Systeme I: Betriebssysteme

Kapitel 7 Scheduling

Wolfram Burgard

Inhalt Vorlesung

- Aufbau einfacher Rechner
- Überblick: Aufgabe, Historische Entwicklung, unterschiedliche Arten von Betriebssystemen
- Verschiedene Komponenten / Konzepte von Betriebssystemen
 - Dateisysteme
 - Prozesse
 - Nebenläufigkeit und wechselseitiger Ausschluss
 - Deadlocks
 - Scheduling
 - Speicherverwaltung

Einführung

- Mehrprogrammsystem: Im Hauptspeicher werden mehrere Prozesse verwaltet
- Jeder Prozess wird entweder vom Prozessor bearbeitet oder wartet auf ein Ereignis
- Scheduling: Betriebssystem muss entscheiden, welche Prozesse auf den CPU-Kernen Rechenzeit beanspruchen dürfen

Drei Arten von Scheduling

Drei Arten von Scheduling

Entscheidung, einen ausgelagerten Prozess zu den Prozessen hinzuzufügen, die sich im Hauptspeicher befinden (oder umgekehrt)

Drei Arten von Scheduling

mittelfristiges

Scheduling

Kurzfristiges Scheduling

- Rechenzeit wird Prozessen so zugewiesen, dass "optimale Performance" erreicht wird
- Verschiedene Scheduling-Algorithmen existieren für verschiedene Optimierungsziele
- Beachte: Kontextwechsel kosten Rechenzeit

Kriterien für das kurzfristige Scheduling (1)

Benutzerorientiert:

- Minimale Antwortzeit bei interaktivem System
- Minimale Zeit zwischen Eingang und Abschluss eines Prozesses (Durchlaufzeit)
- Gute Vorhersagbarkeit (unabhängig von Systemauslastung ähnliche Zeit)

Systemorientiert:

- Maximale Anzahl von Prozessen, die pro Zeiteinheit abgearbeitet werden (Durchsatz, z.B. pro Stunde)
- Maximale CPU-Auslastung (aktive Zeit)

Durchsatz vs. Durchlaufzeit

- Durchsatz: Anzahl der Prozesse, die vom System z.B. pro Stunde erledigt werden
- Durchlaufzeit: Zeit von Start bis Abschluss
- Hoher Durchsatz heißt nicht unbedingt niedrige Durchlaufzeit
- Für Benutzer ist eher niedrige Durchlaufzeit interessant

Kriterien für das kurzfristige Scheduling (2)

• Allgemein:

- Fairness: Jeder Prozess erhält CPU irgendwann
- Prioritäten müssen eingehalten werden
- Effizienz: Möglichst wenig Aufwand für Scheduling selbst

• Echtzeitsysteme:

- Vorhersehbares Verhalten
- Einhalten von Deadlines

Kriterien für das kurzfristige Scheduling (3)

- Abhängigkeiten zwischen den Kriterien
- Beispiel:
 - Kurze Antwortzeit: Viele Wechsel zwischen Prozessen
 - Aber dann: Niedrigerer Durchsatz und mehr Aufwand durch Prozesswechsel
- Scheduling-Strategie muss Kompromiss schließen

Erinnerung: Warteschlangen

Warteschlangen für bereite Prozesse und für Prozesse, die auf Ereignisse warten

Prioritäten (1)

- Prioritäten: Mehrere Warteschlangen mit bereiten Prozessen verschiedener Priorität
- Bei Entscheidung der Ablaufplanung: Scheduler beginnt mit der Warteschlange, die bereite Prozesse enthält und die höchste Priorität hat
- Innerhalb Warteschlange: Scheduling-Strategie

Prioritäten (2)

höchste Priorität

Prioritäten (3)

- Bereiter Prozess in Warteschlange mit höchster Priorität erhält Rechenzeit
- Problem: Verhungern von Prozessen mit geringer Priorität
- Lösung: Ändere Prioritäten entsprechend Alter (später mehr dazu)

Scheduling-Algorithmen: Prozessauswahl

- Auswahlfunktion legt fest, welcher der bereiten Prozesse als nächstes aktiv wird
- Basierend auf Prioritäten oder auch Ausführungseigenschaften
- Drei Größen von Bedeutung:
 - w (Wartezeit auf CPU seit Erzeugung)
 - e (bisher verbrauchte CPU-Zeit)
 - s (insgesamt benötigte CPU-Zeit, geschätzt)

