OS – Plánování procesů

Tomáš Hudec

Tomas.Hudec@upce.cz

http://fei-as.upceucebny.cz/usr/hudec/vyuka/os/

Plánování – scheduling

- scheduler plánovač
 - rozhoduje, který proces (vlákno) má CPU
 - řídí se plánovacím algoritmem
- historie:
 - dávkové systémy jediná fronta, jediná úloha
 - potřeba multiprogramování, neboť 80 % času bylo CPU nevyužito – zdržování na V/V
 - více paměti multiprogramming, timesharing
 - potřeba naplánovat běh procesů optimálně

Typy plánování (dle času)

- dlouhodobé (long term)
 - které nové úlohy se mají zpracovávat, které ukončit
 - rozhoduje o množství procesů v systému
- střednědobé (medium term)
 - které procesy se mají odložit nebo vrátit do paměti
 - efektivní práce s omezenou operační pamětí
- krátkodobé (short term, dispatching)
 - který připravený proces dostane CPU, na jak dlouho

Cíle plánování obecně a podle typu OS

- spravedlnost každý proces stejně času
- dodržování strategie (priorit)
- efektivní využití zdrojů, rovnováha zatížení
 - snaha využívat všechny části systému současně
- interaktivní systémy
 - minimalizace odezvy (response time)
 - čas mezi zadáním příkazu a odezvou
 - proporcionalita
 - vyhovět očekáváním uživatelů

Cíle plánování podle typu OS

- dávkové systémy
 - maximalizovat propustnost (throughput)
 - počet vykonaných úloh za jednotku času (h)
 - minimalizovat obrat (turnaround time)
 - průměrný čas na vykonání úlohy
 - využití CPU využívat maximálně CPU
- systémy real-time
 - respektování lhůt zabránění ztráty dat
 - předvídatelnost zabránění degradace kvality
 - např. multimediální systémy

Režimy plánování

nepreemptivní

proces se musí sám vzdát CPU (nebo blokovat)

preemptivní

- plánovač rozhoduje, kdy který proces má CPU
- (efektivně) plánovat lze pouze v případě, že je k dispozici přerušovací systém a časovač
- časovač "tiká" typicky na frekvenci 100 Hz
 - přerušení nastává tedy každých 10 ms
 - plánování spotřebovává také čas CPU režie

Typy procesů

- vstupně-výstupně orientovaný proces
 - většinu času čeká na dokončení operací V/V
 - typická je krátká výpočetní doba
 - časté používání blokujících systémových volání
 - typické pro interaktivní procesy
- výpočetně orientovaný proces
 - používá intenzivně procesor
 - blokující volání téměř nepoužívá

Plánovací algoritmy

- historie, dávkové systémy
 - fronta jednotlivých úloh (FIFO), víceúlohová FIFO
 - podle odhadu doby běhu úlohy
- moderní plánovací algoritmy
 - round-robin spravedlivé střídání úloh
 - prioritní dle důležitosti úlohy
 - uživatelsky férové spravedlivé mezi uživateli
 - termínové dodržení lhůt na systémech real-time

První přijde, první mele

- First-Come First-Served (fronta FIFO)
 - nepreemptivní
 - nové úlohy se zařadí do fronty
 - po ukončení aktuálního procesu se přidělí CPU procesu, který čekal ve frontě nejdéle
 - krátké procesy musejí zbytečně dlouho čekat
 - zvýhodňuje výpočtově orientované procesy
 - procesy bez V/V čekají pouze jednou
 - procesy s V/V čekají při každém dokončení operace

Nejkratší úloha první

Shortest Job First

- nepreemptivní
- spustí se proces s nejkratší očekávanou dobou provádění
- krátké procesy mají přednost
- závislé na dobrém odhadu délky běhu procesu
- hrozí vyhladovění dlouhodobých procesů

Nejkratší zbývající následuje

- Shortest Remaining Time Next
 - preemptivní varianta SJF
 - spustí se proces s nejkratší očekávanou dobou do dokončení
 - dále minimalizuje obrat (turnaround time)

