Sistemas de Computadores

Escalonamento

Luis Lino Ferreira Maio de 2010 V1.4

Sumário

- Conceitos básicos
- Gestão das filas de escalonamento
- Critérios de escalonamento
- Algoritmos de escalonamento
- Escalonamento multi-processador
- Escalonamento com recursos partilhados
- Escalonamento em tempo real

Comutação entre Processos

- A partilha do processador requer um mecanismo de comutação de processos, a que se dá o nome de comutação de contexto
- Mecanismo:
 - Salvaguarda do estado do processo que perde a CPU;
 - Restauração do estado do processo que ganha a CPU

Comutação entre Processos

Escalonamento

- Um dos objectivos da multi-programação é a maximização da utilização da CPU
- O escalonador tem como objectivo decidir qual o próximo processo a ser executado em função dos seus parâmetros
 - Note-se que em sistemas mono-processador apenas pode ser executado um processo de cada vez

Conceitos Básicos

- Objectivos do escalonamento
 - Optimizar a performance do sistema de acordo com um critério, por exemplo:
 - Dividir a capacidade de processamento da CPU entre vários processos
 - Diminuir o tempo de resposta (sistemas de Tempo-Real)

Como?

- Alguns exemplos:
 - Quando um processo está no estado de Waiting (por ex: de uma operação de I/O ou de um sinal), outro processo pode entrar em funcionamento
 - Periodicamente é retirado um processo e substituído pelo próximo na fila de ready

Caracterização de um programa

- Ciclo de um programa
 - Execução na CPU (CPU Burst) seguido de espera até à finalização de um operação de I/O (I/O Burst)

Notação Gráfica Utilizada

- Chegada de um processo ao sistema
- Processo em execução (estado de *running*)
- Processo à espera (estado de waiting)
- Finalização de um processo

Exemplo:

8

Histograma dos CPU Bursts

A duração dos *CPU Burst* têm tendência a ter uma curva de frequência exponencial, com muitos *CPU Burst* de curta duração e poucos *CPU Burst* de longa duração

- Um programa I/O-bound tem muitos CPU Burst de curta duração
- ■Um programa *CPU-bound* tem poucos *CPU Burst*, mas estes são de longa duração

Escalonador da CPU

- O escalonador selecciona entre os processos na fila de Ready, aqueles que devem entrar em execução de seguida
- A decisão de escalonamento pode ser feita nas seguintes circunstâncias:
 - O processo comuta do estado *Running* para o estado *Waiting* (pedido de I/O, evocação da função *wait())*
 - O processo comuta do estado Running para o estado Ready (ocorrência de uma interrupção)
 - O processo comuta do estado Waiting para o estado Ready (termina um pedido de I/O)
 - 4. O processo termina

Diagrama de Estados

- As filas de escalonamento permitem ao SO saber o estado dos processos
 - A informação sobre os processos é guardada na estrutura Process Control Block (PCB)
- Existem filas para cada um dos estados, assim como filas para coordenar o acesso aos dispositivos de I/O

- Ready queue esta fila contém os PCBs dos processos residentes em memória que estão no estado ready, isto é processos que estão prontos e à espera de serem executados
- Device queue lista dos PCBs dos processos à espera dum dispositivo I/O
 - Exemplo: Disk unit0 queue

Luis Lino Ferreira

- Portanto, durante a sua execução de um processo várias coisas podem acontecer:
 - o processo pode emitir um pedido I/O, e consequentemente ser colocado numa fila de um I/O device
 - O tempo que o escalonador tinha atribuído ao processo (time slice) termina e consequentemente ser colocado na fila de ready
 - o processo pode criar um novo processo, ficando à espera que ele termine e consequentemente ser colocado na fila de waiting
 - o processo pode ser removido da CPU em consequência duma interrupção, transitando para a Ready queue

