Systèmes d'Exploitation - ENSIN6U3 Ordonnancement

Leonardo Brenner ¹ Jean-Luc Massat ²

1 Leonardo .Brenner@univ-amu.fr

²Jean-Luc.Massat@univ-amu.fr

Aix-Marseille Université Faculté des Sciences

Table de matière

- Généralités
 - Problématique
 - Ordonnancement
 - Mesures de performances
- Algorithmes d'ordonnancement
 - First In First Out
 - Shortest Job First
 - Shortest Remaining Time
 - Highest Response Ratio Next
 - Round Robin
 - Files de priorité
 - Files de priorité dynamique
 - Processus temps réel
 - Allocation multi-processus
- 🗿 Ordonnancement sur Unix, Linux et Windows
 - Unix
 - Linux
 - Windows

Table de matière

- Généralités
 - Problématique
 - Ordonnancement
 - Mesures de performances
- 2 Algorithmes d'ordonnancement
 - First In First Out
 - Shortest Job First
 - Shortest Remaining Time
 - Highest Response Ratio Next
 - Round Robin
 - Files de priorité
 - Files de priorité dynamique
 - Processus temps réel
 - Allocation multi-processus
- 3 Ordonnancement sur Unix, Linux et Windows
 - Unix
 - Linux
 - Windows

Problématique

Cas d'un système multiprogrammé

- Plusieurs processus en mémoire, un seul à la fois accède au CPU;
- Comment choisir le processus qui a accès au CPU? Comment changer cet accès au cours de l'exécution?

Ordonnancement de processus

Définition : Ordonnanceur

L'ordonnanceur est un algorithme qui va élire le processus qui a accès à la CPU. Ce processus a le « privilège » d'accéder à la CPU pendant un intervalle de temps.

Perte de la CPU

Il y a perte de la CPU dans trois cas :

- interruption extérieur,
- déroutements.
- appels système.

Ordonnancement

Objectifs et critères

Objectifs d'un bon ordonnancement

- équitable,
- débit maximum,
- rationaliser la gestion des ressources,
- favoriser les « bons » processus,
- améliorer les temps de réponse moyen.

Critères d'ordonnancement

- le taux d'E/S,
- le taux d'utilisation de la CPU,
- le type et la priorité du processus,
- temps CPU cumulé,
- temps CPU restant,
- taux de réquisition.

Système interactif

On cherche à optimiser le temps de réponse court pour répondre à l'utilisateur

Commutation de contexte

Définition : Commutation de contexte

Une commutation de contexte consiste à sauvegarder l'état d'un processus et à restaurer l'état d'un autre processus.

Ordonnanceur non préemptif

On sélectionne un processus qui s'exécute jusqu'à ce qu'il libère volontairement le processeur.

Ordonnanceur préemptif (avec réquisition)

- On sélectionne un processus qui s'exécute pendant un intervalle de temps;
- Si le processus est toujours en cours d'exécution après cet intervalle de temps, il est suspendu et un autre processus est choisi

Type d'allocation

Quel type d'allocation

- long terme : variation du degré de multi-programmation par swap-ping,
- moyen terme : détermine et classe les processus prêts,
- court terme : répartition de la CPU.

Mesures de performances (1/2)

Définition : Temps d'attente ou réponse (d'un processus)

Temps nécessaire pour qu'un processus soit élu pour la première fois par l'ordonnanceur depuis sa soumission.

Définition : Temps d'exécution (d'un processus)

Temps écoulé entre la soumission et la fin de l'exécution du processus.

Illustration

Mesures de performances (2/2)

Performances d'un algorithme d'ordonnancement

- Temps moyen d'attente : moyenne de tous les temps d'attente de chaque processus;
- Temps moyen d'exécution : moyenne de tous les temps d'exécution de chaque processus

Quelques algorithmes simples

- First In First Out (FIFO)
- Shortest Job First (SJF)
- Shortest Remaining Time (SRT)
- Highest Response Ratio Next (HRN)
- Round Robin (tourniquet) (RR)
- Files de priorité
- Files de priorité dynamique

Table de matière

- Généralités
 - Problématique
 - Ordonnancement
 - Mesures de performances
- Algorithmes d'ordonnancement
 - First In First Out
 - Shortest Job First
 - Shortest Remaining Time
 - Highest Response Ratio Next
 - Round Robin
 - Files de priorité
 - Files de priorité dynamique
 - Processus temps réel
 - Allocation multi-processus
- Ordonnancement sur Unix, Linux et Windows
 - Unix
 - Linux
 - Windows

First In First Out

Description de l'algorithme First In First Out

Les processus sont exécutés dans l'ordre de soumission.

