Sistemas Operacionais Capítulo 4

Gerência do Processador

Gerência do Processador

Sumário

- Implementação do conceito de processos e threads
- Escalonamento
 - Escalonadores não-preemptivos
- Escalonamento
 - -Escalonamento preemptivos

Introdução

- Multiprogramação pressupõe a existência simultânea de vários processos disputando o processador
- Necessidade de "intermediar" esta disputa de forma justa
 - Gerência do processador
 - » Algoritmos de escalonamento
- Necessidade de "representar" um processo
 - Implementação de processos
 - » Estruturas de dados

Representação de processo (1)

- Processo é um programa em execução
 - Áreas na memória para código, dados e pilha
- Possui uma serie de estados (apto, executando, bloqueado, etc) para representar sua evolução no tempo, implica em:
 - Organizar os processos nos diferentes estados
 - Determinar eventos que realizam a transição entre os estados
 - Determinar quando um processo tem direito a "utilizar' o processador

Representação de processo (2)

- Necessário manter informações a respeito do processo
 - –e.g.: prioridades, localização em memória, estado atual, direitos de acesso, recursos que emprega, etc.

Bloco descritor de processo (1)

- Abstração de processo é implementado através de uma estrutura de dados
 - Bloco descritor de processos (Process Control Block - PCB)

Bloco descritor de processo (2)

- Informações normalmente presentes em um descritor de processo (PCB):
 - Prioridade
 - Localização e tamanho na memória principal
 - Identificação de arquivos abertos
 - Informações de contabilidade (tempo CPU, espaço de memória, etc)
 - Estado do processador (apto, executando, bloqueando, etc)
 - Contexto de execução
 - Apontadores para encadeamento dos próprios descritores de processo

Os processos e as filas

- Um processo sempre faz parte de alguma fila
- Geralmente a própria estrutura de descritores de processos são empregadas como elementos dessas filas:
 - Fila de livres
 - » Numero fixo (máximo) de processos
 - » Alocação dinâmica
 - Fila de aptos
 - Fila de bloqueados

Eventos realizam transição de uma fila a outra

Exemplo de bloco descritor de processos (1)

 Estrutura de dados representando bloco descritor de processo

```
struct desc pros{
 char estado atual;
 int prioridade;
 unsigned inicio_memória;
 unsigned tamanho_mem;
 struct arquivos arquivos_abertos[20];
 unsigned tempo_cpu;
 unsigned proc_pc;
 unsigned proc_sp;
 unsigned proc_acc;
 unsigned proc_rx;
 struct desc_proc *proximo;
```

Exemplo de bloco descritor de processos (2)

Estruturas de filas e inicialização

```
struct desc_proc *desc livre;
struct desc_proc *espera cpu;
struct desc_proc *usando cpu;
struct desc_proc *bloqueados;
/* Inicialização das estruturas de controle */
for (i=0; 1 < MAX_PROCESS; i++)
  tab_desc[i].prox = &tab_desc[i+1];
tab_desc[ 1].prox = NULL;
desc_livre = &tab_desc[0];
espera_cpu= NULL;
usando_cpu= NULL;
bloqueado = NULL;
```

Tarefas típicas no PCB durante o ciclo de vida

Criação

- Alocação de áreas de memória para código, dados e pilha e de estruturas de dados do sistema operacional
- Inicialização do descritor de processo e inserção em filas do sistema

Execução

- Realizam das instruções da área de código
 - » Interação com sistema operacional via chamadas de sistema
- Atualização do bloco descritor de processo
 - » Retratar estados e recursos que evoluem dinamicamente com a execução
- Suscetível ao acionamento do escalonador/dispatcher em resposta a eventos

Término

Liberação de recursos e estruturas de dados utilizadas

O modelo de processo

Processo é representado por:

- Espaço de endereçamento: área p/ armazenamento da imagem do processo
- Estruturas internos do sistema (tabelas internas, áreas de memória, etc)
 - » Mantidos no descritor de processos
- Contexto de execução (pilha, programa, dados, etc...)

