DCA-0125 Sistemas de Tempo Real

Luiz Affonso Guedes www.dca.ufrn.br/~affonso affonso@dca.ufrn.br

Conceitos de Prioridade e Alocação de CPU de Processos

Conteúdo

- □ Definição de prioridade de processos no Sistema Operacional.
- □ Exemplos de programas em C\C++ para atribuição de prioridade de processos.
- □ Alocação de CPUs para processos.
- □ Exemplos de programas em C/C++ para alocação de CPU para processos.

Conceitos Fundamentais

- □ Processos
- □ Interrupção
- □ Sincronização, comunicação, controle e proteção entre processos

Questão Básica

Como há mais processos que processadores, como intercalar o uso dos processadores entre os diversos processos?

Questão Básica

□ Necessidade de mudança de contexto entre processos

Processos - Alocação de CPUs

□ Contexto de multi-core

 A afinidade do processador, ou afixação da CPU ou "afinidade do cache", permite a ligação e a desatamento de um processo a uma CPU ou a uma variedade de CPUs, de modo que o processo seja executado apenas na CPU ou CPUs designadas

Alocação de CPUs

- Exercício:
 - Compile e execute o programa alocar_cpu.cpp
 - g++ alocar_cpu.cpp -o alocar_cpu
 - · ./alocar_cpu
 - Em outro terminal, execute o programa Htop (ou top) e verifique em qual CPU o programa está executando.
 - Analise o resultado e o código do programa.
- Modifique o programa alocar_cpu.cpp para que ele possa executar nas CPUs 0 e 2.

Alocação de CPUs

□ Exercício:

- Execute novamente o programa alocar_cpu.
- Num outro terminal execute o comando
- \$ taskset -p <PID do alocar_cpu>
- \$ taskset -pc 0-2 <PID do alocar_cpu>

□ Exercício:

- Comente as linhas associadas com alocação de CPU do programa alocar_cpu.cpp. Salve e compile novamente.
 - g++ alocar_cpu.cpp -o alocar_cpu
 - \$ taskset -c 2-3 ./alocar_cpu
- Analise o resultado

Mecanismo de Escalonamento de Processos

Escalonamento de Processos

- □ O escalonador é a entidade do sistema operacional responsável por selecionar um processo apto para executar no processador.
 - Algoritmo que determinar qual processo irá ocupar a CPU.
 - Esse algoritmo deve seguir uma política justa.

Objetivo do Escalonador

- □ Maximizar o uso do processador
- □ Maximizar o throughput
 - Número de processos executados por unidade de tempo
- Minimizar o turnaround
 - Tempo total para executar um determinado processo
- □ Minimizar o tempo de espera
 - o Tempo que um processo permanece na fila de pronto
- □ Minimizar o tempo de resposta
 - Tempo transcorrido entre sua requisição e a sua realização

Tipos de Escalonadores

- □ Batch
- □ Interativos
 - O Tempo de resposta
- □ De Tempo-real
 - Garantir deadlines

Características dos Escalonadores

- Não-Preemptivos
 - Término do processo
 - I/O, Sincronização ou Erro
 - Liberação voluntária da CPU

- □ Preemptivos (além das anteriores)
 - O Término do processo
 - O Interrupção de relógio (slice time)
 - Interrupção devido à existência de outro processo apto de maior Prioridade

Níveis de Escalonamento

- → Curto Prazo
- Médio Prazo
- Longo Prazo

Os Três Níveis de Escalonamento

Escalonamento Round Robin (RR)

- □ Algoritmo preemptivo
- □ Similar ao FIFO, porém:
 - Cada processo recebe um tempo máximo (time slice, quantum) de CPU por vez.
 - Usualmente, quantum (q) entre 10-100ms
 - Fila de processos aptos é uma fila circular.
 - Interrupção de relógio

Escalonamento por Prioridade

(a)

O Round Robin tende a prejudicar os processos I/O bound, pois estes provavelmente não utilizam todo o seu quantum de tempo.

Escalonamento por Prioridade

- Como minimizar este problema?
 - Utilizar mecanismos de prioridade para os processos I/O bound.
 - Múltiplas filas de prioridade

Implementação de Prioridade

- Múltiplas filas
 - Cada fila tem uma prioridade
 - Cada fila pode ter sua própria política de prioridade
 - RR, FIFO, SJF, etc.

Implementação de Prioridade

- Prioridade Estática
 - Ao ser criado, é atribuída uma prioridade ao processo, que será a mesma ao longo de sua vida.
- Pode haver starvation em processos com baixa prioridade
- A prioridade estática pode prejudicar ou beneficiar determinados processos.
 - Processo pode seu perfil de uso de CPU e I/O modificado ao longo de sua execução.

