UFFS Ciência da Computação

Sistemas Operacionais

Prof. Marco Aurélio Spohn

Capítulo 2Processos e *Threads*

- 2.1 Processos
- 2.2 Threads
- 2.3 Comunicação interprocesso
- 2.4 Problemas clássicos de IPC
- 2.5 Escalonamento

Processos O Modelo de Processo

- Multiprogramação de quatro programas
- Modelo conceitual de 4 processos sequenciais, independentes
- Somente um programa está ativo a cada momento

Criação de Processos

Principais eventos que levam à criação de processos

- 1.Início do sistema
- 2.Execução de chamada ao sistema de criação de processos
- 3. Solicitação do usuário para criar um novo processo
- 4.Início de um job em lote

Término de Processos

- Condições que levam ao término de processos
 - 1.Saída normal (voluntária)
 - 2.Saída por erro (voluntária)
 - 3. Erro fatal (involuntário)
 - 4. Cancelamento por um outro processo (involuntário)

Hierarquias de Processos

- Pai cria um processo filho, processo filho pode criar seu próprio processo
- Formam uma hierarquia
 - -UNIX chama isso de "grupo de processos"
- Windows não possui o conceito de hierarquia de processos
 - -Todos os processos são criados iguais

Estados de Processos (1)

- O processo bloqueia aguardando uma entrada
- O escalonador seleciona outro processo
- 3. O escalonador seleciona esse processo
- 4. A entrada torna-se disponível

- Possíveis estados de processos
 - em execução
 - bloqueado
 - pronto
- Mostradas as transições entre os estados

Estados de Processos (2)

- Camada mais inferior de um SO estruturado por processos
 - trata interrupções, escalonamento
- Acima daquela camada estão os processos sequenciais

Implementação de Processos (1)

Gerenciamento de processos

Registradores
Contador de programa
Palavra de estado do programa
Ponteiro de pilha
Estado do processo
Prioridade
Parâmetros de escalonamento
Identificador (ID) do processo
Processo pai
Grupo do processo
Sinais
Momento em que o processo iniciou
Tempo usado da CPU
Tempo de CPU do filho
Momento do próximo alarme

Gerenciamento de memória

Ponteiro para o segmento de código Ponteiro para o segmento de dados Ponteiro para o segmento de pilha

Gerenciamento de arquivos

Diretório-raiz Diretório de trabalho Descritores de arquivos Identificador (ID) do usuário Identificador (ID) do grupo

 Campos da entrada de uma tabela de processos

Implementação de Processos (2): no xv6

```
enum procstate { UNUSED, EMBRYO, SLEEPING, RUNNABLE, RUNNING, ZOMBIE };
// Per-process state
struct proc {
 uint sz;
 // Size of process memory (bytes)
 pde_t* pgdir;
 // Page table
  char *kstack;
 // Bottom of kernel stack for this process
  enum procstate state; // Process state
 volatile int pid;
 // Process ID
  struct proc *parent; // Parent process
  struct trapframe *tf; // Trap frame for current syscal
  struct context *context; // swtch() here to run process
 // If non-zero, sleeping on chan
 void *chan;
 // If non-zero, have been killed
  int killed:
  struct file *ofile[NOFILE]; // Open files
  struct inode *cwd; // Current directory
  char name[16];
 // Process name (debugging)
}:
```

Implementação de Processos (3): no xv6


```
//PAGEBREAK: 17
// Saved registers for kernel context switches.
// Don't need to save all the segment registers (%cs, etc),
// because they are constant across kernel contexts.
// Don't need to save %eax, %ecx, %edx, because the
// x86 convention is that the caller has saved them.
// Contexts are stored at the bottom of the stack they
// describe; the stack pointer is the address of the context.
// The layout of the context matches the layout of the stack in swtch.S
// at the "Switch stacks" comment. Switch doesn't save eip explicitly,
// but it is on the stack and allocproc() manipulates it.
struct context {
 uint edi:
 uint esi:
 uint ebx:
 uint ebp;
 uint eip;
```


Implementação de Processos (4)

- 1. O hardware empilha o contador de programa etc.
- 2. O hardware carrega o novo contador de programa a partir do vetor de interrupção.
- 3. O procedimento em linguagem de montagem salva os registradores.
- 4. O procedimento em linguagem de montagem configura uma nova pilha.
- 5. O serviço de interrupção em C executa (em geral lê e armazena temporariamente a entrada).
- 6. O escalonador decide qual processo é o próximo a executar.
- 7. O procedimento em C retorna para o código em linguagem de montagem.
- 8. O procedimento em linguagem de montagem inicia o novo processo atual.

