AULA PRÁTICA 02 – Solução de exercícios de escalonamento

Introdução:

Nessa aula, vamos solucionar alguns exercícios de escalonamento de processos, aplicando os conceitos trabalhados na aula de número 4.

Contextualizando:

A política de escalonamento é a base da gerência do processador e da multiprogramação. A utilização de diagramas tem como objetivo, demonstrar graficamente as diferenças entre os algoritmos de escalonamento e o calculo do tempo de espera e turnaround.

Lembrando que o tempo de espera é o tempo total que um processo permanece na fila de pronto durante seu processamento, aguardando para ser executado. Tempo de turnaround é o tempo que um processo leva desde a sua criação até o seu término, levando em consideração todo o tempo gasto na espera para alocação de memória, espera na fila de pronto, processamento na UCP e na fila de espera, como nas operações de E/S.

EXERCÍCIOS

1) Considere a tabela a seguir

Processo	Tempo de CPU	Prioridade
P1	4	4
P2	2	3
Р3	5	1
P4	3	3

 a) Elabore o diagrama e calcule o tempo médio de espera e o tempo de turnaround, utilizando os algoritmos FIFO, SJF e por PRIORIDADE. Obs. Número maior indica maior prioridade.

Resposta

Processo	Tempo de CPU	Prioridade	FIFO	1	2	3	4	5	6	7	8	9	10	11	12	13	14	
P1	4	4																
P2	2	3	P4															
P3	5	1																
P4	3	3	P3															21
																		5,25
			P2															
			P1															
			Tempo Médio de Espera=(0+4+6	+11)/			R. 5,2										
			Tempo de Turnaround=		P1=4		P2=6		P3=1	1	P4=1	4						
			SJF	1	2	3	4	5	6	7	8	9	10	11	12	13	14	
																		—
			P4															
			P3															16
			ro															4
			P2															$\overline{}$
			P1															
			Tempo Médio de Espera=(0+2+5	+9)/4			R. 4										
			Tempo de Turnaround=		P1=9		P2=2		P3=1	4	P4=5							
			PRIORIDADE	1	2	3	4	5	6	7	8	9	10	11	12	13	14	
			P4															
			P3															21
																		5,25
			P2															——
			D4								-			-				\vdash
			P1															\vdash
			Tampa Média da Carrer /	0.4:4	.0\/^			R. 5,2										\vdash
			Tempo Médio de Espera=(Tempo de Turnaround=		+9)/4 P1=4		P2=6		25 P3=1		P4=9							\vdash
			rempo de Turnaround=		r1=4		PZ=6		r3=1	4	r4=9							

2) Considere um sistema operacional que implemente escalonamento circular com fatia de tempo igual a 10 u.t. Em um determinado instante de tempo, existem apenas três processos (P1, P2, P3) na fila de pronto, e o tempo de UCP de cada processo é 18, 4 e 13 u.t., respectivamente. Qual o estado de cada processo no instante de tempo T, considerando a execução dos processos P1, P2 e P3, nesta ordem, e que nenhuma operação de E/S é realizada?

Resposta

Proces										1	1	1	1	1	1	1	1	1	1	2	2	2	2	2	2	2	2	2	2	3	3	3	3	3	3
so	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5
P1																																			
P2																																			
P3																																			

Processo	T=8	T=11	T=33					
P1	Executando	Pronto	Finalizado					
P2	Pronto	Executando	Finalizado					
Р3	Pronto	Pronto	Executando					

3) Calcular o tempo médio de turnaround para os seguintes processos utilizando a política de alocação circular (RR), para q =2, 4 e 6.

Processo	Tempo
P1	6
P2	3
Р3	1
P4	7

Resposta

MÉDIA 10,5

4) Quatro programas devem ser executados em um computador. Todos os programas são compostos por dois ciclos de processador e dois ciclos de E/S. A entrada e saída de todos os programas é feita sobre a mesma unidade de disco. Os tempos para cada ciclo de cada programa são mostrados abaixo:

Programa	CPU	DISCO	CPU	DISCO
P1	3	10	3	12
P2	4	12	6	8
Р3	7	8	8	10
P4	6	14	2	10

a) Construa um diagrama de tempo mostrando qual programa está ocupando o processador e o disco a cada momento, até que os quatro programas terminem. Suponha que o algoritmo de escalonamento utilizado seja round-robin, com quantum de 4 unidades. Qual a taxa de ocupação do processador e do disco?

Resposta. Para facilitar, o diagrama foi feito em planilha demonstrando cada ciclo de CPU e de disco por processo. Com base no tempo total de processamento (87) e o tempo em que a CPU estava em uso (41) foi calculado o percentual de ocupação da CPU (47%). Com base no tempo em o disco estava em uso (84) foi calculado o percentual de ocupação do disco (97%).

Síntese

O uso do simulador permite visualizar os conceitos de processos, estrutura de um processo (contexto de software e hardware), tipos de processos, estados de processo em um ambiente ilustrativo e prático. O aluno pode criar diferentes tipos de simulações e avaliar o comportamento dos processos alterando as configurações do sistema, como prioridade, fatia de tempo, tempo de I/O e acompanhar em tempo real as mudanças ocorridas.

O simulador tem como objetivo enriquecer o conteúdo teórico e facilitar a assimilação do conteúdo assistido na vídeo aula.

Os exercícios de escalonamento têm como objetivo demonstrar o funcionamento e eficiência de cada algoritmo de escalonamento (FIFO, SJF, Prioridade e RR). No exercício 1 (um) é possível perceber uma redução significativa no tempo de espera aplicando o algoritmo SJF. No exercício 3 (três) é possível observar que quanto o menor o valor do quantum, menor é o tempo de espera inicial de cada processo e maior é a troca de contexto, neste caso processos muito longos tendem a levar mais tempo para ser executado devido a quantidade de ciclo de CPU que será necessário para finalizar.