

Examples and Exercises

- Examples
 - 例1. 并发进程吞吐量
 - 例2. 优先级/调度顺序 vs 吞吐量/利用率
 - 例3. HRRF scheduling
 - 例4. Scheduling in real-time systems
 - 例5. Job scheduling + process scheduling /长期调度 + 短期调度
 - 例6. 作业调度+进程调度+对外设竞争+对主存竞争
 - 例7. 时间片长度 vs CPU利用率
 - 例8. (反例) response time分析
- Exercises
 - 2 CPU、3进程调度
 - 两级队列反馈调度

01 Example 1 并发进程吞吐量

- In a multiprogramming batch system, there are two processes P1 and P2 concurrently running on a single CPU. P2 enters into the system 30ms later than P1, and their executing traces, i.e. alternating sequences of CPU bursts and I/O bursts, are as follows
 - P₁: computing, 50ms → I/O operation, 100ms → computing, 100ms
 → I/O operation, 80ms
 - P_2 : computing, 150ms \rightarrow I/O operation, 50ms \rightarrow computing, 60ms
- It is assumed that time costs of CPU scheduling and process switch are omitted, illustrate the executing traces of P₁ and P₂ by charts, and compute:
 - 1) the maximal throughput for completing these two processes
 - 2) the waiting times for P₁ and P₂ respectively

- throughput=2/(50+150+100+80)=2/380ms
- waiting time for P_1 : 50ms waiting time for P_2 : (50–30) + 50= 70ms

扩展:作业,多核多线程,3个进程/线程,2个CPU

02

Example 2 优先级/调度顺序 vs 吞吐量/利用率

● 单CPU系统正在执行三个进程P₁、P₂和P₃,各进程的计算 (CPU) 时间和I/O时间

比例如下

进程	计算时间	I/O时间
P ₁	90%	10%
P ₂	50%	50%
P ₃	15%	85%

- 为提高系统资源利用率,合理的进程优先级设置应为__B_, 为什么?
 - A. $P_1 > P_2 > P_3$ B. $P_3 > P_2 > P_1$
 - C. $P_2 > P_1 = P_3$ D. $P_1 > P_2 = P_3$
- 注: 优先级高的进程优先执行, 假设3个进程的I/O操作可并行执行

02 优先级/调度顺序 vs 吞吐量/利用率

● 原答案

- 为了合理地设置进程优先级,应将进程的CPU时间和I/O时间做综合考虑
- 对于优先级调度算法,一般来说,I/O型作业的优先权是高于计算型作业的优先权,这是由于I/O操作需要及时完成,它没有办法长时间保存所要输入/输出的数据,所以考虑到系统资源利用率,要选择I/O繁忙型作业有更高的优先级
- 未必,能否画出甘特图??
- 正确答案: 从CPU竞争导致的进程等待角度
 - 3个进程的I/O操作可并行,但只能竞争使用1个CPU。当1个进程处于CPU burst占用CPU时,其它进程只能等待CPU或在I/O burst下进行I/O操作
 - 为了减少由于CPU竞争导致的进程等待,根据SJF算法原理,应优先安排CPU burst短的进程,因此调度顺序/优先级为P₃、P₂、P₁

03

2020-12-22

Example 3 HRRF调度

- 开始时只有P₁, P₁被选中, 执行时间20
- P₁执行完后, P₂、P₃、P₄的响应比分 别为

- P₃执行完后, P₂、P₄的响应比分别为 1+20/15、1+10/10
 , P₂被选中, 执行时间15
- P₂执行完后, P₄执行, 执行时间10

 P_4 : 10, 1+10/10

 P_4 : 10, 1+5/10

 P_3 : 5, 1+10/5

Example 4 Scheduling in Real-time Systems

- The task or process deadline in real time systems
 - the time limit before which the task/process should be selected by scheduler, run on CPU and complete processing, in order to reacts to and handles the external event in time

Events	Critical process	<u>Arrival Time</u>	burst time	<u>deadline</u>	priority number
1	P_1	0.0	4.0	7.00	3
2	P_2	3.0	2.0	5.50	1
3	P_3	4.0	2.0	12.01	1 4
4	P ₄	6.0	4.0	11.00	2

Note: a small priority number means higher priority

- Suppose that <u>FCFS scheduling</u> is employed,
 - give the Gantt charts illustrating the execution of these processes
 - give the turnaround time and waiting time of each process
 - give the average turnaround time and the waiting time
 - which event will be treated with in time (i.e. which event will not finish after its deadline)? and which not?

