

Rus0013 - Sistemas Operacionais

Aula 07: Escalonamento

Professor Pablo Soares
2022.2

Sumário

- Escalonamento
- Comportamento do processo
- Quando Escalonar
- Categorias de Algoritmos de
- Escalonamento
 - -Lote
 - -Interativo
 - -Tempo Real
- Escalonamento de Threads

Escalonamento

- •Quando um computador é multiprogramado há vários processos competindo pela CPU num dado instante, quando o no. De processos no estado **pronto** é maior que o de CPU
- •O SO deve escolher, através do escalonador, qual processo executará, usando um algoritmo de escalonamento

Escalonamento

- •Além de escolher o processo certo para executar, o escalonador deve se preocupar com o uso eficiente da CPU, pois alternar processos é muito caro
 - -De modo usuário para modo núcleo
 - O estado atual do processo deve ser salvo
 - -O mapa de bits de memória também deve ser salvo
 - -A MMU deve carregar o mapa de bits do novo processo
 - O novo processo deve ser iniciado
 - -Invalidação de toda a memória cache

Escalonamento

•De modo geral muitas alternâncias de processos por segundo pode comprometer boa parte do tempo de CPU com o próprio escalonamento, o que é indesejável

Comportamento do Processo

- •Alguns processos gastam a maior parte do tempo
- •computando e outros esperando E/S
- •Surtos de uso da CPU alternam-se com períodos de espera por E/S
 - a) um processo orientado à CPU
 - b) um processo orientado à E/S

Comportamento do Processo

- •Alguns tipos de E/S são considerados computação, como escrever na memória de vídeo
- •A medida que as CPUs se tornam mais rápidas, os processos tendem a ficar mais orientados a E/S
 - -CPU estão ficando muito mais rápidas que os discos
- •Uma regra básica é que se um processo orientado a E/S quiser executar, ele deve ser rapidamente atendido, pois assim ele executará suas requisições de disco, o mantendo ocupado

- •Dentre as principais situações que levam ao escalonamento temos
 - 1. Quando se cria um novo processo, é necessário tomar a decisão entre executar o processo pai e o filho
 - 2. Quando um processo termina, algum outro processo deve ser escolhido entre os processos prontos

- •Dentre as principais situações que levam ao escalonamento temos
 - 3. Quando um processo bloqueia em uma E/S, na entrada de uma região crítica, ou por outro motivo, outro processo precisa ser escolhido para executar. O motivo do bloqueio pode ser relevante
- •Caso um processo "A" bloqueie na entrada de uma região crítica convém escolher o processo que já está nela "B", para que "A" passe ao estado de pronto

- •Dentre as principais situações que levam ao escalonamento temos
 - 4. Quando ocorre uma interrupção de E/S (de um dispositivo que terminou seu trabalho) um processo irá passar do estado de bloqueado para pronto.
 - O escalonador deve escolher entre continuar executando o processo atual, executar o processo que acabou de ficar pronto ou um terceiro processo qualquer

- •Dentre as principais situações que levam ao escalonamento temos
 - 5. Se o hardware de relógio oferece interrupções periódicas (ex: 50 Hz ou 60 Hz) uma decisão de escalonamento deve ser tomada a cada interrupção
- •Os algoritmos de escalonamento podem ser de 2 formas com relação as interrupções de relógio:
 - Preemptivo
 - -Não preemptivo

•Algoritmo não preemptivo

-Escolhe um processo e então o deixa executar até seja bloqueado ou até que deixe a CPU voluntariamente. Mesmo que execute por horas, não será retirado da CPU

Algoritmo preemptivo

- -Escolhe um processo e o deixa executar, no máximo, um tempo previamente fixado. Se ainda estive executando ao final desse tempo, o escalonador escolherá um outro processo para executar
- •Se não houver relógio disponível, o escalonamento não preemptivo será a única opção

Categorias de algoritmos de escalonamento

•Três ambientes diferentes

- •Lote
 - •Não usuários esperando, então algoritmos não preemptivos ou preemptivos com longos intervalos são aceitáveis
- Interativo
 - •Preempção é essencial para evitar que um processo seaposse da CPU e com isso negue serviços aos outros
- •Tempo real
 - •Preempção é desnecessária, pois os processos sabem que não devem executar por longos períodos e em geral fazem seu trabalho e bloqueiam rapidamente