Escalonadores

- Um processo migra entre várias filas de escalonamento durante o seu tempo de vida
- O SO deve seleccionar processos destas filas com base em algum método ou algoritmo
- Há três tipos de escalonadores:
 - curto prazo
 - médio prazo
 - longo prazo
- Os processos podem ser caracterizados como ou:
 - I/O-bound process despende mais tempo a fazer operações I/O do que cálculos na CPU; consequentemente, há bastantes CPU bursts de curta duração
 - CPU-bound process despende mais tempo a fazer cálculos na CPU;
 consequentemente, há poucos CPU bursts de longa duração

Escalonadores

- Escalonador de curto-prazo (ou escalonador da CPU):
 - Selecciona que processos devem ser executados de seguida e reserva, consequentemente, a CPU
 - Escalonador de curto-prazo é invocado com bastante frequência (milli-segundos) ⇒ (ser rápido)
 - Exemplos:
 - Linux
 - Windows

Tipos de Escalonamento

- Escalonamento não preemptivo:
 - o escalonador apenas pode efectuar a comutação entre processos quando o processo termina ou passa para o estado de Waiting
 - Casos 1 e 4 do slide 11
 - Exemplo: Windows 3.1 e Apple
 Macintosh OS

Tipos de Escalonamento

- Escalonamento preemptivo:
 - o escalonador pode interromper a execução de um processo antes que este tenha terminado
 - Casos 2 e 3 do slide 11

Dispatcher

- Outro componente envolvido na função de escalonamento é o *Dispatcher*:
 - É o módulo que atribui a CPU ao processo seleccionado pelo escalonador de curto-prazo
- Dispatcher executa as seguintes operações:
 - comutação de contexto
 - comutação para o modo de utilizador
 - salto para o endereço adequado de memória do programa por forma a continuar ou iniciar a sua execução
- O tempo de execução do Dispatcher deverá ser minimizado

Estrutura de um Escalonador

Tipos de Escalonamento

Algoritmos de Escalonamento

- First-Came, First-Served (FCFS)
- Shortest-Job-First (SJF)
- Escalonamento por Prioridades
- Round-Robin (RR)
- Multi-nível por Filas
- Multi-nível com realimentação por filas

- O processo que chega à fila de ready em primeiro lugar é também o primeiro processo a ser executado
- Simples e fácil de implementar
- Não preemptivo
 - um processo apenas liberta a CPU quando termina ou quando requer uma operação de I/O
- Problemas
 - Efeito de comboio, podendo resultar em grandes tempos de espera
 - Favorece processos CPU Bound, dado que os processos I/O Bound têm que esperar pelo fim dos processos CPU Bound

Exemplo:

<u>Processo</u>	<u>Burst Time</u>
P_1	24
P_2	3
P_3	3

Ordem de chegada: {P1, P2, P3}

- Tempo de espera: P1=0, P2=24, P3=27
- Tempo médio de espera: (0+24+27)/3 =17

Ordem de chegada: {P2, P3, P1}

- Tempo de espera: P2=0, P3 = 3, P1=6
- Tempo médio de espera: (0+3+6)/3=3
- O Efeito de Comboio deve-se aos processo mais curtos terem que esperar por processos de maior duração

- Exemplo com processos I/O Bound e CPU Bound
 - Perfil de execução P₁ (I/O Bound)

Perfil de execução de P₂ (CPU Bound)

- Resultado
 - Ordem de chegada {P₁, P₂}

 Os processo CPU Bound tem tendência para serem executados primeiro

- Favorecimento de processos CPU-bound
 - Os processos I/O bound libertam a CPU sempre que requerem uma operação de I/O
 - Passam para a fila de waiting
 - Quando terminam a operação de I/O, voltam a entrar na fila de ready na última posição
 - Esperam até que os processo à sua frente terminem ou libertem a CPU

- O escalonador selecciona o processo na fila de ready que tiver menor tempo de execução
 - Não preemptivo: se chegar à fila de ready um processo com um tempo de execução menor que o processo em execução, este não é comutado
 - Preemptivo: o processo em execução é comutado pelo processo novo se o tempo restante de execução for maior que o tempo de execução do processo novo (Shortest-Remaining-Time-First (SRTF))