Esqueleto do que o nível mais baixo do SO faz quando ocorre uma interrupção: sequência pode variar, dependendo do SO. OBS.: embora tudo (código *assembly* e C) é convertido para linguagem de máquina, destaca-se que algumas partes do SO são programadas diretamente em linguagem *assembly* para enfatizar que tais instruções (e.g., salvar registradores) não podem ser descritas diretamente em linguagem C.

Threads O Modelo de Thread (1)

a)Três processos cada um com um thread(b) Um processo com três threads

O Modelo de Thread (2)

Itens por processo

Espaço de endereçamento

Variáveis globais

Arquivos abertos

Processos filhos

Alarmes pendentes

Sinais e tratadores de sinais

Informação de contabilidade

Itens por thread

Contador de programa

Registradores

Pilha

Estado

- Items compartilhados por todos os threads em um processo
- Itens privativos de cada thread

O Modelo de Thread (3)

Cada thread tem sua própria pilha

Uso de Threads (1)

Um processador de texto com três threads

Implementação de Threads de Usuário

Um pacote de threads de usuário

Implementação de Threads de Núcleo

• Um pacote de threads gerenciado pelo núcleo

Implementações Híbridas

Multiplexação de threads de usuário sobre threads de núcleo

Ativações do Escalonador

- Objetivo imitar a funcionalidade dos threads de núcleo
 - ganha desempenho de threads de usuário
- Evita transições usuário/núcleo desnecessárias
- Núcleo atribui processadores virtuais para cada processo
 - deixa o sistema supervisor alocar *threads* para processadores
 - -Problema:
- Baseia-se fundamentalmente nos upcalls o núcleo (camada inferior) chamando procedimentos no espaço do usuário (camada superior)

Threads Pop-Up

- Criação de um novo thread quando chega uma mensagem
- (a) antes da mensagem chegar
- (b) depois da mensagem chegar

Convertendo Código Monothread em Código Multithread (1) Thread 1

 Conflitos entre threads sobre o uso de uma variável global (após thread 2 alterar código em errno, thread 1 perde o valor que havia sido retornado a ela) Convertendo Código *Monothread* em Código *Multithread* (2)

Threads podem ter variáveis globais privadas

Comunicação Interprocesso Condições de Disputa (*race conditions*)

Dois processos querem ter acesso simultaneamente à memória compartilhada (no exemplo da fila de impressão, apenas o último processo a atualizar a fila do spooler conseguirá incluir seu arquivo na fila).

24

Regiões Críticas (1)

Quatro condições necessárias para prover uma boa solução à exclusão mútua:

- 1.Nunca dois processos simultaneamente em uma região crítica
- 2. Nenhuma afirmação/exigência sobre velocidades ou números de CPUs
- 3. Nenhum processo executando fora de sua região crítica pode bloquear outros processos
- 4. Nenhum processo deve esperar eternamente para entrar em sua região crítica (*deadlock*??)

Regiões Críticas (2)

Exclusão mútua usando regiões críticas

Exclusão Mútua com Espera Ociosa (1): toda fatia de CPU é desperdiçada no segundo laço verificando o valor da variável *turn* (laço "vazio"); Problema: **viola a condição**3.

Solução proposta para o problema da região crítica

(a) Processo 0. (b) Processo 1.