Objetivos do algoritmo de escalonamento

- •Um bom algoritmo de escalonamento pode ter seus objetivos alterados em função do ambiente em que ele executa
- •Levam em consideração
 - -Vazão: é o número de jobs por hora que o sistema termina
 - **Tempo de retorno:** estaticamente o tempo médio do momento em que um job em lote é submetido até o momento em ele é terminado
 - **Tempo de resposta:** tempo entre a emissão de um comando e a obtenção do resultado
 - **Proporcionalidade:** requisições interativas com precedência sobre processos em 2º plano

Objetivos do algoritmo de escalonamento

Todos os sistemas

Justiça — dar a cada processo uma porção justa da UCP Aplicação da política — verificar se a política estabelecida é cumprida Equilíbrio — manter ocupadas todas as partes do sistema

Sistemas em lote

Vazão (throughput) — maximizar o número de jobs por hora Tempo de retorno — minimizar o tempo entre a submissão e o término Utilização de UCP — manter a UCP ocupada o tempo todo

Sistemas interativos

Tempo de resposta — responder rapidamente às requisições Proporcionalidade — satisfazer as expectativas dos usuários

Sistemas de tempo real

Cumprimento dos prazos — evitar a perda de dados Previsibilidade — evitar a degradação da qualidade em sistemas multimídia

- •Primeiro a chegar, primeiro a ser servido (FCFS
 - FIFO)
 - -Processos são colocados em uma fila à medida que são criados
 - -O algoritmo de escalonamento simplesmente sempre escolhe o 1º processo da fila
 - -Quando um processo bloqueia e retorna ao estado pronto ele também é colocado no final da fila
 - -Vantagem se ser fácil de entender e implementar
 - -Processos orientados a E/S pode demorar muito

•Job mais curto primeiro

- -Em muitos casos, em um sistema em lote, pode-se prever quanto tempo um job levará para executar
- -Este algoritmo seleciona sempre primeiramente os jobs mais curtos

- (a) Execução na ordem original;
 (b) Execução na ordem job mais curto primeiro
- -A média em tempo de retorno (a) é 14 e em (b) é 11

Contraexemplo (Job Mais curto)

Considere cinco tarefas A a E, com tempos de execução:

- \circ 2, 4, 1, 1, 1.
- o Tempos de chegada são 0, 0, 3, 3, 3
- Job mais curto A, B, C, D, EMédia 4,6
- Outra composição B, C, D, E, A
 Média 4,4

- •Próximo de menor tempo restante
 - -É uma variação do job mais curto primeiro onde o escalonador escolhe sempre o job cujo tempo de execução restante ao seu término seja o menor
 - -O tempo tem que ser previamente conhecido
 - -Quando chega um novo job, seu tempo total é comparado ao tempo restante do processo em curso

•Escalonamento em 3 níveis

- •Os algoritmos para sistemas interativos também podem ser utilizados em sistemas de lote
 - -Escalonamento round-robin
 - -Escalonamento por prioridade
 - -Escalonamento garantido
 - -Escalonamento por loteria
 - -Escalonamento fração justa

- •Escalonamento round-robin
 - -Bastante antigo, simples, justo e muito usado
 - Cada processo recebe um intervalo de tempo máximo (quantum) durante o qual pode executar
 - -Se ao final de seu **quantum** o processo ainda estiver executando ele é escalonado
 - O SO mantém uma lista de processos executáveis (estado pronto), quando um processo é escalonado ele é colocado no final da fila

- •Escalonamento por alternância circular (round-robin)
 - a) lista de processos executáveis
 - b) lista de processos executáveis depois que B usou todo o seu quantum

•Escalonamento round-robin


```
ISuponha chaveamento de contexto = 1ms
| quantum = 4 ms
| 120% do tempo em administração
| quantum = 100ms
| 11% do tempo em administração
| ISuponha 50 solicitações
| O último cara vai esperar 5s
```

Conclusão

1Para este algoritmo é fundamental a escolha de um valor de quantum adequado. Implementações reais usam valores de 20 a 50 ms

