

Capitolo 5: CPU Scheduling

- Criteri di Scheduling
- Algoritmi di Scheduling
- Multiple-Processor Scheduling
 - Asymmetric/Symmetric multiprocessing
 - Processori Multicore

Operating System Concepts – 7th Edition

_

Schedulatore della CPU

- Sceglie tra i processi pronti quello da eseguire e vi alloca la CPU
- La Schedulazione della CPU avviene quando un processo:
 - 1. Passa da attivo in stato di attesa
 - 2. Passa da attivo a stato di pronto
 - 3. Passa da stato di attesa a stato di pronto
 - 4. Termina
- Scheduling secondo 1 e 4 e' non-preemptive (senza prelazione)
- Se si schedula secondo 2 e 3, preemptive (con prelazione)

Operating System Concepts – 7th Edition

Dispatcher

- Il Dispatcher passa il controllo della CPU al processo selezionato dallo schedulatore a breve termine:
 - Cambia il contesto (context switch)
 - Passa in modalita' utente
 - Salta alla locazione giusta da cui il processo schedulato deve ripartire
 - Latenza di Dispatch latency tempo necessario al dispatcher per fermare un processo e farne ripartire un altro

Operating System Concepts - 7th Edition

5.7

- Utilizzo della CPU utilization
 - CPU quasi sempre occupata
- Throughput # di processi completati per unita' di tempo
- Tempo di Turnaround tempo necessario per completare un particolare processo
- Tempo di attesa tempo trascorso dal processo nella coda di dei processi in stato di pronto
- Tempo di risposta tempo trascorso dal momento in cui una richiesta viene sottoposta al sistema fino al momento in cui una prima risposta appare in output (importante in ambienti time-sharing)

Operating System Concepts – 7th Edition

5.8

Criteri di Ottimizzazione

- Massimizza uso di CPU
- Massimizza throughput
- Minimizza turnaround
- Minimizza tempo d'attesa
- Minimizza tempo di risposta

Operating System Concepts - 7th Edition

5.9

Silberschatz, Galvin and Gagne ©2005

First-Come, First-Served (FCFS) Scheduling

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

■ I processi arrivano nell'ordine: P₁, P₂, P₃ Il diagramma di Gantt per la schedulazione:

- Tempo di attesa: $P_1 = 0$; $P_2 = 24$; $P_3 = 27$
- Tempo medio di attesa: (0 + 24 + 27)/3 = 17

Operating System Concepts – 7th Edition

5.10

FCFS Scheduling (Cont.)

Consideriamo ora l'ordine di arrivo

$$P_2$$
, P_3 , P_1

■ II diagramma di Gantt diventa:

- Tempi di attesa: $P_1 = 6$; $P_2 = 0$; $P_3 = 3$
- Tempo medio di attesa: (6 + 0 + 3)/3 = 3
 - Miglioramento significativo
- Evitato l'effetto convoglio: processi brevi dopo processi lunghi

Operating System Concepts – 7th Edition

5.11

Silberschatz, Galvin and G

Shortest-Job-First (SJF) Scheduling

- Scegli il processo con il piu' piccolo CPU burst
- Schemi possibili:
 - Non-preemptive una volta assegnata la CPU ad un processo attendi fino a completamento del CPU burst
 - preemptive se un nuovo processo arriva con CPU burst piu' breve del tempo rimanente al CPU burst del processo in esecuzione, prelaziona
 - → Schema noto come: Shortest-Remaining-Time-First (SRTF)
- SJF ottimizza (minimizza) il tempo medio di attesa

Operating System Concepts – 7th Edition

Esempio di SJF Preemptive

Process Arrival Time Burst Time
P₁ 0.0 7
P₂ 2.0 4
P₃ 4.0 1
P₄ 5.0 4

SJF (preemptive)

P1 P2 P3 P2 P4 P1
0 2 4 5 7 11 16

Tempo medio di attesa = (9 + 1 + 0 +2)/4 = 3

Operating System Concepts - 7th Edition 5.14

Silberschatz, Galvin and Gagne ©2005

La Lunghezza dei CPU Burst

- Possiamo solo stimare tale lunghezza
- Possibilita': usa le lunghezza dei precedenti CPU bursts
 - Es.: media esponenziale
 - 1. t_n = lunghezza effettiva dell' n_{mo} CPU burst
 - 2. τ_{n+1} = valore atteso del prossimo CPU burst
 - 3. α , $0 \le \alpha \le 1$
 - 4. Definisci: $\tau_{n+1} = \alpha t_n + (1-\alpha)\tau_n$.

and Gagne ©2005

Operating System Concepts – 7th Edition

5 15

Operating System Concepts – 7th Edition

5.16

Es.: Media Esponenziale

- **α** =0
 - $\bullet \quad \tau_{n+1} = \tau_n$
 - La storia recente non ha valore
- $\alpha = 1$
 - $\tau_{n+1} = \alpha t_n$
 - Solo il precedente CPU burst ha valore
- Se espandiamo la formula otteniamo:

$$\begin{split} \tau_{n+1} &= \alpha \; t_n + (1 \; - \; \alpha) \alpha \; t_n \; -1 \; + \; \dots \\ &\quad + (1 \; - \; \alpha \;)^j \alpha \; t_{n \; -j} \; + \; \dots \\ &\quad + (1 \; - \; \alpha \;)^{n+1} \; \tau_0 \end{split}$$