Cyklická obsluha

Round-Robin

- preempce založená na časovači
- každý proces dostane časové kvantum na CPU
- přepnutí je prováděno při vypršení kvanta nebo při volání blokujícího systémového volání
- je třeba optimalizovat délku kvanta
 - Příklad:
 - kvantum 4 ms, context switch 1 ms
 - CPU pracuje produktivně jen 80 % času
- typické nastavení frekvence časovače je 100 Hz

12/37

Prioritní plánování

- priority based scheduling
- dává se přednost procesu s vyšší prioritou
- obvykle více front pro připravené procesy
- nízká priorita může mít za následek "vyhladovění" procesu (starvation)
 - proces se již nedostane k CPU, "smrt hladem"
 - pro zabránení je třeba např. prioritu přizpůsobovat
 v závislosti na době čekání a historii běhu procesu

Plánování se zárukou

- Guaranteed Scheduling Fair-Share
 - zaručuje každému uživateli stejné podmínky
 - n uživatelů na systému
 - každý dostane časové kvantum 1/n
 - příklad:
 - uživatel A spustí 9 procesů
 - uživatel B spustí 1 proces
 - při RR má uživatel A 90 % času CPU, B pouze 10 %
 - při FS se využití CPU rozdělí mezi A a B na 50 %
 - B: jeden proces 50 % času CPU
 - A: devět procesů si rozdělí 50 % času, jeden má cca 5,56 %

náš Hudec – OS: Plánování procesů 14 / 37

Loteriové plánování

Lottery Scheduling

- každý proces dostane tiket(y) a periodicky se losuje
- "výherní" proces získá čas CPU
- důležité procesy mohou mít více tiketů
 - procesy jsou si rovny, ale některé jsou si "rovnější" (parafráze Orwella)
- kooperativní procesy si mohou předávat tikety
- lze použít jako aproximace jiných algoritmů
 - snadná implementace

Plánování na systémech reálného času (real-time)

- pro úlohy reálného času je důležité dokončení ve stanoveném termínu (nikoliv rychlost)
- jen periodické události:
 - systém je plánovatelný, je-li suma časů potřebných na obsloužení událostí dělená jejich periodami menší nebo rovna jedné $\sum_{i=1}^{n} \frac{C_i}{T_i} \leq 1$
 - Ize plánovat staticky (table-driven)
 - tabulky stanoví, kdy která úloha má být spuštěna
- aperiodické události: dynamické plánování

Plánování na systémech reálného času a preempce

preemptivní

- běžící proces může být přerušen
 - procesem s vyšší prioritou
 - procesem s bližším termínem dokončení

nepreemptivní

- běžící proces nesmí být přerušen
 - proces se musí vzdát procesoru sám
- př.: proces musí v reálném čase bez přerušení komunikovat s externím zařízením

Termínové plánování – EDF (Earliest Deadline First)

- dokončení všech úloh ve stanoveném termínu
- ke spuštění vybírá úlohu s nejbližším termínem (deadline) zahájení / ukončení
- minimalizuje se podíl úloh, které nejsou dokončeny v požadovaném termínu
- na plánovatelných jednoprocesorových systémech s preempcí je optimální

Nevýhody termínového plánování

- při přetížení systému není předvídatelné
 - skupina ovlivněných procesů je závislá na čase, kdy nastalo přetížení
- implementace v HW je náročná (přesnost)
 - termíny je třeba reprezentovat konečnými čísly
- je třeba znát termíny a dobu zpracování úloh
- kritické sekce: např. úlohy A, B, C (dle termínů)
 - C je v KS, A požaduje přístup do KS (blokuje)
 - plánuje se B, C neuvolní KS a zmešká se termín A

Plánování RT úloh – FIFO bez preempce (obrázek)

výchozí předpoklady

First-Come First-Served (nepreemptivní)

Plánování RT úloh – EDF s preempcí (obrázek)

výchozí předpoklady

Earliest Deadline First (preemptivní)