- Múltiplas filas com realimentação, como RR em cada fila.
- As prioridades são reavaliadas a cada segundo em função de:
 - Prioridade atual
 - Prioridade do usuário
 - · Tempo recente de uso da CPU
 - Fator nice
- Prioridades são divididas em faixas de acordo com o tipo do usuário.
- A troca dinâmica das prioridades respeita os limites da faixa

- Prioridade recebem valores entre 0 e 127 (menor o valor, maior a prioridade)
 - 0-49 → Processos do núcleo
 - 50-127 → Processos do usuário
- Ordem decrescente de prioridade
 - Swapper
 - Controle de dispositivos de entrada e saída orientados a blocos
 - Manipulação de arquivos
 - Controle de dispositivos de entrada e saída orientados a caractere
 - · Processos de usuário

- O Cálculo de prioridade do processo de usuário
 - Fator nice: valor variando entre 0 (mais prioritário) a 39 (menos prioritário)
 - O default é 20.
 - Uso recente da CPU

$$decay = \frac{2 \times load _average}{(2 \times load _average + 1)}$$

$$p_usrpri = PUSER + \frac{p_cpu \times decay}{4} + 2 \times p_nice$$

- Sendo,
 - load_average é o número médio de processos aptos no último segundo.
 - PUSER é valor de base de prioridade para usuários (50)
- Processos do usuário → Prioridade de 50 a 127

Implementação de Prioridade

- □ Prioridade dinâmica
 - A prioridade é
 ajustada de acordo
 com o estado de
 execução do
 processo ou
 sistema.
 - Múltiplas Filas com Realimentação.
 - Um processo pode ser movido entre as diversas filas, de acordo com alguma política préestabelecida.

- Há duas classes em função do tipo de processos/threads
 - Processos interativos e batch
 - Processos de tempo-real
- Políticas de escalonamento Padrão Posix
 - SCHED_FIFO: FIFO com prioridade estática
 - Válido apenas para processos de tempo real
 - SCHED_RR: Round-robin com prioridade estática
 - Válido apenas para processos de tempo-real
 - SCHED_OTHER: Filas multinível com prioridade dinâmicas (time-sharing)
 - Processos interativos e batch

- □ Processos de Tempo-real
 - Tempo real-soft
 - Prioridade fixa e definida pelo usuário ou por outros com privilégios especiais.
 - Têm maior prioridade do que os interativos e os batchs.
 - Processos com maior prioridade sempre executam primeiro
 - SCHED_FIFO ou SCHED_RR

- Processos de Não Tempo-Real: Prioridade dinâmica baseada em créditos
 - O processo com maior crédito é o selecionado
 - A cada interrupção de tempo, o processo em execução perde um crédito.
 - O Ao zerar o seu crédito, o processo é suspenso.
 - Se na fila de aptos não houver processos com créditos, é realizada uma distribuição de créditos para todos os processos (em todas as filas)
 - Créditos = 0.5*créditos + prioridade

Escalonamento no Kernel 2.6

Quando o array Ativos se torna vazio, o array Expirados passa a ser o ativo, com uma simples troca de apontadores.

Características principais do mecanismo de prioridades do Linux:

 O timeslice destinado a cada processo é calculados com base na sua prioridade dinâmica;

processos filhos ganham a metade do tempo restante no timeslice do seu pai.

Características principais do mecanismo de prioridades do *Linux*:

- Duas escalas de prioridade distintas: nice values e real-time priorities.
 - nice values: -20 a 19
 - real-time: 1 a MAX_RT_PRIO-1 = 99

- Tanto o usuário quanto o sistema influenciam na determinação das prioridades dos processos.
- Procura beneficiar processos interativos.
 - task_struct.sleep_avg
 - 0 ---- MAX_SLEEP_AVG = 10 ms.
- Real-time priorities implementadas de acordo com o padrão POSIX.

Prioridade de Processos

■ Exercício:

- Compile e execute o programa prioridade.cpp
 - g++ prioridade.cpp -o prioridade
 - · ./prioridade
- Em outro terminal, execute o programa Htop (ou top) ou o comando ps:
 - ps -o uid,pid,ppid,pri,ni,cmd
 - ps -o uid,pid,ppid,pri,ni,comm. <-no Mac
- Analise o resultado
 - · Com relação à prioridade do processo "prioridade"
- Rode o programa com:
 - nice -n12 ./prioridade
 - · Analise o resultado.

Prioridade de Processos

□ Exercício:

- Excecute o programa prioridade:
 - · ./prioridade
- Em outro terminal, execute o comando renice
 - sudo renice O -p <PID>
 - Analise o resultado
- Execute o programa prioridade com:
 - nice -n12 ./prioridade
 - Analise o resultado.
- Descomente as linhas associadas à função nice() no programa prioridade.cpp.
 - · Compile novamente e execute o programa.
 - Analise os resultados.

Prioridade de Processos

□ Exercício:

- Excecute o programa prioridade:
 - · ./prioridade
- Em outro terminal, execute o comando renice
 - sudo renice O -p <PID>
 - Analise o resultado
- Execute o programa prioridade com:
 - nice -n12 ./prioridade
 - Analise o resultado.
- Descomente as linhas associadas à função nice() no programa prioridade.cpp.
 - · Compile novamente e execute o programa.
 - Analise os resultados.

Balanceamento de Carga de CPU

□ Contexto de multi-core

Balanceamento de Carga de CPU

□ Contexto de multi-core

Escalonamento no Kernel 2.6

Quando o array Ativos se torna vazio, o array Expirados passa a ser o ativo, com uma simples troca de apontadores.

Conceitos de Prioridade e Alocação de CPU de Processos