Introducción a los Sistemas Operativos

Administración de Procesos Práctica 4

Procesos

- Programa en ejecución
- Los conceptos de tarea, Job y proceso hacen referencia a lo mismo
- Según su historial de ejecución, los podemos clasificar:
 - CPU Bound (ligados a la CPU)
 - I/O Bound (ligados a entrada/salida)

Programa

- ☑Es estático
- ✓ No tiene program counter
- ✓ Existe desde que se edita hasta que se borra

Proceso

- ☑Es dinámico
- ☑Tiene program counter
- ✓Su ciclo de vida comprende desde que se lo "dispara" hasta que term

Procesos - PCB - Process Control Block

Identifier

State

Priority

Program counter

Memory pointers

Context data

I/O status information

Accounting information

•

✓ Una por proceso

☑ Tiene información de cada proceso

☑Es lo primero que se crea cuando se crea un proceso y lo último que se borra cuando termina

Procesos (cont.) - Estados

En su ciclo de vida, el proceso pasa por diferentes estados

Objetivos del planificador

- Es la clave de la multiprogramación.
- Esta diseñado de manera apropiada para cumplir las metas de:
 - Menor Tiempo de Respuesta
 - Mayor rendimiento
 - Uso eficiente del procesador

Planificadores

- Long term scheduler: Admite nuevos procesos a memoria (controla el grado de multiprogramación)
- Medium term scheduler: Swapping (intercambio) entre disco y memoria cuando el SO lo determina (puede disminuir el grado de multiprogramación)
- Short term scheduler: Que proceso listo se ejecuta

Relación entre planificadores y Estados

Relación entre planificadores y

Tiempos de los procesos

- Retorno
 - Tiempo que transcurre entre que el proceso llega al sistema hasta que completa su ejecución
- Espera
 - Tiempo que el proceso se encuentra en el sistema esperando (sin ejecutarse) (TR – Tcpu)
- Promedios
 - Promedios de los anteriores

Apropiación vs. No apropiación

- Nonpreemptive
 - Una vez que un proceso esta en estado de ejecución, continua hasta que termina o se bloquea por algún evento (por ej. I/O).
- Preemptive
 - El proceso en ejecución puede ser interrumpido y llevado a la cola de listos por el SO.
 - Mayor overhead pero mejor servicio
 - Un proceso no monopoliza el procesador.

Algoritmos de planificación - First-Come-First-Served

- Cada proceso se coloca en la cola de listos
- Cuando hay que elegir un proceso para ejecutar, se selecciona el mas viejo en la cola de listos (FIFO).
- No favorece a ningún tipo de procesos, porque se van a ir ejecutando en orden de llegada, pero en principio podríamos decir que los CPU Bound terminan en su primer ráfaga, mientras que los I/O bound necesitan mas ráfagas (por su naturaleza)

Scheduling - Ejemplo

Job	Inst. Lleg ada	CPU	Prior idad
1	0	9	3
2	1	5	2
3	2	3	1
4	3	7	2

Recordemos: En FCFS el criterio de selección es el orden de llegada!

¿Tiempos de Retorno y Espera?

```
#Ejemplo 1
TAREA "1" PRIORIDAD=3 INICIO=0
[CPU,9]
TAREA "2" PRIORIDAD=2 INICIO=1
[CPU,5]
TAREA "3" PRIORIDAD=1 INICIO=2
[CPU,3]
TAREA "4" PRIORIDAD=2 INICIO=3
[CPU,7]
```


- Política nonpreemptive que selecciona el proceso mas corto primero.
- Procesos cortos se colocan delante de procesos largos.
- Los procesos largos pueden sufrir starvation (Inanición).
- Veamos el ejemplo 1
 - nuevamente

Algoritmos de planificación - Round Robin

- Política basada en un reloj
- Quantum: Medida que determina cuanto tiempo podrá usar el procesador cada proceso.
 - Pequeño: Overhead de Context Switch
 - Grande: ¿Pensar?
- Cuando un proceso es expulsado de la CPU es colocado al final de la Ready
 Queue y se selecciona otro (FIFO)

Algoritmos de planificación - Round Robin (RR)

- Recordar: Cada proceso se ejecuta durante una fracción de tiempo [] QUANTUM (Q)
- Existe "contador" que indica las unidades de CPU en las que se ejecuto. Cuando el mismo llega a 0 (cero) el proceso es expulsado.
- Existen 2 variantes con respecto al valor inicial del "contador" cuando un proceso es asignado a la CPU
 - TIMER VARIABLE