Exclusão Mútua com Espera Ociosa (2)

```
#define FALSE 0
#define TRUE
#define N
 /* número de processos */
 /* de quem é a vez? */
int turn;
 /* todos os valores inicialmente em 0 (FALSE) */
int interested[N];
void enter_region(int process);
 /* processo é 0 ou 1 */
 int other;
 /* número de outro processo */
 other = 1 – process; /* o oposto do processo */
 interested[process] = TRUE; /* mostra que você está interessado */
 /* altera o valor de turn */
 turn = process;
 while (turn == process && interested[other] == TRUE) //* comando nulo */;
void leave_region(int process) /* processo: quem está saindo */
 interested[process] = FALSE; /* indica a saída da região crítica */
```

Solução de Peterson para implementar exclusão mútua

Exclusão Mútua com

Espera Ociosa (3) com *test and set lock (TSL):* instrução atômica, impede o acesso ao barramento da memória para impedir que outras CPUs tenham acesso (desabilitar todas as interrupções não produziria o mesmo efeito, pois não afetaria outras CPUs)

enter_region:

TSL REGISTER,LOCK

CMP REGISTER,#0

JNE enter_region

I copia lock para o registrador e põe lock em 1

I lock valia zero?

I se fosse diferente de zero, lock estaria ligado,

portanto continue no laço de repetição

RET I retorna a quem chamou; entrou na região crítica

leave_region:

MOVE LOCK,#0

I coloque 0 em lock

RET I retorna a quem chamou

Entrando e saindo de uma região crítica usando a instrução TSL

Dormir e Acordar

```
#define N 100
 /* número de lugares no buffer */
 /* número de itens no buffer */
int count = 0:
void producer(void)
 int item;
 while (TRUE) {
 /* número de itens no buffer */
 item = produce item();
 /* gera o próximo item */
 if (count == N) sleep();
 /* se o buffer estiver cheio, vá dormir */
 insert item(item);
 /* ponha um item no buffer */
 count = count + 1:
 /* incremente o contador de itens no buffer */
 if (count == 1) wakeup(consumer);
 /* o buffer estava vazio? */
void consumer(void)
 int item;
 while (TRUE) {
 /* repita para sempre */
 /* se o buffer estiver vazio, vá dormir */
 if (count == 0) sleep();
 /* retire o item do buffer */
 item = remove_item();
 /* decresça de um o contador de itens no buffer */
 count = count - 1;
 if (count == N - 1) wakeup(producer); /* o buffer estava cheio? */
 /* imprima o item */
 consume item(item);
```

Problema do produtor-consumidor com uma condição de disputa fatal (variável count): caso sinal de acordar seja enviado para um processo que ainda não está dormindo, o sinal é perdido!!!

Semáforos: contador atualizado via ações atômicas, indicando o número de "sinais de acordar" salvos para uso futuro.

```
#define N 100
 /* número de lugares no buffer */
typedef int semaphore;
 /* semáforos são um tipo especial de int */
 /* controla o acesso à região crítica */
semaphore mutex = 1;
semaphore empty = N;
 /* conta os lugares vazios no buffer */
semaphore full = 0;
 /* conta os lugares preenchidos no buffer */
void producer(void)
 int item;
 while (TRUE) {
 /* TRUE é a constante 1 */
 item = produce item();
 /* gera algo para pôr no buffer */
 down(&empty);
 /* decresce o contador empty */
 /* entra na região crítica */
 down(&mutex);
 /* põe novo item no buffer */
 insert_item(item);
 up(&mutex);
 /* sai da região crítica */
 up(&full);
 /* incrementa o contador de lugares preenchidos */
void consumer(void)
 int item;
 while (TRUE) {
 /* laço infinito */
 down(&full);
 /* decresce o contador full */
 down(&mutex);
 /* entra na região crítica */
 item = remove item();
 /* pega o item do buffer */
 up(&mutex);
 /* deixa a região crítica */
 up(&empty);
 /* incrementa o contador de lugares vazios */
 consume_item(item);
 /* faz algo com o item */
```

