

Module 4 - Ordonnancement Processus

Lecture: Chapitre 5

Aperçu du module

- Concepts de base
- Critères d'ordonnancement
- Algorithmes d'ordonnancement
- Ordonnancement de multiprocesseurs
- Évaluation d'algorithmes

Diagramme de transition d'états d'un processus

Files d'attente de processus pour ordonnancement

Nous ferons l'hypothèse que le premier processus dans une file est celui qui utilise la ressource: ici, proc7 exécute

Concepts de base

- La multiprogrammation est conçue pour obtenir une utilisation maximale des ressources, surtout de l'UCT
- L`ordonnanceur UCT est la partie du SE qui décide quel processus dans la file ready/prêt obtient l'UCT quand elle devient libre
 - Objectif: utilisation optimale de l'UCT
- I 'UCT est la ressource la plus importante dans un ordinateur, donc nous parlons surtout d'elle
 - ◆ Cependant, les principes que nous verrons s'appliquent aussi à l'ordonnancement des autres ressources (unités E/S, etc).
- Doit comprendre le comportement des processus
 - Pour faire de bonne décision d'ordonnancement

Les cycles d'un processus

load store add store cycle d'UC read du fichier cycle d'E/S attendre l'E/S store increment cycle d'UC in dex write dans le fichier cycle d'E/S attendre l'E/S load store add store cycle d'UC read du fichier. cycle d'E/Si attendre l'E/S

 Cycles/activités (bursts) de l'UCT et E/S: l'exécution d'un processus consiste de séquences d'exécution sur l'UCT et d'attentes E/S

Quand invoquer l'ordonnanceur

- L'ordonnanceur doit prendre sa décision chaque fois que le processus exécutant est interrompu, c-à-d:
 - un processus est créé (nouveau) ou se termine ou
 - un processus exécutant devient bloqué en attente
 - un processus change d'exécutant/running à prêt/ready
 - un processus change de attente à prêt/read
 - en conclusion, tout événement dans un système cause une interruption de l'UCT et l'intervention de l'ordonnanceur, qui devra prendre une décision concernant quel processus ou fil aura l'UCT par la suite
- Préférentiel: on a préférence dans les derniers deux cas si on enlève l'UCT à un processus qui l'avait et peut continuer à s'en servir
- Dans les 1ers deux cas, il n'y a pas de préférence
- Plusieurs problèmes à résoudre dans le cas préférentiel

Dispatcheur

- Le module passe le contrôle de l'UCT au processus choisi par l'ordonnanceur à court terme; cela implique:
 - changer de contexte
 - changer au mode usager
 - ◆ réamorcer le processus choisi
- Temps de réponse de requête de processus (dispatcher latency)
 - ◆ Le temps nécessaire au dispatcher d'arrêter un processus et de démarrer un autre
 - ◆ Souvent négligeable, il faut supposer qu'il soit petit par rapport à la longueur d'un cycle

Critères d'ordonnancement

- Il y aura normalement plusieurs processus dans la file prêt
- Quand l'UCT devient disponible, lequel choisir?
- L'idée générale est d'effectuer un choix pour optimiser l'utilisation de la machine
- Mais cette dernière peut être jugée selon différents critères...

Oh. 5

Critères d'ordonnancement

Raison principale pour l'ordonnancement

 Pourcentage d'utilisation: garder l'UCT et les modules E/S occupés aussi longtemps que possible

Systèmes à temps partagés?

◆ Temps de réponse (pour les systèmes interactifs): le temps entre une demande et la réponse

Serveurs?

 Débit (Throughput): nombre de processus qui achèvent leur exécution par unité de temps

Systèmes de traitement par lots (batch)?

◆ Temps de rotation (turnaround): le temps entre la soumission et la complétion d'un processus.

Systèmes chargés?