- •Escalonamento por prioridades
 - -Round-robin assume que todos os processos possuem uma mesma importância ou prioridade
 - -Este modelo mantém a idéia de quantum máximo de execução, adicionando a cada processo uma prioridade
 - No momento do escalonamento, o processo pronto com maior prioridade é escolhido para executar
 - -Existem diversas técnicas que ajustam a prioridade de cada processo de forma dinâmica

•Escalonamento por prioridades

•Escalonamento garantido

- Neste método se houver n usuários conectados em uma máquina, cada um deles receberá 1/n do tempo total da CPU
- De forma semelhante, se houver n processo em uma máquina monousuário, cada processo receberá 1/n da CPU
- -O sistema mantém um controle do tempo de CPU que cada processo recebeu desde sua criação

•Escalonamento por loteria

- Este método se baseia na idéia de distribuir "bilhetes" ao processos
- Quando há um escalonamento um "bilhete" é sorteado,
 e o processo que o detém ganha acesso ao recurso (ex: cada "bilhete" pode representar o direito a um quantum de CPU)
- Processos podem receber número diferentes de bilhetes, de forma a se ter diferentes probabilidade de escolha
- Também há implementações onde existem as ações como compra, venda, empréstimo e troca de bilhetes 28

- •Escalonamento fração justa (fair-share)
 - Um outro fator importante é que há uma série de propriedades dos processos que devem ser levadas em conta no momento do escalonamento
 - Ex: se temos 2 usuários conectados em uma máquina, um com 9 e outro com 1 processo, não é justo que o 1º ganhe 90% do tempo da CPU
 - -Vale salientar que um sistema real sempre irá se utilizar de um subconjunto ou de todas estas técnicas ao mesmo tempo

- •É aquele no qual o tempo tem uma função essencial
- Sistemas de tempo real são em geral categorizados como
 - Tempo real crítico: há prazos absolutos que devem ser cumpridos
 - Tempo real não crítico: o descumprimento ocasional de um prazo é indesejável, contudo tolerável

- •Nestes sistemas, 1 ou mais dispositivos geram estímulos, e o computador deve reagir a eles dentro de um intervalo de tempo máximo garantido
- •Ter uma resposta correta mas em um tempo tardio é tão ruim como não ter nada

- •Eventos podem ser periódicos ou aperiódicos (modo imprevisível)
 - O trabalho do escalonador é escalonar os processos de tal maneira que todos os prazos sejam cumpridos
 - Existem diversas regras a serem seguidas para classificar um STR como escalonável
 - Isto garante que mesmo no pior caso, os prazos de todos os eventos serão cumpridos

•Um sistema de tempo real que satisfaça esse critério e chamado de **escalonável**

$$\sum_{i=1}^{m} \frac{C_i}{P_i} \le 1$$

- •Considere três eventos periódicos
 - □100, 200 e 500 ms
 - □Cada evento requer 50, 30 e 100 ms de tempo de CPU
 - \Box Teríamos 0,5 + 0,15 + 0,2 < 1

Escalonamento de threads

- •O escalonamento difere
 - -Threads usuário
 - -Threads núcleo
- •No caso de **threads de usuário**, o SO escolhe um processo "A" para executar dando a ele o seu quantum
 - O sistema supervisor do processo "A" escolhe qual thread deve executar (ex: A1, depois A3, depois A2, etc)
 - O sistema supervisor pode se utilizar de qualquer uma das técnicas anteriormente descritas

Escalonamento de threads

- •No caso de **thread de núcleo** o SO escolhe um thread para executar durante um quantum
- •O SO pode levar em conta ou não a qual processo cada thread pertence
- •Esta informação pode ser importante
 - •Se a thread bloquear antes do fim do seu quantum
- •Neste caso se houver outras threads do mesmo processo prontas para executar, será bem mais rápido escolher uma delas, que uma thread de um outro processo

Escalonamento de threads

- Possível escalonamento de threads de usuário e núcleo
 - -processo com quantum de 50 mseg
 - -threads executam 5 mseg por surto de CPU

Referências

•Andrew S. Tanenbaum. "Sistemas Operacionais Modernos". 3^a Edição, Prentice Hall, 2010.

Rus0013 - Sistemas Operacionais

Aula 07: Escalonamento

Professor Pablo Soares
2022.2