

Planificación de Procesos

- ▶ Conceptos Básicos
- ▶ Criterios de Planificación
- ▶ Algoritmos de Planificación
- ▶ Planificación de hilos
- ▶ Planificación de Múltiples Procesadores
- ▶ Planificación en Tiempo Real
- ▶ Ejemplos de Sistemas Operativos

KMC © 2018

Conceptos Básicos

- Máxima utilización de CPU obtenida con multiprogramación
- La ejecución de procesos consiste de *ciclos* de ejecución de CPU y esperas en E/S.
- Distribución de ráfagas de CPU

Planificador de CPU

KMC © 2018

- Selecciona entre los procesos en memoria que están listos para ejecutar, y aloca la CPU a uno de ellos.
- La decisión de planificar la CPU puede tener lugar cuando un proceso:
 - 1. Conmuta de ejecutando a estado de espera.
 - Conmuta de ejecutando a estado de listo.
 - 3. Conmuta de espera a listo.
 - Termina.
- La planificación de 1 y 4 es no apropiativa.
- Las otras planificaciones son apropiativas.

KMC © 2018 Sistemas Operativos – Planificación de Procesos

Despachador

- ▶ El módulo despachador pasa el control de la CPU al proceso seleccionado por el planificador de corto término; esto implica:
 - > cambio de contexto
 - conmutación a modo usuario
 - > salta a la dirección apropiada en el programa de usuario para reiniciarlo
- ▶ Latencia de despacho tiempo que toma al despachador para detener un proceso e iniciar otro.

KMC © 2018

Sistemas Operativos - Planificación de Procesos

Criterios de Planificación

- Utilización de CPU mantener la CPU tan ocupada como sea posible
- Procesamiento total (Throughput) número de procesos que completan sus ejecución por unidad de tiempo.
- ▶ Tiempo de retorno cantidad de tiempo para ejecutar un determinado proceso.
- ▶ Tiempo de Espera cantidad de tiempo que un proceso ha estado esperando en las colas.
- ▶ Tiempo de respuesta cantidad de tiempo que transcurre desde que fue hecho un requerimiento hasta que se produce la primer respuesta, no salida.

KMC © 2018

Planificación Primero-Entrar, Primero-Servido (FCFS)

- Proceso Tiempo de Ráfaga

 P₁ 24

 P₂ 3
- Suponer que los procesos llegan en el orden: P₁, P₂, P₃ La carta de Gantt para la planificación es:

- ▶ Tiempo de espera para $P_1 = 0$; $P_2 = 24$; $P_3 = 27$
- Tiempo medio de espera: (0 + 24 + 27)/3 = 17

KMC © 2018

Sistemas Operativos - Planificación de Procesos

Planificación FCFS

Suponer que los procesos llegan en el orden

$$P_2$$
, P_3 , P_1 .

La carta de Gantt para la planificación es:

- Tiempo de espera para $P_1 = 6$; $P_2 = 0$, $P_3 = 3$
- Tiempo medio de espera: (6+0+3)/3=3
- Mucho mejor que el caso anterior.
- Efecto Convoy los procesos cortos delante de los procesos largos

KMC © 2018

Planificación Job-Más Corto Primero (SJF)

- Se asocia con cada proceso la longitud de su próxima ráfaga de CPU. Se usa estas longitudes para planificar los procesos con el tiempo más corto.
- Dos esquemas:
 - ▶ No apropiativo
 - Apropiativo
- ▶ SJF es óptimo da el mínimo tiempo de espera promedio para un dado conjunto de procesos.

KMC © 2018

Planificación por Prioridad

- Con cada proceso se asocia un número
- La CPU es alocada al proceso con prioridad más alta según la convención elegida.
 - Apropiativo
 - ▶ No apropiativo
- > SJF es un algoritmo planificador con prioridad.
- ▶ Problema ⇒Inanición los procesos de baja prioridad pueden no llegar a ejecutarse nunca.
- Solución ≡ Envejecimiento se incrementa en el tiempo la prioridad de los procesos en espera.

KMC © 2018

Sistemas Operativos - Planificación de Procesos

Round Robin (RR)

- Cada proceso toma una pequeña unidad de tiempo de CPU (quantum). Luego de este tiempo el proceso es quitado de la CPU y agregado a la cola de listos.
- ▶ Si hay *n* procesos en la cola de listos y el tiempo del quantum es *q*, entonces cada proceso toma 1/*n* del tiempo de CPU en rebanadas de a lo sumo *q* unidades de tiempo a la vez. Los procesos no esperan mas que (*n*-1)*q* unidades de tiempo.
- ▶ Rendimiento
 - ightharpoonup q largo ightharpoonup Primero-Entrar, Primero-Salir
 - q chico $\Rightarrow q$ debe ser grande con respecto al cambio de contexto, sino la sobrecarga es demasiado grande.
 - ▶ Con un Quantum PEQUEÑO se incrementan los Cambios de Contexto

KMC © 2018

Ejemplo: RR con Quantum = 20

<u>Proceso</u>	<u>Ráfaga</u>
P_1	53
P_2	17
P_3	68
P_4	24

▶ La carta de Gantt:

	\mathbf{P}_1	P ₂	P ₃	P ₄	\mathbf{P}_1	P ₃	P ₄	\mathbf{P}_1	P ₃	P ₃	
() 2	0 3'	7 5	7 7	77 9	7 11	7 13	21 13	34 15	54 16	52

Típicamente, mayor tiempo de retorno promedio que SJF, pero mejor *respuesta*.

