Sistemas Operacionais

Escalonamento de Processos Uniprocessador

Capítulo 9

Objetivos do Escalonamento

- É a chave de multiprogramação eficiente
- deve ser transparente ao usuário
- Esolher processos a serem executados por pelo processador(es)
- tempo de resposta
- Throughput/vazão
- eficiência do processador

Níveis de Escalonamento

- Longo Prazo
- Médio Prazo
- Curto Prazo

Escalonamento de Longo Prazo

- Determina que programas são admitidos no sistema para processamento
- Controla o grau de multiprogramação
- quanto mais processos, menor a percentagem de tempo que cada processo é executado
- Quando um processo é aceito, vai para fila de prontos (curto prazo)
- Escalonador chamado quando
 - um processo finaliza
 - processador ocioso (muitos processos bloqueados)

Escalonamento de Médio Prazo

- associado ao swapping the processos
- baseado na necessidade de gerenciar o grau de multiprogramação
 - necessidade de liberar MP para outros processos
 - processador ocioso

Escalonamento de Curto Prazo

- conhecido como despachante
- mais frequentemente executado
- chamado quando os seguintes eventos ocorrem
 - interrupção de relógio
 - interrrupção de E/S
 - chamadas de procedimento
 - sinais

Figure 9.1 Scheduling and Process State Transitions

Figure 9.2 Levels of Scheduling

Critérios de escalonamento de curto prazo

- orientado ao usuário
 - voltado para qualidade de serviço associada a sistemas iterativos
 - tempo de resposta
 - período de tempo desde a submissão de um pedido até sua saída
 - minimizar tempo de resposta mesmo quando vários usuários compartilham os recursos
 - eficiência: tempo de resposta em média de 2s
 - neste tipo de sistema, escalonador decide de acordo com este objetivo

Critérios de escalonamento de curto prazo

- orientado ao sistema
 - utilização efetiva e eficiente do sistema
 - maximização de throughput/vazão
 - número de processos por período de tempo
- relacionado ao desempenho
 - quantitativa
 - medições como tempo de resposta e throughput/vazão

Orientado ao usuário e desempenho

- tempo de resposta
 - enquanto executa um processo, pode-se retornar resposta para outro processo
 - processos iterativos
- turnaround time
 - pode ser maior ou igual ao tempo de resposta
 - considerado também para processos em batch
- deadlines
- política cujas decisões devem respeitar deadlines
 de processos

Orientado ao sistema e desempenho

- throughput
 - depende do tempo dos processos mas também da política de escalonamento
- utilização do processador
 - processador deve estar sempre ocupado
 - sistemas compartilhados
 - não é o caso de sistemas de tempo real, mesmo que recursos estejam sendo compartilhados

Outros critérios do sistema

- Justeza (fairness)
 - para evitar starvation
- prioridades
- balanceamento na utilização de recursos

Figure 9.3 Queuing Diagram for Scheduling

Aspectos gerais - Políticas de escalonamento

Dois aspectos principais

- seleção
 - qual processo será selecionado para execução
 - baseado em prioridade/necessidade de recurso/ características de tempo de execução

modo de decisão

Prioridades como critério de escalonamento

- escolha de processo de maior prioridade
- implementação de filas múltiplas, uma para cada nível de prioridade
- starvation: processo de menor prioridade pode "nunca" ser escolhido
- é necessário modificar prioridades baseado no tempo que o processo passa na fila

Figure 9.4 Priority Queuing

Modos de decisão

- não preemptivo
- preemptivo
 - o processo sendo executado é interrompido e colocado na fila de prontos pelo SO
 - elimina a monipolização do processador por um processo por muito tempo
 - mas, overheads na troca de contexto
 - importante investir no hardware e software

Política:First-Come-First-Served (FCFS)

- seleciona o processo que está a mais tempo na fila de prontos
- exemplo (não preemptivo)

Table 9.4 Process Scheduling Example

Process	Arrival Time	Service Time
A	0	3
В	2	6
С	4	4
D	6	5
Е	8	2

First-Come-First-Served (FCFS)

- processo curto muito tempo no sistema, pois chegou depois de um processo longo
- favorece processos CPU-bound ao invez de I/O bound (por que?)

