

Betriebssysteme (BS) Scheduling

http://ess.cs.tu-dortmund.de/DE/Teaching/SS2017/BS/

Olaf Spinczyk

olaf.spinczyk@tu-dortmund.de
http://ess.cs.tu-dortmund.de/~os

AG Eingebettete Systemsoftware Informatik 12, TU Dortmund

Inhalt

- Wiederholung
- Abfertigungszustände und Zustandsübergänge
- Klassische CPU-Zuteilungsstrategien
 - FCFS.....einfach
 - RR, VRR.....zeitscheibenbasiert
 - SPN (SJF), SRTF, HRRN.....vorhersagebasiert
 - FB (MLQ, MLFQ)..... prioritätenbasiert
- Bewertungskriterien und Vergleich
- Beispiele
 - UNIX (4.3BSD)
 - NT

Es geht um Uniprozessor-Scheduling für den Allgemeinzweckbetrieb. <u>Nicht</u> betrachtet wird:

- Multiprozessor-Scheduling
- Echtzeit-Scheduling
- E/A-Scheduling

Silberschatz, Kap. ... 5: Process Scheduling Tanenbaum, Kap. ... 2.5: Scheduling

Inhalt

- Wiederholung
- Abfertigungszustände und Zustandsübergänge
- Klassische CPU-Zuteilungsstrategien
 - FCFS.....einfach
 - RR, VRR.....zeitscheibenbasiert
 - SPN (SJF), SRTF, HRRN.....vorhersagebasiert
 - FB (MLQ, MLFQ)..... prioritätenbasiert
- Bewertungskriterien und Vergleich
- Beispiele
 - UNIX (4.3BSD)
 - NT

Wiederholung

- Prozesse sind die zentrale Abstraktion für Aktivitäten in heutigen Betriebssystemen.
 - Konzeptionell unabhängige sequentielle Kontrollflüsse (Folge von CPU- und E/Ă-Štößen)
 - Tatsächlich findet ein Multiplexing der CPU statt
- UNIX-Systeme stellen diverse System Calls zur Verfügung, um Prozesse zu erzeugen, zu verwalten und miteinander zu verknüpfen.
 - Moderne Betriebssysteme unterstützen darüber hinaus auch leicht- und federgewichtige Prozesse.
- Prozesse unterliegen der Kontrolle des Betriebssystems.
 - Betriebsmittel-Zuteilung
 - Betriebsmittel-Entzug

Inhalt

- Wiederholung
- Abfertigungszustände und Zustandsübergänge
- Klassische CPU-Zuteilungsstrategien
 - FCFS.....einfach
 - RR, VRR.....zeitscheibenbasiert
 - SPN (SJF), SRTF, HRRN.....vorhersagebasiert
 - FB (MLQ, MLFQ)..... prioritätenbasiert
- Bewertungskriterien und Vergleich
- Beispiele
 - UNIX (4.3BSD)
 - NT

Abfertigungszustand

- Jedem Prozess ist in Abhängigkeit von der Einplanungsebene ein logischer Zustand zugeordnet, der den Abfertigungszustand zu einem Zeitpunkt angibt:
- kurzfristig (short-term scheduling)
 - bereit, laufend, blockiert
- mittelfristig (medium-term scheduling)
 - ausgelagert bereit, ausgelagert blockiert
- langfristig (long-term scheduling)
 - erzeugt, beendet

Kurzfristige Einplanung

- bereit (READY)
 zur Ausführung durch den Prozessor (die CPU)
 - Der Prozess ist auf der Warteliste für die CPU-Zuteilung (ready list)
 - Seine Listenposition bestimmt sich durch das Einplanungsverfahren
- laufend (RUNNING)
 Zuteilung des Betriebsmittels "CPU" ist erfolgt
 - Der Prozess führt Berechnungen durch, er vollzieht seinen CPU-Stoß
 - Für jeden Prozessor gibt es zu einem Zeitpunkt nur einen laufenden Prozess
- blockiert (BLOCKED) auf ein bestimmtes Ereignis
 - Der Prozess führt "Ein-/Ausgabe" durch, er vollzieht seinen E/A-Stoß
 - Er erwartet die Erfüllung mindestens einer Bedingung

Mittelfristige Einplanung

Ein Prozess ist komplett ausgelagert, d. h. der Inhalt seines gesamten Adressraums wurde in den Hintergrundspeicher verschoben (swap-out) und der von dem Prozess belegte Vordergrundspeicher wurde freigegeben. Die Einlagerung (swap-in) des Adressraums ist abzuwarten:

