операційні системи

Лекція 5 Керування процесами і потоками (продовження) – планування

План лекції

- Завдання планування
- Витісняльна і невитісняльна багатозадачність
- Приорітетні і безпріоритетні дисципліни планування
- Квантування
- Алгоритми планування
- Керування процесами і потоками у сучасних ОС
 - UNIX
 - □ Linux
 - □ Solaris
 - Windows

Планування виконання процесів або потоків

- Планування (scheduling) розподіл процесорного часу між процесами або потоками
- Завдання планування:
 - □ Визначення моменту часу для зміни потоку, що виконується
 - □ Вибір наступного потоку для виконання
 - □ Переключення контекстів
- Перші два завдання вирішуються здебільшого програмними засобами, третє головним чином, апаратними засобами із застосуванням механізму переривань

Витісняльні і невитісняльні алгоритми планування

- **Витісняльні** (**preemptive**) рішення про переключення з виконання одного потоку на виконання іншого ("витіснення" потоку з процесора) приймає операційна система
- **Невитісняльні** (**non-preemptive**) активний потік виконується, поки він сам за власною ініціативою не віддасть керування операційній системі
- Не плутати з пріоритетними/безпріоритетними дисциплінами планування!

Квантування

- Зміна потоку відбувається, якщо:
 - □ Потік завершився
 - □ Виникла помилка (переривання)
 - □ Потік перейшов у стан очікування
 - □ Вичерпано квант процесорного часу
- Квантування це один з підходів, що реалізує витісняльну багатозадачність
- Кванти можуть бути фіксованої величини, або змінюватись

- Розрізняють пріоритетні і безпріоритетні дисципліни планування
- Відносні пріоритети впливають лише на вибір процесу з черги на виконання
 - Або завжди вибирають лише процес з найвищим пріоритетом
 - Або обслуговуються усі черги, але пропорційно пріоритетам (алгоритм *Weighed Round Robin*, *WRR*)
- **Абсолютні пріоритети** це один з алгоритмів реалізації витісняльної багатозадачності. Зміна потоку:
 - Потік завершився
 - Виникла помилка (переривання)
 - Потік перейшов у стан очікування
 - У черзі з'явився потік з вищим пріоритетом

Алгоритми планування

- Планування за принципом FIFO
 - Одна черга потоків
 - Невитісняльне планування
 - Проблема "**ефект конвою**"
- Кругове планування (round-robin scheduling)
 - Безпріоритетне планування (одна черга потоків)
 - Квантування у "чистому" вигляді
 - Рекомендована довжина кванта 10-100 мс
- Багаторівневі черги (multilevel queues)
 - Кілька черг для груп потоків із різними пріоритетами
 - Якщо в черзі немає жодного потоку, переходять до черги з нижчим пріоритетом
 - У кожній черзі застосовують простий алгоритм (наприклад, кругове планування), не звертаючи уваги на потоки в інших чергах
 - Для різних черг можна застосовувати різні алгоритми
 - Проблема "голодування" (starvation)

- O STCF (Shortest Time to Completion First, перший із найкоротшим часом виконання)
 - Алгоритм є теоретично оптимальним за критерієм середнього часу відгуку
 - Недолік не завжди можна передбачити час виконання (підходить для довготермінового планування, не підходить для короткотермінового)
 - Аналог з витісняльним плануванням (за принципом абсолютних пріоритетів) SRTCF (Shortest Remaining Time to Completion First, перший із найкоротшим часом виконання, що залишився)
- O Багаторівневі черги зі зворотним зв'язком (Multilevel Feedback Queues)
 - Потокам дозволено переходити з черги в чергу
 - Потоки у черзі об'єднуються не за пріоритетом, а за довжиною інтервалу використання процесора
 - Коли потік не вичерпав квант він становиться у кінець тієї ж черги, коли вичерпав – переводиться у нижчу чергу

Лотерейне планування (lottery scheduling)

• Принцип:

- Потік отримує певну кількість "лотерейних квитків", кожен з яких дає право користуватись процесором упродовж часу Т
- Планувальник через проміжок часу Т проводить "розіграш"; потік, що "виграв", дістає керування
- Шляхом розподілу і динамічного перерозподілу квитків можна:
 - Емулювати кругове планування
 - Емулювати планування з пріоритетами
 - Емулювати CRTCF
 - Забезпечити заданий розподіл процесорного часу між потоками
 - Динамічно змінювати пріоритети