Plánování RT úloh – EDF bez preempce (obrázek)

výchozí předpoklady

Earliest Deadline First (nepreemptivní)

Plánování v Unixu

- založeno na prioritním plánování
- priorita pro proces je dvojí
 - pro běh v režimu jádra
 - přiřazuje se procesu, když přechází do spícího stavu
 - pevná priorita podle typu systémového volání
 - přerušitelná a nepřerušitelná
 - pro běh v uživatelském režimu
 - nastaví se po návratu z režimu jádra
 - dynamická priorita

Plánování v Unixu (obrázek)

Plánování v Linuxu – přehled

- verze 1.2 (1995) round-robin
- 2.2 (1999) class based scheduling
 - priority, podpora SMP, jediný seznam úloh
- 2.4 (2001) plánovač O(n)
 - čas CPU rozdělen do epoch, jediný seznam úloh
- 2.6 (2003) plánovač O(1)
 - samostaná fronta pro každé CPU, dvě pole úloh
- 2.6.23 (2007) CFS (Completely Fair Scheduler)

Dynamická priorita

- jádrem určený bonus dle historie běhu procesu
 - čekajícím se priorita zvyšuje, běžícím snižuje
- uživatelsky ovlivnitelná část hodnota nice(2)
 - od –20 (maximální priorita) do 19 (minimální priorita)
 - výchozí hodnota je nula
 - hodnota říká, jak "milý" (nice) je uživatel na ostatní
 - změna o ±1 znamená zhruba ±5 % času CPU
 - správce (root) smí hodnotu nastavovat libovolně
 - uživatel smí prioritu pouze snižovat (příp. obnovit)

Linux 2.4 – plánovač O(n)

- procesorový čas je rozdělen do epoch
 - každý proces má vypočítané časové kvantum
 - v rámci epochy je může využívat po částech
 - když všechny běhuschopné procesy vyčerpaly svá kvanta, epocha končí a začíná epocha nová
 - přepočítají se časová kvanta VŠECH procesů O(n)
 - časové kvantum je dynamické
 - základní frekvence je 100 · HZ / 1000,
 HZ = 100 Hz, tj.10 tiků ≈ 100ms kvantum
 - jediný seznam procesů pro všechny procesory

Linux 2.6 – plánovač O(1)

- založeno na prioritách 140 úrovní
 - priorita real-time (0–99) má vždy přednost
- rozlišuje interaktivní procesy
 - podle průměrné doby čekání na CPU
- fronta procesů (runqueue) pro každé CPU
 - má dvě struktury: active a expired, každá obsahuje
 - seznam procesů pro každou prioritu (140 front)
 - bitová mapa neprázdnost seznamu pro každou prioritu
 - počet procesů

Linux 2.6 – plánovač O(1) – preempce

- preempce (činnost plánovače):
 - právě přerušený proces:
 - (dynamická) priorita a časové kvantum jsou přepočítány
 - přesunut na konec příslušného seznamu (dle priority)
 - interaktivní a real-time zůstává v active, jinak do expired
 - aktivace procesu s nejvyšší prioritou v active
 - nejvyšší nastavený bit v bitmapě určí seznam O(1)
 využití instrukce typu find-first-bit-set
 - prázdné active → prohození s expired
 - neexistuje-li běhuschopný proces, HLT (čekání na IRQ)

Priorita a časové kvantum O(1)

- priorita p v jádře: 0–139 (0 je maximální priorita)
 - procesy real-time: rt_priority > 0 (99 je max. priorita)
 p = 99 rt_priority statická hodnota (0–98)
 - ostatní procesy: rt_priority = 0, dynamická 100–139 $p = \max(100, \min(139, 120 + nice b + 5))$ $b \in (0, 10)$
 - bonus b = (průměrná doba čekání na CPU v ms) / 100
 - proces je interaktivní, pokud $b 5 \ge (120 + nice) / 4 28$
- základní časové kvantum pro p ≥ 100

$$t = (140 - p) \cdot 20$$
 pro $p < 120$ 420 – 800 ms
 $t = (140 - p) \cdot 5$ pro $p \ge 120$ 5–100 ms

