Sistemi Operativi

Laurea in Ingegneria Informatica Università di Roma Tor Vergata Docente: Francesco Quaglia

CPU-scheduling

- 1. Tipi di scheduling
- 2. Metriche
- 3. Algoritmi di scheduling classici
- 4. Scheduling multiprocessore
- 5. Scheduling in sistemi UNIX/Windows

Tipi di scheduling

A lungo termine	Decisioni sull'aggiunta di un nuovo processo all'insieme dei processi attivi
A medio termine	Decisioni sull'inserimento, totale o parziale di un processo attivo in memoria di lavoro
A breve termine (CPU-scheduling o dispatching)	Decisioni su quale processo debba impegnare la CPU
I/O scheduling	Decisioni sulla sequenzializzazione di richieste da servire sui dispositivi (logici e fisici)

Tipi di scheduling e stati di processi

Scheduling a lungo termine - alcuni dettagli

Decisione di attivazione di processo

- · raggiungimento di un dato livello di multiprogrammazione
- · mistura conveniente di processi **I/O bound e CPU bound**

Attivazione dello scheduler

- · alla terminazione di un processo
- · su richiesta
- · quando la percentuale di utilizzo della CPU scende sotto valori specifici

Tipicamente non controlla applicazioni interattive

Attivazione di processo governata dalle condizioni di carico del sistema

Tipico di sistemi batch multiprogrammati

Criteri per il dispatching

Orientamento all'utente

· decisioni di dispatching funzione di come gli utenti percepiscono il comportamento del sistema (es. tempo di risposta)

Orientamento al sistema

· decisioni di dispatching tese a ottimizzare il comportamento del sistema nella sua globalità (es. utilizzazione di risorse)

Orientamento a metriche prestazionali

- · approccio quantitativo
- · parametri facilmente misurabili (monitorabili), analizzabili

Orientamento a metriche non prestazionali

· parametri tipicamente qualitativi o non facilmente misurabili

Criteri orientati all'utente

Prestazionali

• <u>tempo di risposta</u> ovvero il tempo necessario affinche' un processo

<u>inizi</u> a produrre l'output

• <u>tempo di turnaround</u> ovvero del tempo totale intercorrente tra

l'istante di creazione e l'istante di completamento di un processo

• scadenze ovvero una deadline di completamento

Altri

• **prevedibilità** possibilità di supportare esecuzioni conformi a determinati parametri indipendentemente dal livello di carico del sistema

Criteri orientati al sistema

Prestazionali

· throughput

<u>nt</u> processi completati per unità di tempo

Altri

ltr

· <u>fairness</u> capacità di evitare <u>starvation</u> di processi attivi

· <u>priorità</u>

capacità di distinguere tra livelli di priorità multipli per i processi attivi

percentuale del tempo in cui

la CPU risulta impegnata

· <u>bilanciameno delle</u> risorse

· <u>utilizzazione del processore</u>

capacità di equilibrare l'utilizzo delle risorse al fine di aumentarne lo sfruttamento

Priorità, round-robin, prelazione e starvation

Storicamente il problema dello scheduling di CPU ha riguardato sistemi a processi ed è nato nell'ambito di macchine uniprocessore ...

Scheduling FCFS (First Come First Served)

Caratteristiche

- · i processi nello stato Ready vengono mandati in esecuzione secondo l'ordine di inserimento nella "Ready Queue"
- non vi è prelazione, quindi ogni processo rimane in esecuzione fino al suo completamento, oppure fino a che esso non rilascia la CPU spontaneamente

Svantaggi

- · non minimizza il tempo di attesa, e di conseguenza neanche il tempo di turnaround
- · inadeguato per la gestione di processi interattivi
- può causare sottoutilizzo dei dispositivi di I/O a causa del fatto che i processi interattivi non necessariamente vengono favoriti

Scheduling Round-Robin (Time-Slicing)

