Trabajo Práctico - Scheduling de tareas

Sistemas Operativos - Primer Cuatrimestre 2011

Fecha de entrega: 18/04/2011 - 23:59hs GMT-0300

Parte 1: Entendiendo el Simulador simusched

Una tarea (Task) se define indicando los siguientes valores:

- Tipo: el tipo predefinido de tarea, que determinará su comportamiento.
- Parámetros: cero o más números enteros que caracterizarán la tarea dentro de su tipo.
- Release time: tiempo en que la tarea pasa al estado Ready, lista para ser ejecutada.

Un conjunto de tareas o *lote* representa una lista ordenada de tareas numeradas de 0 a n-1 y se define en un archivo de texto .tsk con la siguiente sintaxis:

- Las líneas en blanco o que comienzan con # son comentarios y se ignoran.
- Las líneas de la forma "@tiempo", donde tiempo es un número entero indican que las tareas definidas a continuación tienen un release time igual a tiempo.
- Las líneas de la forma "TaskName $v_1 \ v_2 \ \cdots \ v_n$ ", donde TaskName es un tipo de tarea y $v_1 \ v_2 \ \cdots \ v_n$ es una lista de cero o más enteros separados por espacios representa una tarea de tipo TaskName con esos valores como parámetro.
- Opcionalmente, las líneas del tipo anterior puede estar prefijadas por "*cant" que indica que se definen cant copias de la misma tarea.

El siguiente es un ejemplo de 4 tareas de tipo TaskCPU y el diagrama de Gantt asociado para un scheduler FCFS.

Los tipos de tarea se definen en tasks.cpp y se compilan como funciones de C++ junto con el simulador. Cada tipo de tarea está representado por una única función que lleva su nombre y que será el cuerpo principal de la tarea a simular. Esta recibe como parámetro el vector de enteros que le fuera especificado en el lote y simulará la utilización de recursos. Se simulan tres acciones posibles que puede realizar la tarea de la siguiente manera:

a) Utilizar el CPU por un tiempo de t ciclos de reloj, llamando a la función uso_CPU(t)

- b) Ejecutar una llamada bloqueante que demorará t ciclos de reloj en completar, llamando a la función uso_IO(t). Esta llamada utilizará primero el CPU durante un ciclo de reloj para simular la ejecución de la llamada y luego durante t ciclos de reloj la tarea permanecerá bloqueada.
- c) Terminar, ejecutando return en la función. Esta acción utilizará un ciclo de reloj para completarse.

Para ejecutar el simulador se debe compilar primero con make y luego utilizar la siguiente línea de comando:

./simusched <archivo_tareas.tsk> <costo_cs> <sched> [<params_sched>] donde:

- archivo_tareas.tsk es el lote de tareas a simular.
- costo_cs es el costo del context-switch medido en ciclos de reloj.
- sched es el nombre de la clase de scheduler a utilizar. Por ejemplo, SchedFCFS.
- params_sched es una lista de ceros o más enteros que serán pasados como parámetro al scheduler.

Por otro lado, para generar un diagrama de Gantt de la simulación se puede utilizar la herramienta graphsched.py que recibe por entrada estandar la salida del simulado y escribe en la salida estandar una imagen en formato PNG.

Ejercicio 1 Escriba un tipo de tarea TaskCon que simule una tarea interactiva. La tarea debe realizar n llamadas bloqueantes de una duración al azar entre bmin y bmax inclusive. La tarea debe recibir tres parámetros: n, bmin y bmax que serán interpretados como los tres elementos del vector de enteros que recibe la función.

Ejercicio 2 Escriba un *lote* de 3 tareas distintas: una intensiva en CPU y las otras dos de tipo interactivo. Ejecute la simulación para FCFS y haga el diagrama de Gantt de este lote.

Parte 2: Extendiendo el Simulador simusched

Un algoritmo de *scheduling* en este simulador se implementa en una clase de C++ que hereda de SchedBase e implementa los métodos load(pid), unblock(pid) y tick(motivo).