SJF - Não Preemptivo

Processo	Chegada	Burst
P1	0.0	7
P2	2.0	4
P3	4.0	1
P4	5.0	4

SJF - Preemptivo

Processo	Chegada	Burst
P1	0.0	7
P2	2.0	4
P3	4.0	1
P4	5.0	4

Chegada de um processo

Características

- É considerado como um algoritmo óptimo* para minimização do tempo médio de espera
- Usado essencialmente para escalonamento a longo prazo

Problemas

- É necessário conhecer e avaliar o tempo de execução do processo
- Não é possível saber o tempo de execução com precisão, apenas é possível estimar
 - Pode-se utilizar como tempo de execução o tempo limite especificado pelo utilizador
- Em casos de carga elevada os processos mais longos são prejudicados (i.e. são os últimos a ser executados)
- Pouco adequado ao escalonamento de curto prazo devido à dificuldade de prever a duração do próximo CPU Burst

^{*} Não foi ainda provado

- SJF no escalonamento a curto prazo
 - O Pode ser utilizada uma estimativa da duração do próximo $CPU \ Burst (\tau_{n+1}) \ com \ base nos anteriores$
 - A duração do próximo CPU Burst é uma média exponencial da duração dos anteriores CPU Burst
 - $\tau_{n+1} = \alpha \cdot t_n + (1 \alpha) \cdot t_n \text{média exponencial para um valor de }$
 - α : controla o peso relativo da historia passada e recente, $0 \le \alpha \le 1$
 - t_n : duração do último *CPU Burst*
 - τ_{n+1} : valor previsto para o próximo *CPU Burst*

- Cada processo tem uma prioridade associada
- A CPU é alocada ao processo com maior prioridade
- Processos de igual prioridade podem ser escalonados através de FCFS
- Pode ser preemptivo ou não preemptivo
- A prioridade é representada por um número inteiro positivo (nesta disciplina adoptou-se que 0 representa a maior prioridade)

Escalonamento n\u00e3o preemptivo

Processo	Burst	Prioridade	
P1	3	3	
P2	2	1	
P3	2	4	
P4	2	5	
P5	5	2	

Chegada simultânea no tempo 0

Escalonamento preemptivo

Processo	Burst	Prioridade	Tempo de chegada
P1	3	3	0
P2	2	1	2
P3	2	4	2
P4	2	5	5
P5	5	2	7

- Características
 - Em situações de sobrecarga os processos de menor prioridade podem nunca ser executados
 - Uma das soluções para este problema é aumentar a prioridade do processo com o tempo
 - As prioridades podem ser definidas:
 - em função das propriedades do processo
 - Duração dos CPU Bursts, deadlines, importância do processo, etc
 - politicamente
 - Em função do pagamento do utilizador, o departamento a quem pertence o processo, etc

Algoritmo:

- Cada processo obtém uma pequena unidade de tempo da CPU, time quantum ou time slice, vulgarmente 10 -100ms
- No fim de cada *time quantum* (q) o processo é comutado e adicionado à cauda da fila *ready*
- Caso o processo termine a sua execução ou passe para o estado de waiting durante o time quantum atribuído, o escalonador selecciona o processo seguinte para execução
- O escalonador necessita de um *timer* de modo a que seja periodicamente interrompido após cada *time quantum*
- Especialmente adaptado para Sistemas Partilhados Multiutilizador

Características

- Melhor tempo de resposta do que SJF
- O escalonamento em RR pode ser visto como dividir a capacidade de processamento da CPU pelo vários processos

Problemas

- Se o time quantum for pequeno o overhead do algoritmo pode ser grande (FCFS)
- Favorece processo CPU bound
 - Os processos I/O bound usam a CPU durante um tempo inferior ao time quantum e após o que passam para a fila de waiting
 - Os processo CPU bound usam o seu time quantum na totalidade e voltam para a fila de ready

process	time
P ₁	6
P ₂	3
P ₃	1
P ₄	7

Turnaround time

tempo que decorre entre o instante em que um processo é submetido e o instante em que é concluído

Turnaround time também está dependente do valor do time quantum

- Algumas questões:
 - E se quisermos dar maior importância a um processo?
 - Que alterações devem ser feitas ao algoritmo RR?
 - Se reduzirmos o time quantum para um valor muito pequeno.
 - Que problemas ocorrem?