Caratteristiche

- i processi nello stato Ready vengono mandati in esecuzione a turno per uno specifico **quanto di tempo**
- vi è prelazione, quindi un processo può liberare la CPU anche se non ha completato la sua traccia o non vuole rilasciare la CPU spontaneamente

Svantaggi

- · sfavorisce processi I/O bound rispetto a processi CPU bound
- · non propriamente adeguato per la gestione di processi interattivi
- · può causare sottoutilizzo dei dispositivi di I/O a causa del fatto che i processi I/O bound vengono sfavoriti

Criticità della scelta del time-slice

Impatto sul numero di quanti per attivare una richiesta di I/O

Scheduling Round-Robin Virtuale

Separazione tra processi prelazionati e non

Scheduling SPN (Shortest Process Next)

Caratteristiche

- · i processi nello stato Ready vengono mandati in esecuzione <u>secondo ordine crescente</u> della lughezza del prossimo "CPU burst"
- · può esservi (SRTN Shortest Remaining Time Next) o non prelazione
- · in caso negativo ogni processo rimane in esecuzione fino al suo completamento, oppure fino a che esso non rilascia la CPU spontaneamente, ovvero al termine del CPU Burst

Vantaggi

- · minimizza il tempo di attesa, e di conseguenza il tempo di turnaround
- · relativamente adeguato per la gestione di processi interattivi in caso di prelazione
- · in generale non causa sottoutilizzo dei dispositivi in caso di prelazione

Svantaggi

- · necessita di meccanismi di predizione della lunghezza dei CPU Burst
- · può provocare starvation a causa del particolare trattamento della priorità

Stima dei CPU burst

$$S_{n+1} = \frac{1}{n} \sum_{i=1}^{n} S_i$$

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

α vicino all'unità determina maggior peso per osservazioni recenti

Impatto sulla stabilità in presenza di alta varianza

Scheduling Highest Response Ratio Next (HRRN)

Processi selezionati in base al Rapporto di Risposta

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

Dove: w = tempo di attesa (permanenza nello stato ready) s = tempo di servizio (di esecuzione)

- favorisce gli I/O bound (caratterizzati da piccoli valori di *s*)
- ' affronta il problema della starvation dovuto alle priorità

Multi-level feedback-queue scheduling

- · differentemente da SPN, SRTN e HRRN non necessita di informazioni (predette o monitorate)
- · uso di code di priorità multiple

Quanto di tempo <u>fisso per tutte le priorità:</u> starvation sui processi molto lunghi soluzione parziale: quanto di tempo pari a 2^i dove i è la priorità

Caratteristiche del carico reale

Scheduling UNIX tradizionale (SVR3 – 4.3 BSD)

Caratteristiche

- code multiple con feedback
- un livello di priorita' distinto per ciacuna coda
- gestione di tipo Round-Robin nell'ambito di ciascuna coda

Passaggio da una coda all'altra (feedback)

- in caso di rientro nello stato Ready dopo un passaggio nello stato Sleep
- in caso di variazione della priorità imposto dal sistema (su base periodica) $\longrightarrow P = base + f(CPU usage) + nice$

... tale scheduler di CPU è tutt'ora riadattato per

sistemi orientati ai threads ...

Variazione della "niceness" su sistemi UNIX

Baseline system call int nice(int incr)

The range of the nice value is +19 (low priority) to -20 (high priority). Attempts to set a nice value outside the range are clamped to the range

questa è la system call che viene invocata dalla shell quando si passa sulla linea di comando il comando **nice [-n niceness][command]**

System call addizionali

```
SYNOPSIS
 #include <sys/time.h>
 #include <sys/resource.h>

int getpriority(int which, int who);
int setpriority(int which, int who, int prio);
```

