

Lo scheduler di UNIX (2)

- Si esegue il primo processo della prima coda non vuota per massimo 1 *quanto* (tipicamente 100ms)
- Scheduling round robin fra processi della stessa coda
- Il numero di coda si calcola con priorità/costante
- Una volta al secondo tutte le priorità vengono ricalcolate:

priorità = cpu usage + nice + base

cpu_usage : numero di clock tick per secondo che il processo ha avuto negli ultimi secondi

nice: valore intero nell'intervallo [-20, +20] Bonus che può enne dulo:

base: valore intero che dipende da cosa sta facendo il processo

- ha il valore della priorità precedente se il processo sta eseguendo elaborazione normale in user mode
- ha un valore negativo molto basso se sta effettuando I/O da disco o da terminale Rola shikalla anti an alla si Rolan

-20 é Borus boms +20 é Borus mabus

Lo scheduler di UNIX (3)

Meccanismo di aging (invecchiamento) usato per il calcolo di cpu_usage:

- Fissiamo un intervallo di decadimento 1t un cui aggiorno priorita
- I tick ricevuti mentre il processo P è in esecuzione vengono accumulati in una variabile temporanea *tick*
- Ogni At $cpu_usage = cpu_usage/2 + tick/2$ tick = 0Aggiranub con algori kmo di cuylmy $cpu_usage = cpu_usage/2 + tick/2$ Le UlYima volke di queblo che gli é skib avegrabo
- Il peso dei tick utilizzati decresce col tempo
- La penalizzazione dei processi che hanno utilizzato molta CPU diminuisce nel tempo

* Tick precedente pesa ¿, protedente avigna ¿ - Decodimento esporemitule

Lo scheduler di Linux (1)

- Vengono schedulati i thread, non i processi
- Tre classi di thread : real-time FIFO (non Molto PRIO RITARI prerilasciabile), real-time Round Robin, Timesharing Thunk
- · Ogni thread ha L> houses schedulable usundo approach stome rolling
 - una priorità nell'intervallo [0, +40], generalmente all'inizio la priorità di default è 20
 - un quanto (misurato in jiffy = 10ms) (dde di dulou zione)
- Lo scheduler calcola la goodness (gdn) di ogni thread pronto come

if (class == real-time) gdn = 1000 + priority (such schedulation perché homo apochies alla)

if (class == timeshar && quantum > 0) gdn = quantum + priority -> priority -> priority if (class == timeshar && quantum == 0) gdn = 0

-> Somme of quantum schedulation perché homo apochies alla in class == timeshar && quantum == 0) gdn = 0

Se spende table he goodness O.

PRIORITA É COMUNIQUE STATICA, ma ad un cento punto, trelles a represal uniternatival recology tendono a consumane table al boro quanto.

Lo scheduler di Linux (2)

Algoritmo di scheduling:

- Ogni volta viene selezionato il thread con goodness maggiore
- Ogni volta che arriva un tick il quanto del thread in esecuzione viene decrementato
- Un thread viene de-schedulato se si verifica una delle seguenti condizioni
 - il quanto diventa 0
 - il thread si blocca
 - diventa ready un thread con una goodness maggiore

5

Lo scheduler di Linux (3)

Algoritmo di scheduling (cont.):

- Poiché i quanti continuano ad essere decrementati, prima o poi, tutti i quanti dei thread ready andranno a 0.
 A questo punto lo scheduler ricalcola il quanto di ogni thread (anche se blocked) come segue:
 - quantum = quantum / 2 + priority
- Se dovesse avvenire un nuovo ricalcolo del quanto, un processo bloccato che non ha ancora ottenuto l'uso della CPU tende ad acquisire un valore del quanto sempre più alto. In questo modo vengono favoriti i thread I/O bound.
- Due thread CPU-bound, con questo sistema, tendono ad occupare la CPU in proporzione alla priorità.

Scheduling in Windows 2000 (1)

- Le API Win32 permettono all'utente di specificare:
 - priorità di un processo (6 livelli diversi) A un processo sono asso un's
 - priorità di un thread all'interno di un processo (7 livelli diversi)
- Windows 2000 mappa le 42 combinazioni possibili su 32 livelli di priorità
- Windows 2000 non possiede un thread centrale per la schedulazione, è il thread stesso che, quando non può continuare l'esecuzione per qualche motivo, entra in modo kernel, attiva lo scheduler e si sceglie il successore.

7

Moul

Scheduling in Windows 2000 (2)

		Win32 process class priorities					
		Realtime	High	Above Normal	Normal	Below Normal	Idle
	Time critical	31	15	15	15	15	15
	Highest	26	15	12	10	8	6
Win32 thread priorities	Above normal	25	14	11	9	7	5
	Normal	24	13	10	8	6	4
	Below normal	23	12	9	7	5	3
	Lowest	22	11	8	6	4	2
	Idle	16	1	1	1	1	1

Corrispondenza fra le priorità di Win32 e quelle di Windows 2000

Scheduling in Windows 2000 (3) Priority System priorities User priorities lide thread Windows 2000 fornisce 32 priorità diverse per i thread

Scheduling in Windows 2000 (4)

Algoritmo di scheduling:

- Si esegue il primo thread della prima coda non vuota per massimo 1 *quanto* (20ms--120ms)
- Scheduling round robin fra thread con la stessa priorità
- Come variano le priorità nel tempo:
 - i thread tipicamente entrano a priorità 8
 - la priorità viene elevata se:
 - viene completata una operazione di I/O (+1 disco, +2 linea seriale, +6 tastiera, +8 scheda audio ...)
 - termina l'attesa su un semaforo, mutex, evento (+1 background, +2 foreground)
 - · l'input nella finestra di dialogo associata al thread è pronto

Scheduling in Windows 2000 (5)

Algoritmo di scheduling:

- Come variano le priorità nel tempo (cont.):
 - la priorità viene abbassata se:
 - un thread usa tutto il suo quanto (-1), fino a ritornare alla priorità base
 - se un thread non ha girato per un tempo maggiore di una soglia fissata, allora passa per 2 quanti a priorità 15
- Quando una finestra va in foreground il quanto dei thread corrispondenti viene allungato

Gonthurso di britapional