- Este tipo de escalonamento é usado quando é fácil classificar os processos em classes distintas, por ex.:
 - Processos interactivos
 - Processos batch
 - Aplicações multimédia
- A fila ready é dividida em várias filas, uma por cada classe de processos

- Cada fila pode ter o seu próprio algoritmo de escalonamento, por ex.:
 - Processos interactivos: RR
 - Processos batch: FCFS
 - Processo do sistema: prioridades
- Cada fila, poderá, tem prioridade absoluta sobre a outra
 - i.e. um processo da fila de batch apenas corre quando não existirem processos na fila dos processos interactivos

Também é necessário efectuar o escalonamento entre as filas:

Prioridades fixas

 Em casos de carga elevada os processos atribuídos às filas de menor prioridade são preteridos

Round-Robin

- cada fila obtém uma certa quantidade de tempo da CPU que pode ser escalonado pelos seus processos, por exemplo:
 - 80% para processos foreground em RR
 - 20% para processos background em FCFS

- **Exemplo:** 2 processos do sistema: P₁ e P₂
 - 2 processos interactivos: P₃ e P₄
 - 1 processo batch: P₅
- Perfis de execução

- Exemplo (cont.)
 - Algoritmos de escalonamento
 - Processos interactivos: RR com time quantum igual a
 - Processos batch: FCFS
 - Processos do sistema: prioridades ($P_1 = 2$, $P_2 = 0$)
 - Chegadas dos processos
 - $P_1 0$
 - $P_2 4$
 - $P_3 0$
 - $P_4 0$
 - $P_5 1$

51

- Permite que um processo se mova entre filas, i.e.
 acrescenta adaptabilidade aos escalonamento multi-nível
- A passagem para um fila de prioridade inferior é feita quando, por exemplo:
 - o processo utiliza mais tempo da CPU (time quantum) do que aquele que lhe estava destinado
 - um processo que espere demasiado tempo numa fila de prioridade inferior pode ser passado para um fila de prioridade superior

Três filas:

- Q0 RR com time quantum de 8 ms
- Q1 RR com time quantum de 16 ms
- o Q2 FCFS

Escalonamento

- Um novo processo entra na fila Q0, a qual segue uma política RR. Quando ganha a CPU, o processo recebe 8 ms; se não terminar em 8 ms, o processo é passado para a fila Q1
- Em Q1, o processo é servido novamente por uma política de escalonamento RR e recebe 16 ms adicionais;
 se mesmo assim não termina, o processo é passado para a fila Q2 com uma política FCFS

- Exemplo:
 - Perfis de execução

- Exemplo (cont.)
 - Algoritmos de escalonamento
 - Q₀ RR com time quantum igual a 2
 - Q₁ RR com time quantum igual a 3
 - Q₂ FCFS
 - Chegadas dos processos
 - $P_1 0$
 - $P_2 0$
 - $P_3 0$
 - $P_4 0$
 - $P_5 0$

Exemplo (resultado)

- Caracterizado por:
 - Número de filas
 - Algoritmos de escalonamento de cada fila
 - Método utilizado para passar um processo para uma fila de mais alta ou de mais baixa prioridade
 - Método utilizado para decidir em que fila o processo é colocado, após a sua entrada no sistema

