

Bölüm 5: Süreç İş Planlaması

Süreç İş Planlaması

- Temel Kavramlar
- Görev Yönetim Kriterleri
- Görev Yönetim Algoritmaları

Temel Kavramlar

- En üst düzeyde işlemci kullanımı çoklu iş düzeni ile sağlanır
- CPU-I/O Burst Cycle (İşlemci-G/Ç Çoğuşma Çevrimi/Döngüsü)— süreç işletimi, işlemci çoğuşması ve G/Ç bekleme çevriminden oluşur
- İşlemci çoğuşma dağıtımı işletim sisteminin temel görevlerinden biridir

Değişen CPU ve G/Ç Çoğuşma (Burst) Sırası

CPU Çoğuşma Zamanı Histogramı

İş Planlayıcı- Scheduler

- Bellekte hazır konumdaki süreçler arasından işlemciyi kullanmak üzere seçer.
- İş planlama kararları bir sürecin :
 - 1. Çalışır durumdan bekler durumuna geçmesinde.
 - 2. Çalışır durumdan hazır duruma geçmesinde.
 - 3. Bekler durumdan hazır duruma geçmesinde.
 - 4. Çalışmayı bitirmesinde (termination) verilir.
- 1 ve 4 durumdaki görev yönetim algoritmaları kesmeyen (nonpreemptive).
- Diğer tüm algoritmalar kesen (preemptive) dir.

Görev Dağıtıcısı - Dispatcher

- Görev dağıtıcısı modülü kısa zamanlı görev yöneticisi tarafından seçilen sürece işlemcinin kontrolünü verir; bu işlem şunları içerir:
 - Bağlam anahtarlama (context switching)
 - Kullanıcı moduna anahtarlama
 - Kullanıcı programının uygun yerine sıçrayıp programın çalışmasına yeniden başlama
- Dağıtım gecikmesi (dispatch latency)— bir programdan bir başka programın çalıştırılmasına geçilmesi sırasında geçen zaman

İş Planlama Kriterleri

- İşlemci Kullanımı (CPU utilization) işlemciyi mümkün olduğu kadar meşgul tut
- Çıkan iş oranı (Throughput) Birim zamanda işini bitiren süreç sayısı
- Yanıt / Tamamlanma süresi (Turnaround time) Belli bir sürecin işini bitirmesi için geçen süre. Sürecin belleğe alınması, hazır kuyruğunda bekleme süresi, CPU'da işlenmesi ve G/Ç yapma sürelerinin toplamıdır.
- Bekleme süresi (Waiting time) Bir sürecin hazır kuyruğunda beklediği toplam süre
- Tepki süresi (Response time) bir isteğin girilmesinden ilk tepkinin –çıktı değil- verilmesine kadar geçen süre (zaman-paylaşımlı ortam için)

Optimizasyon Kriterleri

- Maksimum CPU kullanımı
- Maksimum throughput
- Minimum yanıt süresi
- Minimum bekleme süresi
- Minimum tepki süresi

İş Planlama Algoritmaları

İlk Gelen, İlk Hizmet Alır/First Come First Served (FCFS) İş Planlama

■ Örnek:

<u>süreç</u>	Çoğuşma Süresi
P_1	24
P_2	3
P_{2}	3

süreçlerin t=0 da şu sırayla vardığı varsayılsın: P₁, P₂, P₃
Yönetimin Gantt Chart'ı şöyle olur:

Bekleme süreleri $P_1 = 0$; $P_2 = 24$; $P_3 = 27$

■ Ortalama bekleme süresi: (0 + 24 + 27)/3 = 17

FCFS Yönetimi (Devam)

Süreçlerin P_2 , P_3 , P_1 sırasıyla vardığını varsayalım.

