

I.S.O.

☑Versión: Marzo 2013

☑Palabras Claves: Procesos, Estados, Scheduler, Long Term, Medium Term, Short

Term

Algunas diapositivas han sido extraídas de las ofrecidas para docentes desde el libro de Stallings (Sistemas Operativos) y el de Silberschatz (Operating Systems Concepts)

Estados de un proceso

En su ciclo de vida, el proceso pasa por diferentes estados.

- ✓ Nuevo (new)
- ✓ Listo para ejecutar (ready)
- ✓ Ejecutándose (running)
- ✓ En espera (waiting)
- ✓ Terminado (terminated)

Módulos de la planificación

- ☑ Son módulos (SW) del S.O. que realizan distintas tareas asociadas a la planificación.
- ☑ Se ejecutan ante aquellos eventos que así lo requieren:
 - ☑ Creación/Terminación de Un proceso
 - ☑ Eventos de Sincronización o de E/S
 - ☑ Finalización de lapso de tiempo
 - **☑** Etc

Facultad de Informática

Módulos de la planificación (cont.)

- ✓Scheduler de long term
- ✓Scheduler de short term
- ✓Scheduler de medium term

Su nombre proviene de la frecuencia de ejecución.

Módulos de la planificación (cont.)

- ☑ Otros módulos: dispatcher y loader.
- ☑ Pueden no existir como módulos separados de los schedulers vistos, pero la función debe cumplirse.
- ☑ Dispatcher: hace cambio de contexto, cambio de modo de ejecución..." despacha" el proceso elegido por el short term (es decir, "salta" a la instrucción a ejecutar).
- ☑ Loader: carga en memoria el proceso elegido por el long term.

Long term Scheduler

- ☑Controla el *grado de multiprogramación*, es decir, la cantidad de procesos en memoria.
- ☑Puede no existir este scheduler y absorber esta tarea el de short term.

Facultad de Informática
JNIVERSIDAD NACIONAL DE LA PLATA

Medium Term Scheduler (swapping)

- ☑Si es necesario, reduce el grado de multiprogramación
- ✓Saca temporariamente de memoria los procesos que sea necesario para mantener el equilibrio del sistema.
- ☑Terminos asociados: *swap out* (sacar de memoria), *swap in* (volver a memoria).

Facultad de Informática

Short Term Scheduler ✓ Decide a cuál de los procesos en la cola de listos se elige para que use la CPU. ✓ Términos asociados: apropiativo, no apropiativo, algoritmo de scheduling

Sobre el estado nuevo

- ✓Un usuario "dispara" el proceso. Un proceso es creado por otro proceso: su proceso padre.
- ☑En este estado se crean las estructuras asociadas, y el proceso queda en la *cola de procesos*, normalmente en espera de ser cargado en memoria

Sobre el estado listo

- ☑El scheduller de largo plazo elige el proceso para cargarlo en memoria
- ☑El proceso sólo necesita que se le asigne CPU
- ☑Está en la cola de procesos listos (ready queue).

Facultad de Informática INIVERSIDAD NACIONAL DE LA PLATA

Sobre el estado en ejecución

- ☑El scheduler de corto plazo lo eligió para asignarle CPU
- ☑Tendrá la CPU hasta que se termine el período de tiempo asignado (quantum) o hasta que necesite que se produzca un evento determinado.

Sobre el estado de espera

- ☑El proceso necesita que se cumpla el evento esperado para continuar.
- ☑El evento puede ser la terminación de una I/O solicitada, o la llegada de una señal por parte de otro proceso.
- ☑Sigue en memoria, pero no tiene la CPU.
- ☑Al cumplirse el evento, pasará al estado de listo.

Facultad de Informática INIVERSIDAD NACIONAL DE LA PLATA

Transiciones

- ☑New-Ready: Por elección del scheduler de largo plazo (carga en memoria)
- ☑Ready-Running: Por elección del scheduler de corto plazo (asignación de CPU)
- ☑Running-Waiting: el proceso "se pone a dormir", esperando por un evento.
- ☑Waiting-Ready: Terminó la espera y compite nuevamente por la CPU.

Facultad de Informática

Caso especial: running-ready

Cuando el proceso termina su quantum (franja de tiempo) sin haber necesitado ser interrumpirlo por un evento, pasa al estado de ready, para competir por CPU, pues *no está esperando por ningún evento...*

Explicación por estado

- ☑1. Ejecución en modo user
- ☑2. Ejecución en modo kernel
- ☑3. El proceso está listo para ser ejecutado cuando sea elegido.
- ☑4. Proceso en espera en memoria principal.
- proceso a memoria ppal antes que el kernel lo pueda elegir para ejecutar.

Explicación por estado (cont.)

- ☑ 6. Proceso en espera en memoria secundaria.
- ☑ 7. Proceso retornando desde el modo kernel al user. Pero el kernel se apropia, hace un context switch para darle la CPU a otro proceso.
- ☑ 8. Proceso recientemente creado y en transición: existe, pero aun no está listo para ejecutar, ni está dormido.
- ☑ 9. El proceso ejecutó la system call exit y está en estado zombie. Ya no existe más, pero se registran datos sobre su uso, codigo resultante del exit. Es el estado final.