Propriétés de l'algorithme

- Pas de notion de priorité sur les processus ;
- Non préemptif (pas de réquisition);
- Pas de connaissance sur la durée des processus;
- Croissance rapide du temps d'attente.

Données des processus

Processus	Durée	Temps de soumission
1	3	0
2	2	2
3	4	1
4	3	3

Processus

Temps

Données des processus

Processus	Durée	Temps de soumission
1	3	0
2	2	2
3	4	1
4	3	3

Processus

Temps

Données des processus

Processus	Durée	Temps de soumission
1	3	0
2	2	2
3	4	1
4	3	3

Processus

10. 10.

Données des processus

Processus	Durée	Temps de soumission
1	3	0
2	2	2
3	4	1
4	3	3

Données des processus

Processus	Durée	Temps de soumission
1	3	0
2	2	2
3	4	1
4	3	3

Données des processus

Processus	Durée	Temps de soumission
1	3	0
2	2	2
3	4	1
4	3	3

Processus	Temps	Temps
	d'attente	d'exécution
1	0	3
2	5	7
3	2	6
4	6	9
Moyenne	3.25	6.25

Shortest Job First (SJF)

Description de l'algorithme Shortest Job First

Les processus les plus courts sont exécutés en premier.

Propriétés de l'algorithme

- Pas de notion de priorité sur les processus;
- Non préemptif;
- Nécessité de connaître la durée des processus;
- Risque de privation.

Données des processus

Processus	Durée	Temps de soumission
1	3	0
2	2	2
3	4	1
4	3	3

Données des processus

Processus	Durée	Temps de soumission
1	3	0
2	2	2
3	4	1
4	3	3

Processus

Temps

Données des processus

Processus	Durée	Temps de soumission
1	3	0
2	2	2
3	4	1
4	3	3

Données des processus

Processus	Durée	Temps de soumission
1	3	0
2	2	2
3	4	1
4	3	3

Données des processus

Processus	Durée	Temps de soumission
1	3	0
2	2	2
3	4	1
4	3	3

Données des processus

Processus	Durée	Temps de soumission				
1	3	0				
2	2	2				
3	4	1				
4	3	3				

Processus	Temps	Temps
	d'attente	d'exécution
1	0	3
2	1	3
3	7	11
4	2	5
Moyenne	2.5	5.5

Temps de réponse : FIFO versus SJF

Temps de service demandé

Shortest Remaining Time (SRT)

Description de l'algorithme Shortest Remaining Time

Les processus dont il reste le temps d'exécution le plus court sont exécutés en premier.

Propriétés de l'algorithme

- Pas de notion de priorité sur les processus;
- Préemptif : par l'arrivée d'un nouveau processus ;
- Nécessité de connaître la durée des processus;
- On favorise les travaux courts;
- Coûts d'exploitation importants.

Données des processus

Processus	Durée	Temps de soumission				
1	4	0				
2	3	2				
3	2	1				
4	2	3				

Processus

Temps

Données des processus

Processus	Durée	Temps de soumission				
1	4	0				
2	3	2				
3	2	1				
4	2	3				

Données des processus

Processus	Durée	Temps de soumission					
1	4	0					
2	3	2					
3	2	1					
4	2	3					

Données des processus

Processus	Durée	Temps de soumission					
1	4	0					
2	3	2					
3	2	1					
4	2	3					

Processus

Temps

Données des processus

Processus	Durée	Temps de soumission				
1	4	0				
2	3	2				
3	2	1				
4	2	3				

Données des processus

Processus	Durée	Temps de soumission				
1	4	0				
2	3	2				
3	2	1				
4	2	3				

Données des processus

Processus	Durée	Temps de soumission
1	4	0
2	3	2
3	2	1
4	2	3

Processus	Temps	Temps
	d'attente	d'exécution
1	0	8
2	6	9
3	0	2
4	0	2
Moyenne	1.5	5.25

Highest Response Ratio Next (HRN)

Description de l'algorithme Highest Response Ratio Next

Le choix du processus est basé sur le ratio :

$$p(t) = \frac{w(t) + t_s}{t_s}$$

avec

- w(t): temps d'attente,
- *t_s* : temps d'exécution estimé.