Nota che α e (1 - α) sono ≤ 1, quindi ogni termine nella formula pesa meno del precedente

Operating System Concepts - 7th Edition

5.17

Scheduling a Priorita'

- Ogni processo ha associato un valore di priorita' (intero)
- La CPU e' allocata al processo con priorita' piu' alta (spesso nueri piccoli indicano priorita' alta)
 - Preemptive
 - Non-preemptive
- SJF e' uno sceduling a priorita' definita dal tempo previsto di CPU burst.
- Problemi: Starvation processi con priorita' bassa potrebbero essere "dimenticati"
- Soluzione: Aging incrementare la priorita' dei processi in funzione del tempo trascorso in stato di pronto

Operating System Concepts – 7th Edition

5.18

Round Robin (RR)

- Ogni processo riceve la CPU per un breve intervallo (time quantum), tipicamente 10-100 millisecondi. Passato tale quanto di tempo, il processo ritorno all fine della coda dei processi in stato di pronto.
- Se n processi in coda di pronto e quanto di tempo = q, ogni processo riceve 1/n di CPU time in blocchi di q unita' per volta. Nessun processo attende piu' di (n-1)q unita'.
- Performance
 - q grande \Rightarrow FIFO
 - q piccolo ⇒ q deve esser maggiore del tempo di context switch, per evitare eccessivo

Operating System Concepts – 7th Edition

5.19

Es.: RR con quanto di tempo = 20

<u>Process</u>	Burst Time
P_1	53
P_2	17
P_3	68
P_4	24

Il diagramma di Gantt:

 Tipicamente, rispetto a SJF, tempo di turnround piu' alto, ma migliore tempo di risposta

Operating System Concepts – 7th Edition

Code Multilivello

- La coda dei processi pronti divisa in code separate: foreground (interactive) background (batch)
- Ogni coda e' gestita al proprio algoritmo di scheduling
 - foreground RR
 - background FCFS
- Scheduling tra le code
 - Scheduling a priorita' fissa; (prima tutti I processi in foreground quindi quelli in background). Rischio di starvation.
 - Time slice ogni coda ha assegnata una percentuale di tempo di CPUin cui puo' schedulare I propri processi;
 - es.: 80% to foreground in RR
 - 20% to background in FCFS

Operating System Concepts – 7th Edition

5.23

Code Multilivello con retroazione

- Processi possono cambiare coda;
 - Possibilita' di implementare tecniche di aging
- Parametri critici:
 - numero di code
 - Algoritmo di scheduling usato in ciascuna coda
 - Criterio di promozione dei processi tra le code
 - Criterio di declassamento dei processi tra le code
 - Criterio di assegnazione di un processo ad una coda in funzione del servizio richiesto

Operating System Concepts - 7th Edition

5 25

Es.: Code Multilivello con retroazione

- Tre code:
 - Q₀ RR con q=8 milliseconds
 - Q₁ RR con q=16 milliseconds
 - Q₂ FCFS
- Scheduling
 - Ogni nuovo job e' ammesso alla coda Q_0 servita con FCFS. Quando attivo, il processo ha 8 milliseconds per completare. Se non completa passa alla coda Q_1 .
 - In Q_1 i job sono schedulati con criterio FCFS con q=16. Se tale quanto non risulta sufficiente, il processo passa in Q_2 .

Operating System Concepts – 7th Edition

Esempi: Unix classico

- Code Multilivello con retroazione
- CPU(i) = CPU(i-1)/2 stima del tempo di CPU
- P(i) = Base + CPU(i)/2 + nice
- Un valore alto di P(i) indica priorita' bassa
- Base : serve per definire le code o classi di processi
 - Processi che usano molta CPU vengono penalizzati

Operating System Concepts - 7th Edition

5.29

- CPU scheduling deve bilanciare il carico e le condivisioni tra I vari processori
- Multiprogrammazione asimmetrica: un solo processore accede alle strutture dati di sistema e gestisce la suddivisione per tutti
- Multiprogrammazione Simmetrica: ogni processore fa scheduling autonomamente;

Operating System Concepts – 7th Edition

5.30

15

Multiple-Processor Scheduling

Multiprocessing Simmetrico: ogni processore si schedula autonomamente;

- Alternative:
 - Coda comune
 - Code separate
- Affinita' di processo: meglio evitare che un processo passi da un processore all'altro
 - Affinita' forte: no switching
 - Affinita' debole: no switching preferito ma non garantito
- Bilanciamento del carico (in contrasto con l'affinita' di processo)
 - Migrazione mediante push
 - Migrazione mediante pull

Operating System Concepts - 7th Edition

5.31

Multicore Processors

- Processori multipli sullo stesso chip
 - Ogni core ha il suo insieme di registri
 - Risparmio energetico e piu' veloce
- Multi-threading
 - I Core possono schedulare diversi thread
 - Multi-Thread gestito in hardware
 - Dual core, dual thread = (virtualmente) 4 processori
 - Scheduling parallelo di processi e (hw thread)

Operating System Concepts – 7th Edition

5.32