Priorita a plánovací třídy

- třídy plánovače sched_setscheduler(2), chrt(1)
 - procesy real-time (statická priorita 0–99)
 - absolutní přednost před procesy s dynamickou prioritou
 - třída SCHED_FIFO (nepreemptivní)
 - SCHED_RR (round-robin)
 - ostatní (dynamická priorita, základní je 120 + nice)
 - čekání na CPU (blokování) zvyšuje prioritu
 - třída SCHED_OTHER (SCHED_NORMAL), později navíc
 - SCHED_BATCH (od v. 2.6.16, 2006)
 - SCHED_IDLE (od v. 2.6.23, 2007)

Plánovací třídy real-time

- SCHED_FIFO (nepreemptivní), SCHED_RR
- statická priorita hodnota rt_priority > 0
- preempce pouze v těchto případech:
 - preempce procesem s vyšší prioritou
 - blokující systémové volání
 - zavolání sched_yield(2)
 - proces je vložen na konec fronty pro svou prioritu
 - SCHED_RR navíc po vypršení časového kvanta
 - sched_rr_get_interval(2), typicky 100 ms

Ostatní plánovací třídy

- výchozí SCHED_NORMAL, rt_priority = 0
 - může běžet pouze tehdy, když neexistuje běhuschopný proces s prioritou real-time
- SCHED_BATCH (od jádra 2.6.16)
 - jádro vždy předpokládá, že proces je výpočetní
 - proces dostane malou penalizaci
 - vhodné pro neinteraktivní výpočetní procesy
- SCHED_IDLE (od 2.6.23, součást CFS)
 - nice nemá význam, větší penalizace než nice +19

Completely Fair Scheduler

- jádro 2.6.23 (2007) autor Ingo Molnár
 - autorem konceptu Con Kolivas RSDS (SD)
 - Rotating Staircase Deadline Scheduler
- zohledňuje odlišné požadavky systémů
 - desktopové minimální odezva
 - serverové maximální výkon
 - Ize za běhu přepínat
- nepoužívá klasickou frontu procesů
 - fronty nahradil strom (Red-Black Tree) + váhy

CFS - Red-Black Tree

- lepší výkon než samovyvažovací stromy (AVL)
 - nejdelší cesta z kořene do listu není více než dvakrát delší než kterákoli jiná
 - nedokonale vyvážený strom, ale s nízkou režií
- klíčem je vážená virtuální doba běhu (VRT)
 - nízké hodnoty vlevo od kořene, vysoké vpravo
 - nejlevější úloha dostane CPU
 - uzlem může být skupina procesů (společná VRT)
 - př. procesy stejného uživatele

Plánovací třída deadline

- SCHED_DEADLINE od v. 3.14 (2014)
 - nejvyšší priorita (vyšší než real-time)
 - založeno na EDF (Eealiest Deadline First)
 a CBS (Constant Bandwidth Server)
 - podle lhůty dokončení (EDF) s podporou rezervací (CBS)
 - nelze nastavit, pokud by systém nebyl plánovatelný
 - parametry: runtime ≤ deadline ≤ period (v ns)
 - runtime obvykle > průměrná (nebo nejdelší) doba běhu
 - deadline nejzazší doba dokončení (od začátku periody)

CFS + Real-Time + Deadline

- limit pro RT a DL: max. 95 % času CPU
 - brání vyhladovění ne-RT procesů
 - lze měnit v /proc/sys/kernel/sched_*
 - sched_rt_runtime_us max. pro RT úlohy: 950 000 μs
 - sched_rt_period_us 100 % času CPU: 1000 000 μs
- runqueue pro každé CPU
 - DL: Red-Black Tree, klíč: termín dokončení
 - RT: pole 100 seznamů (front) pro jednotlivé priority
 - ostatní: Red-Black Tree, klíč: virtual-runtime