Si w(t) = 0, les travaux les plus courts (t_s) sont privilégiés.

Propriétés de l'algorithme

- Pas de notion de priorité sur les processus ;
- Préemptif et non-préemptif;
- Nécessité de connaître la durée des processus;
- On favorise les travaux courts ou qui attend à long temps ;

Highest Response Ratio Next: exemple

Données des processus

Processus	Durée	Temps de			
		soumission			
1	3	0			
2	2	2			
3	4	1			
4	3	3			

Calcul des priorités

Processus		Temps										
	0	1	2	3	4	5	6	7	8	9	10	11
1	3 3											
2												
3												
4												

Processus

Temps

Données des processus

Processus	Durée	Temps de soumission
1	3	0
2	2	2
3	4	1
4	3	3

Calcul des priorités

Processus						Te	mps					
	0	1	2	3	4	5	6	7	8	9	10	11
1	3	3 3										
2												
3		4 4										
4												

Processus

Données des processus

Processus	Durée	Temps de soumission
1	3	0
2	2	2
3	4	1
4	3	3

Calcul des priorités

Processus						Te	mps					
	0	1	2	3	4	5	6	7	8	9	10	11
1	3	3 3	3									
2			2/2									
3		$\frac{4}{4}$	5 4									
4												

Processus

Données des processus

Processus	Durée	Temps de
		soumission
1	3	0
2	2	2
3	4	1
4	3	3

Calcul des priorités

Processus						Te	mps					
	0	1	2	3	4	5	6	7	8	9	10	11
1	3 3	3	3 3	4 3								
2			2/2	3/2								
3		4/4	<u>5</u>	<u>5</u>								
4				3 3								

Processus

Données des processus

Processus	Durée	Temps de
		soumission
1	3	0
2	2	2
3	4	1
4	3	3

Calcul des priorités

Processus						Te	m ps					
	0	1	2	3	4	5	6	7	8	9	10	11
1	3	3	3 3	4/3	<u>5</u>							
2			2 2	3/2	3 2							
3		4/4	5 4	5 4	6 4							
4				313	4 3							

Processus

Données des processus

Processus	Durée	Temps de
		soumission
1	3	0
2	2	2
3	4	1
4	3	3

Calcul des priorités

ĺ	Processus						Tei	nps					
		0	1	2	3	4	5	6	7	8	9	10	11
ſ	1	3	3	3 3	4/3	<u>5</u>							
ĺ	2			2 2	3/2	3 2	$\frac{4}{2}$						
ſ	3		4/4	5	5	6 4	7/4						
	4				<u>ო</u> ფ	<u>4</u> 3	5 3						

Processus

Données des processus

Processus	Durée	Temps de soumission
1	3	0
2	2	2
3	4	1
4	3	3

Calcul des priorités

ſ	Processus						Te	mps					
		0	1	2	3	4	5	6	7	8	9	10	11
Ī	1	3 3	3 3	3	4/3	5 3							
Ī	2			2/2	3/2	<u>3</u>	4/2						
Ī	3		4/4	5 4	<u>5</u>	6 4	$\frac{7}{4}$	8 4					
	4				3 3	4 3	5 3	6 3					

Processus

Données des processus

Processus	Durée	Temps de soumission
1	3	0
2	2	2
3	4	1
4	3	3

Calcul des priorités

Processus		Temps										
	0	1	2	3	4	5	6	7	8	9	10	11
1	3 3	3	3	4/3	5 3							
2			2/2	3/2	3/2	4/2						
3		4/4	5 4	<u>5</u> 4	64	7/4	8 4	94				
4				3 3	4/3	5 3	<u>6</u> 3	<u>6</u> 3				