- Suppose that <u>priority-based</u> <u>preemptive scheduling</u> is employed
 - give the Gantt charts illustrating the execution of these processes
 - give the turnaround time and waiting time of each process
 - give the average turnaround time and the waiting time

— which event will be treated with in time? and which not?

Priority-based preemptive

all processes are treated with in time

FCFS

e1, e3 are treated with in time

deadline到达时,如果进程没有结束,应继续执行,不会被强行终止

Example 5 Job scheduling + process scheduling

● Job scheduling + process scheduling /长期调度 + 短期调度

05

- In a computer system, the users submit to the system their computational tasks as jobs, and all these jobs are then stored as the standby jobs on the disk
- The job scheduler (also known as long-term scheduler) selects the standby jobs on the disk, creates new processes in memory for them, and then starts executing these processes. Each job's ID is the same as that of the process created for it, for example, J_i and P_i
- When the number of concurrent processes in memory is lower than three, the job scheduler takes the FCFS algorithm to select a standby job on the disk to create a new process. Otherwise, the processes should wait on the disk.
- For the processes in memory, the process scheduler (also known as short-term scheduler) takes the non-preemptive priority-based algorithm to select a process and allocates the CPU to it

- It is assumed the system costs resulting from job and process scheduling are omitted
- Consider the following set of Jobs J_1 , J_2 , J_3 , J_4 and J_5 . For $1 \le i \le 5$, the arrival time of each J_i , the length of the CPU burst time of each process P_i , and the priority number for each J_i/P_i are given as below, and a smaller priority number implies a higher priority

Job	Arrival Time	Burst Time	Priority Number
		(minute)	
J_1	14:00	40	4
J_2	14:20	30.01	2
J_3	14:30	50.01	3
J_4	14:50	20.01	5
J_5	15:05	10.01	5

- Illustrate the execution of each job/process by charts.
- What is the turnaround time of each job?
- What is the waiting time of each job?

Note: The waiting time of a job includes the time it waits on the disk and that it waits in memory

·· G曲市*生*在主主、*C*

tournaround time

$$J_1: T_1 = 40 \text{ (min)}$$
 $J_2: T_2 = 20 + 30.01$
 $= 50.01 \text{ (min)}$
 $J_3: T_3 = 40.01 + 50.01$

$$= 90.02 \text{ (min)}$$

$$J_4$$
: $T_4 = 70.02 + 20.01$
= 90.03 (min)

$$J_5$$
: $T_5 = 5.01 + 70.02 + 10.01 = 85.04 (min)$

waiting time

$$J_1 : W_1 = 0$$
 (min)

$$J_2 : W_2 = 20 \text{ (min)}$$

$$J_3 : W_3 = 40.01 \text{ (min)}$$

$$J_4: W_4 = 70.02 \text{ (min)}$$

$$J_5: W_5 = 75.03 \text{ (min)}$$

Example 6 作业调度+进程调度+对外设竞争+对主存竞争

某多道程序设计系统供用户使用的主存为100K,磁带机2台,打印机1台。采用可变分区内存管理,采用静态方式分配外围设备(以先申请先满足、非抢占方式分配磁带机、打印机),忽略作业I/O时间。现有作业序列如下:

作业号	进入输入 井时间	运行时间	主存需求量	磁带需求 量	打印机需 求量
1	8:00	25分钟	15K	1	1
2	8:20	10分钟	30K	0	1
3	8:20	20分钟	60K	1	0
4	8:30	20分钟	20K	1	0
5	8:35	15分钟	10K	1	1

- 作业调度采用FCFS策略,优先分配主存低地址区且不准移动已在主存的作业,在主存中的各作业平分CPU时间(时间片轮转法)。现求
 - 作业被调度的先后顺序
 - 全部作业运行结束的时间
 - 作业平均周转时间
 - 最大作业周转时间

● 注: 本题综合了作业调度、进程调度、对外设竞争、对主存竞争

- 作业调度选择的作业顺序为: 作业1、作业3、作业4、作 业2、作业5
- 全部作业运行结束的时间为 9:30
- 周转时间: 作业1为30分钟, 作业2为55分钟, 作业3为40分钟, 作业4为40分钟, 作业5为55分钟
- 平均作业周转时间为44分钟
- 最大作业周转时间为55分钟

07

Example 7 时间片长度 vs CPU利用率

- 11个并发tasks/processes
 - 10个I/O bound tasks,由"1ms CPU burst + 10ms I/O burst"组成
 - 1个CPU bound task, 完全由CPU burst组成

● 分别考察时间片=1ms、10ms时,各自的CPU利用率

2020-12-22

CPU bound task t11:

Long-run task:

- 1. I/O bound task是由多个"1ms CPU burst + 10ms I/O burst"组成,生命周期/周转时间/执行时间远超1个时间片
- 2. CPU bound task的执行时间超过1个时间片

考察11个进程t1~t11被调度一轮(每个进程获得一个时间片运行)后,用户态下执行时间占比

时间片=1ms

考察11个任务并发地被调度执行一次:

对每隔1ms,进行一次耗时0.1ms的context切换,即在(1+0.1)ms中有1ms在用户态下运行

时间片=10ms, 考察11个任务并发地被调度执行一次

对t1~t10, 每隔1ms!!!(进入wating态I/O操作), 进行一次耗时0.1ms的context切换对t11, 每隔10ms, 进行一次耗时0.1ms的context switch

Example 8. (反例) response time分析

● 在交互式系统中,若用户数为10,为保证**响应时间?** ≤100ms,忽略其他系统 开销,则操作系统应将时间片设为

A. ≤1ms B. ≤10ms

C. ≤100ms D. ≤1000ms

■ 答案: B?

- 答案不严谨
 - 前提条件不足. 对概念"响应时间"理解有误

2020-12-22

- 进程响应时间取决于2个因素
 - 单进程P₀(进程独占CPU)情况下,进程自身的业务处理逻辑
 - 一e.g. 用户通过键盘,敲入控制命令,进程在T之后接收、响应命令,响应时间 $t_0 \ge 0$

- 多进程并发环境下,OS调度机制、其它进程执行情况
- —假设: n=2个进程: P_0 , P_1 , 分时调度, 时间片长度为L,
- (1) 单进程Po独占CPU,响应时间to

08 反例答案分析

- 并发进程数n=10,要求Po的响应时间≤100ms,时间片长度L ≤10ms ?
 - 与t₀有关
 - 假设: 用户提交请求与 P_0 响应请求跨时间片,分别在分配给 P_0 的2个不同时间片中完成,即0 \leq t_0 \leq 2L

● 情况1: t₀=0, 响应时间=9L, 9L≤100ms, L ≤100/9ms

2020-12-22

08 分析

● 情况2: t0=L, 响应时间= t0+9L, 10L≤100ms, L ≤100/10ms=10ms

08 分析

● 情况3: t₀=2L, 响应时间= t₀+9L=11L, 11L≤100ms, L ≤100/11ms

结论:

本题不严谨,前提条件不全, 应给出当P₀独占CPU运行时,P₀的响应时间t₀

作业 1 2 CPU、3进程调度

- 在1个在双CPU系统中(不支持超线程HT), 3个并发进程的执行序列(CPU burst, I/O burst) 如下
 - P1: computing, 80ms→I/O operation, 100ms→computing, 40ms
 - P2: computing, 180ms→I/O operation, 70ms→computing, 20ms
 - P3: computing, 130ms→I/O operation, 50ms→computing, 50ms

● 假设

- 1. 在这3个进程中,P1、P2的I/O操作均为打印机输出操作,且只有1台打印机
- 2. P3的I/O操作为磁盘访问操作
- 3个进程的CPU burst可以任意分配到2个CPU上执行
- 若不考虑调度和切换时间,合理地安排这3个进程的执行步骤,使得系统总吞吐量 (throughput) 最大,要求:
 - 1. 利用甘特图描述这3个进程在2个CPU上执行轨迹;
 - 2. 计算系统最大吞吐量和3个进程的平均周转时间

2020-12-22

02

• As shown below, OS takes a two-level feedback-queue scheme to allocate CPU for concurrent processes. A process entering the system is at first put in queue 0, and sequentially given a CPU time slice of 10 milliseconds. If it does not finish within this time, it is moved to the tail of queue 1. Processes in queue 1 run on FCFS scheduling, but are permitted to run only when there is no process in queue 0. When a process P_i in queue 1 is running on CPU and a new process P_j enters the system, P_i will preempt the CPU occupied by P_i.

2020-12-22

02 作业 2

 Consider the processes P0, P1, P2, P3. For 0≤ i ≤3, the arrival time, the length of the CPU burst time, and the priority of each Pi are given as below

Proces	Arrival time	Burst Time	Priority
S			
P ₀	0.0	6.0	10
P ₁	4.0	15.0	8
P ₂	8.0	4.0	6
P_3	12.0	13.0	4

- For the snapshot shown above, suppose that two-level feedback-queue scheduling is employed
 - (1) Draw the Gantt chart that illustrates the execution of these processes.
 - (2) What are the turnaround times for the four processes?