◆ Temps d'attente: le temps que passe un processus dans la file prêt

Critères d'ordonnancement: maximiser/minimiser

À maximiser

- ◆ Utilisation de l'UCT
- ◆ Débit

À minimiser

- ◆ Temps de réponse
- ◆ Temps de rotation
- ◆ Temps d'attente

Exemple de mesure des critères d'ordonnancement

En haut : temps de requete donc quand le processus est demander au CPU. Ensuite les rectangles sont quand il est vraiment dans le CPU

Time

- Utilisation de l'UCT:
 - **◆** 100%
- Temps de réponse (P₃, P₂): Temps avant la requete et quil est vraiment commencer d'executer dans le processus

$$\bullet$$
 P₃: 3 = (10 – 7)

$$\bullet$$
 P₂: 1 = (5 – 4)

- **Débit :** Nbr de process en un nbr de temps
 - 4/24
- Temps de rotation (P₃, P₂): Temps avant la fin du programme et la requete au CPU

$$\bullet$$
 P₃: 5 = (12 – 7)

$$\bullet$$
 P₂: 20 = (24 – 4)

Temps d'attente (P₂): Temps que le programme est en attente (Sois entre la requete et le debut du processus + temps entre interruption et recommencement de l'execution)

$$\bullet$$
 P₂: 13 = (5 - 4) + (22 - 10)

Examinons plusieurs méthodes d'ordonnancement et leurs comportements par rapport aux critères utilisés

nous étudierons des cas spécifiques

l'étude du cas général demanderait recours à techniques probabilistes ou de simulation

Premier arrivé, premier servi (FCFS)

• Notez, aucune préemption

Exemple: Processus	Temps de cycle	Temps d'arrivée = Temps de requete
P1	24	0 (premier)
P2	3	0 (second)
P3	3	0 (troisième)

Les processus arrivent au temps 0 dans l'ordre: P1, P2, P3

Le diagramme Gantt est:

Temps d'attente pour P1= 0; P2= 24; P3= 27

Temps attente moyen: (0 + 24 + 27)/3 = 17

Premier arrivé, premier servi

- Utilisation UCT = 100%
- Débit = 3/30 = 0,1
 - ◆ 3 processus complétés en 30 unités de temps
- Temps de rotation moyen: (24+27+30)/3 = 27

Ordonnancement FCFS (suite)

Si les mêmes processus arrivaient à 0 mais dans l'ordre P_2 , P_3 , P_1 .

Le diagramme de Gantt est:

- Temps d'attente pour $P_1 = 6$ $P_2 = 0$ $P_3 = 3$
- Temps moyen d'attente: (6 + 0 + 3)/3 = 3
- Beaucoup mieux!
- Donc pour cette technique, le temps d'attente moyen peut varier grandement
- Exercice: calculer aussi le temps moyen de rotation, débit, etc.

Tenir compte du temps d'arrivée!

- Dans le cas où les processus arrivent à des moments différents, il faut soustraire les temps d'arrivées
- Exercice: répéter les calculs si:
 - ◆ P2 arrive à temps 0
 - ◆ P1 arrive à temps 2
 - ◆ P3 arrive à temps 5

Effet d'accumulation (convoy effect) dans le FCFS

- Considérons un processus tributaire de l'UCT et plusieurs tributaires de l`E/S (situation assez normale)
- Les processus tributaires de l'E/S attendent l'UCT: les E/S sont sous-utilisées (*)
- Le processus tributaire de l'UCT demande une E/S: les autres processus exécutent rapidement leur cycle d'UCT et retournent sur l'attente E/S: l'UCT est sous-utilisée
- Le processus tributaire de l'UCT fini son E/S, puis les autres processus aussi : retour à la situation (*)
- Une solution: interrompre de temps en temps les processus tributaires de l'UCT pour permettre aux autres processus d'opérer (préférentiel)

Plus Court Job d'abord = Shortest Job First (SJF)

- Le processus le plus court part le premier
- Optimal en principe du point de vue du temps d'attente moyen
 - ◆(voir le dernier exemple)
- Mais comment savons-nous