DESCRIPTION

The scheduling priority of the process, process group, or user, as indicated by *which* and *who* is obtained with the getpriority call and set with the setpriority call. Which is one of PRIO PROCESS, PRIO_PGRP, or PRIO_USER, and who is interpreted relative to which (a process identifier for PRIO_PROCESS, process group identifier for PRIO PGRP, and a user ID for PRIO USER). A zero value for *who* denotes (respectively) the calling process, the process group of the calling process, or the real user ID of the calling process. *Prio* is a value in the range -20 to 20 (but see the Notes below). The default priority is 0; lower priorities cause more favorable scheduling

LINUX auto-grouping

- In LINUX a partire dal kernel 2.6.38 (2010) viene offerto il supporto per l'autogrouping
- Questo associa tutti i processi lanciati da uno stesso terminale (ed i loro thread) in un unico gruppo
- In tal caso il cambio del nice ha effetto solo all'interno del gruppo (per cui la ripartizione dell'uso della CPU tra gruppi rimane equa)
- Per escludere l'auto-grouping si puo utilizzare il file di configurazione di sistema /proc/sys/kernel/sched_autogroup_enabled
- Valore 0 esclude l'auto-grouping

... scheduling multiprocessore e per sistemi basati su threads

Sistemi multiprocessore

Caratteristiche architetturali

- · unità di calcolo (CPU/CPU-core) multiple che condividono una memoria principale comune
- · i processori sono controllati da un unico sistema operativo

Problematiche

- · assegnazione dei processi ai processori
- · uso (o non) di politiche classiche di multiprogrammazione sui singoli processori
- * selezione dell'entità schedulabile da mandare in esecuzione

Assegnazione di processi/thread alle unità di calcolo

Statica

- ' overhead ridotto poichè l'assegnazione è unica per tutta la durata del processo
- · possibilità di sottoutilizzo dei processori

<u>Dinamica (convenzionalmente utilizzata in sistemi moderni)</u>

- · overhead superiore dovuto a riassegnazioni multiple
- · migliore utilizzo dei processori

Approccio master/slave

- il sistema operativo viene eseguito su una specifica unità di calcolo
- · richiesta esplicita di accesso a stutture del kernel da parte delle altre
- · semplicità di progetto (estensione di kernel classici per uniprocessori)

Approccio peer (convenzionalmente utilizzato in sistemi moderni)

- · il sistema operativo viene eseguito su tutte le unità di calcolo
- · problemi di coerenza dei dati, inclusi quelli di gestione dello scheduling
- · complessità di progetto

Multiprogrammazione sui singoli processori?

Non più mandatorio?

- quando sono disponibili molti processori, il <u>livello di utilizzo del processore</u> non è più un fattore così critico (dato il <u>costo proporzionalmente ridotto</u> del processore rispetto a quello dell'intera architettura)
- rientra in gioco la metrica del **tempo di turnaround** delle applicazioni

Di nuovo sullo scheduling di processi

Limitato impatto della politica di selezione

$$C_s = \frac{\sigma_s}{s}$$

Deviazione standard tempo di servizio Tempo di servizio medio

Throughput RR/throughput FCFS

Scheduling di threads

Fattori nuovi

- · la decomposizione di applicazioni in threads introduce criteri di selezione innovativi rispetto alle priorità classiche
- · un processo può essere sia CPU che I/O bound dipendendo dal comportamento dei singoli thread che lo compongono

Politiche di scheduling di threads

Load sharing (e.g. Linux 2.4)

- · coda globale di threads pronti ad eseguire
- · possibilità di gestire priorità
- · distribuzione uniforme del carico
- · problemi di scalabilità nell'accesso alla coda globale in caso i macchine altamente parallele
- · ridotta efficienza del caching in caso di cambio di processore da parte dei thread

FCFS

SNTF (smallest number of threads first), con e senza Preemption

• • • •

Load balancing (e.g. Linux 2.6 e successivi)

- · code di threads pronti ad eseguire separate, una per ogni CPU-core
- · migliore scalabilità delle operazioni di scheduling su macchine altamente parallele
- · spostamento periodico di thread da una coda ad un'altra in caso di sbilanciamento del carico