Processus

Données des processus

Processus	Durée	Temps de
		soumission
1	3	0
2	2	2
3	4	1
4	3	3

Calcul des priorités

Processu	S	Temps										
	0	1	2	3	4	5	6	7	8	9	10	11
1	3 3	3 3	3 3	4/3	<u>5</u>							
2			2/2	3/2	3/2	4/2						
3		4/4	5 4	5 4	6 4	7/4	8 4	9 4	9 4			
4				ოქო	4/3	<u>5</u>	6 3	6 3	$\frac{7}{3}$			

Processus

Données des processus

Processus	Durée	Temps de
		soumission
1	3	0
2	2	2
3	4	1
4	3	3

Calcul des priorités

Processus		Temps										
	0	1	2	3	4	5	6	7	8	9	10	11
1	3	3	3 3	4/3	<u>5</u>							
2			2/2	3/2	3/2	4/2						
3		4/4	5 4	<u>5</u>	6 4	7/4	8 4	9	9 4	$\frac{10}{4}$		
4				3 3	4 3	5 3	<u>6</u> 3	<u>6</u> 3	$\frac{7}{3}$	<u>/</u>		

Processus

Données des processus

Processus	Durée	Temps de
		soumission
1	3	0
2	2	2
3	4	1
4	3	3

Calcul des priorités

Processus		Temps										
	0	1	2	3	4	5	6	7	8	9	10	11
1	w]w	თ <u> </u> თ	3 <u>1</u> 3	4/3	5 <u> </u> 3							
2			2/2	3/2	3/2	4/2						
3		4/4	5	<u>5</u>	6 4	$\frac{7}{4}$	8 4	9 4	9 4	$\frac{10}{4}$	10 4	
4				3 3	4 3	5 3	<u>6</u> 3	<u>6</u> 3	$\frac{7}{3}$	<u>/</u>	8 <u> </u> 3	

Processus

Données des processus

Processus	Durée	Temps de
		soumission
1	3	0
2	2	2
3	4	1
4	3	3

Calcul des priorités

Processus		Temps										
	0	1	2	3	4	5	6	7	8	9	10	11
1	თ ო	თ ო	3 <u>1</u> 3	4/3	5 <u> </u> 3							
2			2/2	3/2	3/2	4/2						
3		4/4	5	<u>5</u>	6 4	$\frac{7}{4}$	8 4	9 4	9 4	$\frac{10}{4}$	$\frac{10}{4}$	$\frac{11}{4}$
4				3 3	4 3	5 3	63	<u>6</u> 3	$\frac{7}{3}$	<u>/</u>	<u>8</u> 3	

Processus

Calcul des priorités

Highest Response Ratio Next: exemple

Données des processus

Processus	Durée	Temps de
		soumission
1	3	0
2	2	2
3	4	1
4	3	3

Processus 4 3 -----1 Temps

Données des processus

Calcul des _I	oriorités
-------------------------	-----------

Processus	Durée	Temps de
		soumission
1	3	0
2	2	2
3	4	1
4	3	3

Processus		Temps										
	0	1	2	3	4	5	6	7	8	9	10	11
1	3 3	3 3	3 3	4/3	5 3							
2			2/2	3/2	3/2	4/2						
3		4/4	5 4	<u>5</u>	6 4	$\frac{7}{4}$	8 4	9 4	9 4	$\frac{10}{4}$	$\frac{10}{4}$	11/4
4				3	4/3	<u>5</u>	63	<u>6</u> 3	$\frac{7}{3}$	7/3	8	

Processus	Temps	Temps
	d'attente	d'exécution
1	0	5
2	1	4
3	1	11
4	3	8
Moyenne	1.25	7

Round Robin (Tourniquet)

Description de l'algorithme Round Robin

Les processus sont rangés dans une file. Un intervalle de temps, appelé *quantum*, est assigné à chaque job. Si l'exécution du processus n'est pas terminée à la fin du quantum, il est replacé en fin de file.

Propriétés de l'algorithme

- Pas de notion de priorité sur les processus;
- Préemptif;
- Pas de connaissance sur la durée des processus.