Mutexes: semáforo simplificado, sem a opção de contagem Copia o endereço de memória em mutex ara REGISTER e coloca 1 em mutex (LOCK) 0 = tem mutexmutex lock: TSL REGISTER, MUTEX l copia mutex para o registrador e o põe em 1 CMP REGISTER,#0 I o mutex era zero? JZE ok I se era zero, o mutex estava desimpedido, portanto retorne CALL thread yield l o mutex está ocupado; escalone um outro thread JMP mutex lock I tente novamente mais tarde ok: RET I retorna a quem chamou; entrou na região crítica

mutex_unlock:

MOVE MUTEX,#0

l põe 0 em mutex

RET I retorna a quem chamou

Implementação de *mutex_lock* e *mutex_unlock*

Monitores (1): uma construção da linguagem de programação para implementar exclusão mútua; apenas um processo por vez acessa o monitor; variáveis condicionais: *wait* bloqueia processo caso monitor esteja ocupado e *signal* desbloqueia algum dos processos esperando (escalonador escolhe). OBS.: *signal* não opera como um contador; caso nenhum processo esteja esperando, o sinal é perdido.

```
monitor example
 integer i;
 condition c;
 procedure producer();
 end:
 procedure consumer();
 end:
end monitor;
```

Exemplo de um moniţor

Monitores (2)

```
monitor ProducerConsumer
 condition full, empty;
 begin
 integer count;
 procedure insert(item: integer);
 begin
 if count = N then wait(full);
 insert item(item);
 end
 count := count + 1;
 end:
 if count = 1 then signal(empty)
 end;
 begin
 function remove: integer;
 begin
 if count = 0 then wait(empty);
 remove = remove_item;
 count := count - 1;
 end
 if count = N - 1 then signal(full)
 end:
 end:
 count := 0;
end monitor;
```

```
procedure producer;
 while true do
 begin
 item = produce_item;
 ProducerConsumer.insert(item)
procedure consumer;
 while true do
 begin
 item = ProducerConsumer.remove:
 consume item(item)
```


- Delineamento do problema do produtor-consumidor com monitores
 - somente um procedimento está ativo por vez no monitor
 - o buffer tem N lugares

Troca de Mensagens


```
#define N 100
 /* número de lugares no buffer */
void producer(void)
 int item;
 /* buffer de mensagens */
 message m;
 while (TRUE) {
 /* gera alguma coisa para colocar no buffer */
 item = produce_item();
 receive(consumer, &m);
 /* espera que uma mensagem vazia cheque */
 /* monta uma mensagem para enviar */
 build_message(&m, item);
 send(consumer, &m);
 /* envia item para consumidor */
void consumer(void)
 int item, i;
 message m;
 for (i = 0; i < N; i++) send(producer, &m); /* envia N mensagens vazias */
 while (TRUE) {
 /* pega mensagem contendo item */
 receive(producer, &m);
 /* extrai o item da mensagem */
 item = extract item(&m);
 /* envia a mensagem vazia como resposta */
 send(producer, &m);
 consume_item(item);
 /* faz alguma coisa com o item */
```

O problema do produtor-consumidor com N mensagens

Barreiras

Para processos executados em etapas. Tarefas divididas em subtarefas e executadas em paralelo.

Uso de uma barreira

a)processos se aproximando de uma barreira

- Barreira é um ponto de sincronização.
- b)todos os processos, exceto um (C), bloqueados pela barreira
- c) último processo chega, todos passam

Jantar dos Filósofos (1)

- Filósofos comem/pensam
- Cada um precisa de 2 garfos para comer (não questione, apenas coma com os dois garfos :)
- Pega um garfo por vez
- •Como prevenir *deadlock* (impasse)??

