

Cpu 调度 (Scheduling)

相关基本概念

- ◆引入多程序设计,目的是提高计算机 资源利用率,尤其是 CPU 利用率 (CPU utilization)
- ◆CPU密集 I/O密集的循环
- ◆ 进程的执行,呈现出 CPU 运行和 I/O 等待的交替循环
- ◆CPU 密集型, I/O 密集型

CPU 运行和 I/O 等待的交替循环

CPU 调度器 (Scheduler)

- ◆ CPU 调度器的使命
- ◆从内存中一堆准备就绪的进程中(就绪队列中 的就绪进程),选取一个进程;
- ◆将 CPU 分配给该进程。

◆后者也可以由 dispatcher 完成,见后面讨论

CPU调度器的操作对象

CPU调度器的操作时机

- ◆调用 CPU 调度器的时机,通常发生在:
 - ◆1. 某一进程从执行状态转为等待状态
 - ◆2. 某一进程从执行状态转为就绪状态
 - ◆3. 某一进程从等待状态转为就绪状态
 - ◆4. 某一进程终止
- ◆注意,调度时机不限于此4种情况。例如?
- ◆ 第 1 种情形和第 4 种情形称作 "非抢占式" (nonpreemptive) 调度
- ◆ 第 1 种情形和第 4 种情形称作 "抢占式" (preemptive) 调度

CPU 分配器 (Dispatcher)

- ◆CPU 调度器决定了将 CPU 分配给谁。后续操作就是,CPU 分配器将 CPU 控制权移交给该进程。操作内容通常包括:
 - ◆上下文切换 (switching context)
 - ◆从内核态 (kernel mode) 转移至用户态 (user mode)
 - ◆跳转至用户程序中 PC 寄存器所指示的位置
- ◆ 分配延迟 (Dispatch latency) CPU 分配器暂停 前一进程,启动后一进程所经历的时间

CPU 调度器追求指标

- ◆CPU 利用率 (CPU utilization)
- ◆吞吐率 (Throughput) 单位时间内完成执行 的进程数
- ◆周转时间 (Turnaround time) 执行某一进程 所耗用的 CPU 累积时间
- ◆等待时间 (Waiting time) 某一进程等待在 就绪队列里面的累积时间
- ◆响应时间 (Response time) 某一进程从发出调度请求,到其得到 CPU 调度器响应,其间所经历的时间

优异的指标, 当然是

- ◆Maximize CPU utilization
- Maximize throughput
- Minimize turnaround time
- Minimize waiting time
- ◆Minimize response time

First-Come, First-Served (FCFS) Scheduling

<u>Process</u>	Burst Time
P_1	24
P_2	3
P_3	3

◆ 假设进程到达就绪队列的顺序: P_1 , P_2 , P_3 FCFS 调度算法的调度结果如甘特图 (Gantt Chart):

- ◆ 等待时间 (Waiting time) $P_1 = 0$; $P_2 = 24$; $P_3 = 27$
- ◆ 平均等待时间: (0 + 24 + 27)/3 = 17

FCFS调度算法(续)

假设进程到达就绪队列的顺序:

$$P_2$$
, P_3 , P_1

◆ FCFS 调度算法的调度结果有显著变化,如甘特图:

等待时间: $P_1 = 6$; $P_2 = 0$; $P_3 = 3$

平均等待时间: (6+0+3)/3=3,改善非常多!

◆ 启示: 短进程先于长进程, 会得到意外效果

Shortest-Job-First (SJF) 调度算法

- ◆ 算法要求:
- ◆进入就绪队列的进程**预告**需要多长 CPU 时间才能完成本次执行
- ◆算法思想:
- ◆选取就绪队列中, "需要 CPU 时间" 最短的进程

举例: 非抢占式 (Non-Preemptive) SJF

<u>Process</u>	Arrival Time	Burst Time
P_1	0.0	7
P_2	2.0	4
P_3	4.0	1
$P_{\scriptscriptstyle 4}$	5.0	4

◆ SJF (非抢占式)

举例: 抢占式 (Preemptive) SJF

<u>Process</u>	Arrival Time	Burst Time
P_1	0.0	7
P_2	2.0	4
P_3	4.0	1
$P_{\scriptscriptstyle 4}$	5.0	4

◆ SJF (抢占式)

两种 SJF 策略比较

- ◆非抢占式 (Non-Preemptive) 一旦 CPU 分配给了某个进程,就不能"抢过来",除非该进程主动放弃 CPU (CPU burst cycle 结束,或者进程转去做 I/O 操作)
- ◆抢占式 (Preemptive) 上述描述的"非"
- ◆当一个进程进入就绪队列,如果它的 CPU 时间小于当前拥有 CPU 的进程的剩余"预估"时间,前者抢占后者的 CPU。此算法称作 Shortest-Remaining-Time-First (SRTF)

关于 SJF 算法的结论

◆SJF 是最优算法 - why

◆SJF 算法有致命缺陷 - To Be Cont

进入航衛队列的进程怎么一项语 CPU 时间?