Données des processus

Processus	Durée	Temps de soumission
1	3	0
2	2	2
3	4	1
4	3	3

Données des processus

Processus	Durée	Temps de soumission
1	3	0
2	2	2
3	4	1
4	3	3

Données des processus

Processus	Durée	Temps de soumission
1	3	0
2	2	2
3	4	1
4	3	3

Données des processus

Processus	Durée	Temps de soumission
1	3	0
2	2	2
3	4	1
4	3	3

Données des processus

Processus	Durée	Temps de soumission
1	3	0
2	2	2
3	4	1
4	3	3

Données des processus

Processus	Durée	Temps de soumission
1	3	0
2	2	2
3	4	1
4	3	3

Données des processus

Processus	Durée	Temps de soumission
1	3	0
2	2	2
3	4	1
4	3	3

Données des processus

Processus	Durée	Temps de soumission
1	3	0
2	2	2
3	4	1
4	3	3

Données des processus

Processus	Durée	Temps de soumission
1	3	0
2	2	2
3	4	1
4	3	3

Données des processus

Processus	Durée	Temps de soumission
1	3	0
2	2	2
3	4	1
4	3	3

Données des processus

Processus	Durée	Temps de soumission
1	3	0
2	2	2
3	4	1
4	3	3

Données des processus

Processus	Durée	Temps de soumission
1	3	0
2	2	2
3	4	1
4	3	3

Données des processus

Processus	Durée	Temps de soumission
1	3	0
2	2	2
3	4	1
4	3	3

Données des processus

Processus	Durée	Temps de soumission
1	3	0
2	2	2
3	4	1
4	3	3

Processus	Temps	Temps
	d'attente	d'exécution
1	0	4
2	2	6
3	1	10
4	3	9
Moyenne	1.5	7.25

Temps de réponse : Quantum

Description de l'algorithme Files de priorité

Il existe une file par ordre de priorité. La gestion de chaque file est faite par l'algorithme Round Robin. Les files sont traitées dans l'ordre décroissant.

Propriétés de l'algorithme

- Notion de priorité sur les processus;
- Préemptif;
- Pas de connaissance sur la durée des processus.

Données des processus

Processus	Durée	Temps de soumission	Priorité
1	3	0	3
2	2	2	5
3	4	1	3
4	3	3	1

Données des processus

Processus	Durée	Temps de soumission	Priorité
1	3	0	3
2	2	2	5
3	4	1	3
4	3	3	1

Données des processus

Processus	Durée	Temps de soumission	Priorité
1	3	0	3
2	2	2	5
3	4	1	3
4	3	3	1

Données des processus

Processus	Durée	Temps de soumission	Priorité
1	3	0	3
2	2	2	5
3	4	1	3
4	3	3	1

Données des processus

Processus	Durée	Temps de soumission	Priorité
1	3	0	3
2	2	2	5
3	4	1	3
4	3	3	1

Données des processus

Processus	Durée	Temps de soumission	Priorité
1	3	0	3
2	2	2	5
3	4	1	3
4	3	3	1

Données des processus

Processus	Durée	Temps de soumission	Priorité
1	3	0	3
2	2	2	5
3	4	1	3
4	3	3	1

Données des processus

Processus	Durée	Temps de soumission	Priorité
1	3	0	3
2	2	2	5
3	4	1	3
4	3	3	1

Données des processus

Processus	Durée	Temps de soumission	Priorité
1	3	0	3
2	2	2	5
3	4	1	3
4	3	3	1

Données des processus

Processus	Durée	Temps de soumission	Priorité
1	3	0	3
2	2	2	5
3	4	1	3
4	3	3	1

Processus	Temps	Temps		
	d'attente	d'exécution		
1	0	6		
2	0	2		
3	3	8		
4	6	9		
Moyenne	2.25	6.25		

Files de priorité dynamique

Description de l'algorithme Files de priorité dynamique

Il existe une file par ordre de priorité plus une file pour le nouveau processus. Tout les nouveaux processus sont placés sur ce file plus prioritaire. Après la première exécution, le processus est placé dans une autre file de priorité.

Propriétés de l'algorithme

- Notion de priorité sur les processus;
- La priorité est calculé dynamiquement;
- Différentes équations peuvent être utilisées;
- Préemptif;
- Pas de connaissance sur la durée des processus.

Files de priorité dynamique

Files de priorité - classes de processus

Classes de processus

Il existe des classes de processus qui sont rangés dans différent files de priorité.

- processus systèmes,
- processus temps réel,
- processus interactifs,
- processus d'édition interactive,
- processus « batch ».

Chaque classe est absolument prioritaire sur celles du niveau inférieur.