Jantar dos Filósofos (2)

```
#define N 5
 /* número de filósofos */
void philosopher(int i)
 /* i: número do filósofo, de 0 a 4 */
 while (TRUE) {
 think();
 /* o filósofo está pensando */
 /* pega o garfo esquerdo */
 take_fork(i);
 take_fork((i+1) % N);
 /* pega o garfo direito; % é o operador modulo */
 /* hummm! Espaguete! */
 eat();
 /* devolve o garfo esquerdo à mesa */
 put_fork(i);
 /* devolve o garfo direito à mesa */
 put_fork((i+1) % N);
```

Uma solução (correta?) para o problema do jantar dos filósofos

Jantar dos Filósofos (3)

```
#define N
 /* número de filósofos */
 (i+N-1)%N
#define LEFT
 /* número do vizinho à esquerda de i */
#define RIGHT
 (i+1)%N
 /* número do vizinho à direita de i */
#define THINKING
 /* o filósofo está pensando */
#define HUNGRY
 /* o filósofo está tentando pegar garfos */
 /* o filósofo está comendo */
#define EATING
typedef int semaphore;
 /* semáforos são um tipo especial de int */
int state[N];
 /* arranjo para controlar o estado de cada um */
semaphore mutex = 1;
 /* exclusão mútua para as regiões críticas */
semaphore s[N];
 /* um semáforo por filósofo */
void philosopher(int i)
 /* i: o número do filósofo, de 0 a N-1 */
 while (TRUE) {
 /* repete para sempre */
 /* o filósofo está pensando */
 think();
 /* pega dois garfos ou bloqueia */
 take_forks(i);
 /* hummm! Espaguete! */
 eat();
 put_forks(i):
 /* devolve os dois garfos à mesa */
```

Uma solução para o problema do jantar dos filósofos (parte 1)

Jantar dos Filósofos (4)

```
void take_forks(int i)
 /* i: o número do filósofo, de 0 a N-1 */
 down(&mutex);
 /* entra na região crítica */
 /* registra que o filósofo está faminto */
 state[i] = HUNGRY;
 /* tenta pegar dois garfos */
 test(i);
 /* sai da região crítica */
 up(&mutex);
 down(&s[i]);
 /* bloqueia se os garfos não foram pegos */
void put_forks(i)
 /* i: o número do filósofo, de 0 a N-1 */
 down(&mutex):
 /* entra na região crítica */
 state[i] = THINKING;
 /* o filósofo acabou de comer */
 test(LEFT);
 /* vê se o vizinho da esquerda pode comer agora */
 /* vê se o vizinho da direita pode comer agora */
 test(RIGHT);
 up(&mutex);
 /* sai da região crítica */
void test(i)
 /* i: o número do filósofo, de 0 a N-1 */
 if (state[i] == HUNGRY && state[LEFT] != EATING && state[RIGHT] != EATING) {
 state[i] = EATING;
 verifica se o vizinho do vizinho está comendo
 up(&s[i]);
```


Uma solução para o problema do jantar dos filósofos (parte 2)

O Problema dos Leitores e Escritores (modela o acesso a banco de dados)

```
typedef int semaphore;
 /* use sua imaginação */
semaphore mutex = 1;
 /* controla o acesso a 'rc' */
semaphore db = 1;
 /* controla o acesso a base de dados */
 /* número de processos lendo ou querendo ler */
int rc = 0;
void reader(void)
 while (TRUE) {
 /* repete para sempre */
 down(&mutex);
 /* obtém acesso exclusivo a 'rc' */
 /* um leitor a mais agora */
 rc = rc + 1;
 if (rc == 1) down(\&db);
 /* se este for o primeiro leitor ... */
 up(&mutex);
 /* libera o acesso exclusivo a 'rc' */
 read_data_base();
 /* acesso aos dados */
 down(&mutex);
 /* obtém acesso exclusivo a 'rc' */
 rc = rc - 1:
 /* um leitor a menos agora */
 if (rc == 0) up(\&db);
 /* se este for o último leitor ... */
 up(&mutex);
 /* libera o acesso exclusivo a 'rc' */
 use_data_read();
 /* região não crítica */
void writer(void)
 /* repete para sempre */
 while (TRUE) {
 /* região não crítica */
 think_up_data();
 down(&db);
 /* obtém acesso exclusivo */
 write_data_base();
 /* atualiza os dados */
 up(&db);
 /* libera o acesso exclusivo */
```

Uma solução para o problema dos leitores e escritores

Escalonamento Introdução ao Escalonamento (1)

- 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

Introdução ao Escalonamento (2)

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

Objetivos do algoritmo de escalonamento

Escalonamento em Sistemas em Lote (1)

- Primeiro a chegar, primeiro a ser servido.
- Tarefa mais curta primeiro.
- Próximo de menor tempo restante.