- ausgelagert bereit (READY SUSPEND)
 - Die CPU-Zuteilung ("bereit") ist außer Kraft gesetzt
 - Der Prozess ist auf der Warteliste für die Speicherzuteilung
- ausgelagert blockiert (BLOCKED SUSPEND)
 - Der Prozess erwartet weiterhin ein Ereignis ("blockiert")
 - Tritt das Ereignis ein, wird der Prozess "ausgelagert bereit"

Langfristige Einplanung

- erzeugt (NEW) und fertig zur Programmverarbeitung fork(2)
 - Der Prozess ist instanziiert, ihm wurde ein Programm zugeordnet
 - Ggf. steht die Zuteilung des Betriebsmittels "Speicher" jedoch noch aus
- beendet (EXIT)
 und erwartet die Entsorgung exit(2)/wait(2)
 - Der Prozess ist terminiert, seine Betriebsmittel werden freigegeben
 - Ggf. muss ein anderer Prozess den "Kehraus" vollenden (z.B. UNIX)

Zustandsübergänge

Einplanungs- und Auswahlzeitpunkt

- Jeder Übergang in den Zustand **bereit** (*READY*) aktualisiert die CPU-Warteschlange
 - Eine Entscheidung über die Einreihung des Prozesskontrollblocks wird getroffen
 - Das Ergebnis hängt von CPU-Zuteilungsstrategie des Systems ab
- Einplanung/Umplanung (scheduling/rescheduling) erfolgt, . . .
 - nachdem ein Prozess erzeugt worden ist
 - wenn ein Prozess freiwillig die Kontrolle über die CPU abgibt
 - 3 sofern das von einem Prozess erwartete Ereignis eingetreten ist
 - 4 sobald ein ausgelagerter Prozess wieder aufgenommen wird
- Ein Prozess kann dazu gedrängt werden, die CPU abzugeben.
 → präemptives Scheduling, auch ②
 - z.B. durch Zeitgeberunterbrechung

Inhalt

- Wiederholung
- Abfertigungszustände und Zustandsübergänge
- Klassische CPU-Zuteilungsstrategien
 - FCFS.....einfach
 - RR, VRR.....zeitscheibenbasiert
 - SPN (SJF), SRTF, HRRN.....vorhersagebasiert
 - FB (MLQ, MLFQ)..... prioritätenbasiert
- Bewertungskriterien und Vergleich
- Beispiele
 - UNIX (4.3BSD)
 - NT

First-Come First-Served – FCFS

- Ein einfaches und gerechtes (?) Verfahren: "wer zuerst kommt, mahlt zuerst"
 - Einreihungskriterium ist die Ankunftszeit eines Prozesses
 - Arbeitet nicht-verdrängend und setzt kooperative Prozesse voraus
- Beispiel

D	Zeiten						
Prozess	Ankunft	Bedienzeit T _s	Start	Ende	Durchlauf T _r	T _r /T _s	
A	0	1	0	1	1	1,00	
В	1	100	1	101	100	1,00	
С	2	1	101	102	100	100,00	
D	3	100	102	202	199	1,99	
Mittelwert					100	26,00	

Die normalisierte Durchlaufzeit (T_r/T_s) von C steht in einem sehr schlechten Verhältnis zur Bedienzeit T_s

Diskussion: FCFS - "Konvoi-Effekt"

- Mit dem Problem sind immer kurz laufende E/A-lastige Prozesse konfrontiert, die langen CPU-lastigen Prozessen folgen.
 - Prozesse mit langen CPU-Stößen werden begünstigt
 - Prozesse mit kurzen CPU-Stößen werden benachteiligt
- Das Verfahren minimiert die Zahl der Kontextwechsel. Der Konvoi-Effekt verursacht allerdings folgende Probleme:
 - hohe Antwortzeit
 - niedriger E/A-Durchsatz
- Bei einem Mix von CPU- und E/A-lastigen Prozessen ist FCFS daher ungeeignet.
 - Typischerweise nur in reinen Stapelverarbeitungssystemen

