

Real-Time Operating Systems Laboratory

Web page: <http://redwood.snu.ac.kr>, Tel: +82-2-880-8370

Director

교수님 주요 경력

- 서울대학교 전기정보공학부 교수 (1995.9~현재)
- 서울대학교 미리융합기술최고과정 주임교수 (2017.3~현재)
- 한국공학한림원 정회원 (2018.1~현재)
- 한국자동차공학회 부회장 (2018.1~현재)
- 서울대학교 융합과학기술대학원 학부장 (2012.10~2014.10)
- 서울대학교 융합과학기술대학원 동학과학부 학부장 (2012.10~2014.10)
- 가현과학기술재단 석좌교수 (2008.4~2017.3)
- 서울대학교 자동화시스템 공동연구소 연구소장 (2016.9~2018.8)
- 한국자동차공학회 사업이사 (2010.1~2011.12, 2013.1~2015.12, 2017.1~2017.12)
- 전기전자시스템/ITS 부문위원회 부회장 (2012.1~현재)
- IEEE RTCSA Steering Committee 위원장 (2013.8~2016.8)

주요 연구 업적


Research Areas

Operating System Support for Real-Time Embedded AI


Kernel Techniques for Active Resource Management

Reducing memory interference latency of safety-critical AI applications via memory request throttling and Linux cgroup


Programming Language and Runtime for Real-Time Embedded AI

Splash: stream processing language for real-time embedded AI


Linux Scheduling for Heterogeneous Multicore Systems

Fair-share scheduling on asymmetric multicore systems


SW Framework for Embedded DL Inference


Workflow for Embedded DL Inference

① Training → ② Model Conversion → ③ Inference

Runs on Server


Runs on Embedded Device


RTOS Lab이 지향하는 인재상

Kernel Hackers Possessing Solid Theoretical Basis


문제 선정, 정보 수집, 구체화, 해결책 제안, 검증에 이르는 전 과정을
자기 주도적으로 수행할 수 있는 “자기완결적 문제해결능력” 보유자

탄탄한 이론적 배경 지식을 바탕으로 실용적인 시스템 소프트웨어 기술을
체득하여, 이를 실제 산업에 적용할 수 있는 능력 보유자

* RTOS Lab의 졸업생들은 학계를 비롯한 삼성전자, Google, Amazon, Oracle, Pure Storage, BlackRock 등 글로벌 기업에 진출하여 활약 중임


...