their schedulability.

Scheduling of non-preemptive tasks:

• A set of m periodic streams with processing times e_i , deadlines d_i and request periods p_i for all $i \in \{1, 2 \cdots m\}$ is schedulable with the non-preemptive fixed priority scheme if

$$\begin{aligned} &d_m \geq e_m + \max_{1 \leq i \leq m} e_i \\ &d_i \geq e_i + \max_{1 \leq j \leq m} e_j + \sum_{j=i+1}^m e_j F(d_i - e_j, p_j) \\ &\text{where } F(x, y) = ceil\bigg(\frac{x}{y}\bigg) + 1 \end{aligned}$$

• The time between the logical arrival time and the deadline of a task t_i has to be larger or equal to the sum of its processing time e_i and the processing time of any higher-priority task that requires execution during that time interval, plus the longest processing time of all lower- and higher- priority tasks $\max_{1 \le j \le m} e_j$ that may be

services at the arrival of task t_i

Schedulability test for the following tasks:

- Given m periodic tasks with periods p_i and the same processing time E per message, let $d_i = p_i + E$ be the deadline for task t_i . Then, the streams are schedulable
 - With the non-preemptive rate monotonic scheme with $\sum \frac{E}{p_i} \le \ln 2$
 - With deadline-based scheduling, the same holds with $\sum \frac{E}{p_i} \le 1$
- Non-preemptive tasks are less favorable because the number of schedulable task sets is smaller compared to preemptive tasks.
- It must be more conservative as it has to be play save, so the number of schedulable task sets is smaller.

9.5 File systems

- A file is a sequence of information held as a unit for storage and use in a computer system.
- Files are stored in secondary storage.
- In traditional file systems, the information types stored in files are sources, objects, libraries and executables of programs, numeric data, text, payroll records, etc.
- In multimedia systems, the stored information also covers digitized video and audio with their related real-time 'read' and 'write' commands.
- The file system provides access and control functions for the storage and retrieval of files.
- Two issues are addressed here: the organization of the file system and disk scheduling.

9.5.1 traditional file systems

- Main goals of traditional files systems are:
 - To provide a comfortable interface for file access to the user.
 - To make efficient use of storage media.

File structure

Sequential storage:

- Each file is organized as a simple sequence of bytes of records.
- Files are stored consecutively on the secondary storage media.
- A file descriptor is usually placed at the beginning of the file.
- Main advantages:
 - It's efficient for sequential access and direct access.
 - Disk access time for reading and writing is minimized.
 - Performance can be further improved with caching.

• Disadvantages:

- Files cannot be extended without copying the whole files into a larger space.
- Second storage is split and fragmented after a number of creation and deletion operations.

Non-sequential storage:

- The data items are stored in a non-contiguous order.
- Two approaches:
 - To use linked blocks:
 - Physical blocks containing consecutive logical locations are linked using pointers.
 - The file descriptor must contain the number of blocks occupied by the file, the pointer to the 1st and the last blocks.
 - Disadvantage: The cost for random access is high as all prior data must be read.
 - Example: In MS-DOS, a file allocation Table (FAT) is associated with each disk.

• To store block information in mapping tables:

• Each file is associated with a table where information like owner, file size, creation time, last access time, etc., are stored.

• Example: In UNIX, a small table called an i-node is associated with each file.

Directory structure

- Files are usually organized in directories (especially, tree-structured directories).
- In multimedia systems, it's important to organize the files in a way that allows easy, fast and contiguous data access.

Disk management

- Disk access is a slow and costly transaction.
- Common techniques used in traditional systems to reduce disk access:
 - 1. <u>Use block caches</u>: Blocks are kept in memory as it's expected that future read or write operations access these data again.
 - 2. <u>Reduce disk arm motion</u>: Take rotational positioning into account.
 - Blocks that are likely to be accessed in sequence are placed together on one cylinder.
 - The mapping tables on the disk should be placed in the middle of the disk to minimize the average seek time.
 - Use the same cylinder for the storage of mapping tables and referred blocks.