Round Robin – RR

- Verringert die bei FCFS auftretende Benachteiligung kurzer CPU-Stöße: "Jeder gegen jeden"
 - Die Prozessorzeit wird in Zeitscheiben aufgeteilt (time slicing)
- Mit Ablauf der Zeitscheibe erfolgt ggf. ein Prozesswechsel
 - Der unterbrochene Prozess wird ans Ende der Bereitliste verdrängt
 - Der nächste Prozess wird gemäß FCFS der Bereitliste entnommen
- Basis für CPU-Schutz: Zeitgeber bewirkt Unterbrechung am Ende der Zeitscheibe
- Die Zeitscheibenlänge bestimmt maßgeblich die Effektivität des Verfahrens
 - zu lang, Degenerierung zu FCFS; zu kurz, sehr hoher Overhead
 - Faustregel: etwas länger als die Dauer einer "typischen Interaktion"

Diskussion: RR – Leistungsprobleme

- E/A-lastige Prozesse beenden ihren CPU-Stoß innerhalb ihrer Zeitscheibe
 - sie blockieren und kommen mit Ende ihres E/A-Stoßes in die Bereitliste
- CPU-lastige Prozesse schöpfen dagegen ihre Zeitscheibe voll aus
 - sie werden verdrängt und kommen sofort wieder in die Bereitliste
- die CPU-Zeit ist zu Gunsten CPU-lastiger Prozesse ungleich verteilt
 - E/A-lastige Prozesse werden schlecht bedient und dadurch Geräte schlecht ausgelastet
 - die Varianz der Antwortzeit E/A-lastiger Prozesse erhöht sich

Virtual Round Robin - VRR

- Vermeidet die bei RR mögliche ungleiche Verteilung der CPU-Zeiten
 - Prozesse kommen mit Ende ihrer E/A-Stöße in eine Vorzugsliste
 - Diese Liste wird vor der Bereitliste abgearbeitet
- Das Verfahren arbeitet mit Zeitscheiben unterschiedlicher Längen
 - Prozesse der Vorzugsliste bekommen keine volle Zeitscheibe zugeteilt
 - Ihnen wird die Restlaufzeit ihrer vorher nicht voll genutzten Zeit gewährt
 - Sollte ihr CPU-Stoß länger dauern, werden sie in die Bereitliste verdrängt
- Die Prozessabfertigung ist dadurch im Vergleich zu RR etwas aufwändiger

Shortest Process Next - SPN

- Verringert die bei FCFS auftretende Benachteiligung kurzer CPU-Stöße: "Die Kleinen nach vorne"
 - Grundlage dafür ist die Kenntnis über die Prozesslaufzeiten
 - Verdrängung findet nicht statt
- das Hauptproblem besteht in der Vorhersage der Laufzeiten
 - Stapelbetrieb: Programmierer geben das erforderliche time limit* vor
 - Dialogbetrieb: Schätzung der früheren Stoßlängen des Prozesses
- Antwortzeiten werden wesentlich verkürzt und die Gesamtleistung steigt
 - Dafür: Gefahr der **Aushungerung** (**starvation**) CPU-lastiger Prozesse

^{*}Die Zeitdauer, innerhalb der der Job (wahrscheinlich/hoffentlich) beendet wird, bevor er abgebrochen wird.

Diskussion: SPN - CPU-Stoßdauer

 Basis für die Schätzung ist die Mittelwertbildung über alle bisherigen CPU-Stoßlängen eines Prozesses:

$$S_{n+1} = \frac{1}{n} \cdot \sum_{i=1}^{n} T_i = \frac{1}{n} \cdot T_n + \frac{n-1}{n} \cdot S_n$$

- Problem dieser Berechnung ist die gleiche Gewichtung aller CPU-Stöße
 - Jüngere CPU-Stöße sind jedoch von größerer Bedeutung als ältere und sollten daher auch mit größerer Gewichtung berücksichtigt werden
- Ursache ist das Lokalitätsprinzip

Diskussion: SPN - Stoßgewichtung

 Die weiter zurückliegenden CPU-Stöße sollen weniger Gewicht erhalten:

$$S_{n+1} = \alpha \cdot T_n + (1-\alpha) \cdot S_n$$

- Für den konstanten Gewichtungsfaktor α gilt dabei: $0 < \alpha < 1$
- Er drückt die relative Gewichtung einzelner CPU-Stöße der Zeitreihe aus
- Rekursive Einsetzung führt zu ...

$$S_{n+1} = \alpha T_n + (1-\alpha)\alpha T_{n-1} + \dots + (1-\alpha)^i \alpha T_{n-i} + \dots + (1-\alpha)^n S_1$$

$$S_{n+1} = \alpha \cdot \sum_{i=0}^{n-1} (1-\alpha)^i T_{n-i} + (1-\alpha)^n S_1$$

Dieses statistische Verfahren nennt man auch exponentielle Glättung.