KMC © 2018

Sistemas Operativos - Planificación de Procesos

Colas Multinivel

- ▶ La cola de listos esta particionada en varias colas separadas, cada una tiene diferente prioridad.
- ▶ Cada cola tiene su propio algoritmo de planificación.
- La planificación debe ser hecha entre las colas. Se elige el proceso que está en la cola de mayor prioridad.
 - Planificación con prioridad fija. Posibilidad de inanición.
 - ▶ Tajada de tiempo cada cola tiene una cierta cantidad de tiempo de CPU que puede planificar entre sus procesos.

Por ejemplo: colas con prioridad basada en el tipo de proceso

procesos del sistema

procesos interactivos

procesos de edición interactiva

procesos batch

procesos de estudiantes

Menor prioridad

KMC © 2018

Colas Multinivel Realimentadas

- Un proceso puede moverse entre varias colas.
- ▶ El planificador de colas multinivel realimentadas está definido por los siguientes parámetros:
 - Número de colas
 - Algoritmos de planificación para cada cola
 - Método usado para determinar cuando mejorar un proceso
 - Método usado para determinar cuando degradar un proceso
 - Método usado para determinar en que cola entra un proceso cuando necesita servicio.

KMC © 2018

Sistemas Operativos - Planificación de Procesos

Ejemplo de Colas Multinivel Realimentadas

- Tres colas:
 - \triangleright Q_0 quantum de 8 milisegundos
 - $ightharpoonup Q_1$ quantum de 16 milisegundos
 - $\rightarrow Q_2 FCFS$
- Planificación
 - ▶ Un nuevo job entra a la cola Q_0 el cual es servido FCFS. Cuando gana la CPU, el job recibe 8 milisegundos. Si no finaliza en 8 milisegundos, el job es movido a la cola Q_1 .
 - En Q₁ el job es nuevamente servido FCFS y recibe 16 milisegundos adicionales. Si aún no completa, es movido a la cola Q₂.

KMC © 2018

Planificación de Hilos

- Planificación Local Como deciden las librerías de hilos poner el hilo en un LWP (Light-Weight Process). PROCESS-CONTENTION SCOPE (PCS)
- Planificación Global Como el kernel decide que hilo del kernel es el siguiente que corre. System-contention Scope (SCS)

Implementación de librería a nivel de usuario

Implementación a nivel de kernel

KMC © 2018

Sistemas Operativos - Planificación de Procesos

Planificación Múltiple-Procesador

- La planificación de CPU es más compleja cuando hay disponibles múltiples CPUs. *Procesadores homogéneos* en un multiprocesador.
- Cómo se planifica.
 - Simétrica: una cola para todos los procesadores ó una cola para cada uno de los procesadores
 - Asimétrica
- Carga compartida
 - ▶ Migración Push
 - Migración Pull
- ▶ Dónde se ejecuta. PROCESSOR AFFINITY el proceso tiene afinidad con el procesador en el cual se está ejecutando. Puede ser SOFT O HARD AFFINITY

KMC © 2018

Planificación Tiempo Real

- ► Sistemas de Tiempo Real Duro (HARD REAL-TIME) requiere completar tareas críticas en una cantidad de tiempo garantizado.
- ▶ Computación de Tiempo Real Blando (SOFT REAL-TIME) requiere que los procesos críticos reciban prioridad sobre otros.

CONSIDERAR LA LATENCIA

KMC © 2018

Sistemas Operativos - Planificación de Procesos

Planificación Tiempo Real interrupción Dos tipos de latencias tarea T afectan el rendimiento ejecutando determinar tipo de 1. LATENCIA DE INTERRUPCIÓN interrupción tiempo desde que arriba la Cambio de interrupción hasta que contexto comienza la rutina de atención de la interrupción. 2. LATENCIA DE DESPACHO (DISPATCH LATENCY) - tiempo del despachador de parar un proceso e iniciar otro. latencia de interrupción Sistemas Operativos - Planificación de Procesos KMC © 2018

Planificación Tiempo Real

- ▶ Para la planificación en tiempo real blando SOFT REAL-TIME, el planificador debe ser apropiativo y basado en prioridades.
- ▶ Para tiempo real duro (HARD REAL-TIME) debe soportar vencimientos (deadlines).
 - Procesos tienen nuevas características:
 - **PERIÓDICOS** requieren la CPU a intervalos constante. APERIÓDICOS.
 - tiempo de procesamiento t, deadline d, período p
 - $\triangleright 0 \le t \le d \le p$
 - ▶ Rate de la tarea periódica es 1/p

KMC © 2018

Planificación Tiempo Real

- Planifica las tareas periódica utilizando prioridades estáticas con apropiación.
- Medida de utilización de CPU t_i/p_i
- Para la aceptación de un nuevo proceso se debe cumplir la siguiente condición:
- ▶ Por ejemplo:

$$\sum \frac{t_i}{p_i} \le 1$$

$$P_1$$
: $p_1 = 50$, $t_1 = 20$, $t_1/p_1 = 0.40$
 P_2 : $p_2 = 100$, $t_2 = 35$, $t_2/p_2 = 0.35$

$prior(P_2) > prior(P_1)$

KMC © 2018

Sistemas Operativos - Planificación de Procesos

Planificación Tiempo Real – RATE MONOTONIC

- La prioridad se asigna en función de la inversa de su período.