- O problema do escalonamento torna-se ainda mais complexo para sistemas multi-processador
- Tipos de sistemas
 - Processadores homogéneos: todos os processadores são idênticos em termos de funcionalidades
 - Processadores não homogéneos: alguns dos processadores tem características diferentes. Por ex.: acesso a certos dispositivos de I/O, arquitectura do processador diferente, performance, etc.
- Objectivos do escalonamento
 - Partilhar a carga entre processadores

- Multi-processamento assimétrico
 - Só um processador acede às estruturas de dados do sistema, aliviando a necessidade de partilha de dados
 - É usada uma única fila Ready, e não uma fila por processador, para evitar que haja algum processador inactivo enquanto outros têm processos nas suas filas de Ready à espera

- Multi-processamento simétrico
 - Todos os processadores são indênticos
 - Cada processador á responsável pelas suas decisões de escalonamento
 - As filas de processos podem ser locais ou globais ao sistema
 - Os processos podem migrar entre processadores
 - Suportada pelos SOs principais!!!

- Multi-processamento simétrico
 - As filas de processos são guardadas numa estrutura partilhada
 - Nota: é necessário fazer o lock a esta lista sempre que se tentar efectuar alterações
 - Vai existir contenção no acesso às filas
 - Mais problemático quando existem muitos CPUs
 - Em relação a um sistema uniprocessador pode existir maior overhead quando um processo tem que mudar de processador. Porquê?

- Afinidade do processador
 - Será que é vantajoso, em termos de performance, migrar um processo para um CPU diferente sempre que uma CPU se encontrar livre?

Não:

- o código e os dados do processo já se podem encontrar na cache da CPU, logo podemos não ter vantagens em migrar o processo
- O processo poderá ter que cooperar com outros processo que se encontrem na mesma CPU e é mais rápido faze-lo utilizando a cache da CPU em que se encontra
- Consequentemente, os SO actuais permitem definir a Afinidade, de um processo a uma CPU
- Esta propriedade é definida pelos programadores

- Balanceamento de carga
 - Objectivo: manter a carga de todos os processadores do sistema uniforme
 - Técnicas:
 - Push
 - Uma tarefa verifica periodicamente a carga de um determinado processador e envia os processos extra para outros processadores
 - Pull
 - Um processador que está com pouca carga vai executar processos que se encontrem nas filas de *Ready* de outro processador

Algorítmos específicos

Space Sharing

- Os processos são escalonados em conjunto, sendo-lhes atribuído um conjunto de processadores onde vão correr isoladamente
- Os processadores podem ficar no estado de idle se um processo for realizar operações de I/O
- Especialmente indicada para sistemas não interactivos, p.e. sistemas de previsão meteorológica, simulações, etc.
- Pode também ter vantagens quando os processo partilham dados entre si

- Gang Scheduling
 - Grupos de processo relacionados são escalonados como uma unidade (gang)
 - Todos os membros de um gang correm simultaneamente em diferentes CPUs
 - Todos os membros de um gang iniciam e terminam o seu timeslice ao mesmo tempo

- Vantagens
 - A comunicação entre processo é mais rápida e pode ser feita durante o timeslice

		CPU						
	_	0	1	2	3	4	5	
Time slot	0	A_0	A ₁	A_2	A_3	A_4	A ₅	
	1	B _o	B ₁	B ₂	Co	C ₁	C ₂	
	2	D_o	D ₁	D ₂	D ₃	D_4	E _o	
	3	E ₁	E ₂	E ₃	E ₄	E ₅	E ₆	
	4	A_{0}	A ₁	A_2	A_3	A_4	A ₅	
	5	B _o	B ₁	B ₂	Co	C ₁	C ₂	
	6	D_o	D ₁	D_2	D_3	D_4	E _o	
	7	E ₁	E ₂	E ₃	E ₄	E ₅	E ₆	

Escalonamento Multiprocessador

Aplicação de algorítmos clássicos

Escalonamento Multiprocessador

Escalonamento por prioridades

Processo	Burst	Prioridade	Tempo de chegada	
P1	3	3		0
P2	2	1(+ alta)	2
P3	2	4		2
P4	2	5		5
P5	5	2		7

Escalonamento Multiprocessador

Notas:

- Assume-se que custo de mudar de processador é muito baixo e que se pode desprezar.
- Existe uma fila global de processos acessível por todos os processadores
 - Identifique os problemas de concorrência que podem ocorrer no acesso a essa lista e como se podem resolver.