• $f \ddot{u} r \alpha = 0.8$:

$$S_{n+1} = 0.8T_n + 0.16T_{n-1} + 0.032T_{n-2} + 0.0064T_{n-3} + \dots$$

Shortest Remaining Time First – SRTF

- Erweitert den SPN-Ansatz um Verdrängung
 - Dadurch geeignet für den Dialogbetrieb
 - Führt zu besseren Durchlaufzeiten
- Der laufende Prozess wird verdrängt, wenn gilt: T_{erw} < T_{rest}
 - T_{erw} ist die erwartete CPU-Stoßlänge eines eintreffenden Prozesses T_{rest} ist die verbleibende CPU-Stoßlänge des laufenden Prozesses
- Anders als RR basiert SRTF nicht auf Zeitgeberunterbrechungen, ist aber präemptiv
 - Dafür müssen allerdings Stoßlängen abgeschätzt werden
- Wie SPN kann auch SRTF Prozesse zum "Verhungern" bringen

Highest Response Ratio Next — HRRN

- Vermeidet das bei SRTF mögliche Verhungern von CPU-lastigen Prozessen
 - Das Altern (aging), d. h. die Wartezeit von Prozessen wird berücksichtigt

$$R = \frac{w+s}{s}$$

- w ist die bisherige "Wartezeit des Prozesses"
- s ist die "erwartete Bedienzeit"
- Ausgewählt wird immer der Prozess mit dem größten Verhältniswert R

Feedback - FB

- Begünstigt kurze Prozesse, ohne die relativen Längen der Prozesse abschätzen zu müssen.
 - Grundlage ist die "Bestrafung" (penalization) von "Langläufern"
 - Prozesse unterliegen dem Verdrängungsprinzip
- Mehrere Bereitlisten kommen zum Einsatz, je nach Anzahl von Prioritätsebenen
 - Wenn ein Prozess erstmalig eintrifft, läuft er auf höchster Ebene
 - Mit Ablauf der Zeitscheibe, kommt er in die n\u00e4chst niedrigere Ebene
 - Die unterste Ebene arbeitet nach RR
- Kurze Prozesse laufen relativ schnell durch, lange Prozesse können verhungern
 - Die Wartezeit kann berücksichtigt werden, um wieder höhere Ebenen zu erreichen (anti-aging)

FB - Scheduling-Modell

Diskussion: Prioritäten

- Ein Prozess-"Vorrang", der Zuteilungsentscheidungen maßgeblich beeinflusst
- Statische Prioritäten werden zum Zeitpunkt der Prozesserzeugung festgelegt
 - Der Wert kann im weiteren Verlauf nicht mehr verändert werden
 - Das Verfahren erzwingt eine deterministische Ordnung zwischen Prozessen
- Dynamische Prioritäten werden während der Prozesslaufzeit aktualisiert
 - Die Aktualisierung erfolgt im Betriebssystem, aber auch vom Benutzer aus
 - SPN, SRTF, HRRN und FB sind Spezialfälle dieses Verfahrens

Kombinationen – Multilevel Scheduling

- Mehrere Betriebsformen lassen sich nebeneinander ("gleichzeitig") betreiben.
 - Z. B. gleichzeitige Unterstützung von {Dialog- und Hintergrundbetrieb, Echtzeit- und sonstigem Betrieb}
 - Dialogorientierte bzw. zeitkritische Prozesse werden bevorzugt bedient
- Die technische Umsetzung erfolgt typischerweise über mehrere Bereitlisten.
 - Jeder Bereitliste ist eine bestimmte Zuteilungsstrategie zugeordnet
 - Die Listen werden typischerweise nach Priorität, FCFS oder RR verarbeitet
 - Ein höchst komplexes Gebilde → multi-level feedback (MLFB)
- FB kann als Spezialfall dieses Verfahrens aufgefasst werden.

Kombinationen – Multilevel Scheduling

höchste Priorität Systemprozesse Interaktive Prozesse Stapelverarbeitungsprozesse Studentenprozesse niedrigste Priorität

Quelle: Silberschatz

Inhalt

- Wiederholung
- Abfertigungszustände und Zustandsübergänge
- Klassische CPU-Zuteilungsstrategien
 - FCFS.....einfach
 - RR, VRR.....zeitscheibenbasiert
 - SPN (SJF), SRTF, HRRN......vorhersagebasiert
 - FB (MLQ, MLFQ)..... prioritätenbasiert
- Bewertungskriterien und Vergleich
- Beispiele
 - UNIX (4.3BSD)
 - NT