 Prioridad ESTÁTICA
- Períodos cortos = prioridad alta; Períodos largos= prioridad baja
- ▶ Por ejemplo:

$$P_1$$
: $p_1 = 50$, $t_1 = 20 - t_1/p_1 = 0.40$
 P_2 : $p_2 = 100$, $t_2 = 35 - t_2/p_2 = 0.35$

$prior(P_1) > prior(P_2)$

Planificación Tiempo Real – RATE MONOTONIC

▶ Por ejemplo:

$$P_1$$
: $p_1 = 50$, $t_1 = 25 - t_1/p_1 = 0,50$
 P_2 : $p_2 = 80$, $t_2 = 35 - t_2/p_2 = 0,44$
 $prior(P_1) > prior(P_2)$

Planificación Tiempo Real – EDF

Earliest-Deadline-First (EDF)

▶ Las prioridades son asignadas de acuerdo al deadline.

cuanto más cercano el deadline, mayor la prioridad; cuanto más tardío el deadline, menor la prioridad. Las prioridades son DINÁMICAS.

KMC © 2018

Planificación Tiempo Real — EDF Por ejemplo: $P_1: p_1 = 50, t_1 = 25 - t_1/p_1 = 0,50$ $P_2: p_2 = 80, t_2 = 35 - t_2/p_2 = 0,44$ inicialmente, prior(P_1) > prior(P_2) Deadlines $P_1 \qquad P_2 \qquad P_1 \qquad P_2 \qquad P_1 \qquad P_2 \qquad P_1 \qquad P_2 \qquad P_1 \qquad P_2 \qquad P_2 \qquad P_2 \qquad P_2 \qquad P_2 \qquad P_2 \qquad P_3 \qquad P_4 \qquad P_4 \qquad P_5 \qquad P_5 \qquad P_6 \qquad$

Planificación Tradicional en UNIX

Esta planificación emplea colas multinivel (los niveles se definen en bandas de prioridades) usando Round Robin en cada una de ellas:

$$P_{j}(i) = \operatorname{Base}_{j} + \frac{CPU_{j}(i)}{2} + \operatorname{nice}_{j}$$

$$CPU_{j}(i) = \frac{CPU_{j}(i-1)}{2}$$
(2)

- Es utilizada para ajustar dinámicamente la prioridad (producto del uso de CPU).
- (2) Es usada para implementar el "envejecimiento" cuando el proceso espera. Así evita la inanición.

 $CPU_{j}(i)$ = Mide la utilización del procesador por el proceso j en el intervalo i.

 $P_j(i)$ = Prioridad del proceso j en el comienzo del intervalo i; valores bajos implican prioridades altas.

 $Base_i = Prioridad base del proceso j.$

nice; = Factor de ajuste controlable por el usuario

KMC © 2018

Planificación en Linux

- Anterior a la versión del kernel 2.5, corre una variación del algoritmo de planificación standard de UNIX
- ▶ Version 2.5 propone un tiempo de planificación constante de orden O(1)
 - Apropiativo, basado en prioridades. Dos rangos de prioridades: tiempo compartido y tiempo real.
 - ▶ Tiempo Real rango entre 0 a 99 y valor de nice entre 100 y 140
 - > Altas prioridades obtiene un mayor q
 - Una tarea está disponible para running mientras le quede tiempo en su intervalo de tiempo (active)
 - Si no le queda tiempo (expired), no está disponible para running hasta que todas las otras tareas utilicen sus intervalos de tiempo
 - Todas las tareas en run-able se mantiene la información en la estructura de datos runqueue por CPU
 - Dos arreglos de prioridad (active, expired)
 - > Tareas indexadas por prioridad
 - Cuando no hay más tareas en active, los arreglos se intercambian
 - Funcionó bien, pero los tiempos de respuesta deficientes para los procesos interactivos

KMC © 2018

Bibliografía:

- Silberschatz, A., Gagne G., y Galvin, P.B.; "*Operating System Concepts*", 7^{ma} Edición 2009; 9^{na} Edición 2012; 10^{ma} Edición 2018.
- Stallings, W. "Operating Systems: Internals and Design Principles", Prentice Hall, 6^{ta} Edición 2009; 7^{ma}Edición 2011; 9^{na} Edición 2018.

KMC © 2018 Sistemas Operativos – Planificación de Procesos