Disk scheduling

- For random access storage devices, every file operation may require movements of the read/write head (seek operation).
- The actual time to read or write a disk block is determined by
 - The *seek time* (the time required for the movement of the read/write head).
 - The *latency time* or *rotational delay* (the time during which the transfer cannot proceed until the right block or sector rotates under the read/write head).
 - The actual *data transfer time* needed for the data to copy from disk to main memory.
- Usually, seek time is the largest factor of the actual transfer time.

First-Come-First-Served (FCFS)

- The disk driver accepts requests one-at-a-time and serves them in incoming order.
- Advantages: easy to program, intrinsically fair
- Disadvantages: it is not optimal with respect to head movement.

Shortest-Seek-Time First (SSTF)

- At every point in time, when a data transfer is requested, SSTF selects among all requests the one with the minimum seek time from the current head position.
- Minimize the seek time and it's optimal in this sense.
- May cause starvation of some requests.
- It favors middle tracks.

- Like SSTF.
- It takes the direction of the current disk movement into account.
- It serves all requests in one direction until it does not have any requests in this direction anymore.
- It provides a very good average seek time.
- The service for edge tracks is improved as c.w. SSTF.

- It also moves the head in one direction, but it offers fairer service with more uniform waiting times.
- It scans in cycles, always increasing or decreasing, with one idle head movement from one edge to the other between 2 consecutive scans.
- Traditional file systems are not designed for employment in multimedia systems.
- They do not consider requirements like real-time which are important to the retrieval of stored audio and video.

9.5.2 Multimedia file systems.

- Continuous media data are different from discrete data in:
 - 1. Real time characteristics:
 - The data must be presented (read) before a well-defined deadline with small jitter only.

2. File size:

- The size of video and audio files are usually very large.
- The file system must organize the data on disk in a way that efficiently uses the limited storage.
- 3. Multiple data streams
 - Must support different media at one time.
 - Must consider tight relations between different streams arriving from different sources.

Storage devices:

- Tapes are inadequate for multimedia systems because they cannot provide independent accessible streams, and random access is slow and expensive.
- Disks can be characterized in 2 different ways:
 - 1. How information is stored on them: re-writeable, write-once or read-only
 - 2. The method of recording: magnetic or optical

	Seek	Rotation
	time	speed
optical	~200ms	CLV
magnetic	~10ms	CAV

- Different algorithms for magnetic and optical disks are necessary.
- File systems on CD-ROMs are defined in ISO 9660.

File Structure and placement on disk

- Main goal of the file organization in conventional file systems:
 - To make efficient use of the storage capacity (i.e. to reduce internal and external fragmentation)
 - To allow arbitrary deletion and extension of files
- Main goal of the file organization in multimedia file systems:
 - To provide a constant and timely retrieval of data.
- *Internal fragmentation* occurs when blocks of data are not entirely filled.
- External fragmentation occurs when files are stored in a contiguous way in where the gap cannot be filled after deleting a file.

- Two basic approaches to support continuous media in file systems:
 - Use special disk scheduling algorithms and sufficient buffer to avoid jitter.
 - Optimize the organization of audio and video files on disk for their use in multimedia systems.

Approach 1 : providing enough buffer

- Advantages:
 - It is flexible. (Don't need to store files in a contiguous way.)
 - External fragmentation can be avoided.
 - The same data can be used by several streams (via reference)
- Disadvantage:
 - There are long initial delays at the retrieval of continuous media.
 - Large buffers must be provided.
 - Transfer rate is restricted

Approach 2: Using specific disk layout

- Aim: Try to minimize the cost of retrieving and storing streams
- Features of continuous media data support this approach.
 - Continuous media streams predominantly belong to the write-once-read-many nature.
 - Streams that are recorded at the same time are likely to be played back at the same time.
- It's reasonable to store continuous media data in large data blocks contiguously on disk.
- Disadvantages:
 - External fragmentation and copying overhead during insertion and deletion.
- Solution: To provide constrained block allocation of the continuous media.
 - The continuity requirement is met if,

$$T_{play}(s) \ge \frac{M(in \ sectors) + G(in \ sectors)}{r_{dt}(in \ sectors / s)}$$

where $T_{play}(s)$ = the duration of its playback

M = the size of the blocks

G = the size of the gaps

• Here, we assume that the data transfer rate r_{dt} is the same as the disk rotation rate (sectors/s)

- This makes sure that the data required can be retrieved before it's played
- Sometimes, to serve the continuity requirements, readahead and buffering of a determined number of blocks must be introduced.