- Поняття "потік" відсутнє, планування здійснюється для процесів
- Реалізована витісняльна багатозадачність, що заснована на пріоритетах і квантуванні
- Визначені три пріоритетні класи (кожний процес належить до одного з класів):
 - Реального часу
 - Фіксовані пріоритети, але користувач може їх змінювати
 - Характеристики: рівень глобального пріоритету і квант часу
 - За наявності готових до виконання процесів реального часу інші процеси взагалі не розглядаються

• Системних процесів

- Зарезервований для ядра системи
- Рівень пріоритету призначується ядром і ніколи не змінюється

• Розподілу часу

- Цей клас призначається новому процесу за умовчанням
- Пріоритет обчислюється з двох складових: користувацької і системної
- Користувацьку частину можуть змінювати адміністратор (в обидва боки) і власник процесу (лише у бік зниження пріоритету)
- Системну частину змінює планувальник: знижує пріоритет процесам, що не уходять в стан очікування, підвищує пріоритет процесам, що часто уходять в стан очікування

- Порівняно з SVR4 введені додаткові пріоритетні класи
 - System (SYS) лише для потоків ядра.
 - Realtime (RT) клас з найвищим пріоритетом (вищим за SYS)
 - Timeshare (TS) традиційний клас розподілу часу
 - Interactive (IA) "інтерактивний" клас, призначений для потоків, що пов'язані з віконною системою
 - Передбачене підвищення пріоритету вікна, що знаходиться у фокусі
 - Той самий діапазон пріоритетів, і та ж таблиця диспетчеризації, що й для **TS**
 - Fair Share Scheduler (FSS) клас, що контролюється не динамічним пріоритетом, а виділеними й наявними ресурсами ЦП
 - Ресурси ЦП поділяються на частки (*shares*), які виділяє адміністратор
 - Той же діапазон пріоритетів, що й для **TS/IA**
 - Fixed Priority (FX) клас, для якого ядро не змінює пріоритет
- Ядро завантажує планувальники як модулі, паралельно можуть діяти різні планувальники

- Ядро підтримує окремі черги (фактично, черги черг) для кожного процесора
 - Черги впорядковуються за пріоритетами потоків
 - Зайнятість черг подається у вигляді бітової маски
- Для потоків реального часу підтримується єдина системна черга (не поділяється на процесори, але може розподілятись на групи процесорів (*processor sets*), якщо такі призначені)
- Кожен потік має 2 пріоритети: *глобальний*, що виводиться з його пріоритетного класу, і *успадкований* пріоритет
- Здебільшого, потоки виконуються як потоки класів **TS** або **IA**
 - Потоки IA створюються, коли потік асоціюється з віконною системою
 - Потоки RT створюються явно
 - Потоки **SYS** це потоки ядра
- Переривання мають пріоритет ще вищий, ніж потоки RT

- Як і в UNIX, планування здійснюється для процесів
- Визначені три групи процесів у системі:
 - Реального часу із плануванням за принципом FIFO
 - Реального часу із круговим плануванням
 - Звичайні
- Особливості планування процесів реального часу
 - Вони завжди мають пріоритет перед звичайними процесами
 - Процеси із плануванням за принципом FIFO або самі віддають процесор, або їх витісняють процеси реального часу з більшим пріоритетом
 - Процеси із круговим плануванням додатково витісняють по завершенні кванту часу

Традиційний алгоритм планування в Linux (до 2.4)

- Процесорний час поділяється на *епохи*
- У кожній епосі процес має квант часу, який розраховують на початку епохи (**базовий квант**)
- Епоха закінчується, коли усі готові до виконання процеси вичерпали свої кванти
- Значення кванту може змінюватись системними викликами nice() i setpriority()
- Пріоритет буває *фіксований* (для процесів реального часу) і **динамічний** (для звичайних процесів)
- Динамічний пріоритет залежить від
 - Базового пріоритету (nice задає величину, на якій ґрунтується базовий квант процесу)
 - **Часу, що залишився** до вичерпання кванту (counter кількість переривань таймера, на початку епохи йому надають значення базового кванту і зменшують на одиницю в обробнику переривань таймера)