SJF avec préemption ou non

- Avec préemption: si un processus qui dure moins que le restant du processus courant se présente plus tard, l'UCT est donnée à ce nouveau processus
 - ◆ SRTF: shortest remaining-time first
- Sans préemption: on permet au processus courant de terminer son cycle
 - Observation: SRTF est plus logique car de toute façon le processus exécutant sera interrompu par l'arrivée du nouveau processus
 - Il est retourné à l'état prêt

Exemple de SJF sans préemption

Processus	<u>Arrivée</u>	Cycle
P_1	0	7 Pas seulement le temps
P_2	2	d'execution est important mais aussi le temps de la requete
P_3	4	comme la P3 est plus court que P2 et arrive apres sauf que P1
P_4	5	n'est pas terminer donc P3 passe avant P2

SJF (sans préemption)

■ Temps d'attente moyen = (0 + 6 + 3 + 7)/4 = 4

Exemple de SJF avec préemption

<u>Processus</u>	<u>Arrivée</u>	<u>Cycle</u>
P_1	0	7
P_2	2	4
P_3	4	1
P_4	5	4

SJF (préemptive)

 P_2 arr. P_3 arr. P_4 arr

- Temps moyen d`attente = (9 + 1 + 0 + 2)/4 = 3
 - ◆ P1 attend de 2 à 11, P2 de 4 à 5, P4 de 5 à 7

Comment déterminer la longueur des cycles à l'avance?

- Quelques méthodes proposent de déterminer le comportement futur d'un processus sur la base de son passé
 - ◆ ex. moyenne exponentielle

Estimation de la durée du prochain cycle

- T_i: la durée du *i*ème cycle de l'UCT pour ce processus
- S_i: la valeur estimée du ième cycle de l'UCT pour ce processus. Un choix simple est:

◆ S_{n+1} = (1/n)
$$\sum_{i=1}^{n} T_i$$
 (une simple moyenne)

 Nous pouvons éviter de recalculer la somme en récrivant:

$$\bullet S_{n+1} = (1/n) T_n + ((n-1)/n) S_n$$

Ceci donne un poids identique à chaque cycle

Le plus court d'abord SJF: critique

- Difficulté d'estimer la longueur à l'avance
- Les processus longs souffriront de famine lorsqu'il y a un apport constant de processus courts
- La préemption est nécessaire pour environnements à temps partagé
 - ◆ Un processus long peut monopoliser l'UCT s'il est le 1er à entrer dans le système et il ne fait pas d'E/S
- Il y a assignation implicite de priorités: préférences aux travaux plus courts

Priorités

- Affectation d'une priorité à chaque processus (par ex. un nombre entier)
 - souvent les petits chiffres dénotent des hautes priorités (dans UNIX)
 - 0 la plus haute
 - Windows fait l'inverse donne une plus haute priorité aux plus grands chiffres
- L'UCT est donnée au processus prêt avec la plus haute priorité
 - avec ou sans préemption
 - ♦ il y a une file prêt pour chaque priorité
- Priorités sont explicites
 - Pour raisons politiques ou techniques
- Priorités implicites
 - ♦ Voir SJF critiques

Problème possible avec les priorités

- Famine: les processus moins prioritaires n'arrivent jamais à exécuter
- Solution: vieillissement:
 - modifier la priorité d'un processus en fonction de son âge et de son historique d'exécution
 - ◆ le processus change de file d`attente
- Généralement, la modification dynamique des priorités est une politique souvent utilisée (files à rétroaction ou retour)
- Que faire avec les processus de même priorités?
 - ◆ FCFS
 - ◆ Ajoutons la préemption -> le Tourniquet

Tourniquet = Round-Robin (RR)

Le plus utilisé en pratique

- Chaque processus est alloué un intervalle de temps de l'UCT (ex. 10 à 100 millisecs.) pour s'exécuter
 - ◆ (terminologie du livre: tranche de temps)
- Après que ce temps s'est écoulé, le processus est interrompu, mis à la fin de la queue prêt et l'UCT est donnée au processus en tête de la queue
- Méthode préemptive