Scheduling-Algorithmen: Zeitpunkt der Auswahlentscheidung

- Nicht-präemptives Scheduling:
 - CPU kann einem Prozess nur entzogen werden, wenn er beendet oder blockiert ist
- Präemptives Scheduling:

Aktueller Prozess kann vom Betriebssystem unterbrochen werden, wenn dies richtig erscheint

First Come First Served (FCFS)

- Nicht-präemptive Strategie
- Strategie:

Wenn ein Prozess beendet oder blockiert ist: Bereiter Prozess, der schon am längsten wartet, wird aktiv

- Auswahlfunktion: max(w)
- Implementiert durch einfache Warteschlange

Prozess	Erzeugungszeit	Benötigte Zeit s
P0	0	23
P1	5	3
P2	13	4

t — 0

P0

P1

P2

Prozess	Erzeugungszeit	Benötigte Zeit s
P0	0	23
P1	5	3
P2	13	4

Prozess	Erzeugungszeit	Benötigte Zeit s
P0	0	23
P1	5	3
P2	13	4

Auswahlstrategie:

max(w)

Prozess	Erzeugungszeit	Benötigte Zeit s
P0	0	23
P1	5	3
P2	13	4

Beispiel FCFS - Durchlaufzeiten

Pr	ozess	Erzeugung	szeit	Benöt	tigte	Zeit	S
P0		0		23			
P1		5		3			
P2		13		4			
		_	4.0		00	00	0.0

Mittlere Durchlaufzeit:

$$d*=20,3$$

First Come First Served (FCFS)

Analyse

- Begünstigt lange Prozesse, kurze Prozesse können durch lange Prozesse stark verzögert werden
- Begünstigt Prozesse ohne Ein-/Ausgabe (die den Prozessor vor Beendigung nicht abgeben)
- Alleine nicht sehr interessant, aber kann mit Prioritätsverfahren kombiniert werden

Round Robin (RR)

- Präemptive Strategie
- Strategie:
 - Scheduler wird nach Ablauf fester Zeitdauer immer wieder aktiviert
 - Laufender Prozess wird dann in eine Warteschlange eingefügt
 - Der am längsten wartende Prozess wird aktiviert

Prozess	Erzeugungszeit	Benötigte Zeit s
P0	0	23
P1	5	3
P2	13	4

Prozess	Erzeugungszeit	Benötigte Zeit s
P0	0	23
P1	5	3
P2	13	4

Prozess	Erzeugungszeit	Benötigte Zeit s
P0	0	23
P1	5	3
P2	13	4

Prozess	Erzeugungszeit	Benötigte Zeit s
P0	0	23
P1	5	3
P2	13	4

 $d_2 = 6$

Round Robin (RR)

Analyse

- Länge des Zeitintervalls ist essentiell
- Zu kurz: Aufwand für viele Prozesswechsel
- Zu lang: Ähnlich FCFS
- Sinnvoll: Entsprechend durchschnittlich benötigter CPU-Zeit
- Prozesse ohne Ein-/Ausgabe etwas begünstigt
- Prozesse mit E/A geben CPU vor Ablauf
 Zeitintervall ab und sind dann erst blockiert

Shortest Job First (SJF) (1)

- Nicht-präemptive Strategie
- Auswahlfunktion: min(s)
- Strategie:
 - Benutzt Abschätzungen der Gesamtlaufzeit von Prozessen
 - Prozess mit kürzester geschätzter Laufzeit erhält CPU als erstes

Shortest Job First (2) - Beispiel

Prozess	Erzeugungszeit	Benötigte Zeit s
P0	0	8
P1	0	4
P2	0	4
P3	0	4

P0

P1

P2

P3

Shortest Job First (2) - Beispiel

Prozess	Erzeugungszeit	Benötigte Zeit s
P0	0	8
P1	0	4
P2	0	4
P3	0	4

Shortest Job First (2) - Beispiel

Prozess	Erzeugungszeit	Benötigte Zeit s
P0	0	8
P1	0	4
P2	0	4
P3	0	4

$$d*=11$$

$$d_3 = 12$$

 $d_2 = 8$

Andere Reihenfolge

Prozess	Erzeugungszeit	Benötigte Zeit s
P0	0	8
P1	0	4
P2	0	4
P3	0	4

Mittlere Durchlaufzeit: d*=56/4=14

Optimalität von Shortest Job First

Satz:

- Seien n Prozesse P₁, ..., P_n mit Laufzeiten t₁, ..., t_n gegeben und alle zur Zeit t = 0 bereit
- Dann erzielt SJF die minimale durchschnittliche Durchlaufzeit

Shortest Job First (SJF) (5)

Beweis:

Annahme: Ausführungsreihenfolge $P_1, P_2, ..., P_n$ Berechne für alle Prozesse P_i die Durchlaufzeiten d_i :

$$d_1 = t_1$$

$$d_2 = d_1 + t_2 = t_1 + t_2$$

$$d_3 = d_2 + t_3 = t_1 + t_2 + t_3$$

$$\dots$$

$$d_n = d_{n-1} + t_n = t_1 + t_2 + t_3 \dots + t_{n-1} + t_n$$

Also
$$d_i = \sum_{j=1}^i t_j$$

Shortest Job First (SJF) (6)

Mittlere Durchlaufzeit:

$$d^* = \frac{1}{n} \sum_{i=1}^n d_i$$

$$= \frac{1}{n} \sum_{i=1}^n \sum_{j=1}^i t_j$$

$$= \frac{1}{n} (t_1 + \underline{t_1 + t_2} + \underline{t_1 + t_2 + t_3} + \dots + \underline{t_1 + t_2 + t_3} + \dots + \underline{t_n})$$

$$= \frac{1}{n} (n \cdot t_1 + (n-1) \cdot t_2 + (n-2) \cdot t_3 + \dots + \underline{t_n})$$

$$= \frac{1}{n} \cdot \sum_{i=1}^n (n-i+1) * t_i$$

$$= \sum_{i=1}^n \frac{n-i+1}{n} \cdot t_i$$
38

Shortest Job First (SJF) (7)

- Gewichtete Summe über alle t_i
- Gewicht von t_1 ist $\frac{n+1-1}{n} = \frac{n}{n} = 1$
- Gewicht von t_2 ist $\frac{n+1-2}{n} = \frac{n-1}{n}$
- Gewicht von t_n ist $\frac{n+1-n}{n} = \frac{1}{n}$

Shortest Job First (SJF) (7)

- Gewichtete Summe über alle t_i
- Gewicht von t_1 ist $\frac{n+1-1}{n} = \frac{n}{n} = 1$
- Gewicht von t_2 ist $\frac{n+1-2}{n} = \frac{n-1}{n}$
- Gewicht von t_n ist $\frac{n+1-n}{n} = \frac{1}{n}$
- Gewichtete Summe ist dann am kleinsten, wenn $t_1 \le t_2 \le \ldots \le t_n$
- Also: SJF führt zur geringsten mittleren Durchlaufzeit

Shortest Job First (SJF) (8)

Analyse

- Erzielt minimale durchschnittliche Durchlaufzeit, sofern alle Prozesse gleichzeitig verfügbar
- Kurze Prozesse bevorzugt
- Gefahr, dass längere Prozesse verhungern
- Abschätzungen der Gesamtlaufzeit von Prozessen müssen gegeben sein

Shortest Remaining Time (SRT)

- Präemptive Variante von SJF
- Auswahlfunktion: min(s-e)
- Strategie:
 - Prozess mit kürzester geschätzter Restlaufzeit erhält CPU
 - Keine Unterbrechung aktiver Prozesse nach bestimmtem Zeitintervall
 - Stattdessen: Auswertung der Restlaufzeiten nur, wenn ein anderer Prozess bereit wird

Prozess	Erzeugungszeit	Benötigte Zeit s
P0	0	23
P1	5	3
P2	13	4

t <u>0</u>

P0

P1

P2

Prozess	Erzeugungszeit	Benötigte Zeit s
P0	0	23
P1	5	3
P2	13	4

Prozess	Erzeugungszeit	Benötigte Zeit s
P0	0	23
P1	5	3
P2	13	4

Prozess	Erzeugungszeit	Benötigte Zeit s
P0	0	23
P1	5	3
P2	13	4

Prozess	Erzeugungszeit	Benötigte Zeit s
P0	0	23
P1	5	3
P2	13	4

P1

Mittlere Durchlaufzeit:

$$d*=12,3$$

P2

Shortest Remaining Time (SRT)