Cuando una tarea nueva llega al sistema el simulador ejecutará el método void load(pid) del scheduler para notificar al mismo de la llegada de un nuevo pid. Se garantiza que en las sucesivas llamadas a load el valor de pid comenzará en 0 e irá aumentando de a 1.

Por cada *tick* del reloj de la máquina el simulador ejecutará el método int tick(motivo) del scheduler. El parámetro motivo indica qué ocurrió con la tarea que *ocupaba* el CPU durante el último ciclo de reloj:

- TICK: Si la tarea consumió todo el ciclo utilizando el CPU.
- BLOCK: Si la tarea que ocupaba el CPU ejecutó una llamada bloqueante o permaneció bloqueada durante el último ciclo.
- EXIT: Si la tarea terminó (ejecutó return).

El método tick del scheduler deberá devolver el pid que ocupará el próximo ciclo de reloj o la constante IDLE_TASK.

El scheduler puede utilizar la función current_pid() para saber qué proceso está utilizando el CPU.

Por último, en el caso que una tarea se haya bloqueado, el simulador llamará al método void unblock(pid) del scheduler cuando la tarea pid deje de estar bloqueada. En la siguiente llamada a tick este pid estará disponible para ejecutar.

Ejercicio 3 Completar la implementación del scheduler *Round-Robin* implementando los métodos de la clase SchedRR en los archivos sched_rr.cpp y sched_rr.h. Esta implementación recibe un único parámetro que representa el *quantum* del scheduler.

Ejercicio 4 Diseñar y simular uno o más lotes de tareas con el algoritmo *Round-Robin*. Mostrar y explicar brevemente que el comportamiento es el esperado en base a los diagramas de Gantt generados. Realizar nuevos tipos de tarea de ser necesario para este propósito.

Ejercicio 5 Completar la implementación del scheduler *Multilevel Feedback Queue* implementando los métodos de la clase SchedMFQ en los archivos sched_mfq.cpp y sched_mfq.h. La implementación debe utilizar n colas con *Round-Robin* en cada una con los parámetros que se detallan a continuación.

- Las n colas se numeran de 0 a n-1 siendo 0 la de mayor prioridad.
- El constructor recibe como parámetro n números q_i indicando el quantum de la cola i.
- Al iniciar una tarea comienza al final de la cola de mayor prioridad.
- Siempre se ejecuta la primer tarea de la cola no vacía de mayor prioridad. Si esta tarea consume todo su *quantum* sin bloquearse entonces pasa al final de la cola inmediatamente de inferior prioridad (si hay). Si esta tarea se bloquea antes de agotar su *quantum*, entonces (cuando se desbloquee) se reencola al final de la cola inmediatamente de superior prioridad (si hay).
- Si todas las colas están vacías se ejecuta IDLE_TASK.

Parte 3: Evaluando los algoritmos de scheduling

Ejercicio 6 Programar un tipo de tarea TaskBatch que tome dos valores *tot* y *blocks*. El tiempo total de CPU que utilice la tarea deberá ser de *tot* ciclos de reloj, incluyendo el tiempo utilizado por las llamadas bloqueantes. La tarea realizará *blocks* llamadas bloqueantes que durarán exáctamente 1 cilco de reloj, en momentos elegidos al azar.

Ejercicio 7 Diseñar un lote de tareas TaskBatch de igual uso del CPU pero distinta cantidad de bloqueos. Simular este lote con el algoritmo SchedRR con distintos valores de quantum y un costo de cambio de contexto de una unidad. Concluir cuál debería ser la mejor elección del quantum en base a las distintas medidas disponibles. Justificar.

Ejercicio 8 Para el algoritmo implementado en SchedMFQ:

- a) **Explicar** cómo podría producirse inanición (*starvation*) de una tarea **TaskCPU** 20 cargada al inicio.
- b) Mostrar un lote de tareas, parámetros iniciales y el diagrama de Gantt asociado para un scheduler con 3 colas en donde se pueda ver que esto ocurre. Implementar nuevos tipos de tarea si es necesario.