Yönetimin Gantt Chart'ı şu şekilde olur:

- Bekleme Süresi $P_1 = 6$; $P_2 = 0$; $P_3 = 3$
- Ortalama Bekleme Süresi: (6 + 0 + 3)/3 = 3
- Önceki durumdan çok daha iyi.
- Konvoy etkisi uzun süreçlerin arkasında kısa süreçler

En Kısa Görev İlk / Shortest-Job-First (SJF) İş Planlama

- Her süreci bir sonraki işlemci çoğuşma süresi ile ilişkilendir. Bu uzunlukları en kısa zamanlı süreci görevlendirmek için kullan.
- İki şema:
 - Kesmeyen bir defa bir sürece işlemci kullanımı verilirse çoğuşma bitene kadar süreç kesilmez.
 - Kesen eğer mevcut sürecin kalan zamanından daha kısa süreli yeni bir süreç gelirse mevcut işlemi kes. Bu şema En Kısa Kalan Zaman İlk/Shortest-Remaining-Time-First (SRTF) olarak da bilinir.
- SJF en iyidir verilen bir dizi süreç için en kısa ortalama bekleme süresini verir.

Kesen SJF Örneği

Süreç Varış Zamanı Çoğuşma Süresi

 P_1 0.0 7 P_2 2.0 4 P_3 4.0 1 P_4 5.0 4

■ SJF (kesen)

Ortalama bekleme süresi = (9 + 1 + 0 + 2)/4 = 3

Kesmeyen SJF Örneği

<u>süreç</u>	<u>Varış Zamanı</u>	<u>Çoğuşma Süresi</u>			
P_1	0.0	7			
P_2	2.0	4			
P_3	4.0	1			
P_4	5.0	4			

SJF (kesmeyen)

Ortalama bekleme süresi= (0 + 6 + 3 + 7)/4 = 4

Bir sonraki CPU Çoğuşma Süresinin Belirlenmesi

- Sadece uzunluğu tahmin eder
- Önceki CPU çoğuşmaları kullanılarak üstel ortalama (exponential averaging) yöntemi ile hesaplanır.
 - $1. t_n =$ n. CPU çoğuşmasının gerçek uzunluğu
 - 2. τ_{n+1} =bir sonraki CPU çoğuşmasının tahmini uzunluğu
 - $3. \alpha, 0 \le \alpha \le 1$

Formül:
$$\tau_{n+1} = \alpha t_n + (1-\alpha)\tau_n.$$

Bir sonraki CPU Çoğuşma Süresinin Belirlenmesi

Üstel Ortalama Örnekleri

- $\alpha = 0$
 - \bullet $\tau_{n+1} = \tau_n$
 - Yakın geçmiş hesaba katılmaz.
- $\alpha = 1$
 - \bullet $\tau_{n+1} = t_n$
 - Sadece geçmiş gerçek CPU çoğuşmaları hesaba katılır.
- Formülü genişletirsek, şunu elde ederiz:

$$\tau_{n+1} = \alpha t_n + (1 - \alpha) \alpha t_n - 1 + \dots$$

$$+ (1 - \alpha)^j \alpha t_n - 1 + \dots$$

$$+ (1 - \alpha)^{n+1} t_n \tau_0$$

Hem α hem de $(1 - \alpha)$ 1'den küçük eşit olduğu için, her ardışık terim öncekinden daha az ağırlığa sahiptir.

Öncelik Tabanlı İş Planlama

- Her süreç ile bir öncelik numarası (tamsayı) eşleştirilir
- CPU en yüksek önceliğe sahip sürece tahsis edilir (en küçük tamsayı ≡ en yüksek öncelik).
 - Kesen / Preemptive
 - Kesmeyen / Non-preemptive
- SJF bir sonraki tahmini CPU çoğuşma süresinin öncelik olarak kullanıldığı bir öncelik tabanlı algoritmadır.
- Problem = Açlıktan ölüm/Starvation düşük öncelikli süreçler hiçbir zaman işletilmeyebilir.
- Cözüm ≡ Yaşlandırma zaman geçtikte sürecin önceliğini artır.

