Sistemas Operacionais I

Gerências de Processos: Escalonamento de CPU

Prof. Alexandre Duarte : http://alexandrend.com Centro de Informática | Universidade Federal da Paraíba

Estes slides são baseados no material que acompanha o livro Operating Systems Concepts de Silberschatz, Galvin and Gagne

Objetivos

 Introduzir o conceito de escalonamento de CPU, base para os sistemas operacionais multiprogramados

- Descrever vários algoritmos de escalonamento de CPU
- Discutir os critérios de avaliação para selecionar um algoritmo de escalonamento de CPU para um determinado sistema

Conceitos básicos

- Utilização máxima de CPU é obtida com multiprogramação
- Ciclos de rajadas de CPU–E/S
 - A execução de um processo é um ciclo de rajadas alternadas de CPU e espera por E/S

Histograma com as durações dos picos de CPU

Escalonador de CPU

- Seleciona um entre os processos em memória prontos para executar e aloca a CPU para ele
- O escalonamento de CPU pode ocorrer quando um processo:
 - 1. muda do estado executando para esperando
 - 2. muda do estado executando para pronto
 - 3. muda do estado esperando para pronto
 - 4. é finalizado
- Se o escalonamento ocorre apenas nas condições 1 e 4, então o esquema de escalonamento é não-preemptivo
- Em 2 e 3 é dito preemptivo. Requer dispositivos de hardware especiais. Ex: timer

Despachante

- O módulo despachante transfere o controle da CPU para o processo selecionado pelo escalonador de curto prazo, o que envolve:
 - trocar contexto
 - alterar para o modo usuário
 - fazer um salto para o endereço de memória correto para que o processo seja reiniciado
- Latência de despacho: é o tempo necessário para o despachante parar um processo e reiniciar um outro

Critérios de escalonamento

- Utilização de CPU: manter a CPU o mais ocupada possível
- Vazão: # de processos que concluem sua execução por unidade de tempo
- Tempo de retorno: quantidade necessária de tempo para executar um processo
- Tempo de espera: quantidade de tempo que um processo aguardou na fila de prontos
- Tempo de resposta: quantidade de tempo entre a requisição de execução de um programa e a produção da primeira resposta (sistemas de compartilhamento de tempo)

Critérios de otimização para algoritmos de escalonamento

Utilização máxima de CPU

Vazão máxima

Tempo de retorno mínimo

- Tempo de espera mínimo
- Tempo de resposta mínimo

"Primeiro a Entrar, Primeiro a ser Atendido" (FCFS)

Processo	Duração do Pico
P_{1}	24
P_2^-	3
P_3	3

Suponha que os processos cheguem na ordem: P_1 , P_2 , P_3 Seriam escalonados como a seguir

Tempos de espera: $P_1 = 0$; $P_2 = 24$; $P_3 = 27$ Tempo de espera médio: (0 + 24 + 27)/3 = 17

Continuando com o FCFS

Agora, suponha que os processos cheguem na ordem P_2 , P_3 , P_1 O escalonamento seria

- □ Tempos de espera: $P_1 = 6$; $P_2 = 0$; $P_3 = 3$
- □ Tempo de espera médio: (6 + 0 + 3)/3 = 3
- Muito melhor que no caso anterior!!!
- FCFS não tem preempção
- Um processo limitado por CPU -> "Efeito comboio

Menor Job Primeiro (SJF)

 Associa a cada processo a duração do seu próximo pico de CPU

 Usa essas durações para escalonar o processo com a menor duração de pico de CPU

Exemplo do SJF

Processo	Duração do Pico
P_1	6
P_2	8
P_3^-	7
P_4	3

O SJF escalonaria da seguinte torma:

□ Tempo de espera médio = (3 + 16 + 9 + 0) / 4 = 7

Menor Job Primeiro (SJF)

 SJF é comprovadamente ótimo: dá o menor tempo médio de espera para um dado conjunto de processos

- Facilmente comprovado
 - Um curto antes do longo: O primeiro tem tempo de espera 0. Os tempos seguintes são definidos pelos anteriores

 A dificuldade reside em saber qual será a duração do próximo pico de CPU!

Menor Job Primeiro (SJF)

- Sem preempção
- Com preempção

<u>Processo</u>	Tempo de chegada	<u>Tempo de pico</u>
P1	0	8
P2	1	4
Р3	2	9
P4	3	5

P	1	P2	P4	P1	Р3
0	1	5	5 1	0 1	.7 26

Escalonamento por prioridade

- Cada processo recebe um nível de prioridade
- A CPU é alocada para o processo com a maior prioridade (menor valor númerico)
 - Preemptivo
 - Não-preemptivo
- O SJF é um algoritmo de escalonamento por prioridade onde a prioridade é a duração do próximo pico de CPU
- Prioridades internas ou externas ao SO
- Problema Starvation: processos de baixa prioridade podem nunca rodar

Round Robin (RR)

- Cada processo recebe uma pequena quantidade de tempo de CPU (quantum), usualmente entre 10 e 100 milissegundos.
 - Depois que esse tempo se esgota o processo é interrompido e inserido no fim da fila de prontos.
- Se existem n processos na fila de prontos e o quantum é q, então cada processo recebe 1/n do tempo de CPU em pedaços de tamanho máximo q.
 - Nenhum processo espera mais que do que (n-1)q unidades de tempo