- El "contador" se inicializa en Q contador := Q cada vez que un proceso es asignado a la CPU.
- Este Esquema:
 - Mas utilizado en los algoritmos RR
 - Utilizado por el simulador

Veamos el ejemplo 1 nuevamer

- El "contador" se inicializa a Q <u>solo</u> cuando su valor es 0 (cero) if (contador == 0) contador = Q;
- Es como si el "contador" se compartiera entre los procesos
- Ejemplo (Quantum = 4)
 - P1 toma la CPU y se ejecuta por 2 unidades
 - P2 (al dejar P1 la CPU) comienza con el contador = 2

Algoritmos de planificación - Round Robin Timer Fijo vs. Timer

Variable

Round Robin, Q=4

= Uso de CPU

Algoritmos de planificación - USO de

- Cada proceso tiene un valor que representa su prioridad
- Scheduler selecciona el proceso de mayor prioridad de los que se encuentran en la Ready Queue.
- Para simplificar [] Una Ready Queue por cada nivel de prioridad
- Procesos de Baja Prioridad pueden sufrir starvation (Inanición)
 - Solución: Permitir a un proceso cambiar su prioridad durante su ciclo de vida.
- Puede ser preemptive veamos el ejemplo 1 nuevamer

Algoritmos de planificación - Uso de Prioridades -

- Versión Preemptive de SJF
- Selecciona el proceso al cual le resta menos tiempo de ejecución.
- □ ¿A que tipo de procesos favorece?

□ I/O Bound

Veamos el ejemplo 1 nuevamer

- Ciclo de Vida de un proceso
 - Uso de CPU + Operaciones de I/O
- Cada dispositivo tiene su cola de procesos en espera
- □ I/O Scheduler (FCFS, SJF, etc.)
- Vamos a considerar I/O independiente de la **CPU**
- □ Uso de CPU + Operaciones de I/O en simultaneo

Algoritmos de planificación - Cada proceso, un

Jo b	Inst. Lleg ada	CPU	E/S (Rec, Inst, dur)
1	0	5	(R1, 3, 2)
2	1	4	(R2, 2, 2)
3	2	3	(R3, 2, 3)

```
#Ejemplo 2
RECURSO "R1"
RECURSO "R2"
RECURSO "R3"
TAREA "1" INICIO=0
[CPU, 3] [1, 2] [CPU, 2]
TAREA "2" INICIO=1
[CPU, 2] [2, 2] [CPU, 2]
TAREA "3" INICIO=2
[CPU, 2] [3, 3] [CPU, 1]
```


racursa

Algoritmos de planificación - Compartiendo

Jo b	Inst. Lleg ada	CPU	E/S (Rec, Inst, dur)
1	0	5	(R1, 3, 3)
2	1	4	(R1, 1, 2)
3	2	3	(R2, 2, 3)

```
#Ejemplo 3
RECURSO "R1"
RECURSO "R2"
TAREA "1" INICIO=0
[CPU, 3] [1, 3] [CPU, 2]
TAREA "2" INICIO=1
[CPU,1] [1,2] [CPU,3]
TAREA "3" INICIO=2
[CPU, 2] [2, 3] [CPU, 1]
```


Algoritmos de planificación - Colas Multinivel

- Scheduler actuales [] Combinación de algoritmos vistos
- La Ready Queue es dividida en varias colas (Similar a prioridades).
- Cada cola definida posee su propio algoritmo de scheduling.
- Los procesos se colocan en las colas según una clasificación que realice el SO
- A su vez se existe un algoritmo que planifica las colas
- Realimentación [] Un proceso puede cambiar de una cola a la otra

Algoritmos de planificación - Colas Multinivel -

Fiample

- El sistema dispone de 5 colas (1 por cada prioridad), a menor número mayor prioridad
- El SO selecciona los procesos analizando las colas comenzando desde la de mayor prioridad
- Las colas 1 a 4 son administradas con RR, Q=4. La cola 5 se administra con FIFO
- Si un proceso en ejecución abandona la CPU antes de completar su quantum por E/S, es movido a la siguiente cola de mayor prioridad
- Si un proceso en ejecución completa su quantum es movido a la siguiente cola de menor prioridad
- Los procesos, al ser creados, se les asigna una prioridad de
- Cuando el proceso cambia su prioridad, la mantiene hasta finalique su ejeculo pricia el algoritmo? [] E/S Bound Puede ocurrir inanición? Si, con los procesos ligados a CPU si siempre llegan procesos ligados a E/S