EscalonamentoMultiprocessador

Processo	Burst	Escalonamento Round-Robin
P_1	53	
P_2	17	
P_3	68	
P_4	24	

time quantum = 20

Recursos:

- Ficheiro que não pode ser partilhado
- Acesso a uma zona crítica de um programa

Acesso a recursos

- Chegada de um processo ao sistema
- Processo em execução (estado de *running*)
- Processo à espera (estado de waiting)
- Finalização de um processo
- Processo a aceder a um recurso partilhado

Exemplo:

Prioridade:

$$P1 = 0$$

Tempo de chegada:

$$o$$
 P1 = 2

Acesso ao recurso por P2 e depois por P1

 Assuma escalonamento por prioridades

P2
•••
delay(1)
down(S1)
•••
delay(1)
up(S1)
•••
delay(2)
exit(0)

Representação gráfica

Exercícios

- Considere que prioridade de P1 é 0 e de P2 é 1, o tempo de lançamento de P1 é 1,5 e P2 é 0
- Assuma escalonamento em round-robin com time quantum igual a 2 e que os dois processo são lançados no tempo zero

- Tipos de aplicações
 - Industriais
 - Avionics
 - Automóveis
 - Multimédia
- Tipos de sistemas tempo real
 - Sistemas críticos (Hard Real-Time)
 - Sistemas não críticos (Soft Real-Time)

- Sistemas críticos (Hard Real-Time)
 - É necessário garantir que a(s) tarefa(s)
 consideradas críticas terminem antes de um
 determinado tempo (deadline), caso contrário o
 seu não cumprimento pode resultar em graves
 danos para o sistema
 - o Exemplos:
 - Aplicações aeroespaciais
 - ABS de um carro
 - Sistema de automação

- Sistemas não críticos (Soft Real-Time)
 - O funcionamento do sistema é apenas ligeiramente afectado caso não seja possível cumprir um determinada deadline.
 - Exemplos:
 - Aplicações multimédia
 - Jogos de computador

- Os métodos de escalonamento devem garantir à priori que o sistema cumpre as suas metas temporais
- É normalmente necessário conhecer o tempo de execução das tarefas
 - Periódicas (por ex. para aquisição de dados)
 - Esporádicas (por ex. para o tratamento de alarmes)
- O sistema é muito pouco dinâmico
 - Escalonamento por prioridades
 - Escalonamento utilizando o algoritmo Earliest Deadline First (EDF)

Exemplos de Escalonadores

Exemplos de Escalonadores

Linux

Windows 2000

- Em Linux, o escalonamento também inclui a execução das tarefas do kernel
- Estas tarefas do kernel incluem as tarefas requisitadas por processos em execução e as tarefas internas ligadas aos device drivers
- A execução em modo kernel pode ocorrer de 3 formas:
 - Um programa em execução requisita explicitamente um serviço do SO através de uma chamada ao sistema
 - Implicitamente quando a gestão de memória virtual gera uma "falha de página"
 - Um device driver gera uma interrupção que leva a CPU a iniciar uma rotina do kernel para atendimento da interrupção

- O Linux usa 3 métodos de escalonamento de processos:
 - Um algoritmo de tempo partilhado para o escalonamento de processos "convencionais"
 - Dois algoritmos de tempo-real para processos em que a previsibilidade dos parâmetros temporais (por ex. período e deadline) do processo são importantes para a sua execução correcta
 - Por ex. uma tarefa responsável por descodificar um filme deve mostrar um fotograma 30 vezes por segundo

- É a classe de escalonamento de cada processo que determina qual o algoritmo a usar:
 - SCHED_FIFO: First-in-first-out tempo real
 - SCHED_RR: Round-Robin tempo real
 - SCHED_OTHER: Escalonamento hierarquico com realimentação por filas