Exemplo: modelo de processo Unix (linux)

Area dados (sisop)

Pilha

Heap

BSS

Data

Texto

Vários processos

- Um fluxo de controle por processo (thread)
- Troca de processo implica em atualizar estruturas de dados internas do sistema operacional
 - e.g.; contexto, espaço de endereçamento, etc...

Vários fluxos em um Único processo

- Um fluxo de instrução é implementado através do contador de programa (PC) e de uma pilha (SP)
- Estruturas comuns compartilhadas
 - Código
 - Dados
 - Descritor de processo
- Conceito de thread

Implementação de threads

- Threads são implementadas através de estruturas de dados similares ao descritor de processo
 - Descritor de threads
 - Menos complexa (leve)
- Podem ser implementadas em dois níveis diferentes:
 - Espaço de usuário
 - Espaço de sistema

Modelos de processos single threaded e multithreaded

Modelo N:1 (1)

- Threads a nível de usuário
 - User level threads ou ainda process scope
- Todas as tarefas de gerenciamento de threads é feito a nível da aplicação
 - Threads são implementadas por uma biblioteca que é ligada ao programa
 - Interface de programação (API) para funções relacionadas com threads
 - » e.g; criação, sincronismo, termino, etc

Modelo N:1 (2)

- O sistema operacional não "enxerga" a presença das threads
- A troca de contexto entre threads é feita em modo usuário pelo escalonador embutido na biblioteca
 - Não necessita privilégios especiais
 - Escalonamento depende da implementação

Implementação modelo N:1

Vantagens e desvantagens

Vantagens:

- Sistema operacional divide o tempo do processador entre os processos «pesados» e, a biblioteca de threads divide o tempo do processo entre as threads
- Leve: sem interação/intervenção do sistema operacional

Desvantagens:

- Uma thread que realiza uma chamada de sistema bloqueante leve ao bloqueio de todo o processo
- e.g.; operações de entrada/saída
- Não explora paralelismo em maquinas multiprocessadoras

Modelo 1:1

- Threads a nível do sistema
 - kernel level threads ou ainda system scope
- Resolver desvantagens do modelo N:1
- O sistema operacional "enxerga" as threads
 - Sistema operacional mantém informações sobre processos e sobre threads
 - Troca de contexto necessita a intervenção do sistema operacional
- O conceito de threads é considerado na implementação do sistema operacional

Implementação modelo 1:1

Vantagens e desvantagens

Vantagens:

- Explora o paralelismo de maquinas multiprocessadoras (SMP)
- Facilita o recobrimento de operações de entrada/saída por cálculos

Desvantagens:

– Implementação "mais pesada" que o modelo N:1

Modelo M:N

- Abordagem que combine os modelos N:1 e1:1
- Oferece dois níveis de escalonamento
 - Nivel usuário: threads sobre unidade de escalonamento
 - Nível sistema: unidades de escalonamento sobre processador
- Dificuldade é parametrizar M e N

Implementação modelo M:N

Porque utilizar threads?

- Permitir a exploração do paralelismo real oferecido por maquinas multiprocessadores (modelo M:N ou 1:1)
- Aumentar número de atividades executadas por unidade de tempo (throughput)
- Diminuir tempo de resposta
 - Possibilidade de associar threads a dispositivos de entrada/saída
- Sobrepor operações de calculo com operações de entrada e saída

Vantagens de multithreading

- Tempo de criação/destruição de threads é inferior que tempo de criação/destruição de um processo
- Chaveamento de contexto entre threads é mais rápido que tempo de chaveamento entre processos
- Como threads compartilham o descritor do processo que as porta, elas dividem o mesmo espaço de endereçamento o que permite a comunicação por memória compartilhada sem interação com o núcleo