Öncelik Tabanlı İş Planlama Örneği

<u>Süreç</u>	Çoğuşma Süresi	Öncelik
P_1	10	3
P_2	1	1
P_3	2	4
P_4	1	5
P_5	5	2

SJF (kesen)

■ Ortalama bekleme süresi = (0 + 1 + 6 + 16 + 18)/5 = 8.2

Zaman Dilimli / Round Robin (RR) İş Planlama

- Her süreç küçük bir CPU zaman dilimi (time quantum) alır, bu genelde 10-100 milisaniyedir. Bu süre geçtiğinde, süreç kesilir ve hazır kuyruğunun sonuna atılır.
- Eğer hazır kuyruğunda n süreç varsa ve time quantum değeri q ise, o zaman her süreç CPU zamanının 1/n ini bir defada en fazla q birimlik öbekler halinde alır. Hiçbir süreç (n-1)q zaman biriminden daha fazla beklemez.
- Performans
 - q büyük \Rightarrow FCFS (İlk gelen ilk hizmet alır)
 - q küçük ⇒ q bağlam anahtarlama süresine nazaran daha büyük olmalıdır, aksi halde çok fazla zaman kaybı / overhead olur.

Örnek: q= 20 ile RR

S <u>üreç</u>	<u>Çoğuşma Süresi</u>
P_1	53
P_2	17
P_3	68
P_4	24

Gantt chart:

P ₁	P ₂	P ₃	P ₄	P ₁	P ₃	P ₄	P ₁	P ₃	P ₃	
							21 13			

■ Tipik olarak, SJF'den daha yüksek ortalama yanıt süresine ancak daha iyi tepki süresine sahiptir.

Daha Küçük Zaman Dilimi Kavram Değişikliğini Nasıl Artırır

Zaman Dilimi ile Ortalama Yanıt Süresinin Değişimi

process	time
P ₁	6
P ₂	3
P ₃	1
P ₄	7

Çok-Katmanlı Kuyruk Multilevel Queue

- Hazır kuyruğu çeşitli kuyruklara ayrılmıştır: önplan - foreground (etkileşimli - interactive) arkaplan - background (yığın - batch)
- Her kuyruğun kendi görev yönetim algoritması vardır, önplan – RR arkaplan – FCFS
- Kuyruklar arasında görev yönetimi yapılmalıdır.
 - Sabit öncelikli görev planlama; mesela, önce bütün önplan sonra arkaplan süreçleri işlet. Starvation ihtimali.
 - Zaman dilimi her kuyruk kendi içindeki süreçlere bölüştüreceği belli bir zaman dilimi alır; mesela,
 - %80 RR ile yönetilen önplan süreçler için
 - > %20 FCFS ile yönetilen arkaplan süreçler için

Çok-Katmanlı Kuyruk İş Planlama

Çok-Katmanlı Geribildirim Kuyruğu Multilevel Feedback Queue

- Bir süreç zaman içinde farklı kuyruklara girebilir; bu yolla yaşlandırma uygulanabilir.
- Çok-katmanlı kuyruk görev yöneticisi aşağıdaki parametreler ile tanımlanır:
 - Kuyruk sayısı
 - Her kuyruk için görev yönetim algoritmaları
 - Bir sürecin ne zaman terfi ettirileceği ile ilgili yöntem
 - Bir sürecin ne zaman tenzil ettirileceği ile ilgili yöntem
 - Bir sürecin ilk olarak hangi kuyruğa gireceği ile ilgili yöntem

Çok-Katmanlı Geribildirim Kuyrukları

Çok-Katmanlı Geribildirim Kuyruklarına Örnek

- Üç kuyruk
 - Q₀ time quantum 8 milisaniye
 - Q₁ time quantum 16 milisaniye
 - Q₂ FCFS
- İş Planlama
 - Yeni bir görev FCFS ile çalışan Q₀ ya giriş yapar.
 İşlemciyi alınca 8 milisaniye çalışır. Eğer 8 milisaniyede işi bitmezse Q₁' e atılır.
 - Yine FCFS ile çalışan Q₁'de sürece ek 16 milisaniye süre verilir. Eğer bitmezde, süreç kesilir ve Q₂ ye atılır.