- O escalonador escolhe para entrar em execução o processo com maior prioridade (0-139) presente na fila de *ready*
 - 0-99 prioridades estáticas para os processo de tempo-real
 - 100-139 prioridades dinâmicas para processos convencionais

Notas:

- As prioridades estáticas são sempre superiores às dinâmicas
- Os processos de tempo-real tem sempre prioridade relativamente aos processo convencionais

- Para processo convencionais
 - O tempo da CPU é dividido em epochs (épocas)
 - No início de cada epoch o escalonador calcula os time quantums de cada processo
 - Um processo é substituído por outro quando:
 - utiliza o seu time quantum
 - passa para o estado de waiting
 - é lançado um processo mais prioritário
 - O epoch termina quando todos os processo na fila de Ready, tiverem esgotado o seu time quantum

Sistemas de Computadores
Luis Lino Ferreira

- Para processos convencionais, o Linux usa um algoritmo para calcular o time quantum baseado em créditos e prioridades
 - A regra de creditação

credits :=
$$\frac{\text{credits}}{2}$$
 + priority

- Os créditos são transformados em tempo
- A regra leva em conta a história do processo e a sua prioridade
- Este sistema de creditação automaticamente dá mais prioridade a processos interactivos ou I/O-bound em detrimento de processos CPU-bound

- O Linux implementa as classes de escalonamento de tempo-real FIFO (ou FCFS) e Round-Robin; em ambos os casos, cada processo tem uma prioridade e uma classe de escalonamento próprios
 - O escalonador executa o processo com a prioridade mais alta; em caso de empate, executa o processo que tem mais tempo de espera
 - Os processos FCFS executam até terminar ou bloquear
 - Os processos Round-Robin são interrompidos ao fim do seu time quantum e colocados no fim da fila de ready, por forma a garantir equidade no tratamento (entre eles)

- Algoritmo de escalonamento preemptivo por prioridades
- São definidos 32 níveis de prioridade divididos por 6 classes:
 - REALTIME_PRIORITY_CLASS (16-31)
 - HIGH_PRIORITY_CLASS (13)
 - ABOVE_NORMAL_PRIORITY_CLASS (10)
 - NORMAL_PRIORITY_CLASS (8)
 - BELOW_NORMAL_PRIORITY_CLASS (6)
 - IDLE_PRIORITY_CLASS (4)
- Os processos com prioridades de 1 a 15 podem ver a sua prioridade alterada dinamicamente
- Os processos com prioridades de 16 a 31 têm prioridade fixa

Estados dos processos

- Estados dos processos/threads
 - Ready: pronta para ser executada
 - Standby: o escalonador decidiu que esta seria a próxima thread a ser escalonada, aguarda apenas por um processador livre
 - Running: a ser executada num processador
 - Waiting: à espera de um operação de I/O. Pode passar para running se a sua prioridade for elevada
 - Transition: parte da informação sobre a thread foi guardada fora da memória principal, fica à espera que a CPU vá buscar esses dados
 - Terminated: estado em que o SO limpa os dados da thread
 - Initialized: usado internamente enquanto a thread é criada

- O escalonador gere uma fila para cada nível de prioridade e escolhe para entrar em execução o processo com prioridade mais alta (da fila)
- Um processo corre até:
 - Um outro processo de prioridade mais alta entrar para a fila de ready
 - Um processo terminar
 - Um processo terminar o seu time quantum
 - Um processo entrar no estado waiting
- Para as classes de prioridade variável o escalonador modifica as prioridades quando:
 - O Time-quantum do processo expira, sendo a prioridade diminuída de 1
 - Um processo passa de background para foreground (só para a classe NORMAL_PRIORITY_CLASS)
 - Uma janela recebe um evento, por ex. um timer ou recebe mensagens do rato
 - O processo passa do estado de *waiting* para *ready*, a prioridade é aumentada

