

Planificación

Definición

- El término planificación de procesos hace referencia a un conjunto de políticas y mecanismos del SO que gobiernan el orden en que se ejecutan los procesos
- Un planificador de procesos es un módulo del SO que se encarga de mover los procesos entre las distintas colas de planificación
- La ejecución de un proceso consiste en una alternancia entre ráfagas de CPU y ráfagas de E/S
- Un proceso limitado por E/S (I/O bound) es aquél que pasa más tiempo haciendo E/S que usando la CPU (tiene ráfagas de CPU cortas)
- Un proceso limitado por CPU (CPU bound) es aquél que pasa más tiempo procesando que haciendo E/S (tiene ráfagas de CPU largas)

Planificador

- Escoge un proceso de entre los que están en memoria listos para ejecutarse y le asigna la CPU al proceso elegido
- La decisión de planificación puede ocurrir:
 - 1. Cuando un proceso deja la CPU **voluntariamente**
 - 2. Cuando un proceso entra a la cola de Listos
- Un planificador es no expropiativo o sin desalojo (non preemptive) cuando sólo planifica en el caso 1
- Si contempla ambos, decimos que el planificador es expropiativo o con desalojo (preemptive)

Dispatcher

- El dispatcher es un módulo que cede la CPU al proceso elegido por el planificador de CPU. Para ello el dispatcher tiene que:
 - Realizar una conmutación de contexto
 - Cambiar la máquina a modo usuario (no privilegiado)
 - Saltar al punto apropiado del programa para continuar con su ejecución
- El tiempo que tarda el dispatcher en detener un proceso y poner otro en ejecución se denomina *latencia del dispatcher*.
 - Debe ser lo más pequeña posible

Criterios de planificación

- Utilización de la CPU mantener la CPU tan ocupada como sea posible (maximizar)
- Rendimiento número de procesos que se completan por unidad de tiempo (maximizar)
- Tiempo de retorno tiempo transcurrido desde que se presenta el proceso hasta que se completa (minimizar)
- Tiempo de espera tiempo que un proceso pasa en la cola de procesos listos esperando la CPU (minimizar)
- Tiempo de respuesta tiempo que tarda un proceso desde que se le presenta una solicitud hasta que produce la primera respuesta (minimizar / hacerlo previsible)

FCFS / FIFO

<u>Procesos</u> <u>Ráfaga de CPU (ms)</u>

- P₁ 24
 P₂ 3
 P₃ 3
- Los procesos llegan en el orden: P_1 , P_2 , P_3 . La planificación es:

- Tiempo de espera para $P_1 = 0$; $P_2 = 24$; $P_3 = 27$
- Tiempo de espera medio: (0 + 24 + 27)/3 = 17
- ¿Qué hubiese sucedido si llegaban en otro orden?

SJF – Shortest job first

- También conocido como Shortest Remaining Time Next (SRTN)
- Asigna la CPU al proceso cuya siguiente ráfaga de CPU es más corta.
 Si dos procesos empatan, se resuelve el empate por FCFS.
- Dos posibilidades:
 - No expropiativo cuando se asigna la CPU a un proceso no se puede expropiar hasta que completa su ráfaga de CPU
 - Expropiativo si llega un proceso a la cola de listos con una ráfaga de CPU más corta que el tiempo restante, se expropia. El SJF expropiativo se conoce también como Shortest Remaining Time First (SRTF)
- SJF es óptimo da el mínimo tiempo de espera medio para un conjunto de procesos dado.
- Requiere conocer de antemano la duración de la siguiente ráfaga de CPU
- Puede producir starvation

SJF – Shortest job first

<u>Procesos</u>	<u>Llegada</u>	Ráfaga CPU (ms)
P_{I}	0	7
P_2	2	4
P_3	4	1
$P_{_{4}}$	5	4

• SJF (no expropiativo)

• Tiempo de espera medio = (0 + 6 + 3 + 7)/4 = 4

SJF – Shortest job first

<u>Procesos</u>	<u>Llegada</u>	Ráfaga CPU (ms)
P_{I}	0	7
P_2	2	4
P_3	4	1
P_4	5	4

• SJF (expropiativo)

• Tiempo de espera medio = (9 + 1 + 0 + 2)/4 = 3

SJF - Estimación

- Lo habitual es que no se conozca, así que sólo se puede estimar
- Se hace usando la duración de las ráfagas de CPU anteriores, usando un promedio exponencial

- 1. t_n = longitud de la n ésima ráfaga de CPU
- 2. τ_{n+1} = valor predicho para la siguiente ráfaga de CPU
- 3. α , $0 \le \alpha \le 1$
- 4. Expresión:

$$\tau_{n+1} = \alpha t_n + (1 - \alpha)\tau_n.$$

Prioridades

- Se asocia con cada proceso una prioridad (número entero)
- La CPU se asigna al proceso con la prioridad más alta (consideramos número pequeño ≡ prioridad alta)
- Tenemos dos posibilidades:
 - Expropiativo
 - No expropiativo
- SJF se puede ver como un algoritmo de planificación por prioridad en el que la prioridad es la duración predicha para la siguiente ráfaga de CPU
- Problema: Inanición (starvation) los procesos de más baja prioridad podrían no ejecutarse nunca
- Solución: Envejecimiento (aging) conforme el tiempo pasa aumentar la prioridad de los procesos que esperan mucho en el sistema

HRRN

- Es una adaptación del SJF que permite romper la inanición.
- Su nombre, Highest Response Ratio Next, indica su comportamiento. Se prioriza a los procesos con mayor Response Ratio.
- R.R. = (S + W) / S
 - S = Tiempo de servicio (próxima ráfaga)
 - W = Espera
- Cuanto mayor sea la espera, respecto al tamaño de su ráfaga, mayor será su prioridad para ejecutar

Round Robin

- Cada proceso obtiene la CPU durante un breve espacio de tiempo (cuanto o quantum de tiempo). Cuando el tiempo pasa, el proceso es expropiado e insertado al final de la cola de listos.
- Si hay n procesos en la cola de listos y el quantum es q, cada proceso recibe 1/n del tiempo de CPU en intervalos de q unidades de tiempo como mucho. Ningún proceso espera más de (n-1)q unidades de tiempo.
- ¿Qué tamaño debería tener el quantum?

Otros algoritmos

- Virtual Round Robin
- Colas multinivel
 - Feedback / Realimentación
 - Prioridades absolutas

Preguntas?

