

Scheduling della CPU

Obiettivo della multiprogrammazione: massimizzazione dell'utilizzo della CPU.

- Scheduling della CPU: commuta l'uso della CPU tra i vari processi.
- Scheduler della CPU (a breve termine): è quella parte del S.O. che seleziona dalla coda dei processi pronti il prossimo processo al quale assegnare l'uso della CPU.

Sistemi Operativi L-A - Scheduling della CPU

Coda dei processi pronti (ready queue):

contiene i descrittori (process control block, PCB) dei processi pronti.

■ la strategia di gestione della ready queue è realizzata mediante le **politiche** (algoritmi) di scheduling

Sistemi Operativi L-A - Scheduling della CPU

Terminologia: CPU burst & I/O burst

Ogni processo alterna:

- CPU burst: fasi in cui viene impiegata soltanto la CPU senza I/O
- I/O burst: fasi in cui il processo effettua input/output da/verso una risorsa(dispositivo) del sistema

(burst = raffica)

➤ Quando un processo è in I/O burst, la CPU non viene utilizzata: in un sistema multiprogrammato, lo scheduler assegna la CPU a un nuovo processo.

Sistemi Operativi L-A - Scheduling della CPU

Terminologia: Processi I/O bound & CPU bound

- A seconda delle caratteristiche dei programmi eseguiti dai processi, e` possibile classificare i processi in:
 - □ Processi *I/O bound*: prevalenza di attivita` di I/O
 - → Molti CPU burst di *breve* durata, intervallati da I/O burst di *lunga* durata.
 - □ Processi *CPU bound*: prevalenza di attivita` computazione:
 - → CPU burst di *lunga* durata, intervallati da pochi I/O burst di *breve* durata.

Sistemi Operativi L-A - Scheduling della CPU

Terminologia: Pre-emption

Gli algoritmi di scheduling si possono classificare in due categorie:

- □ senza prelazione (*non pre-emptive*): la CPU rimane allocata al processo *running* finchè esso non si sospende volontariamente (ad esempio, per I/O), o non termina.
- □ **con prelazione** (*pre-emptive*): il processo *running* può essere prelazionato, cioè: il S.O. può sottrargli la CPU per assegnarla ad un nuovo processo.
- ➤ I sistemi a divisione di tempo (*time sharing*) hanno uno scheduling *pre-emptive*.

Sistemi Operativi L-A - Scheduling della CPU

Politiche & Meccanismi

Lo scheduler *decide* a quale processo assegnare la CPU.

- A seguito della decisione, viene attuato il **cambio di contesto** (*context-switch*).
- **Dispatcher**: è la parte del S.O. che realizza il cambio di contesto.

Scheduler = POLITICHE
Dispatcher = MECCANISMI

Sistemi Operativi L-A - Scheduling della CPU

Criteri di Scheduling

Per analizzare e confrontare i diversi algoritmi di scheduling, vengono considerati alcuni parametri:

- □ **Utilizzo della CPU:**esprime la percentuale media di utilizzo della CPU nell'unita` di tempo.
- ☐ **Throughput** (del sistema): esprime il numero di processi completati nell'unità di tempo.
- ☐ **Tempo di Attesa** (di un processo): tempo totale trascorso nella ready queue.
- □ **Turnaround** (di un processo): è l'intervallo di tempo tra la sottomissione del job e il suo completamento.
- □ **Tempo di Risposta** (di un processo): intervallo di tempo tra la sottomissione e l'inizio della prima risposta (a differenza del turnaround, non dipende dalla velocità dei dispositivi di I/O)

Sistemi Operativi L-A - Scheduling della CPU

Criteri di Scheduling

In generale:

- devono essere massimizzati:
 - □ Utilizzo della CPU (al massimo: 100%)
 - □ Throughput
- invece, devono essere minimizzati:
 - □ **Turnaround** (sistemi *batch*)
 - □ Tempo di Attesa
 - □ Tempo di Risposta (sistemi interattivi)

Sistemi Operativi L-A - Scheduling della CPU

Criteri di Scheduling

Non è possibile rispettare tutti i criteri contemporaneamente.

