第九章 单处理器调度

1. 处理机管理

- 。 处理机管理的工作是对 CPU 资源进行合理的分配使用,以提高处理机利用率,并使各用户公平地得到处理机资源。这里的主要问题是处理机**调度算法和调度算法特征分析**。
 - 调度类型
 - 性能原则
 - 调度算法
 - 调度算法性能分析

2. 调度的类型(scheduling)

从处理机调度的对象、时间、功能等不同角度,我们可把处理机调度分成不同类型。

i. 按照**调度的层次**

- **作业**:又称为 "**宏观调度**"、 "高级调度 "。从用户工作流程的角度,一次提交的若干个流程,其中每个程序按照进程调度。时间上通常是分钟、小时或天。
- **内外存交换**: 又称为 "**中级调度**" 。从存储器资源的角度。将进程的部分或全部换出到外存上,将当前所需部分换入到内存。指令和数据必须在内存里才能被 CPU 直接访问。
- **进程或线程**:又称为 "**微观调度** "、 "低级调度 "。从 CPU 资源的角度,执行的单位。时间上通常是毫秒。因为执行频繁,要求在实现时达到高效率。
- 处理器调度的层次

ii. 按照**调度的时间周期**

- 长期 (long-term):将进程投入 "允许执行 "进程缓冲池中,或送到 "退出 "进程缓冲池中。进程状态: New ->Ready suspend, Running ->Exit
- 中期 (medium-term): 将进程的部分或全部加载到内存中。进程状态: Ready <->Ready suspend, Blocked <->Blocked suspend
- 短期 (short-term): 选择哪个进程在处理机上执行。 进程状态: Ready <->Running
- I/O 调度: 选择哪个 I/O 等待进程, 使其请求可以被空闲的 I/O 设备进行处理。

iii. 按照OS的分类

- 批处理调度 - 应用场合: 大中型主机集中计算, 如工程计算、理论计算(流体力学)
- 分时调度、实时调度:通常没有专门的作业调度
- 多处理机调度

3. 调度的性能准则

我们可从不同的角度来判断处理机调度算法的性能,如用户的角度、处理机的角度和算法实现的角度。实际的处理机调度算法选择是一个综合的判断结果。

- i. 面向用户的调度性能准则
 - **周转时间**:作业从提交到完成(得到结果)所经历的时间。包括: *在收容队列中等 待,CPU上执行,就绪队列和阻塞队列中等待,结果输出等待*——批处理系统
 - 平均周转时间 T
 - 平均带权周转时间(带权周转时间W是T(周转)/T(CPU执行))

- **响应时间**:用户输入一个请求(如击键)到系统给出首次响 应(如屏幕显示)的时间 — 分时系统
- **截止时间: 开始截止时间和完成截止时间** - 实时系统, 与周转时间有些相似。
- **公平性**:不因作业或进程本身的特性而使上述指标过分恶化。 如长作业等待很长时间。
- 优先级:可以使关键任务达到更好的指标。
- ii. 面向系统的调度性能准则
 - 吞吐量:单位时间内所完成的作业数,跟作业本身特性和调度算法都有关系——批处理系统
 - 平均周转时间不是吞吐量的倒数,因为并发执行的作业在时间上可以重叠。 如:在2小时内完成4个作业,而每个周转时间是1小时,则吞吐量是2个作业/小时
 - 处理机利用率: --大中型主机
 - 各种设备的均衡利用:如 CPU 繁忙的作业和 I/O 繁忙 (指次数多,每次时间短)的作业搭配 一大中型主机
- iii. 调度算法本身的调度性能准则
 - 易于实现
 - 执行开销比

4. 进程调度

- 功能: 调度程序(dispatcher)
 - 记录所有进程的运行状况(静态和动态)
 - 当进程出让 CPU 或调度程序剥夺执行状态进程占用的 CPU 时,选择适当的进程分派 CPU
 - 完成上下文切换
- 。 进程的上下文切换过程:
 - 用户态执行进程 A 代码--进入 OS 核心(通过时钟中断或系统调用)
 - 保存进程 A 的上下文,恢复进程 B 的上下文(CPU 寄存器和一些表格的当前指 针)
 - 用户态执行进程 B 代码
- 。 注:上下文切换之后,指令和数据快速缓存 cache 通常需要更新,执行速度降低