- ◆不可能准确地预测,为什么? (e.g. 等待输入数据)
- ◆只能根据过去的 CPU burst cycles 拟合
- ◆例如,指数平均 Exponential average 思想_n = actual lenght of *n*th CPU burst
 - 2. τ_{n+1} = predicted value for the next CPU burst
 - 3. α , $0 \le \alpha \le 1$
 - 4. Define: $\tau_{n=1} = \alpha t_n + (1-\alpha)\tau_n.$

图,"指数平均"求进程的下一个 CPU Burst Cycle

假如设计一个新算法: HRN (Highest response Ratio Next)

ightharpoonup HRN = (W + T) / T

W代表等待时间,T代表预估CPU时间。

<u>Process</u>	<u>Arrival Time</u>	Burst Time
P_1	0.0	7
P_{2}	2.0	4
P_3	4.0	1
$P_{\scriptscriptstyle 4}$	5.0	4

优先权法 (Priority Scheduling)

- ◆每个进程都有一个优先数 (priority number),通常是个整型数
- ◆选取就绪队列中,优先权最高的进程
- ◆ (最小优先数 = 最高优先权)
 - **◆**Preemptive
 - ◆Nonpreemptive (p163)
- ◆ 当优先权定义为进程"需要的 CPU 时间"时 , SJF 算法就是优先权法

优先权算法的一个缺陷

- ◆Issue ≡ 进程饥饿 (Starvation) 优先权较低的就绪进程可能永远得不到 CPU
- ◆Solution = Aging 思想 -就绪进程等在就绪队列里的时间,折算叠 加到进程优先权。因此,等待在就绪队列里 的进程,其优先权单调递增

轮转法 (Round Robin, RR)

- ◆每个就绪进程获得一小段 CPU 时间 (时间片 , *time quantum*),通常 10ms -100ms
- ◆时间片用毕,这个进程被迫交出 CPU ,重新 挂回到就绪队列
- ◆ 当然,进程在时间片用毕之前其 Burst Cycle 结束,也(主动)交出 CPU
- ◆假设 n 个就绪进程,时间片 q ,每个就绪进程得到 1/n 的 CPU 时间。任何就绪进程最多等待 (n-1)q 单位时间

RR 算法举例,时间片设定 20 个单位

<u>Process</u>	Burst Time
P_1	53
P_2	17
P_3	68
$P_{\scriptscriptstyle 4}$	24

◆ 甘特图

轮转法(续)

- ◆平均周转时间通常优于 SJF
- ◆响应时间一定优于 SJF
- ◆性能分析
 - $\blacklozenge q \text{ large} \Rightarrow \text{FIFO}$
 - $◆q \text{ small} \Rightarrow 上下文切换开销太大, <math>q$ 必须远远大于上下文切换时间

时间片与上下文切换时间的关系

周转时间受时间片的影响

多层队列 (Multilevel Queue)

- ◆把就绪队列拆分成几个队列
- ◆例如:
- ◆要求交互的进程,在前台队列
- ◆可以批处理的进程,在后台队列
- ◆每个队列有其自己的调度算法。例如,
 - ◆前台就绪队列 RR
 - ◆后台就绪队列 FCFS

多层队列调度示例

多层队列(续)

- ◆就绪进程进入就绪队列时,决定去哪儿 ?
- ◆CPU 怎么在队列间分配?
 - ◆固定优先权法。例如,先前台队列, 再后台队列。
 - ◆时间片办法。例如,80%的 CPU 时间给前台队列,20%的 CPU 时间给后台进程

多层反馈队列 (Multilevel Feedback Queue)

- ◆基本上类似于多层队列算法
- ◆另外考虑了,进程可以在就绪队列之 间"漂移"

多层反馈队列(续)

- ◆设计"多层反馈队列"算法应定义如下要 素
 - ◆队列个数
 - ◆每层队列它自己的调度算法
 - ◆一个算法,将就绪进程升级至高层次队 列
 - ◆一个算法,将就绪进程降级至低层次队 列
 - ◆一个算法,决定当一个就绪进程进入就

大学本科课程《操作/型/包尺》,7911 41 十 二 []]][[] [] 1

多层反馈队列示例

- ◆三层队列
 - ◆ Q₀ 用 RR 算法, 时间片 8 ms
 - ◆Q₁ 用 RR 算法, 时间片 16 ms
 - ◆Q₂ 用 FCFS 算法

多层反馈队列示例(续)

多层反馈队列示例(续)

- ◆调度场景
 - ◆一个就绪进程进入 Q_o 层。当它分配到 CPU,可执行 8 ms。如果它 8 ms 后没有执行完毕,则迁移至 Q_1 层。否则,它离开就绪队列,该干嘛干嘛。
 - ◆在 Q_1 层,当它分配到 CPU ,可执行 16 ms 。如果它 16 ms 后没有执行完毕,则迁移至 Q_2 层。否则,它离开就绪队列,该干嘛干嘛

0

实时调度

- ◆**硬**实时系统 调度机制能够确保一个 关键任务在给定的时间点前完成
- ◆**软**实时计算 调度机制尽量给予关键 任务最高优先级,尽量在预定时间点前 完成

调度算法评估

- ◆确定模型法 (Deterministic modeling) 采用事先设定的特定负荷,计算在给定负荷下每个算法的性能
- ◆排队模型 (Queueing models)
- ◆编程实现该算法,观察其执行情况
- ◆仿真

仿真