Scheduling UNIX SVR4

Caratteristiche

- · 160 livelli di priorità
- · 3 classi di priorità: Tempo Reale (159-100), Kernel (99-60), Time-Sharing (59-0)
- · **kernel preemptabile** (identificazione di safe places)
- · **bitmap** per determinare i livelli non vuoti
- · quanto di tempo variabile in funzione della classe e, in alcune classi, del livello

 Sequenza di scheduling

Tempo reale (159-100)

Kernel (99-60)

Time sharing (59-0)

Extended priority scheme

```
#include <sched.h>
 sched_setscheduler(pid_t pid, int policy,(const struct sched_param *p);
int
 sched_getscheduler(pid_t pid);
int
 struct sched_param {
 int sched_priority;
 };
```

From the shell we have the **chrt** command

Actual priorities with the extended scheme

Epoche di scheduling in LINUX

- · LINUX utilizza il concetto di <u>"epoca di scheduling"</u> (in realtà già presente in LINUX prima dello schema esteso)
- · Un'epoca è un periodo di tempo per l'operatività del sistema
- All'inizio di ogni epoca ad ogni thread attivo viene assegnato un numero di **"quanti di tempo"** da poter spendere
- · Ad ogni nuovo thread nato durante un'epoca viene data parte del "budget" di tempo di CPU del padre
- · Questo permette di avere la possibilità di eseguire comunque thread di classi di priorità più basse, se pur con minimi quanti di tempo assegnati ad essi per ogni epoca

Scheduling in sistemi Windows

Caratteristiche

- code multiple distinte in due fasce: *Real-Time* e *Varible*
- un livello di priorità distinto per coda (0-15 fascia Variable 16-31 fascia Real Time)
- gestione di tipo Round-Robin nell'ambito di ciascuna coda
- priorità base per i processi
- priorità dinamica entro vincoli per i threads
- prerilascio basato su priorità

Passaggio da una coda all'altra (feedback)

- non ammesso nella fascia Real-Time
- ammesso nella fascia Variable (rilascio della CPU allo scadere del quanto provoca diminuzione della priorità, rilascio anticipato provoca incremento)

Uno schema

Priorità dei threads in Windows

System calls (i)

```
BOOL WINAPI SetPriorityClass(
 In HANDLE hProcess,
 _In_ DWORD dwPriorityClass
```

Priority	Meaning
ABOVE_NORMAL_PRIORITY_CLASS 0x00008000	Process that has priority above NORMAL_PRIORITY_CLASS but below HIGH_PRIORITY_CLASS.
BELOW_NORMAL_PRIORITY_CLASS 0x00004000	Process that has priority above IDLE_PRIORITY_CLASS but below NORMAL_PRIORITY_CLASS.
HIGH_PRIORITY_CLASS 0x00000080	Process that performs time-critical tasks that must be executed immediately. The threads of the process preempt the threads of normal or idle priority class processes. An example is the Task List, which must respond quickly when called by the user, regardless of the load on the operating system. Use extreme care when using the high-priority class, because a high-priority class application can use nearly all available CPU time.
IDLE_PRIORITY_CLASS 0x00000040	Process whose threads run only when the system is idle. The threads of the process are preempted by the threads of any process running in a higher priority class. An example is a screen saver. The idle-priority class is inherited by child processes.
NORMAL_PRIORITY_CLASS 0x00000020	Process with no special scheduling needs.
PROCESS_MODE_BACKGROUND_BEGIN 0x00100000	Begin background processing mode. The system lowers the resource scheduling priorities of the process (and its threads) so that it can perform background work without significantly affecting activity in the foreground. This value can be specified only if <i>hProcess</i> is a handle to the current process. The function fails if the process is already in background processing mode. Windows Server 2003 and Windows XP: This value is not supported.
PROCESS_MODE_BACKGROUND_END 0x00200000	End background processing mode. The system restores the resource scheduling priorities of the process (and its threads) as they were before the process entered background processing mode. This value can be specified only if <i>hProcess</i> is a handle to the current process. The function fails if the process is not in background processing mode. Windows Server 2003 and Windows XP: This value is not supported.
REALTIME_PRIORITY_CLASS 0x00000100	Process that has the highest possible priority. The threads of the process preempt the threads of all other processes, including operating system processes performing important tasks. For example, a real-time process that executes for more than a very brief interval can cause disk caches not to flush or cause the mouse to be unresponsive.