- Para conseguir níveis de desempenho adequados em programas interactivos, o sistema usa uma regra de escalonamento especial nos processos da classe NORMAL_PRIORITY_CLASS:
 - Distingue entre processos em foreground (quando a janela correspondente está seleccionada) e processos em background (quando a janela correspondente não está seleccionada)
 - Quando um processo passa para foreground, aumenta-se a sua prioridade de modo a que esta seja maior ou igual à prioridade do processo de mais alta prioridade em background
 - Quando do processo passa para backgroud, diminui-se a sua prioridade para a sua prioridade original
- Processos de tempo-real têm acesso preferencial à CPU; mas o SO não garante que um processo de tempo real comece a ser executado dentro de um limite temporal pré-definido (o Windows 2000 é do tipo soft realtime)

- A estratégia de prioridades tem alguns aspectos a realçar
 - Tende a dar óptimos tempos de resposta para processos interactivos que usem o rato e janelas
 - Permite que processos I/O-bound mantenham os dispositivos em funcionamento (sem pausas)
 - Os processos CPU-bound ficam com as sobras da CPU

- Usa um processo de escalonamento baseado em prioridades
- Define 4 classes de escalonamento:
 - Real-Time
 - System
 - Time sharing
 - Interactive
- Cada classe tem diferentes prioridades e diferentes algoritmos de escalonamento
- Por defeito um processo criado é atribuído à classe de Time Sharing

Real-Time

- Maior prioridade, prioridade (100-159)*
- Tempo de resposta garantido
- Estes processos correm antes que qualquer outro processo de outra classe (normalmente existem poucos)

System

- Processos relacionados com o kernel
 - Processos de utilizadores a correr em Kernel mode não são adicionados a esta classe
- Prioridade fixa (60-99)
- Cada processo corre até bloquear ou ser preemptado por outro processo mais prioritário

^{*} Para o SO Solaris a maior prioridade é 159

- Time Sharing
 - Prioridade (0-59)
 - Escalonamento multi-nível com realimentação por filas
 - Prioridades dinâmicas
 - Time quantums diferentes para cada nível de prioridade (maior prioridade, menor time quantum)
 - Movimentação dos processo entre filas de prioridades diferentes
- Interactive
 - Processo interactivos são escalonados na classe *Time Sharing*, mas
 tipicamente é lhes atribuída maior prioridade e permanecem nessas filas
- Bons tempos de resposta para processos interactivos
- Bom débito (throughput, número de processo executados por unidade de tempo) para processos CPU-bound que ficam com baixa prioridade mas com um Time quantum maior

- O escalonador converte a prioridade do processo para as prioridade global e escolhe sempre para entrar em execução o processo com maior prioridade
- Processos com a mesma prioridade são escolhidos por um algoritmo de RR
- O processo corre na CPU até que:
 - fique bloqueado
 - utilize o time quantum que lhe estava atribuído (se não for um processo da classe system, ou seja se for um processo da classe Interactive ou Time-sharing)
 - ou **preemptado** por um **processo de maior prioridade**

- Escalonamento de processos Time Sharing ou Interactive
 - Inicialmente aos processo é lhes atribuída a prioridade 29
 - Caso o processo n\(\tilde{a}\) utilize todo os seu time slice:
 - a sua prioridade é aumentada (até 59)
 - O time slice é diminuindo
 - Favorece processos I/O-bound
 - Caso o processo utilize todo os seu time slice:
 - a sua prioridade é diminuída
 - o time slice aumenta
 - Favorece processos CPU-bound

Sistemas Operativos I

Escalonamento

Luis Lino Ferreira Abril de 2008

Escalonamento preemptivo

- Alguns problemas
 - 2 Processos partilham dados
 - Um dos processo está a actualizar os dados, a CPU decide efectuar a comutação para outro processo
 - O segundo processo vai ter acesso a dados potencialmente inconsistentes

 Mecanismos para protecção no acesso a dados partilhados