À l'intérieur de chaque classe, les processus sont rangés dans un système de files de priorité multi-niveaux.

Processus temps réel

Le cas des processus temps réel

Prise en compte d'un événement :

si

- n est le nombre de processus temps réel,
- s le temps pris par l'ordonnanceur,
- t le temps moyen pris par les processus T.R.

alors

$$(n-1) \times (s+t) < attente$$

4□ > 4₫ > 4분 > 4분 > 분 4) Q @

Mélange temps réel et temps machine

Division du temps CPU

Le temps CPU peut être divisé en une partie fixe réservée au processus Temps Réel, et une partie réservée aux autres processus.

Les algorithmes précédents s'appliquent dans la partie T.R., Les algorithmes classiques sont utitilés par la partie « Autres » .

Allocation multi-processus

Hypothèse

On dispose de N processeurs identiques.

Objectifs

- équilibrage de la charge (homogénéité des taux d'utilisation de la CPU,
- évitez les effets de « pompage ».

Systèmes simples X sophistiqués

- Système simples : le S.E. s'exécute toujours sur la même CPU,
- Système plus sophistiqué : le S.E. est capable de s'exécuter en parallèle sur plusieurs processeurs.
- → Il faut gérer les problèmes de synchronisation.

Table de matière

- Généralités
 - Problématique
 - Ordonnancement
 - Mesures de performances
- Algorithmes d'ordonnancement
 - First In First Out
 - Shortest Job First
 - Shortest Remaining Time
 - Highest Response Ratio Next
 - Round Robin
 - Files de priorité
 - Files de priorité dynamique
 - Processus temps réel
 - Allocation multi-processus
- Ordonnancement sur Unix, Linux et Windows
 - Unix
 - Linux
 - Windows

Systèmes d'Exploitation

Généralités

Ordonnancement sous Unix

- Utilisation de files à plusieurs niveaux, chaque file correspondant à un ensemble de priorités disjoint des autres
- Les processus sont séparés en deux parties :
 - Les processus qui s'exécutent en mode noyau (i.e. processus qui font des appels système)
 - Les processus utilisateurs (i.e. qui ne font pas d'appel système)
- Les processus utilisateurs ont des priorités à valeurs positives
- Les processus qui s'exécutent en mode noyau ont des priorités à valeurs négatives
- Les priorités négatives sont prioritaires par rapport aux valeurs positives
- Uniquement les processus qui résident en mémoire et prêts à l'exécution sont placés dans ces files

Représentation

Algorithme

- L'ordonnanceur parcourt les files en partant de la priorité la plus haute (valeur la plus basse);
- Dès qu'une file non vide est trouvée : le premier processus de la file est démarré;
- Le processus s'exécute pendant un quantum de temps (typiquement 100 ms) sauf s'il se bloque avant;
- Une fois le quantum terminé, le processus est placé en fin de file;
- Les processus de même classe partagent donc le CPU suivant l'algorithme Round Robin.

Mise à jour des priorités

Description

 Chaque seconde, la priorité de chaque processus est recalculée suivant la formule :

- usage CPU: utilisation moyenne du CPU depuis les dernières secondes
- nice : valeur sympa, par défaut à 0 mais pouvant varier de -20 à 19 :
 - → Processus utilisateur entre 0 et 19
 - \hookrightarrow Valeurs négatives uniquement pour les processus root
- base : priorité de base
- Les processus sont alors replacés dans les bonnes files de priorité

Généralités (1/2)

Ordonnancement sous Linux

- L'ordonnancement est différent des systèmes Unix et est basé sur les threads (et non les processus);
- Trois classes de threads sont définies pour l'ordonnancement :
 - FIFO temps réel;
 - Round Robin temps réel;
 - Threads en temps partagé.

Généralités (2/2)

Threads FIFO temps réel

- Non préemtibles ;
- Prioritaires par rapport aux autres (priorités entre -100 et -1).

Threads Round Robin temps réel

- Idem que la première catégorie excepté que les threads sont interruptibles par l'horloge
- S'il y a plusieurs processus éligibles, ils s'exécutent selon l'algorithme Round Robin

Thread en temps partagé

• Destinés aux processus non prioritaires.