La file prêt est un cercle (RR)

Performance du tourniquet

- S'il y a n processus dans la file prêt et la tranche de temps est q, alors chaque processus reçoit 1/n du temps d'UCT en unités de durée maximale q
- Si q est grand ⇒ FCFS
- Si q est petit... à voir

Exemple: Tourniquet Quantum = 20

Processus	<u>Cycle</u>
P_1	53
P_2	17
P_3	68
P_4	24

Normalement,

- temps de rotation (turnaround) plus élevé que SJF
- mais temps d'attente moyen meilleur

Un petit intervalle augmente les commutations de contexte (temps de SE)

Queues/files à plusieurs niveaux (multiples)

- La file prêt est subdivisée en plusieurs files, par ex.
 - travaux `d'arrière-plan` (background batch)
 - travaux `de premier plan` (foreground interactive)
- Chaque file a son propre algorithme d'ordonnancement, p.ex.
 - tourniquet pour premier plan
 - ◆ FCFS pour arrière-plan
- Comment ordonnancer entre files?
 - ◆ Priorité fixe à chaque file → famine possible, ou
 - Chaque file reçoit un certain pourcentage de temps UCT, par ex.
 - 80% pour premier plan
 - 20% pour arrière-plan

Ordonnancement avec Queues multiples

Queues multiples à rétroaction

- Usage de queues à niveaux multiples
- Un processus peut passer d'une queue à une autre
- S'il utilise trop de temps d'UCT, il va dans une queue de moindre priorité
- Lorsqu'il est dans un état de famine d'utilisation d'UCT, il se déplace vers une queue de plus haute priorité, permet aussi d'établir son âge

Queues multiples à rétroaction

- Un organisateur de queues multiples à rétroaction est défini par les paramètres suivants:
 - nombre de files
 - algorithmes d'ordonnancement pour chaque file
 - algorithmes pour décider quand promouvoir un processus
 - algorithmes pour décider quand rétrograder un processus
 - algorithme pour déterminer quelle queue utilisée lorsqu'un processus qui est *prêt* a besoin de services

Files multiples à rétroaction (trois files)

Exemple de queues multiples à rétroaction

Trois files:

- ◆ Q0: tourniquet, tranche de 8 msecs
- ◆ Q1: tourniquet, tranche de 16 msecs
- ◆ Q2: FCFS

Ordonnancement:

- Un nouveau processus entre dans Q0, il reçoit 8 msecs d'UCT
- S'il ne finit pas dans les 8 msecs, il est mis dans Q1, il reçoit
 16 msecs additionnels
- S'il n'a pas encore fini, il est interrompu et mis dans Q2
- Si plus tard il commence à demander des quantums plus petits, il pourrait retourner à Q0 ou Q1

En pratique...

- Les méthodes que nous avons vu sont toutes utilisées en pratique (sauf plus court servi pur qui est impossible)
- Les SE sophistiqués fournissent au gérant du système une librairie de méthodes, qu'il peut choisir et combiner au besoin après avoir observé le comportement du système
- Pour chaque méthode, plusieurs paramètres sont disponibles, ex. durée de l'intervalle de temps, coefficients, etc.

Aussi...