- ☐ A seconda del tipo di S.O., gli algoritmi di scheduling possono avere **diversi obiettivi**; tipicamente:
 - nei sistemi batch:
 - massimizzare throughput e minimizzare turnaround
 - nei sistemi interattivi:
 - minimizzare il tempo medio di risposta dei processi
 - minimizzare il tempo di attesa

Sistemi Operativi L-A - Scheduling della CPU

Algoritmo di scheduling FCFS

- *First-Come-First-Served*: la coda dei processi pronti viene gestita in modo FIFO:
 - i processi sono schedulati secondo **l'ordine di arrivo** nella coda
 - algoritmo non pre-emptive

Esempio: tre processi [Pa, Pb, Pc] (diagramma di Gantt)

$$T_{\text{attesa medio}} = (0 + 32 + 36)/3 = 22,7$$

Sistemi Operativi L-A - Scheduling della CPU

Algoritmo di scheduling FCFS

Esempio: se cambiassimo l'ordine di scheduling:

[Pb, Pc, Pa]

$$T_{attesa\ medio} = (0 + 4 + 11)/3 = 5$$

Sistemi Operativi L-A - Scheduling della CPU

Problemi dell'algoritmo FCFS Non è possibile influire sull'ordine dei processi:

- > nel caso di processi in attesa dietro a processi con lunghi CPU burst (processi CPU bound), il tempo di attesa è alto.
- ➤ Possibilità di effetto convoglio: se molti processi I/O bound seguono un processo CPU bound : scarso grado di utilizzo della CPU.

Sistemi Operativi L-A - Scheduling della CPU

Algoritmo di scheduling FCFS: Esempio: [P1, P2, P3, P4] convoglio

- P1 e` CPU bound; P2,P3,P4 sono I/O bound
- P1 effettua I/O nell'intervallo [t1,t2]

Sistemi Operativi L-A - Scheduling della CPU

Algoritmo di scheduling SJF (Shortest Job First)

Per risolvere i problemi dell'algoritmo FCFS:

- per ogni processo nella ready queue, viene stimata la lunghezza del prossimo CPU-burst
- □ viene schedulato il processo con il CPU burst più piccolo (*Shortest Job First*)

> si può dimostrare che il tempo di attesa è ottimale

Sistemi Operativi L-A - Scheduling della CPU

Algoritmo di scheduling SJF (Shortest Job First)

SJF può essere:

- **□** non pre-emptive
- □ <u>pre-emptive</u>: (Shortest Remaining Time First, SRTF) se nella coda arriva un processo (Q) con CPU burst minore del CPU burst rimasto al processo running (P) → pre-emption: scambio tra P e Q.

Problema:

□ è difficile stimare la lunghezza del prossimo CPU burst di un processo (di solito: uso del passato per predire il futuro)

Sistemi Operativi L-A - Scheduling della CPU

Scheduling con Priorità

Ad ogni processo viene assegnata una priorità:

- □ lo scheduler seleziona il processo pronto con **priorità** massima
- □ processi con uguale priorità vengono trattati in modo FCFS

Priorità: possono essere definite

- internamente: il S.O. attribuisce ad ogni processo una priorità in base a politiche interne
- esternamente: criteri esterni al S.O (es: nice in Unix).
- ➤ Le priorità possono essere **costanti** o **variare** dinamicamente.

Sistemi Operativi L-A - Scheduling della CPU

Scheduling con Priorità

Algoritmi di scheduling con priorità possono essere:

- **□** non-preemptive
- □ **pre-emptive**: se arriva in coda un processo con priorità maggiore del processo running ⇒ *pre-emption*

Esempio di algoritmo con priorità: SJF

- per ogni processo, la priorità è $1/\text{CPU}_{\text{burst}}!$
- la priorità è variabile

Sistemi Operativi L-A - Scheduling della CPU

Scheduling con priorità

Problema: starvation dei processi.

