Sistemas Operacionais

Escalonamento

Parte 2

Prof. Otávio Gomes

- Sistemas Batch
- Sistemas Interativos
- Sistemas Tempo Real

Sistemas Interativos

Possuem o objetivo de tempo de resposta, resposta rápida às requisições; proporcionalidade (*time-sharing*); satisfazer as expectativas dos usuários.

- 1. Round-Robin
- 2. Prioridade (Múltiplas filas)
- 3. Múltiplas filas com realimentação
- 4. SPN (*Shortest Process Next*)
- 5. Garantido
- 6. Loteria
- 7. Fair-Share

- Antigo, mais simples e mais utilizado;
- Preemptivo;
- Cada processo recebe um tempo de execução chamado time-slice ou quantum. Ao final desse tempo o processo é suspenso e outro processo é colocado em execução. Também é suspenso em caso de interrupção;
- Troca de contexto frequente (*quantum*);
- Escalonador mantém uma fila de processos prontos.

Interativos

- Os processos são colocados em uma fila circular (de prontos) e executados um a um;
- Quando seu tempo acaba, o processo é suspenso e volta para o final da fila. Outro processo (primeiro da fila) é então colocado em execução;
- Quando o processo solicita E/S, vai para a fila de bloqueados e, ao terminar a operação, volta para o final da fila de prontos.

Algoritmo de Escalonamento Interativos

1. Round-Robin

Process	Arrival Time	Execute Time		
PO	0	5		
P1	1	3		
P2	2	8		
P3	3	6		

Quantum = 3

Algoritmo de Escalonamento Interativos

1. Round-Robin

Process	Arrival Time	Execute Time			
PO	0	5			
P1	1	3			
P2	2	8			
P3	3	6			

Quantum = 3

Processo	Tempo de espera
P0	(0 - 0) + (12 - 3) = 9
P1	(3 - 1) = 2
P2	(6 - 2) + (14 - 9) + (20 - 17) = 12
P3	(9 - 3) + (17 - 12) = 11

Tempo médio de espera: (9+2+12+11) / 4 = 8,5

- **Problema:** tempo de chaveamento de processos (troca de contexto).
- O desempenho do algoritmo RR depende substancialmente do tamanho do quantum de tempo.
 - •Por um lado, se o *quantum* de tempo é extremamente longo, a política RR é igual à política FCFS.
 - •Por outro lado, quando o *quantum* de tempo é extremamente curto (digamos, 1 milissegundo), a abordagem RR pode resultar em um grande número de mudanças de contexto.

context switches

9

Interativos

1. Round-Robin

Quantum

•Se for muito pequeno, ocorrem muitas trocas diminuindo, assim, a eficiência da CPU;

•Se for muito longo, o tempo de resposta é comprometido.

•Dilema: *quantum* - pequeno ou grande?

Interativos

1. Round-Robin

• Quantum:

•1^a abordagem: t = 4ms (*quantum*) e troca de contexto = 1ms

•25% do tempo de CPU é consumido na troca de processos.

•Menor eficiência

Interativos

1. Round-Robin

• Quantum:

- •1^a abordagem: t = 4ms (*quantum*) e troca de contexto = 1ms
 - •25% do tempo de CPU é consumido na troca de processos.
 - •Menor eficiência
- •2^a abordagem: t = 100ms (*quantum*) e troca de contexto = 1ms
 - •1% do tempo de CPU é consumido na troca de processos.

Interativos

1. Round-Robin

• Quantum:

- •1^a abordagem: t = 4ms (*quantum*) e troca de contexto = 1ms
 - •25% do tempo de CPU é consumido na troca de processos.
 - •Menor eficiência
- • 2^a abordagem: t = 100ms (*quantum*) e troca de contexto = 1ms
 - •1% do tempo de CPU é consumido na troca de processos.
- •Valor razoável: t = 20-50ms (*quantum*)

Interativos

- O tempo de *turnaround* também depende do tamanho do *quantum* de tempo.
- O tempo médio de turnaround de um conjunto de processos não melhora necessariamente na medida em que o tamanho do *quantum* de tempo aumenta.
- Geralmente, o tempo médio de turnaround pode ser melhorado quando a maioria dos processos termina seu próximo pico de CPU em um único quantum de tempo.

Interativos

- *Turnaround* Exemplo:
 - •Dados três processos de 10 unidades de tempo cada e um *quantum* de 1 unidade de tempo, o tempo médio de *turnaround* é de 29.

Interativos

- *Turnaround* Exemplo:
 - •Dados três processos de 10 unidades de tempo cada e um *quantum* de 1 unidade de tempo, o tempo médio de *turnaround* é de 29.
 - •Se o *quantum* de tempo é igual a 10, no entanto, o tempo médio de *turnaround* cai para 20.