First-Come-First-Served (FCFS)

- boa métrica
 - tempo de espera normalizado de cada processo
 - razão entre o turnaround time e o tempo de serviço

$$T_n = T_q/T_s$$

• eficiente se \forall processo $T_n \approx 1.9$

First-Come-First-Served (FCFS)

Table 9.4 Process Scheduling Example

Process	Arrival Time	Service Time
A	0	3
В	2	6
С	4	4
D	6	5
Е	8	2

	A	В	C	D	Е
Tempo de fim	3	9	13	18	20
Turnaround time (Tq)	3	7	9	12	12
Tempo em fila normalizado ($T_n = T_q/T_s$)	1	1,17	2,25	2,4	6

- política preemptiva
- fatia de tempo (time slice) ou quantum de tempo de CPU para cada processo
- interrupção de relógio é gerada a cada quantum

- política preemptiva
- fatia de tempo (time slice) ou quantum de tempo de CPU para cada processo
- interrupção de relógio é gerada a cada quantum
- processo em execução → interrompido → fila de prontos
- resolve o problema de processos curtos como no caso de FCFS

- qual o melhor valor de quantum?
- pequeno
 - bom para processos curtos
 - mas, freqüência dos overheads maior
 - tratamento de interrupção +
 - funções do escalonamento +
 - funções do despachante

Quantum

(a) Time quantum greater than typical interaction

(b) Time quantum less than typical interaction

26

Figure 9.6 Effect of Size of Preemption Time Quantum

Table 9.4 Process Scheduling Example

Process	Arrival Time	Service Time
A	0	3
В	2	6
С	4	4
D	6	5
Е	8	2

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
A																				
В																				
C																				
D																				
E																				

TC - UTT

21

Table 9.4 Process Scheduling Example

Process	Arrival Time	Service Time
A	0	3
В	2	6
С	4	4
D	6	5
Е	8	2

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
A																				
В																				
C																				
D																				
E IC - U																				28

Table 9.4 Process Scheduling Example

Process	Arrival Time	Service Time
A	0	3
В	2	6
С	4	4
D	6	5
Е	8	2

	A	В	C	D	Е
Tempo de fim	3	17	11	20	19
Turnaround time (Tq)	3	15	7	14	11
Tempo em fila normalizado ($T_n = T_q/T_s$)	1	2,5	1,75	2,8	5,5

Table 9.4 Process Scheduling Example

Process	Arrival Time	Service Time
A	0	3
В	2	6
С	4	4
D	6	5
Е	8	2

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
A																				
В																				
C																				
D																				
E IC - II	FF																			30

Table 9.4 Process Scheduling Example

Process	Arrival Time	Service Time
A	0	3
В	2	6
С	4	4
D	6	5
Е	8	2

Table 9.4 Process Scheduling Example

Process	Arrival Time	Service Time
A	0	3
В	2	6
С	4	4
D	6	5
Е	8	2

	A	В	C	D	Е
Tempo de fim					
Turnaround time (T_q)					
Tempo em fila normalizado $(T_n = T_q/T_s)$					

Table 9.4 Process Scheduling Example

Process	Arrival Time	Service Time
A	0	3
В	2	6
С	4	4
D	6	5
Е	8	2

	Α	В	C	D	E
Tempo de fim	4	18	17	20	15
Turnaround time (Tq)	4	16	13	14	7
Tempo em fila normalizado ($T_n = T_q/T_s$)	1,33	2,67	3,25	2,8	3,5

- vantajoso para sistemas compartilhados em geral
- problemático para processos I/O bound perante
 CPU bound
 - devido a E/S, o processo perde CPU
 - ao retornar, vem para o final da fila de prontos
- para contornar este problema: RR virtual

Round-Robin virtual (RR virtual)

- processo requisita E/S → vai para fila de bloqueados
- quando evento terminar, processo vai para fila de prontos auxiliar
- quando próximo quantum terminar, o escalonador dá preferência para a fila de prontos auxiliar (pois...?)