5. 调度算法

通常将作业或进程归入各种就绪或阻塞队列。有的算法适用于作业调度,有的算法适用于进程调度,有的两者都适应。

先来先服务

短作业优先

时间片轮转算法

多级队列算法 优先级算法 多级反馈队列算法

- 。 FCFS 算法 First in first service
 - 按照作业提交或进程变为就绪状态的先后次序,分派 CPU;
 - 当前作业或进程占用 CPU, 直到执行完或阻塞, 才出让 CPU (非抢占方式)。
 - 在作业或进程唤醒后(如 I/O 完成),并不立即恢复执行,通常等到当前作业或进程出让 CPU 。 最简单的算法。
- 。 FCFS 的特点
 - 比较有利于长作业,而不利于短作业。
 - **有利于 CPU 繁忙的作业**,而不利于 I/O 繁忙的作业。
- 。 SJF 算法 Short job first
 - 对预计执行时间短的作业(进程)优先分派处理机。通常后来的短作业不抢先正在 执行的作业。
- 。 SJF 的特点
 - 优点:
 - 比 FCFS 改善平均周转时间和平均带权周转时间,缩短作业的等待时间;
 - 提高系统的吞吐量;
 - 缺点:
 - 对长作业非常不利,可能长时间得不到执行;
 - 未能依据作业的紧迫程度来划分执行的优先级;
 - 难以准确估计作业(进程)的执行时间,从而影响调度性能。
- 。 SJF 的变型
 - "最短剩余时间优先 "SRT(Shortest Remaining Time)
 - 允许比当前进程剩余时间更短的进程来抢占
 - "最高响应比优先 "HRRN(Highest Response Ratio Next)
 - 响应比 R = (等待时间 + 要求执行时间)/要求执行时间
 - 是 FCFS 和 SJF 的折衷
- 时间片轮转(Round Robin) 算法

前两种算法主要用于**宏观调度**,说明怎样选择一个进程或作业开始运行,开始运行后的作法都相同,即运行到结束或阻塞,阻塞结束时等待当前进程放弃 CPU 。本算法主要用于**微观调度**,说明怎样并发运行,即切换的方式;设计目标是提高资源利用率。

其基本思路是通过时间片轮转,提高进程并发性和响应时间特性,从而提高资源利用率;

- 将系统中所有的就绪进程按照FCFS原则排成一个队列。
- 每次调度时将 CPU 分派给队首进程,让其执行一个时间片。时间片的长度从几个 ms 到几百 ms 。
- 在一个时间片结束时,发生时钟中断。
- 调度程序据此暂停当前进程的执行,将其送到就绪队列的末尾,并通过上下文切换 执行当前的队首进程。
- 进程可以未使用完一个时间片,就出让 CPU(如阻塞)。
- 。 时间片长度的确定
 - 时间片长度变化的影响
 - 过长->退化为 FCFS 算法,进程在一个时间片内都执行完,响应时间长。
 - 过短->用户的一次请求需要多个时间片才能处理完,上下文切换次数增加, 响应时间长。
 - 对响应时间的要求:
 - T(响应时间)=N(进程数目)*q(时间片)
 - 时间片长度的影响因素:
 - 就绪进程的数目:数目越多,时间片越小(当响应时间一定时)
 - 系统的处理能力:应当使用户输入通常在一个时间片内能处理完,否则使响应 时间,平均周转时间和平均带权周转时间延长。
- 多级队列算法 (Multiple-level Queue)

本算法引入多个就绪队列,通过各队列的区别对待,达到一个综合的调度目标;

- 根据作业或进程的性质或类型的不同、将就绪队列再分为若干个子队列。
- 每个作业固定归入一个队列。
- 各队列的不同处理:不同队列可有不同的优先级、时间片长度、调度策略等。如: 系统进程、用户交互进程、批处理进程等。
- 。 优先级算法 (Priority Scheduling)