Exemplo: RR com quantum = 4

$$\begin{array}{c|c} \underline{\text{Processo}} & \underline{\text{Duração do Pico}} \\ P_1 & \underline{24} \\ P_2 & \underline{3} \\ P_3 & \underline{3} \end{array}$$

O escalonamento seria

 Geralmente apresenta um tempo de retorno médio maior do que o do SFJ mas melhor tempo de resposta

Duração do quantum e trocas de contexto

Desempenho

- q grande → FIFO
- q pequeno \longrightarrow q precisa ser grande em relação ao tempo de troca de contexto, caso contrário o overhead será muito grande

Processo	P1	P2	Р3	P4	P5
Pico de CPU	120	60	180	50	300

Desenha um diagrama de gantt mostrando o tempo de execução de cada processo para:

- FCFS
- SJF
- RR, quantum = 50

Processo	P1	P2	Р3	P4	P5
Pico de CPU	120	60	180	50	300

FCFS

SJF

Filas de vários níveis

- A fila de prontos é particionada em várias filas separadas
 - Cada fila tem seu próprio algoritmo de escalonamento
 - Processos interativos: RR
 - Processos de lote: FCFS
- O escalonamento precisa ser feito também entre as filas
 - Prioridade fixa: escalona todos da primeira fila para depois passar para a próxima.
 - Possibilidade de haver starvation.
 - Fatia de tempo: cada fila recebe uma fatia de tempo da CPU para dividir entre seus processos
 - 80% do tempo para processos interativos utilizando RR
 - 20% para processos de lote utilizando FCFS

Escalonamento com várias filas

Filas com feedback

- Um processo pode mudar de fila
 - Forma de implementar envelhecimento
- Escalonador de várias filas com feedback é definido pelos seguintes parâmetros:
 - número de filas
 - algoritmo de escalonamento para cada fila
 - método para determinar em que fila um processo deve ser inserido
 - método para determinar quando promover um processo
 - método para determinar quando rebaixar um processo

Exemplo de escalonamento com várias filas com feedback

Três filas

- \square Q_0 RR com quantum de 8 milissegundos
- \square Q_1 RR com quantum de 16 milissegundos
- \square Q_2 FCFS

Escalonamento

- um novo job entra na fila Q_0 e é servido em ordem FIFO. Quando ele recebe a CPU, em tem 8 milissegundos. Se ele não terminar é então movido para a fila Q_1 .
- Os jobs da fila Q_1 também são servidos em ordem FIFO, recebendo 16 milissegundos adicionais. Se ainda assim não terminar é movido para a fila Q_2 .

Exemplo de escalonamento com várias filas com feedback

Escalonamento com múltiplos processadores

- O escalonamento de CPU é mais complexo quando múltiplas CPUs estão disponíveis
 - Processadores homogêneos em um multiprocessador

- Cada processador pode ter sua própria fila de prontos (compartilhamento de carga)
 - Problema: processador ocioso
- Todos os processos ficam em uma fila de prontos comum
 - Multiprocessamento simétricos: cada processador faz o seu próprio escalonamento
 - Multiprocessamento assimétrico: apenas um processador acessa as estruturas de dados do sistema, fila de prontos, escalonamento e E/S. diminuindo a necessidade de compartilhamento de dados.

 SJF com preempção. Desenhe diagrama de Gantt e calcule (Tresposta, Tretorno e Tespera).

\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	0.0.7 0.0	
<u>Processo</u>	<u>Tempo de</u>	<u>Tempo de pico</u>
	<u>chegada</u>	
P1	0	8
P2	1	6
Р3	2	9
P4	3	2

 Duas filas sem feedback F1 (RR) e F2 (FCFS), prioridade fixa, quantum = 4, sem preempção, P(F1) > P(F2). Desenhe diagrama de Gantt e calcule (Tresposta, Tretorno e Tespera).

<u>Processo</u>	<u>Tempo de</u>	<u>Fila</u>	<u>Tempo de pico</u>
	<u>chegada</u>		
P1	0	FCFS	4
P2	2	RR	4
Р3	3	FCFS	2
P4	6	FCFS	7
P5	7	RR	10
P6	11	RR	7

Duas filas com feedback F1 (RR) e F2 (FCFS), prioridade fixa, quantum = 4, sem preempção, P(F1) > P(F2). Executa apenas uma vez na F1, senão passa para F2. Desenhe diagrama de Gantt e calcule (Tresposta, Tretorno e Tespera).

<u>Processo</u>	<u>Tempo de</u>	<u>Fila</u>	<u>Tempo de pico</u>
	<u>chegada</u>		
P1	0	FCFS	4
P2	2	RR	4
Р3	3	FCFS	2
P4	6	FCFS	7
P5	7	RR	10
P6	11	RR	7

Três filas com feedback F1(RR/4), F2 (RR/6) e F3 (FCFS), prioridade fixa, sem preempção. Executa apenas uma vez na fila de maior prioridade, senão passa para a fila seguinte. Desenhe diagrama de Gantt e calcule o tempo médio de resposta, retorno e espera.

<u>Processo</u>	<u>Tempo de</u> <u>chegada</u>	<u>Fila</u>	<u>Tempo de pico</u>
P1	0	FCFS	6
P2	1	RR/4	12
Р3	7	RR/6	8
P4	15	FCFS	4
P5	18	FCFS	2
P6	22	RR/4	8