Priorité et quantum

Priorité

- Priorité d'ordonnancement entre 0 et 39;
- Peut être modifiée par l'appel système nice (val)
- Plus la priorité est grande, plus le processus est rapide à répondre et reçoit une proportion de CPU plus importante

Quantum

- A chaque thread est associé un quantum de temps (nombre de tops d'horloge)
- L'ordonnanceur calcule une valeur de bonté d'un thread :
 - Si (classe = temps réel) alors bonté ← 1000 + priorité;
 - Si (classe = temps partagé et quantum > 0) alors bonté ← quantum + priorité;
 - Si (classe = temps partagé et quantum = 0) alors bonté \leftarrow 0

L'ordonnancement

Sélection d'un processus

- Le thread possédant la plus forte valeur bonté est sélectionné;
- Pendant son exécution, son quantum est décrémenté de 1;
- Un thread est alors retiré du CPU si :
 - Son quantum est à 0;
 - Il est bloqué par un appel d'entrée/sortie, un sémaphore ou autre;
 - Un thread de bonté supérieure jusque-là bloqué devient éligible.

Mise à jour des quanta

- Au fur et à mesure de l'exécution des threads, leur quantum va donc diminuer jusqu'à 0;
- Les threads bloqués, quand à eux, auront un quantum différent de 0;
- Une fois qu'aucun thread n'est plus éligible, on fait le mise à jour des quanta de tous les processus :

Conséquences de l'algorithme

- Un thread utilisant beaucoup le CPU :
 - Son quantum diminue rapidement;
 - La nouvelle valeur sera égale à la priorité
- Un thread effectuant beaucoup d'entrées/sorties :
 - Son quantum ne sera pas égal à 0
 - ullet La valeur de son quantum va augmenter (jusqu'à sa priorité imes 2)
- Si plusieurs threads utilisant de la CPU sont en concurrence :
 - Leur quantum diminue vers priorité
 - Les processus les plus prioritaires obtiennent une portion plus importante du CPU

Principe général

- Pas de thread central pour l'ordonnancement;
- Lorsqu'un thread ne peut plus s'exécuter . . .
 - Bloqué par une sémaphore, un mutex, une entrée/sortie;
 - Signale un objet (libération d'une sémaphore);
 - Le quantum de temps est expiré.
- . . . il entre en mode noyau et lance lui-même l'ordonnanceur :
 - Il sauvegarde son propre contexte;
 - Lance l'ordonnanceur pour trouver le successeur (et le charger).

Niveaux de priorité

Priorité

- La priorité du thread au sein de son processus :
 - time critical (temps critique), highest (le plus haut), above normal (au-dessus de la normale), normal, below normal (en-dessous de la normale), lowest (le plus bas), idle (inactif)
- La priorité des processus :
 - realtime (temps réel), high (haut), above normal, normal, below normal, idle

Répartition des priorités sur 32 niveaux

	realtime	high	above norma	norma	below normal	idle
time critical	31	15	15	15	15	15
highest	26	15	12	10	8	6
above normal	25	14	11	9	7	5
norma	24	13	10	8	6	4
below normal	23	12	9	7	5	3
lowest	22	11	8	6	4	2
idle	16	1	1	1	1	1

Gestion des priorités

- Utilisation d'un tableau à 32 entrées (1 par priorité)
- Chaque entrée pointe vers une liste de threads en attente avec cette priorités
- L'algorithme recherche la première entrée non vide
- Le thread en tête est exécuté pour un quantum de temps
- A la fin du quantum, le thread est placé en fin de file

Évolution des priorités

- 4 niveaux réels de priorités : temps réel (abus de langage!), utilisateur, zéro et idle.
- Les priorités temps réel sont réservées pour le système ou aux threads autorisés par l'administrateur
- Le thread zéro s'exécute en tâche de fond et utilise le temps CPU restant pour le gestionnaire de mémoire
- La priorité d'un thread utilisateur peut augmenter :
 - A la fin d'une opération d'entrée/sortie (augmentation suivant le périphérique)
 - En attente d'une sémaphore qui s'est libérée (priorité augmentée de 2)
- Cette augmentation est temporaire : elle prend effet immédiatement mais si un thread a épuisé son quantum de temps, l'augmentation est réduite de 1 point (et ainsi de suite jusqu'au niveau de priorité du thread)