Escalonadores não-preemptivos

Escalonamento

- O escalonador é a entidade do sistema operacional responsável por selecionar um processo apto para executar no processador
- O objetivo é dividir o tempo do processador de forma justa entre os processos aptos a executar
- Típico de sistemas multiprogramados: batch, timesharing, multiprogramado ou tempo real
 - Requisitos e restrições diferentes em relação a utilização da CPU

Duas partes:

- Escalonador: política de seleção
- Dispatcher: efetua a troca de contexto

Objetivos do escalonamento

- Maximizar a utilização do processador
- Maximizar a produção do sistema (throughput)
 - Numero de processos executados por unidade de tempo
- Minimizar o tempo de execução (turnaround)
 - Tempo total para executar um determinado processo
- Minimizar o tempo de espera
 - Tempo que um processo permanece na lista de aptos
- Minimizar o tempo de resposta
 - Tempo decorrido entre uma requisição e a sua realização

Situações típicas para execução do escalonador

- Dependem se o escalonador é preemptivo ou não, se considera prioridades ou não, etc...
 - Sempre que a CPU estiver livre e houver processos aptos a executar
 - Criação e termino de processos
 - Um processo de mais alta prioridade ficar apto a executar
 - Interrupção de tempo
 - » Processo executou por um período de tempo máximo permitido
 - Interrupção de dispositivos de entrada e saída
 - Interrupção por falta de pagina (segmento) em memória
 - » Endereço acessado não está carregado na memória (memória virtual)
 - Interrupção por erros

Chaveamento de contexto (dispatcher)

Níveis de escalonamento

- Longo prazo
- Médio prazo
- Curto prazo

Escalonador longo prazo

- Executado quando um novo processo é criado
- Determina quando um processo novo passa a ser considerado no sistema, isto é, quando apos sua criação ele passa a ser apto
 - Controle de admissão
- Controla o grau de multiprogramação do sistema
 - Quanto major o numero de processos ativos, menor a porcentagem de tempo de use do processador por processo

Escalonador de curto prazo

- Mais importante
- Determina qual processo apto devera utilizar o processador
- Executado sempre que ocorre eventos importantes:
 - Interrupção de relógio
 - Interrupção de entrada/saída
 - Chamadas de sistemas
 - Sinais (interrupção software)

Diagrama de escalonamento

Tipos de escalonador

Um vez escalonado, o processo utiliza o processador até que:

– Não preemptivo:

- » Termino de execução do processo
- » Execução de uma requisição de entrada/saída ou sincronização
- » Liberação voluntária do processador a outro processo (yield)

– Preemptivo:

- » Termino de execução do processo
- » Execução de uma requisição de entrada/saída ou sincronização
- » Liberação voluntária do processador a outro processo (yield)
- » Interrupção de relógio
- » Processo de mais alta prioridade esteja pronto para executar

Algoritmos de Escalonamento (1)

- Algoritmo de escalonamento seleciona qual processo deve executar em um determinado instante de tempo
- Existem vários algoritmos para atingir os objetivos do escalonamento
- Os algoritmos buscam:
 - Obter bons tempos médios ao invés de maximizar ou minimizar um determinado critério
 - Privilegiar a variância em relação a tempos médios

Algoritmos de Escalonamento (2)

- Algoritmos não-preemptivos (cooperativos)
 - First-In First-Out (FIFO) ou First-Come First-Served (FCFS)
 - Shortest Job First (SJF) ou Shortest Process Next (SPN)
- Algoritmos preemptivos
 - Round robin (circular)
 - Baseado em prioridades
- Existem outros algoritmos de escalonamento
 - High Response Ratio Next (HRRN)
 - Shortest Remaining Time (SRT)
 - etc...