Analyse

- Benachteiligt lange Prozesse, auch Verhungern möglich (wie SJF)
- Aufwand für Prozesswechsel und Aufzeichnen von Ausführungszeiten
- Abschätzungen der Gesamtlaufzeit von Prozessen müssen gegeben sein
- Aber u.U. bessere Durchlaufzeit, weil kurze bereite Prozesse aktiven längeren Prozessen sofort vorgezogen werden

Highest Response Ratio Next (HRRN)

- Nicht-präemptiv
- Auswahlfunktion: max((w+s)/s)
- Strategie:
 - Basiert auf normalisierter Durchlaufzeit ("Response Ratio")
 - R = (w+s)/s
 - Bei Prozessstart: R = 1.0
 - Prozess mit höchstem R erhält Rechenzeit

Prozess	Erzeugungszeit	Benötigte Zeit s
P0	0	8
P1	3	4
P2	6	3

t <u>0</u>

P0 $R_0=1$

P1 Auswahlstrategie $max(R_i)$

P2

Prozess	Erzeugungszeit	Benötigte Zeit s
P0	0	8
P1	3	4
P2	6	3

Prozess	Erzeugungszeit	Benötigte Zeit s
P0	0	8
P1	3	4
P2	6	3

Prozess	Erzeugungszeit	Benötigte Zeit s
P0	0	8
P1	3	4
P2	6	3

Highest Response Ratio Next (HRRN)

Analyse

- Begünstigt kurze Prozesse: Für kurze, wartende Prozesse wächst R schnell an
- Aber: Keine Livelocks für längere Prozesse
- Ähnliches Problem wie SJF, SRT: Laufzeitabschätzungen benötigt

Feedback (1)

• Idee:

Benutze statt Gesamtlaufzeit von Prozessen die bisher verbrauchte CPU-Zeit

Strategie:

- Präemptiv (Zeitintervall), dynamische Prioritäten
- Bei Abgabe der CPU: Einreihen in Warteschlange mit der nächst geringeren Priorität
- Abarbeitung der Warteschlangen nach Priorität
- Dadurch: Verbrauchte CPU-Zeit wird angenähert durch Anzahl erzwungener CPU-Abgaben

Feedback (2)

- Innerhalb Warteschlangen: FCFS
- Bis auf letzte Warteschlange, dort RR

Feedback (3)

Analyse

- Bevorzugt E/A-lastige Prozesse
- Prozesse, die in der Vergangenheit viel CPU-Zeit verbraucht haben, werden bestraft
- Lange Prozesse können verhungern

Feedback (4)

Variante 1:

- Prozesse aus niedrigeren Warteschlangen erhalten längere Rechenzeiten, wenn sie drankommen, z.B. 2ⁱ Zeiteinheiten für Prozesse aus Warteschlange RQ_i
- Dadurch auch weniger Kontextwechsel
- Längere Prozesse können immer noch verhungern

Variante 2:

- Neuberechnen der Prioritäten von Zeit zu Zeit
- Wartezeit geht in die Priorität ein (UNIX)

"Traditionelles" Unix-Scheduling

- Ziele:
 - Gute Antwortzeiten für interaktive Benutzer
 - Gleichzeitig: Hintergrundaufträge mit geringer Priorität sollen nicht verhungern

Scheduling bei UNIX (1)

- Es gibt verschiedene Warteschlangen (wie bei Feedback) mit unterschiedlichen Prioritäten
- Anfangs: Erster Prozess der nichtleeren Warteschlange mit höchster Priorität ausgeführt
- Anschließend: Prozesse höchster Priorität werden untereinander nach Round Robin gescheduled

Scheduling bei UNIX (2)

- Neuberechnung der Prioritäten in regelmäßigen Zeitabständen
- priority = CPU_usage + nice + base
 (je kleiner der Wert, desto höher die Priorität)
- CPU_usage
 - Maß für die CPU-Benutzung in der Vergangenheit
 - Berechnet durch exponentielle Glättung:

$$\mathtt{CPU_usage}\left(t\right) := \begin{cases} \mathtt{CPU_Anteil}(0) = 0 & \text{f\"{u}r} \ t = 0 \\ e^{-\frac{1}{T}} \cdot \mathtt{CPU_usage}\left(t - 1\right) + \left(1 - e^{-\frac{1}{T}}\right) \cdot \mathtt{CPU_Anteil}\left(t\right) & \text{f\"{u}r} \ t > 0 \end{cases}$$