Escalonamento em Sistemas em Lote (1)

First-Come First-Served

• FILA CLÁSSICA, RESPEITANDO-SE A ORDEM DE CHEGADA!!!

Escalonamento em Sistemas em Lote (2)

• Um exemplo (figura (b)) de escalonamento do tipo job mais curto primeiro (shortest job first): nesse exemplo assume-se que todos o jobs chegaram simultaneamente

Escalonamento em Sistemas em Lote (2)

- Caso os processos tenham tempos de chegada distintos, como fica o Shortest Job First. Vejamos um exemplo:
- · Processos A a E, com tempos de execução: 2, 4, 1, 1 e 1
- · Com tempo de chegada: 0, 0, 3, 3 e 3, respectivamente
- Execução seria: A, B, C, D e E; qual o tempo médio de espera (para finalizar a execução de cada *job*)?
- E se executássemos na seguinte ordem: B, C, D , E, A... qual seria o tempo médio de espera?

Escalonamento em Sistemas em Lote (2)

 Shortest Remaining Time Next: solução preemptiva (caso chegue um mais curto, pode "preemptar"/retirar quem está executando)... novamente o mesmo problema com abordagens semelhantes: como saber quanto tempo ainda resta para o job finalizar sua execução?

Escalonamento em Sistemas Interativos: no *xv6*

```
//PAGEBREAK: 42
// Per-CPU process scheduler.
// Each CPU calls scheduler() after setting itself up.
// Scheduler never returns. It loops, doing:
// - choose a process to run
// - swtch to start running that process
// - eventually that process transfers control
//
 via swtch back to the scheduler.
void
scheduler(void)
  struct proc *p;
  for(;;){
 // Enable interrupts on this processor.
 // Loop over process table looking for process to run.
 acquire(&ptable.lock);
 for(p = ptable.proc; p < &ptable.proc[NPROC]; p++){</pre>
 if(p->state != RUNNABLE)
 continue:
 // Switch to chosen process. It is the process's job
 // to release ptable.lock and then reacquire it
 // before jumping back to us.
 proc = p;
 switchuvm(p);
 p->state = RUNNING;
 swtch(&cpu->scheduler, proc->context);
 switchkvm();
 // Process is done running for now.
 // It should have changed its p->state before coming back.
 proc = 0;
 release(&ptable.lock);
```

- Cada CPU tem o seu escalonador.
- switchuvm(p): atualiza a memória virtual (vm:virtual memory) no espaço do usuário para o processo p
- - switchkvm(): atualiza a memória virtual para o kernel (em modo kernel)

Escalonamento em Sistemas Interativos: no *xv6*

```
// from source file trap.c
void trap(struct trapframe *tf)
  // Force process to give up CPU on clock tick.
 // If interrupts were on while locks held, would need to check nlock.
 if(proc && proc->state == RUNNING && tf->trapno == T IRQ0+IRQ TIMER)
 yield();
// from source file proc.c
// Give up the CPU for one scheduling round.
void vield(void)
 acquire(&ptable.lock); //DOC: yieldlock
 proc->state = RUNNABLE;
 sched();
 release(&ptable.lock);
void sched(void)
 swtch(&proc->context, cpu->scheduler);
```

 No tratamento às interrupções (trap.c), caso seja uma interrupção de relógio (IRQ TIMER) enquanto o processo estiver executando (RUNNING), aciona o escalonador (yield()) para seleção de outro processo pronto para continuar executando.

Escalonamento em Sistemas Interativos (2)

Todos os processos começam em P4. O escalonador muda o processo de fila. As prioridades mais baixas usam mais CPU.

Um algoritmo de escalonamento com quatro classes de prioridade: há possibilidade de processos morrerem por inanição (starvation)

Escalonamento em Sistemas Interativos (3)

 Multiple Queues: - High priority (one quantum); second high (two quanta); third high (4 quanta); etc... Rebaixa para fila inferior caso utilize toda fatia: reduz swapping e dá prioridade a processos interativos!