- Недоліки традиційного алгоритму
 - Значний час на розрахунки на початку кожної епохи
 - Значний час на обрання процесу (потрібний розрахунок динамічного пріоритету)
 - Одна черга процесів погано пристосовується для багатопроцесорних систем
- Новий підхід
 - На кожний процесор своя черга
 - Кожна черга готових процесів це масив черг готових процесів, де елементи упорядковані за динамічним пріоритетом
 - Процеси, що вичерпали квант, переносять в інший масив масив черг процесів, що вичерпали квант
 - По завершенні епохи масиви міняють місцями

Планування у Windows

- Планування здійснюється виключно для потоків (ядро не розрізняє, яким процесам належать потоки)
- Під час планування ядро працює з блоками **KTHREAD**
- Пріоритети (від 1 до 31, динамічні від 1 до 15):
 - Real-time ~ 24
 - High ~ 13
 - Normal ~ 8
 - Idle ~ 4
- Відносні пріоритети потоків від -2 до +2 від базового
- Кванти
 - Короткі кванти змінної довжини (10 або 30 мс) перевага інтерактивних застосунків
 - Довгі кванти фіксованої довжини (120 мс) перевага фонових процесів
- Список готових потоків складається з 31 елементу (відповідно до рівнів пріоритетів), з кожним з яких пов'язана черга
- Динамічна зміна пріоритету і кванту часу: підтримка (boosting) і ослаблення (decay), запобігання голодуванню

- Стандарт POSIX 1003.1 дає визначення: «Реальний час в операційних системах це здатність операційної системи забезпечити потрібний рівень сервісу у визначений проміжок часу»
- В якості головної вимоги до **RTOS** висувають вимогу забезпечення передбачуваності або детермінованості поведінки системи у найгірших зовнішніх умовах
 - Це суттєво відрізняється від вимог до продуктивності та швидкодії універсальних ОС
- В системах реального часу необхідне введення деякого директивного терміну (*deadline*), до завершення якого задача повинна бути виконана обов'язково
 - Цей директивний термін застосовується планувальником завдань як для призначення пріоритету завдання під час його запуску, так і під час вибору завдання на виконання

Системи жорсткого реального часу і м'якого реального часу

- Розрізняють системи **жорсткого** (**hard**) реального часу і м'якого (soft) реального часу
- В системах жорсткого реального часу нездатність забезпечити реакцію на деякі події протягом заданого часу призводить до відмов і неможливості виконання поставленого завдання
 - Такі системи називають системами з детермінованим часом
- Системами м'якого реального часу називають системи, що не підпадають під визначення "жорсткі"
 - В літературі чіткого визначення для них поки немає
 - Системи м'якого реального часу намагаються забезпечити реакцію на зовнішні події протягом заданого часу, але вони можуть не встигати зробити це, і це не призводить до відмови системи у цілому

- Головною проблемою в RTOS є планування (scheduling), яке має забезпечити передбачувану поведінку системи за усіх обставин
 - Процес з дедлайнами повинен стартувати й виконуватись так, щоби він не пропустив жодного свого дедлайну
 - Якщо це неможливо, процесу має бути відмовлено у запуску
- Вивчають і розвивають два підходи:
 - **статичні** алгоритми планування (RMS Rate Monotonic Scheduling)
 - **динамічні** алгоритми планування (EDF Earliest Deadline First)

RMS vs EDF

- RMS застосовують для формального доведення умов передбачуваності системи
 - Для реалізації цього необхідно **планування на основі абсолютних пріоритетів**, тобто пріоритетів, що переривають обслуговування (preemptive priority scheduling)
 - В теорії RMS пріоритет заздалегідь призначають кожному процесу
 - Процеси повинні задовольняти таким умовам:
 - процес має бути завершеним за час його періоду,
 - процеси не залежать один від одного,
 - кожному процесу необхідний однаковий процесорний час на кожному інтервалі,
 - у неперіодичних процесів немає жорстких термінів,
 - переривання процесу відбувається за обмежений час.
 - Процеси виконують відповідно до пріоритетів
 - Перевага надається задачам з найкоротшими періодами виконання
- В EDF пріоритет призначають динамічно, і найбільший пріоритет надають процесу, в якого залишився найменший час виконання
 - За великого завантаження системи EDF має деякі переваги перед RMS