- *Turnaround* Exemplo:
 - •Dados três processos de 10 unidades de tempo cada e um *quantum* de 1 unidade de tempo, o tempo médio de *turnaround* é de 29.
 - •Se o *quantum* de tempo é igual a 10, no entanto, o tempo médio de *turnaround* cai para 20.
 - •Se o tempo de mudança de contexto for incluído, o tempo médio de *turnaround* aumenta ainda mais para um *quantum* de tempo menor, já que mais mudanças de contexto são necessárias

Interativos

- Embora o quantum de tempo deva ser longo, comparado ao tempo de mudança de contexto, ele não deve ser longo demais.
- Como apontado anteriormente, se o quantum de tempo for longo demais, o scheduling RR degenerará para uma política FCFS.
- Uma regra prática é a de que 80% dos picos de CPU devem ser menores do que o quantum de tempo.

2. Prioridade (Múltiplas filas)

- Preemptivo;
- Cada processo possui uma prioridade;
- Os processos prontos com maior prioridade são executados primeiro;
- Prioridades são atribuídas dinamicamente (pelo sistema) ou estatisticamente;
- Round-Robin pressupõe igual prioridade para todos os processos.

Algoritmo de Escalonamento Interativos

2. Prioridade (Múltiplas filas)

top - 19:00:06 up 7:47, 1 user, load average: 0.65, 0.57, 0.51 Tasks: 198 total, 2 running, 196 sleeping, 0 stopped, 0 zombie %Cpu(s): **12.6** us, 0.6 sy, 0.0 ni, 86.8 id, 0.0 wa, 0.0 hi, 0.0 si, 0.0 st MiB Mem : **11894.0** total, **1511.5** free, **5763.0** used, 4619.4 buff/cache 0.0 total, 5706.3 avail Mem MiB Swap: 0.0 free, 0.0 used.

SHF S %CPU %MEM

TIME+ COMMAND

RES

2844	root	20	0	4169800	1.9g	152908	R	46.8	16.4	126:45.88	Web Content
2758	root	20	0	2560304		162424	s	5.6	3.8		firefox-esr
1383	root	20	Θ		113500	82664	S	0.3	0.9	12:35.23	and the second s
2494	root	20	0	6347740	1.6g	37592	S	0.3	13.7	31:22.93	
3030	root	20	Θ	625936	50372	31888	S	0.3	0.4		gnome-terminal-
11209	root	-51	0	17868	3504	3028	R.	0.3	0.0	0:00.03	
1	root	20	Θ	202592	8988	6760	5	0.0	0.1		systemd
2	root	20	Θ	8	Θ	E	S	0.0	0.0		kthreadd
3	root	8	-20	θ	0	¢	I	0.0	0.0	0:00.00	
5	root	8	-20	8	Θ	E	I	0.0	0.0		kworker/0:0H
7	root	8	-20	8	Θ	e	I	0.0	0.6		mm_percpu_wq
8	root	26	0	8	0	¢	S	0.0	0.0		ksoftirqd/0
9	root	20	Θ	8	Θ	E	I	0.0	0.6		rcu_sched
10	root	20	Θ	₿	Θ	¢	I	0.0	0.0	0:00.00	rcu_bh
11	root	rt	Θ	8	Θ	¢	S	0.0	0.6	0:00.01	migration/0
	root	rt	Θ	Θ	Θ	e	S	Θ.Θ	0.0		watchdog/0
13	root	20	Θ	θ	Θ	¢	S	0.0	0.0	0:00.00	cpuhp/0
14	root	20	Θ	Θ	Θ	E	S	Θ.Θ	0.0	0:00.00	cpuhp/1
15	root	rt	Θ	Θ	Θ	¢	S	0.0	0.0	0:00.09	watchdog/1
16	root	rt	0	8	Θ	¢	S	Θ.Θ	0.0	0:00.00	migration/1
17	root	20	Θ	Θ	Θ	6	S	0.0	0.0	0:00.71	ksoftirqd/1
19	root	8	-20	Θ	Θ	¢	I	0.0	0.0	0:00.00	kworker/1:0H
20	root	28	Θ	Θ	Θ	6	S	Θ.Θ	0.0	0:00.00	cpuhp/2
21	root	nt	Θ	Θ	Θ	6	S	0.0	0.0	0:00.09	watchdog/2
22	root	rt	0	8	Θ	6	S	Θ.Θ	0.0	0:00.01	migration/2
23	root	20	0	Θ	Θ	6	S	0.0	0.0	0:00.38	ksoftirqd/2
25	root	8	-20	8	Θ	6	I	Θ.Θ	0.0	0:00.00	kworker/2:0H
26	root	26	Θ	8	6	6	5	0.0	0.0	0:00.00	cpuhp/3
27	root	rt	0	ө	Θ	6	S	0.0	0.0	0:00.08	watchdog/3
28	root	rt	0	ө	Θ	¢	S	Θ.Θ	0.0		migration/3
29	root	20	0	Θ	Θ	(S	0.0	0.0	0:00.31	ksoftirqd/3
31	root	0	-26	е	Θ	e	I	0.0	0.0	0:00.00	kworker/3:0H
											/ /