System calls (ii)

```
BOOL WINAPI SetThreadPriority(
 _In_ HANDLE hThread,
 _In_ int nPriority
```

Priority	Meaning
THREAD_MODE_BACKGROUND_BEGIN 0x00010000	Begin background processing mode. The system lowers the resource scheduling priorities of the thread so that it can perform background work without significantly affecting activity in the foreground. This value can be specified only if hThread is a handle to the current thread. The function fails if the thread is already in background processing mode. Windows Server 2003 and Windows XP: This value is not supported.
THREAD_MODE_BACKGROUND_END 0x00020000	End background processing mode. The system restores the resource scheduling priorities of the thread as they were before the thread entered background processing mode. This value can be specified only if hThread is a handle to the current thread. The function fails if the thread is not in background processing mode. Windows Server 2003 and Windows XP: This value is not supported.
THREAD_PRIORITY_ABOVE_NORMAL	Priority 1 point above the priority class.
THREAD_PRIORITY_BELOW_NORMAL	Priority 1 point below the priority class.
THREAD_PRIORITY_HIGHEST 2	Priority 2 points above the priority class.
THREAD_PRIORITY_IDLE -15	Base priority of 1 for IDLE_PRIORITY_CLASS, BELOW_NORMAL_PRIORITY_CLASS, NORMAL_PRIORITY_CLASS, ABOVE_NORMAL_PRIORITY_CLASS, or HIGH_PRIORITY_CLASS processes, and a base priority of 16 for REALTIME_PRIORITY_CLASS processes.
THREAD_PRIORITY_LOWEST -2	Priority 2 points below the priority class.
THREAD_PRIORITY_NORMAL 0	Normal priority for the priority class.
THREAD_PRIORITY_TIME_CRITICAL 15	Base priority of 15 for IDLE_PRIORITY_CLASS, BELOW_NORMAL_PRIORITY_CLASS, NORMAL_PRIORITY_CLASS, ABOVE_NORMAL_PRIORITY_CLASS, or HIGH_PRIORITY_CLASS processes, and a base priority of 31 for REALTIME_PRIORITY_CLASS processes.

If the thread has the **REALTIME_PRIORITY_CLASS** base class, this parameter can also be -7, -6, -5, -4, -3, 3, 4, 5, or 6. For more information, see Scheduling Priorities.

Schema completo delle priorità

Process priority class	Thread priority level	Base priority
IDLE_PRIORITY_CLASS	THREAD_PRIORITY_IDLE	1
	THREAD_PRIORITY_LOWEST	2
	THREAD_PRIORITY_BELOW_NORMAL	3
	THREAD_PRIORITY_NORMAL	4
	THREAD_PRIORITY_ABOVE_NORMAL	5
	THREAD_PRIORITY_HIGHEST	6
	THREAD_PRIORITY_TIME_CRITICAL	15
BELOW_NORMAL_PRIORITY_CLASS	THREAD_PRIORITY_IDLE	1
	THREAD_PRIORITY_LOWEST	4
	THREAD_PRIORITY_BELOW_NORMAL	5
	THREAD_PRIORITY_NORMAL	6
	THREAD_PRIORITY_ABOVE_NORMAL	7
	THREAD_PRIORITY_HIGHEST	8
	THREAD_PRIORITY_TIME_CRITICAL	15