- Notre étude des méthodes d'ordonnancement est théorique et ne considère pas en détail tous les problèmes qui se présentent dans l'ordonnancement UCT
- Par ex. les ordonnanceurs UCT ne peuvent pas donner l'UCT à un processus durant tout le temps dont il a besoin
 - ◆ En pratique, l'UCT sera souvent interrompue par des événements externes avant la fin de son cycle
- Cependant les mêmes principes d'ordonnancement s'appliquent aux unités qui ne peuvent pas être interrompues, comme une imprimante, une unité disque, etc.
- Dans le cas de ces unités, on pourrait avoir aussi des infos complètes concernant le temps de cycle prévu, etc.
- Cette étude aussi ne considère pas du tout les temps d'exécution de l'ordonnanceur

Résumé des algorithmes d'ordonnancement

- Premier arrivé, premier servi (FCFS)
 - simple, court temps de système (over Head), de faibles qualités
- Plus court d'abords (SJF)
 - Doit savoir les temps de traitements (pas pratique)
 - Doit prédire en utilisant la moyenne exponentielle du passé
- Ordonnancement avec priorité
 - C'est une classe d'algorithmes
- Tourniquet
 - ◆ FCFS avec préemption
- Queues à plusieurs niveaux (Multilevel Queues)
 - Possibilité d'utiliser différents algorithmes dans chaque queue
- Queues multiples à rétroaction (Multilevel Feedback Queues)
 - Combine plusieurs concepts et techniques

Survol des sujets avancés de l'ordonnancement

- L'ordonnancement avec plusieurs UCTs identiques
- Modèle d'évaluation

Ordonnancement avec plusieurs UCTs identiques: homogénéité

- Une seule liste prêt pour toutes les UCTs (division du travail = load sharing)
 - une liste séparée pour chaque UCT ne permettrait pas cela
 - méthodes symétriques: chaque UCT peut exécuter
 l'ordonnancement et la répartition
 - méthodes asymétriques: ces fonctions sont réservées à une seule UCT

Solaris 2:

- Priorités et préemption
- Queues à multiniveaux à rétroaction avec changement de priorité
- Différentes tranches par niveau de priorité (plus grands pour les priorités plus élevées)
- Priorité élevée pour les processus interactifs, plus petite pour les processus tributaires de l'UCT
- La plus haute priorité aux processus en temps réel
- Tourniquet pour les fils de priorités égales

Méthode d'évaluation et comparaison d'algorithmes (section plutôt à lire)

- Modélisation déterministe
- Modèles de queues d'attente (queuing theory)
- Simulation

Modélisation déterministe

 Essentiellement, ce que nous avons déjà fait en étudiant le comportement de plusieurs algorithmes sur plusieurs exemples

Utilisation de la théorie des files (queuing th.)

- Méthode analytique basée sur la théorie des probabilités
- Modèle simplifié: notamment, les temps du SE sont ignorés
- Cependant, elle permet d'obtenir des estimations

Théorie des files: la formule de Little

Un résultat important:

$$n = \lambda \times W$$

- ◆ n: longueur moyenne de la queue d'attente
- λ : débit d'arrivée de travaux dans la queue
- ♦ W: temps d'attente moyen dans la queue
- Exemple.
 - \bullet λ si les travaux arrivent 3 par sec.
 - ♦ W et il restent dans la file 2 secs
 - ◆ n la longueur moyenne de la file sera???
- Exercice: Résoudre aussi pour λ et W
- Observer qu'afin que n soit stable, $\lambda \times W$ doit être stable
 - Un débit d'arrivée plus rapide doit impliquer un temps de service mineur, et vice-versa
 - Si n doit rester à 6 et que λ monte à 4, quel doit être W?

Simulation

- Construire un modèle (simplifié...) de la séquence d'événements dans le SE
- Attribuer une durée de temps à chaque événement
- Supposer une certaine séquence d'événements extérieurs (par ex. l'arrivée de travaux, etc.)
- Exécuter le modèle pour cette séquence afin d'obtenir des statistiques

Points importants dans ce chapitre

- Queues d'attente pour l'UCT
- Critères d'ordonnancement
- Algorithmes d'ordonnancement
 - ◆ FCFS: simple, non optimal
 - ◆ SJF: optimal, implémentation difficile
 - Procédé de moyenne exponentielle
 - Priorités
 - ◆ Tourniquet: sélection de la tranche de temps
- Évaluation des méthodes, théorie des files,
 - ◆ formule de Little

49