S - Em sérieI - InterativosR - Tempo real

PID USER

PR NI

VIRT

Interativos

2. Prioridade (Múltiplas filas)

2. Prioridade (Múltiplas filas)

- Enquanto houver processos na classe (fila) de maior prioridade, rode cada um de seus processos usando *Round-Robin*;
- Se essa classe não tiver mais processos: passe para a próxima de menor prioridade;
- <u>É necessário realizar o ajuste das prioridades de alguma forma</u>. Do contrário, os processos nas filas menos prioritárias podem nunca ser executados (inanição).

Algoritmo de Escalonamento Interativos

- Preemptivo;
- Cada vez que um processo é executado e suspenso, ele recebe mais tempo para execução;
- Inicialmente recebe 1 *quantum* e é suspenso; então muda de classe e recebe 2, sendo suspenso; e, assim, ocorre sucessivamente.
- Reduz o número de trocas de processo:
 - Os processos mais curtos terminam logo.
 - Aos mais longos é dado mais tempo, progressivamente.

Interativos

Interativos

- Exemplo:
 - Um processo precisa de 100 *quanta* para ser executado;
 - As filas disponíveis possuem *quantum* nos valores: 1, 2, 4, 8, 16, 32, 64, ...

Interativos

- Exemplo:
 - Um processo precisa de 100 *quanta* para ser executado;

- Inicialmente, ele recebe um *quantum* para execução;
- Das próximas vezes ele receberá, respectivamente, 2, 4, 8, 16, 32 e 64 *quanta* (7 chaveamentos) para execução;
- Quanto mais próximo de ser finalizado, menos frequente é o processo na CPU; mais ele desce na fila de prioridade.

Interativos

Interativos

4. SPN (Shortest Process Next)

- É a versão do algoritmo Shortest Job First para sistemas interativos;
- Em processos interativos não se conhece o tempo necessário para a execução.
- Como empregar este algoritmo?
 - Estimativa de tempo com base em execuções antigas da mesma tarefa.
 - Verificação do comportamento passado do processo e estimação do tempo.

Interativos

5. Garantido

- Garantias são dadas aos processos dos usuários:
 - Com n usuários (ou processos em sistemas monousuário), 1/n do tempo de CPU é reservado para cada usuário.

Algoritmo de Escalonamento Interativos

6. Loteria

- Cada processo recebe "bilhetes" que lhe d\u00e3o direito a recursos do sistema (inclusive processador), com fatia de processamento iguais por bilhete;
- Quando um escalonamento deve ser feito, escolhe-se aleatoriamente um bilhete:
 - Processos mais importantes podem receber mais bilhetes;
 - Processos podem doar bilhetes para colaboração com outros.

Interativos

6. Loteria

- Precisa garantir que todos terão sua vez de execução;
- Um modo é manter duas filas:
 - Bilhetes já sorteados;
 - Bilhetes ainda não sorteados.
 - Quando a lista de não sorteados se esvazia, os bilhetes da lista de sorteados são transferidos a ela, reiniciando o processo.

Interativos

7. Fair-Share

- O dono do processo é levado em consideração na partilha do tempo;
- Se um usuário A possui 8 processos e um usuário B possui apenas 2 processos:
 - Com round-Robin o usuário A ganharia 80% do uso da CPU;
 - Com a distribuição justa, se a um usuário foi prometida certa fatia de tempo, ele a receberá, independente do número de processos (ex.: 50% para cada).

Interativos

7. Fair-Share

- Usuário 1 Processos: A, B, C, D
- Usuário 2 Processo: E

• Foi prometido 50% da CPU a cada um e foi utilizado *Round-Robin*:

A, E, B, E, C, E, D, E, A, E, ...

• Se 2/3 devem ir ao Usuário 1:

A, B, E, C, D, E, A, B, E, ...

Bibliografia

biblioteca virtual.

 TANENBAUM, Andrew S; BOS, Herbert. Sistemas operacionais modernos. 4a ed. São Paulo: Pearson Education do Brasil, 2016.
Capítulo 2.

https://plataforma.bvirtual.com.br/Acervo/Publicacao/1233

• DEITEL, H.M; DEITEL, P.J; CHOFFNES,D.R. Sistemas Operacionais. 3a ed. São Paulo: Pearson Prentice Hall, 2005. **Capítulo 8.**

https://plataforma.bvirtual.com.br/Acervo/Publicacao/315

Sistemas Operacionais

Prof. Otávio Gomes

otavio.gomes@unifei.edu.br