Figure 9.7 Queuing Diagram for Virtual Round-Robin Scheduler

- não preemptivo
- o processo com o menor tempo de serviço é selecionado como o próximo para ser selecionado
- prioridade para processos curtos
 - turnaround time muito menor para processos curtos do que FCFS
- Mas....
 - como estimar o tempo de execução dos processos?
 - geralmente, estimativa de processos mais longos não é tão precisa
 - para processos longos: starvation

Table 9.4 Process Scheduling Example

Process	Arrival Time	Service Time
A	0	3
В	2	6
С	4	4
D	6	5
Е	8	2

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
Α																				
В																				
C																				
D																				
E																				

1C - UFF 38

Table 9.4 Process Scheduling Example

Process	Arrival Time	Service Time
A	0	3
В	2	6
С	4	4
D	6	5
Е	8	2

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
A																				
В																				
C																				
D																				
E IC - U	DD.																			39

Table 9.4 Process Scheduling Example

Process	Arrival Time	Service Time
A	0	3
В	2	6
С	4	4
D	6	5
Е	8	2

	A	В	C	D	Е
Tempo de fim					
Turnaround time (T_q)					
Tempo em fila normalizado ($T_n = T_q/T_s$)					

Table 9.4 Process Scheduling Example

Process	Arrival Time	Service Time
A	0	3
В	2	6
С	4	4
D	6	5
Е	8	2

	A	В	C	D	Е
Tempo de fim	3	9	15	20	11
Turnaround time (Tq)	3	7	11	14	3
Tempo em fila normalizado ($T_n = T_q/T_s$)	1	1,17	2,75	2,8	1,5

- versão preemtiva do SPN
 - o não preemtivo: não aplicável para sistemas compartilhados
 - processos são interrompidos quando um novo processo chega na fila de prontos
- também precisa estimar tempo de execução dos processos
- um novo processo pode ter prioridade quando chegar na fila de prontos
- processos longos → starvation
- menos interrupções que RR

Table 9.4 Process Scheduling Example

Process	Arrival Time	Service Time
A	0	3
В	2	6
С	4	4
D	6	5
Е	8	2

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
A																				
В																				
С																				
D																				
E																				43

Table 9.4 Process Scheduling Example

Process	Arrival Time	Service Time
A	0	3
В	2	6
С	4	4
D	6	5
E	8	2

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
A																				
В																				
C																				
D																				
E IC - U					-	-					-		-			-				44

Table 9.4 Process Scheduling Example

Process	Arrival Time	Service Time
A	0	3
В	2	6
С	4	4
D	6	5
Е	8	2

	A	В	C	D	Е
Tempo de fim					
Turnaround time (T_q)					
Tempo em fila normalizado ($T_n = T_q/T_s$)					

Table 9.4 Process Scheduling Example

Process	Arrival Time	Service Time
A	0	3
В	2	6
С	4	4
D	6	5
Е	8	2

	A	В	C	D	Э
Tempo de fim	3	15	8	20	10
Turnaround time (Tq)	3	13	4	14	2
Tempo em fila normalizado ($T_n = T_q/T_s$)	1	2,17	1	2,8	1

- não preemptivo: seleciona o próximo processo com a maior média de resposta calculado como
- taxa de resposta

$$TR = (w + T_s)/T_s$$

- jobs curtos terão prioridade, mas...
 - jobs longos terão maior tempo de espera na fila e se tornarão prioritários

Table 9.4 Process Scheduling Example

Process	Arrival Time	Service Time					
A	0	3					
В	2	6					
С	4	4					
D	6	5					
Е	8	2					

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
A																				
В																				
С																				
D																				
E IC - U	DD																			48

Table 9.4 Process Scheduling Example

Process	Arrival Time	Service Time				
A	0	3				
В	2	6				
С	4	4				
D	6	5				
Е	8	2				

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
A																				
В																				
C																				
D																				
E IC - U																				49

Table 9.4 Process Scheduling Example

Process	Arrival Time	Service Time
A	0	3
В	2	6
С	4	4
D	6	5
Е	8	2

	A	В	C	D	Е
Tempo de fim					
Turnaround time (T_q)					
Tempo em fila normalizado ($T_n = T_q/T_s$)					

Table 9.4 Process Scheduling Example

Process	Arrival Time	Service Time				
A	0	3				
В	2	6				
С	4	4				
D	6	5				
Е	8	2				