本算法是多级队列算法的改进,平衡各进程对响应 时间的要求。适用于作业调度和进程调度,可分成 抢先式和非抢先式;

静态优先级 动态优先级 线性优先级调度算法 (SRR**,** Selfish **Round** Robin)

■ 静态优先级

创建进程时就确定、直到进程终止前都不改变。通常是一个整数。

■ 依据:

- 进程类型(系统进程优先级较高)
- 对资源的需求(对 CPU 和内存需求较少的进程, 优先级较高)
- 用户要求(紧迫程度和付费多少)

■ 动态优先级

在创建进程时赋予的优先级,在进程运行过程中可以自动改变,以便获得更好的调度性能。如:

- 在就绪队列中,**等待时间延长则优先级提高**,从而使优先级较低的进程在等待 足够的时间后,其优先级提高到可被调度执行;
- 进程每执行一个时间片,就降低其优先级,从而一个进程持续执行时,其优先 级降低到出让 CPU 。

■ 线性优先级调度算法 (SRR, Selfish Round Robin)

- 本算法是优先级算法的一个实例,它通过进程优先级的递增来改进长执行时间 进程的周转时间特征。
- SRR算法
 - 就绪进程队列分成两个:
 - 新创建进程队列:按 FCFS 方式排成;进程优先级按速率 a 增加;
 - **享受服务队列**:已得到过时间片服务的进程按 FCFS 方式 排成;进程 优先级按速率 b 增加;
 - 新创建进程等待时间的确定: **当新创建进程优先级与享受服务队列中最后 一个进程优先级相同时**,转入享受服务队列;
 - SSR算法优先级的变化

- SRR 算法与 FCFS 算法和时间片轮转算法的关系
 - 当 b>a>0 时,享受服务队列中永远只有一个进程; SRR 算法退化成 FCFS 算法;
 - 当 a>b=0 时, SRR 算法就是时间片轮转算法;
- 。 多级反馈队列算法 (Round Robin with Multiple Feedback)
 - 多级反馈队列算法是时间片轮转算法和优先级算法的综合和发展。优点:
 - 为提高系统吞吐量和缩短平均周转时间而照 顾短进程
 - 为获得较好的 I/O 设备利用率和缩短响应时间而照顾 I/O 型进程
 - 不必估计进程的执行时间,动态调节
 - 设置多个就绪队列,分别赋予不同的优先级,如逐级降低,队列 1 的优先级最高。 每个队列执行时间片的长度也不同,规定优先级越低则时间片越长,如逐级加倍

。 具体实现

- 新进程进入内存后,先投入队列 1 的末尾,按 FCFS 算法调度;若按队列 1 一个时间片未能执行完,则降 低投入到队列 2 的末尾,同样按 FCFS 算法调度;如此下去,降低到最后的队列,则按 " 时间片轮转 " 算法调度直到完成。
- 仅当较高优先级的队列为空,才调度较低优先级的队列中的进程执行。如果进程执行时有新进程进入较高优先级的队列,则抢先执行新进程,并把被抢先的进程投入原队列的末尾。

。 几点说明

- I/O 型进程:让其进入最高优先级队列,以及时响应 I/O 交互。通常执行一个小时间片,要求可处理完一次 I/O 请求的数据,然后转入到阻塞队列。
- 计算型进程:每次都执行完时间片,进入更低级队列。最终采用最大时间片来执行,减少调度次数。
- I/O 次数不多,而主要是 CPU 处理的进程: 在 I/O 完 成后,放回优先 I/O 请求时离开的队列,以免每次都 回到最高优先级队列后再逐次下降。
- 为适应一个进程在不同时间段的运行特点, I/O 完成 时,提高优先级;时间片用完时,降低优先级;

6. 调度算法性能分析

调度算法的性能通常是通过实验或计算得到的。

- 。 FCFS, Round Robin, 线性优先级算法 SRR(Selfish Round Robin)
- 。 周转时间

■ 长作业时: T(FCFS) < T(SRR) < T(RR) (运行时间是主要因素)

■ 短作业时: T(RR) < T(SRR) < T(FCFS) (等待时间是主要因素)