- CPU_Anteil: Anteilig verbrauchte Rechenzeit des Prozesses im letzten Zeitschritt
- T: Konstanter Glättungsparameter

Scheduling bei UNIX (3)

Berechnung CPU_usage für $e^{-\frac{1}{T}}=0.5 \quad \Leftrightarrow \quad T\approx 1.4427$ mit $a_t:=$ CPU_Anteil(t) und $u_t:=$ CPU_usage(t)

- $u_0 = CPU_usage(0) = 0$
- $u_1 = 0.5u_0 + 0.5a_1 = 0.5a_1$
- $u_2 = 0.5u_1 + 0.5a_2 = 0.25a_1 + 0.5a_2$
- $u_3 = 0.5u_2 + 0.5a_3 = 0.125a_1 + 0.25a_2 + 0.5a_3$
- $u_4 = 0.5u_3 + 0.5a_4 = 0.0625a_1 + 0.125a_2 + 0.25a_3 + 0.5a_4$

→ Gewichtete Summe: Gewicht der alten Werte nimmt exponentiell ab

Scheduling bei UNIX (4)

nice:

 Durch den Benutzer kontrollierbarer Wert, um einem Prozess eine niedrigere Priorität zu geben

base:

- Durch System gewählter Basis-Prioritätswert
- Einteilung in feste Prioritätsgruppen
- Höchste Priorität: Swapper
- Niedrigste Priorität: Benutzerprozesse
- Bei Benutzerprozessgruppe: Bevorzugung von Prozessen, die durch Abschluss einer E/A-Operation wieder bereit werden gegenüber CPUlastigen Prozessen

Scheduling-Algorithmen Zusammenfassung (1)

- First Come First Served: Prozess, der bereits am längsten wartet, nicht präemptiv
- Round Robin: Aktive Prozesse werden nach bestimmter Zeit abgebrochen
- Shortest Job First: Prozess mit kürzester erwarteter Rechenzeit; keine Unterbrechung
- Shortest Remaining Time: Prozess mit kürzester geschätzter Restlaufzeit; Unterbrechung nur wenn anderer Prozess rechenbereit wird

Scheduling-Algorithmen Zusammenfassung (2)

- Highest Response Ratio Next: Prozess mit größter normalisierter Durchlaufzeit; nicht präemptiv
- Feedback: Warteschlangen von Prozessen, in die sie u.a. entsprechend ihrer Ausführungsgeschichte eingeteilt werden; Unterbrechung nach bestimmter Zeitdauer

Thread-Scheduling

- Prozesse können mehrere Threads besitzen
- Erinnerung: "leichtgewichtige" Prozesse; gemeinsame Nutzung des Adressraumes
- Performanzgewinn z.B. bei rechenintensivem Teil und E/A
- Parallelität in 2 Ebenen: Prozesse / Threads
- Unterscheidung: Threads auf Benutzerebene / auf Systemebene

Threads auf Benutzerebene

- System weiß nicht Bescheid über die Existenz der Threads eines Benutzerprogramms
- Scheduling findet auf Prozessebene statt
- Thread-Scheduler entscheidet dann, welcher Thread von gewähltem Prozess laufen soll
- Thread wird nicht unterbrochen innerhalb Zeitintervall für Prozess
- Läuft, bis er warten muss oder fertig ist, oder bis das Zeitintervall abgelaufen ist und ein anderer Prozess vom Scheduler gewählt wird

Threads auf Systemebene

- Scheduling findet auf Thread-Ebene statt
- Voller Kontextwechsel u.U. nötig, wenn neuer aktiver Thread zu anderem Prozess gehört
- Zwei Threads gleichwichtig, einer gehört zum gleichen Prozess wie ein gerade blockierter Thread, gib diesem den Vorzug

Zusammenfassung

- Drei Arten von Scheduling (kurz-, mittel-, langfristig) existieren
- Es gibt eine Vielzahl von Kriterien (Benutzer-, Systemorientiert)
- Es gibt viele verschiedene Strategien für das kurzfristige Scheduling
- Wahl des Algorithmus hängt ab von der Anwendung
- Prioritäten und bisherige Rechenzeit sollten in Auswahlentscheidung mit eingehen