Ziele = Bewertungskriterien

- Benutzerorientiert
 - Durchlaufzeit Zeit zwischen Eingang und Abschluss eines Prozesses einschließlich der Wartezeit(en) → Stapelverarbeitung
 - Antwortzeit Zeit zwischen Benutzereingabe und Antwort
 → interaktive Systeme
 - Termineinhaltung Für die Interaktion mit äußeren physikalischen Prozessen sollten Termine eingehalten werden → Echtzeitsysteme
 - Vorhersagbarkeit Prozesse werden unabhängig von der Last immer gleich bearbeitet → harte Echtzeitsysteme
- Systemorientiert
 - Durchsatz Möglichst viele Prozesse pro Zeiteinheit abarbeiten
 - **CPU-Auslastung** CPU sollte möglichst immer beschäftigt sein. *Overhead* (*Scheduling*-Entscheidung, Kontextwechsel) vermeiden.
 - Fairness Kein Prozess soll benachteiligt werden (z.B. "Aushungern")
 - Lastausgleich Auch E/A-Geräte sollen gleichmäßig ausgelastet werden

Gegenüberstellung – quantitativ

	Prozess	Α	В	С	D	Е	N /1:44 a l
	Start	0	2	4	6	8	Mittel- wert
	Bedienzeit T _s	3	6	4	5	2	WEIL
FCFS	Ende	3	9	13	18	20	
	Durchlauf T _r	3	7	9	12	12	8,60
	T_r/T_s	1,00	1,17	2,25	2,40	6,00	2,56
RR	Ende	4	18	17	20	15	
q=1	Durchlauf T _r	4	16	13	14	7	10,80
	T_r/T_s	1,33	2,67	3,25	2,80	3,50	2,71
SPN	Ende	3	9	15	20	11	
	Durchlauf T _r	3	7	11	14	3	7,60
	T_r/T_s	1,00	1,17	2,75	2,80	1,50	1,84
SRTF	Ende	3	15	8	20	10	
	Durchlauf T _r	3	13	4	14	2	7,20
	T_r/T_s	1,00	2,17	1,00	2,80	1,00	1,59
HRRN	Ende	3	9	13	20	15	
	Durchlauf T _r	3	7	9	14	7	8,00
	T_r/T_s	1,00	1,17	2,25	2,80	3,50	2,14
FB	Ende	4	20	16	19	11	
q=1	Durchlauf T _r	4	18	12	13	3	10,00
	T_r/T_s	1,33	3,00	3,00	2,60	1,50	2,29

Aus William Stallings, "Betriebssysteme – Prinzipien und Umsetzung"

Gegenüberstellung – qualitativ

	präemptiv/ kooperativ	Vorhersage nötig	Implement aufwand	Verhungern möglich	Auswirkung auf Prozesse
FCFS	kooperativ	nein	minimal	nein	Konvoi-Effekt
RR	präemptiv (Zeitgeber)	nein	klein	nein	Fair, aber be- nachteiligt E/A- lastige Prozesse
SPN	kooperativ	ja	groß	ja	Benachteiligt CPU-lastige Prozesse
SRTF	präemptiv (bei Eingang)	ja	größer	ja	Benachteiligt CPU-lastige Prozesse
HRRN	kooperativ	ja	groß	nein	Gute Lastvertei- lung
FB	präemptiv (Zeitgeber)	nein	größer	ja	Bevorzugt u.U. E/A-lastige Prozesse

Inhalt

- Wiederholung
- Abfertigungszustände und Zustandsübergänge
- Klassische CPU-Zuteilungsstrategien
 - FCFS.....einfach
 - RR, VRR.....zeitscheibenbasiert
 - SPN (SJF), SRTF, HRRN.....vorhersagebasiert
 - FB (MLQ, MLFQ)..... prioritätenbasiert
- Bewertungskriterien und Vergleich
- Beispiele
 - UNIX (4.3BSD)
 - NT

UNIX

- Zweistufiges präemptives Verfahren mit dem Ziel, Antwortzeiten zu minimieren
- Kein Long-Term Scheduling
- high-level: mittelfristig mit Ein-/Auslagerung (swapping) arbeitend
- low-level: kurzfristig präemptiv, MLFB, dynamische Prozessprioritäten
 - Einmal pro Sekunde:

- Jeder "Tick" (1/10 s) verringert das Nutzungsrecht über die CPU durch Erhöhung von cpu_usage beim laufenden Prozess
 - hohe *prio* Zahl = niedrige Priorität
- Das Maß der CPU-Nutzung (cpu_usage) wird über die Zeit gedämpft
 - Die Dämpfungs-/Glättungsfunktion variiert von UNIX zu UNIX