Disk scheduling algorithms

- Main goals of traditional disk scheduling algorithms:
 - To reduce the cost of seek operations
 - To achieve a high throughput
 - To provide fair disk access for every process
- Systems without any optimized disk layout for the storage of continuous media depend far more on reliable and efficiency disk scheduling algorithms than others.
- The overall goal of disk scheduling in multimedia systems is to meet the deadlines of all time-critical tasks.
- The scheduling algorithm must find a balance between time constraints and efficiency.

Earliest deadline first (EDF)

- The block of the stream with the nearest deadline would be read first.
- It results in poor throughput and excessive seek time

SCAN-Earliest Deadline First (SCAN-EDF)

- The request with the earliest deadline is always served first.
- Among requests with the same deadline, the specific one that is first according to the scan direction is served first.

- Modified version 1: (SCAN-EDF with deferred deadline)
 - If D_i is the deadline of task i and N_i is the track position, the deadline can be modified to be $D_i + f(N_i)$, where $f(\bullet)$ is a function which converts the track number of i into a small perturbation of the deadline.

- It is selected to be $f(N_i) = \frac{N_i}{N_{\text{max}}}$, where N_{max} is the maximum track number on disk, such that $D_i + f(N_i) \le D_j + f(N_j)$ holds for all $D_i \le D_j$.
- After this modification
 - It can directly use EDF to do the job and can do it easily.
 - It cannot achieve the original goal.

• Modified version 2:

- A more accurate perturbation of the deadline is proposed to enhanced the previous mechanism.
- The original goal can be achieved by doing so.
- Let N be the actual position of the head.

Case 1: If the head moves upward (toward N_{max})

$$f(N_i) = \begin{cases} \frac{N_i - N}{N_{\text{max}}} & \text{for all } N_i \ge N \\ \frac{N_{\text{max}} - N_i}{N_{\text{max}}} & \text{for all } N_i < N \end{cases}$$

Example

Direction ----

current position, N

				\downarrow				
N_{i}	0	1	2	3	4	5	6	7
$f(N_i)$	8/8	7/8	6/8		1/8	2/8	3/8	4/8

Case 2: If the head moves downward

Example:

← Direction

current position, N

				\downarrow				
N_i	0	1	2	3	4	5	6	7
$f(N_i)$	3/8	2/8	1/8		4/8	5/8	6/8	7/8

• SCAN-EDF with deferred deadlines performed well in multimedia environments.

Group Sweeping Scheduling (GSS)

- Requests are served in cycles, in round-robin manner.
- Streams are grouped in such a way that all of them comprise similar deadlines.
- Groups are served in fixed order.
- Individual streams within a group are served according to SCAN.
- GSS is a trade-off between the optimization of buffer size and arm movements.

Group sweeping scheduling

CYH/MMT/OS/p.53

Mixed Strategy

- It's a mixed strategy based on the shortest seek and the balanced strategy.
- The goal is
 - To maximize transfer efficiency by minimizing seek time and latency
 - To serve process requirements with a limited buffer space.
- With shortest seek, the process of which data block is closest is served first.
- The balanced strategy chooses the process which has the least amount of buffered data for service because this process is likely to run out of data.
- Two criteria must be fulfilled:
 - The number of buffers for all processes should be balanced.
 - The overall required bandwidth should be sufficient for the number of active processes

Mixed disk scheduling strategy

- The *urgency* is the sum of the reciprocals of the current 'fullness' (amount of buffered data).
- If the urgency is large, the balance strategy will be used, if it is small, it is safe to apply the shortest seek algorithm.