	A	В	C	D	Е
Tempo de fim	3	9	13	20	15
Turnaround time (Tq)	3	7	9	14	7
Tempo em fila normalizado ($T_n = T_q/T_s$)	1	1,17	2,25	2,8	3,5

Prioridade

- prioridades associadas aos processos
 - desempate: FCFS
- prioridades externad ou internas
- pode ser preemptivo
 - chegada de um novo processo a fila de prontos
- ou não preemptivo: CPU ocioso próximo processo de maior prioridade é selecionado
- problema: starvation
- solução: aging (envelhecimento)
 - aumentar a prioridade de processos que estão esperando longamente na fila

Feedback

- sem cálculo do futuro (como no caso do SPN, SRT e HRRN)
 - olha para o passado
- preemtivo
- especificação de n filas:
 - P1 entra na fila RQ₀ e é escolhido para execução
 - interrupção: P1 vai para RQ₁
 - P1 saiu da fila RQ; quando foi escolhido para execução
 - interrupção: P1 vai para RQ_{i+1}
- um processo é escolhido da fila de menor índice que contem processos prontos para serem executados

Feedback

- jobs curtos pouco tempo no sistema
- se um job chegar a fila RQ_n, depois passará para RQ₀
- preempção pode ser por interrupção ao chegada de processos na fila RQ_0 (ou híbrido)
- ou: processo que vem dá fila RQ; tem 2ⁱ unidades de tempo de processador.

Table 9.4 Process Scheduling Example

Process	Arrival Time	Service Time
A	0	3
В	2	6
С	4	4
D	6	5
Е	8	2

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
Α																				
В																				
C																				
D																				
E																				

TC - UFF 55

Table 9.4 Process Scheduling Example

Process	Arrival Time	Service Time
A	0	3
В	2	6
С	4	4
D	6	5
Е	8	2

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
A																				
В																				
С																				
D																				
E IC - U	DD																			56

Table 9.4 Process Scheduling Example

Process	Arrival Time	Service Time
A	0	3
В	2	6
С	4	4
D	6	5
Е	8	2

	A	В	C	D	Е
Tempo de fim					
Turnaround time (Tq)					
Tempo em fila normalizado $(T_n = T_q/T_s)$					

Table 9.4 Process Scheduling Example

Process	Arrival Time	Service Time
A	0	3
В	2	6
С	4	4
D	6	5
Е	8	2

	Α	В	C	D	Э
Tempo de fim	11	19	15	20	10
Turnaround time (Tq)	8	17	11	14	2
Tempo em fila normalizado $(T_n = T_q/T_s)$	2,67	2,83	2,75	2,8	1

Figure 9.10 Feedback Scheduling

Estimativa de tempo

- grande problema com as políticas que utilizam a estimativa de tempo, é como especificar o tempo de serviço
- Exemplo: função probabilistica baseada no passado (simulando execução de programas com diferentes entradas)
- políticas: SPN (shortest process next)
 SRT (shortest remaining time)]
 HRRN (highest response ratio next)

Estimando o tempo

- devido a dificuldade da previsão, geralmente essa política não é utilizado em escalonamento de curto prazo
- \bullet o usuário pode prover o T_s de seu processo
 - se não chegar aquele tempo → abortar
- tentiva de previsão automática do tempo de serviço
 - baseado no histórico de execuções do processo
 - aplicável para processos iterativos
- Previsão: média exponencial dos períodos medidos anteriores

SPN - estimativa de tempo

- $t_n \rightarrow$ o tempo (real) de serviço da n-ésima iteração do processo P
- $\sigma_n \rightarrow$ a previsão do tempo d *n*-ésima iteração
- para 0 ≤ a ≤ 1

$$\sigma_{n+1} = \alpha t_n + (1 - \alpha) \sigma_n$$

geralmente:

- a = 0.5
- σ_0 = constante

SPN - estimativa de tempo

• Exemplo: $\alpha = 0.5$ e $\sigma_0 = 10$ u.t. para um processo P $\sigma_{n+1} = 0.5$ $t_n + 0.5$ σ_n

i	0	1	2	3	4	5	6	7
t_i	6	4	6	4	13	13	13	13
σ_{n}	10	8	6	6	5	9	11	12

Comparação de Desempenho das diversas políticas

- difícil de analisar
 - a distribuição probabilística do tempo de serviço
 - implementação da troca de contexto
 - tipos de E/S e seus desempenhos
- Tentativa de análise: através de teoria de filas
 - análise analítica
 - através de simulações

Exercitando

- 9.16) Os processos A, B, C, D e E chegam a um computador praticamente ao mesmo tempo. Seus tempos de serviço estimados são 15, 9, 3, 6 e 12, respectivamente. Suas prioridades são: 6, 3, 7, 9 e 4, com o menor valor correspondendo a maior prioridade. Qual é o turnaround time e o tempo de espera normalizado no sistema para cada um dos processos, nas seguintes políticas de escalonamento:
- a) RR com quantum 3
- b) SRT
- c) feedback com 3 filas de prontos e quantum = 2ⁱ, onde i está associada a filha RQ_i

Exercitando

a) RR com quantum 3

IC - UFF

Exercitando

a) RR com quantum 3

	2	4	6	8	10	12	14	16	18	20	22	24	26	28	30	32	34	36	38	40
A																				
В																				
C																				
D																				
E IC - U	DE																			67

Fair-Share Scheduling

- a aplicação do usuário corresponde a um conjunto de threads
- especifica um percentual de processamento a cada processo que participa de uma certa classe de processos

Exemplo: UNIX

- grupos de processos:
 - professores, graduação, pós-graduação, funcionários
 - cada grupo pode receber 25% do temo de processador, por exemplo

Fair-Share Scheduling

- prioridades podem ser utilizadas, que consideram
 - prioridade do próprio processo
 - total de utilização de processador dos processos do grupo ao qual pertence
 - uso médio do processador
- prioridades recalculadas a cada interrupção
- prioridades diminuem cada vez que um processo ganha processador

Fair-Share Scheduling

Sejam os processos

```
A \rightarrow grupo 1
B \rightarrow grupo 2
C \rightarrow grupo 2
```

- Grupo $1 \rightarrow 50\%$ do processador
- Grupo 2 \rightarrow 50% do processador
- Suponha um quantum de 1s: a cada 1 s, a seqüência representa as escolhas do processador

 $A \rightarrow B \rightarrow A \rightarrow C \rightarrow A \rightarrow B \rightarrow A \rightarrow C \dots$

	1	Process A			Process I	3	Process C					
		Process	Group		Process	Group		Process	Group			
Time	Priority	CPU	CPU	Priority	CPU	CPU	Priority	CPU	CPU			
0	60	0	0	60	0	0	60	0	0			
		1	1			_			_			
		2	2									
		•	•									
,		60	60									
1	90	30	30	60	0	0	60	0	0			
					1 2	1 2			1 2			
2				200	60	60			60			
	74	15 16	15 16	90	30	30	75	0	30			
		17	17									
3 —	96	75 37	75 37	74	15	15	67	0	15			
	,,,	2,	2,	.~		16		1	16			
						17		2	17			
						75		60	75			
4	78	18	18	81	7	37	93	30	37			
		19	19									
		20	20									
		:										
5 —		78	78									
	98	39	39	70	3	18	76	15	18			
		~										
		Group 1				Gro	up 2					

Colored rectangle represents executing process

Figure 9.16 Example of Fair Share SchedulerÑThree Processes, Two Groups

Escalonador tradicional do UNIX

- RR em cada fila de prioridade
- preempção: 1s
- prioridades são recomputadas a cada preempção

т:	Proc	ess A	Proc	ess B	Process C				
Time	Priority	CPU Count	Priority	CPU Count	Priority	CPU Count			
0 —	60	0 1 2	60	0	60	0			
	75	30	60	0 1 2	60	0			
2 —	67	15	75	30	60	0 1 2			
3 —	63	7 8 9	67	15	75	30			
5 —	76	33	63	7 8 9	67	15			
<u> </u>	68	16	76	33	63	7			

Colored rectangle represents executing process

Figure 9.17 Example of Traditional UNIX Process Scheduling