UNIX - 4.3 BSD (1)

Jeden vierten Tick (40ms) erfolgt die Berechnung der Benutzerpriorität:

$$P_{usrpri} = min\left(PUSER + \frac{P_{cpu}}{4} + 2 \cdot P_{nice}, 127\right)$$

• P_{cou} nimmt mit jedem Tick um 1 zu und wird einmal pro Sekunde geglättet:

$$P_{cpu} \leftarrow \frac{2 \cdot load}{2 \cdot load + 1} \cdot P_{cpu} + P_{nice}$$

• Glättung für erwachte Prozesse, die länger als eine Sekunde blockiert waren:

$$P_{cpu} \leftarrow \left(\frac{2 \cdot load}{2 \cdot load + 1}\right)^{P_{slptime}} \cdot P_{cpu}$$

UNIX - 4.3 BSD (2)

• Glättung (decay filter) bei einer angenommenen mittleren Auslastung (load) von 1 gilt P_{cpu} := 0.66 · P_{cpu} + P_{nice} . Ferner sei angenommen, ein Prozess sammelt T_i Ticks im Zeitinterval i an und P_{nice} = 0

$$P_{cpu1} = 0.66 T_0$$
 $P_{cpu2} = 0.66 (T_1 + 0.66 T_0) = 0.66 T_1 + 0.44 T_0$
 $P_{cpu3} = 0.66 T_2 + 0.44 T_1 + 0.30 T_0$
 $P_{cpu4} = 0.66 T_3 + ... + 0.20 T_0$
 $P_{cpu5} = 0.66 T_4 + ... + 0.13 T_0$

Nach 5 Sekunden gehen nur noch 13% "alte" Auslastung ein

Windows NT – Prioritätsklassen

- Präemptive, prioritäts- und zeitscheibenbasierte Einplanung von Fäden (Threads)
 - Verdrängung erfolgt auch dann, wenn der Faden sich im Kern befindet
 → nicht so bei UNIX & Co
 - RR bei gleicher Priorität: 0 reserviert, 1–15 variabel, 16-31 Echtzeit
- Die Art des Fadens (Vorder-/Hintergrund) bestimmt das Zeitquantum eines Fadens → Quantum Stretching
 - Quantum (zwischen 6 und 36) vermindert sich mit jedem *Tick* (10 bzw. 15ms) um 3 oder um 1, falls der Faden in den Wartezustand geht
 - Die Zeitscheibenlänge variiert mit den Prozessen: 20 180ms
 - Vordergrund/Hintergrund, Server/Desktop-Konfiguration
- Zudem variable Priorität:

process_priority_class + relative_thread_priority + boost

NT – Prioritätsanpassung

 Fadenprioritäten werden in bestimmten Situationen dynamisch angehoben: Dynamic Boost

_	Abschluss von Ein-/Ausgabe (Festplatten)	+1
_	Mausbewegung, Tastatureingabe	+6
_	Deblockierung, Betriebsmittelfreigabe (Semaphor, <i>Event</i> , <i>Mutex</i>)	+1
_	Andere Ereignisse (Netzwerk, <i>Pipe</i> ,)	+2
_	Ereignis im Vordergrundprozess	+2

- Die dynamic boosts werden mit jedem Tick wieder verbraucht
- Fortschrittsgarantie
 - Verhindert das Aushungern von Threads
 - Alle 3–4 s erhalten bis zu 10 "benachteiligte" F\u00e4den f\u00fcr zwei Zeitscheiben die Priorit\u00e4t 15

Zusammenfassung

- Betriebssysteme treffen CPU-Zuteilungsentscheidungen auf drei Ebenen:
 - Long-Term Scheduling: Zulassung von Prozessen zum System
 - Medium-Term Scheduling: Aus- und Einlagerung von Prozessen
 - Short-Term Scheduling: kurzfristige CPU-Zuteilung
- Alle hier betrachteten Verfahren werden dem Short-Term Scheduling zugerechnet.
 - Es gibt diverse benutzer- und systemorientierte Kriterien für die Beurteilung der Eigenschaften eines CPU-Zuteilungsverfahrens.
 - Die Auswahl kommt einer Gratwanderung gleich.
 - Das "beste" Verfahren lässt sich nur nach einer Analyse des typischen Anwendungsprofils und aller Randbedingungen finden.