Starvation: si verifica quando uno o più processi di priorità bassa vengono lasciati **indefinitamente** nella coda dei processi pronti, perchè vi è sempre almeno un processo pronto di priorità più alta.

Soluzione: invecchiamento (*aging*) dei processi:

- ad esempio:
 - la priorità cresce dinamicamente con il tempo di attesa del processo.
 - la priorità decresce con il tempo di CPU gia` utilizzato

Sistemi Operativi L-A - Scheduling della CPU

Algoritmo di Scheduling Round Robin

É tipicamente usato in sistemi Time Sharing:

- La ready queue viene gestita come una coda **FIFO** circolare (v. FCFS)
- ad ogni processo viene allocata la CPU per un intervallo di tempo costante Δt (time slice o, quanto di tempo):
 - il processo usa la CPU per Δt (oppure si blocca prima)
 - allo scadere del quanto di tempo: **prelazione** della CPU e reinserimento in coda
- ➤ l'algoritmo RR può essere visto come un'estensione di FCFS con pre-emption periodica.

Sistemi Operativi L-A - Scheduling della CPU

Round Robin

- L'obiettivo principale è la minimizzazione del tempo di risposta:
 - > adeguato per sistemi interattivi
- Tutti i processi sono trattati allo stesso modo:
 - > non c'è starvation

Sistemi Operativi L-A - Scheduling della CPU

Round Robin

Problemi:

- dimensionamento del quanto di tempo
 - \Box Δt *piccolo* (ma non troppo: $Dt >> T_{context \ switch}$)
 - ✓ tempi di risposta ridotti, ma
 - ✓ alta frequenza di context switch => overhead
 - \Box Δ t *grande*:
 - ✓ overhead di context switch ridotto, ma
 - ✓ tempi di risposta più alti
- trattamento *equo* dei processi: processi di S.O. e processi utente sono trattati allo stesso modo:
 - > possibilità di degrado delle prestazioni del S.O.

Sistemi Operativi L-A - Scheduling della CPU

Approcci misti

• Nei sistemi operativi reali, spesso si combinano diversi algoritmi di scheduling.

Esempio: Multiple Level Feedback Queues

- più code, ognuna associata a un tipo di job diverso (batch, interactive, CPU-bound, etc.)
- ogni coda ha una diversa priorità: scheduling delle code con priorità
- n ogni coda viene gestita con scheduling FCFS o Round Robin
- i processi possono muoversi da una coda all'altra, in base alla loro storia:
 - passaggio da priorità bassa ad alta: processi in attesa da molto tempo (feedback positivo)
 - passaggio da priorità alta a bassa: processi che hanno già utilizzato molto tempo di CPU (feedback negativo)

Sistemi Operativi L-A - Scheduling della CPU

Scheduling in Unix

Obiettivo: privilegiare i processi interattivi **Scheduling MLFQ**:

- □ più livelli di priorità (circa 160): più grande è il valore, più bassa è la priorità.
- □ Viene definito un valore di riferimento pzero:
 - Priorità ³ pzero: processi di utente ordinari.
 - Priorità < pzero: processi di sistema (ad es. Esecuzione di system call), non possono essere interrotti da segnali (kill).
- ☐ Ad ogni livello è associata una coda, gestita con *Round Robin* (quanto di tempo: 0,1 s)

Sistemi Operativi L-A - Scheduling della CPU

Scheduling in Unix

- □ Aggiornamento dinamico delle priorità: ad ogni secondo viene ricalcolata la priorità di ogni processo.
- ☐ La priorità di un processo decresce al crescere del tempo di CPU già utilizzato
 - ➤ feedback negativo.
 - ➤ di solito, processi interattivi usano poco la CPU: in questo modo vengono favoriti.
- ☐ L'utente può influire sulla priorità: comando nice (soltanto per decrescere la priorità`)

Sistemi Operativi L-A - Scheduling della CPU