NORMAL_PRIORITY_CLASS	THREAD_PRIORITY_IDLE	1
	THREAD_PRIORITY_LOWEST	6
	THREAD_PRIORITY_BELOW_NORMAL	7
	THREAD_PRIORITY_NORMAL	8
	THREAD_PRIORITY_ABOVE_NORMAL	9
	THREAD_PRIORITY_HIGHEST	10
	THREAD_PRIORITY_TIME_CRITICAL	15
ABOVE_NORMAL_PRIORITY_CLASS	THREAD_PRIORITY_IDLE	1
	THREAD_PRIORITY_LOWEST	8
	THREAD_PRIORITY_BELOW_NORMAL	9
	THREAD_PRIORITY_NORMAL	10
	THREAD_PRIORITY_ABOVE_NORMAL	11
	THREAD_PRIORITY_HIGHEST	12
	THREAD_PRIORITY_TIME_CRITICAL	15

HIGH_PRIORITY_CLASS	THREAD_PRIORITY_IDLE	1
	THREAD_PRIORITY_LOWEST	11
	THREAD_PRIORITY_BELOW_NORMAL	12
	THREAD_PRIORITY_NORMAL	13
	THREAD_PRIORITY_ABOVE_NORMAL	14
	THREAD_PRIORITY_HIGHEST	15
	THREAD_PRIORITY_TIME_CRITICAL	15
REALTIME_PRIORITY_CLASS	THREAD_PRIORITY_IDLE	16
	THREAD_PRIORITY_LOWEST	22
	THREAD_PRIORITY_BELOW_NORMAL	23
	THREAD_PRIORITY_NORMAL	24
	THREAD_PRIORITY_ABOVE_NORMAL	25
	THREAD_PRIORITY_HIGHEST	26
	THREAD_PRIORITY_TIME_CRITICAL	31

Affinità di processore

- porta un qualsiasi thread ad essere eseguito temporaneamente (o stabilmente) solo su specifici CPU-core
- la scelta può dipendere da politiche interne del sistema operativo (e.g. Linux 2.6 e più recenti)
- oppure può essere determinata da utenti e/o amministratori di sistema
- è una facility molto utile, per esempio permette di simulare scenari dove le applicazioni vengono attivate su CPU-core risultanti come sottoinsieme di quelli realmente disponibili nell'architettura sottostante (scale down)
- permette anche il reserving di CPU-core per, e.g. mansioni (e quindi applicazioni) critiche

Supporto per l'on-demand affinity

Affinità in sistemi Unix


```
SCHED SETAFFINITY (2)
 Linux Programmer's Manual
 SCHED SETAFFINITY (2)
NAME
 top
 sched setaffinity, sched getaffinity - set and get a thread's CPU
 affinity mask
SYNOPSIS
 top
 #define GNU SOURCE
 /* See feature test macros(7) */
 #include <sched.h>
 int sched setaffinity(pid t pid, size t cpusetsize,
 const cpu set t *mask);
 int sched getaffinity (pid t pid, size t cpusetsize,
 cpu set t *mask);
DESCRIPTION
 top
 These are the backend of the taskset
 shell command
```

Affinità processo/CPU-cores in sistemi Windows

```
Syntax
 C++
 BOOL WINAPI SetProcessAffinityMask(
 In HANDLE
 hProcess,
 _In_ DWORD_PTR dwProcessAffinityMask
 );
Parameters
hProcess [in]
 A handle to the process whose affinity mask is to be set. This handle must have the
 PROCESS_SET_INFORMATION\access right. For more information, see Process Security and Access Rights.
dwProcessAffinityMask [in]
 The affinity mask for the threads\of the process.
 On a system with more than 64 processors, the affinity mask must specify processors in a single
 processor group.
```

Within current processor group

Affinità thread/CPU-cores in sistemi Windows

Within current processor group