Visão geral: processos *CPU intensive* acabam tendo prioridade reduzida mas, quando selecionados, conseguem uma fatia maior (mais *quanta*) da CPU; processo *I/O intensive* acabam tendo prioridade maior mas, como utilizam pouco a CPU, devolvem ela logo; como processos que precisam frequentemente da CPU permanecem nela mais tempo, acabam sofrendo menos baixas (*swap out*) para o disco!!

Escalonamento em Sistemas Interativos (4)

Shortest process next (agora no contexto de sistemas interativos): como não é possível prever quem é o processo mais curto dentre os remanescentes, utiliza-se uma métrica que reflita o envelhecimento/aging (com média ponderada da estimativa de tempo de execução):
 a*T 0 + (1-a)T 1 (T 0 é a medida/previsão anterior

• a*T_0 + (1-a)T_1 (T_0 é à medida/previsão anterior e T_1 é a medida atual)

Escalonamento em Sistemas Interativos (5)

Escalonamento garantido (fração igual: 1/n):
 necessita-se contabilizar, continuamente, a
 quantidade (i.e., tempo) de CPU utilizada por cada
 processo; o escalonador escolhe sempre o
 processo com a taxa de utilização mais baixa (a fim
 de atingir a divisão equânime)

Escalonamento em Sistemas Interativos (5)

Escalonamento por loteria: cada processo recebe um determinado número de *tickets* ao iniciar; a cada sorteio (i.e., seleção de processo pelo escalonador), o processo detentor do *ticket* sorteado é executado; assumindo que há um total de 100 *tickets* distribuídos entre os processos, um determinado processo que detenha 20 dos *tickets* terá, após determinado período de tempo, conseguido em torno de 20% do tempo de CPU.

Escalonamento em Sistemas Interativos (5)

Escalonamento por fração justa: considerar usuário, não somente os processos isoladamente.

Escalonamento em Sistemas de Tempo-Real

- Sistema de tempo-real escalonável
- Dados
 - -m eventos periódicos
 - –evento i ocorre dentro do período P_i e requer C_i segundos
- Então a carga poderá ser tratada somente se

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

Escalonamento em Sistemas de Tempo-Real

• Então a carga poderá ser tratada somente se

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

- Ex.: três eventos períodicos com períodos de 100, 200 e 500 ms que requerem, respectivamente, 50, 30 e 100 ms de tempo de CPU. O sistema é escalonável porque 0.5 + 0.15 + 0.2 = 0.85 < 1
- Caso um quarto evento com um período de 1 s seja adicionado, o sistema permanecerá escalonável somente caso esse evento não necessite mais do que 150 ms de CPU por evento!!

Política versus Mecanismo

- Separa o que é permitido ser feito do como é feito
 - um processo sabe quais de seus threads filhos são importantes e precisam de prioridade
- Algoritmo de escalonamento parametrizado
 - mecanismo no núcleo
- Parâmetros preenchidos pelos processos do usuário
 - política estabelecida pelo processo do usuário: o usuário, definindo diferentes prioridades para suas threads, direciona a sequência de execução das mesmas

Escalonamento de Threads (1)

Possível: A1, A2, A3, A1, A2, A3 Impossível: A1, B1, A2, B2, A3, B3 Processo A Processo B

1. O núcleo seleciona um thread

Possível: A1, A2, A3, A1, A2, A3 Também possível: A1, B1, A2, B2, A3, B3

(b)

- Possível escalonamento de threads de usuário (obs.: figura mostra escalonamento parcial para apenas 30 dos 50 ms)
- •processo com quantum de 50 ms
- •threads executam 5 ms por surto de CPU

Escalonamento de Threads (2)

Possible: A1, A2, A3, A1, A2, A3 Also possible: A1, B1, A2, B2, A3, B3

Possível escalonamento de threads de núcleo

- •processo com quantum de 50 ms
- threads executam 5 ms por surto de CPU