First In First Out

- Simples de implementar
 - Fila
- Funcionamento:
 - Processos que se tornam aptos são inseridos no final da fila
 - Processo que esta no inicio da fila e o próximo a executar
 - Processo executa ate que:
 - » Libere explicitamente o processador
 - » Realize uma chamada de sistema (bloqueado)
 - » Termine sua execução

First In First Out

Desvantagem:

- Prejudica processos I/O bound
- Tempo médio de espera na fila de execução:
 - Ordem A-B-C-D = (0 + 12 + 20 + 35) / 4 = 16.75 u.t.
 - Ordem D-A-B-C = (0 + 5 + 17 + 25) / 4 = 11.7u.t.

Processo	Tempo	A ////////////////////////////////////
Α	12	В
В	8	С
С	15	D
D	5	
		0 12 20 35 40

SJF -Shortest Job First (1)

 Originário do fato que o menor tempo médio é obtido quando se executa primeiro os processos de menor ciclo de processador (I/O bound)

Tempo médio: (0 + 5 + 13 + 25)/4 = 10.75 u.t

Escalonamento preemptivo

Escalonadores preemptivos

- Por interrupção de tempo
 - -Round robin (circular)
- Por prioridades

RR - Round Robin (1)

- Similar ao algoritmo FIFO, só que:
 - Cada processo recebe um tempo limite máximo (time-slice, quantum) para executar um ciclo de processador
- Fila de processos aptos é uma fila circular
- Necessidade de um relógio para delimitar as fatias de tempo
 - Interrupção de tempo

RR - Round Robin (2)

- Por ser preemptivo, um processo perde o processador quando:
 - Libera explicitamente o processador (yield)
 - Realize uma chamada de sistema (bloqueado)
 - Termina sua execução
 - Quando sua fatia de tempo é esgotada

Escalonamento com prioridades

- Sempre que um processo de maior prioridade que o processo atualmente em execução entrar no estado apto deve ocorrer uma preempção
 - A existência de prioridades pressupõem a preempção
 - E possível haver prioridade não-preemptiva
- Escalonador deve sempre selecionar o processo de mais alta prioridade segundo uma política:
 - Round-Robin
 - FIFO (FCFS)
 - SJF (SPN)

Implementação de escalonador com prioridades

- Múltiplas filas associadas ao estado apto
- Cada fila uma prioridade

Pode ter sua própria política de escalonamento (FIFO,

SJF, RR)

Exemplo: pthreads

- A política de escalonamento FIFO com prioridade considera:
 - Quando um processo em execução é preemptado ele é inserido no inicio de sua fila de prioridade
 - Quando um processo bloqueado passa a apto ele é inserido no final da fila de sua prioridade
 - Quando um processo troca de prioridade ele é inserido no final da fila de sua nova prioridade
 - Quando um processo em execução "passa a vez" para um outro processo ele e inserido no final da fila de sua prioridade

Como definir a prioridade de um processo?

Prioridade estática:

 Um processo é criado com uma determinada prioridade e esta prioridade e mantida durante todo o tempo de vida do processo

Prioridade dinâmica:

- Prioridade do processo é ajustada de acordo com o estado de execução do processo e/ou do sistema
 - » e.g; ajustar a prioridade em função da fração do quantum que foi realmente utilizada pelo processo.

Problemas com prioridades

- Um processo de baixa prioridade pode não ser executado
 - Postergação indefinida (starvation)
- Processo com prioridade estática pode ficar mal classificado e ser penalizado ou favorecido em relação aos demais
 - Típico de processos que durante sua execução trocam de padrão de comportamento (CPU bound a I/O bound e vice-versa)
- Solução:
 - Múltiplas filas com realimentação

Escalonamento não-preemptivo com prioridades

- SJF é um forma de priorizar processos
 - A prioridade e o inverso do próximo tempo previsto para ciclo de CPU
- Processos de igual prioridade são executados de acordo com uma política FIFO
- Problema de postergação indefinida (starvation)
 - Processo de baixa prioridade não é alocado a CPU por sempre existir um processo de mais alta prioridade a ser executado
 - Solução:
 - » Envelhecimento
- O conceito de prioridade é mais "consistente" com preempção
 - Processo de maior prioridade interrompe a execução de um menos prioritário