

作業系統(Operating Systems)

Course 4: Process (行程)

授課教師:陳士杰

國立聯合大學 資訊管理學系

■本章重點

- Process定義、與Program的不同
- PCB內容
- 行程状態圖 (Process STD)
- Scheduler種類
 - Long Term, Short Term, Medium Term
- 內容轉換 (Context Switching)
- 分派程式 (Dispatcher)
- Scheduling效能評估之5個Criteria (觀點)
- Scheduling Algo. (7種)及其相關計算
 - Preemption, Non-Preemption
 - Starvation, Aging
 - Convoy Effect (護衛效應)

- Def: 正在執行中的程式 (A program in execution)。
- 一個Process主要包含有:
 - ☑ Code Section (程式碼、程式區間)
 - Data Section (資料區間)
 - Program Counter (程式計數器)
 - CPU Register
 - 如:通用暫存器、基底(限制)暫存器...。
 - **Stack**
 - : 多個Process之間會相互Call來Call去及從事遞迴工作,用以存放返回位址。
- Process為OS分配資源的對象單位
- 程式未執行時,只是一個存放在電腦硬碟中的檔案 (File)。

► <u>存放於Memory Space</u>

I Process與Program的不同

<u>Process</u>	<u>Program</u>
主動 (Active Entity)	被動 (Passive Entity)
執行中的程式 (帶有Program Counter, 以指出下一個指令所在)	儲存於次儲存體 (e.g., Disk)中 的檔案

| 行程狀態圖 (Process State Transition Diagram)

Process 在執行時會改變其状態。而Process STD則是用以 描述Process由開始到結束的生命週期 (Life-Cycle),而一個 Process在此週期中會經歷數種狀態。

- •此時不會和其它Process搶CPU或其它
- •Process此時還在Mem.中,但不在 Ready Queue,所以不是O.S.配置資源的對象, 即Sleep in Mem.。

- 觸發此状態圖每一個状態轉換之行為如下:
 - ① 要引入(或產生)一個新的Program到電腦去執行
 - ②要從記憶體中挑選出一個Process到CPU去執行
 - ③ 一個Process做完其工作時,就正常結束;或當一個Process發生不正常結果時,就中止。
 - 除零
 - 溢位
 - ④ 發生短暫中止時,會直接回到Ready狀態
 - 被高優先權Process插隊
 - 中斷發生
 - CPU Time Quantum 超過
 - ⑤ 發生較長時間中止時,會將Process Block住
 - Wait for I/O complete
 - Wait for resource available

Process Scheduling Queues

● 在Process STD中的Queue:

Job queue

由一群位於次儲存體(如:硬碟)中,等待進入主記憶體之Programs (或稱Jobs)所形成的集合。

Ready queue

- 由一群位於記憶體中,就緒並等待執行的Processes 所形成的集合。
- 此佇列一般都是用鏈結串列 (Link List) 的方式儲存。

Device queue

- 由一群正在等待I/O裝置的Processes所形成的集合。
- 毎個裝置本身都有其Device Queue, 以記錄不同Process的請求。
- Processes 一生中可能會在多個不同的Queue中來回遊走。

- 觸發此状態圖每一個状態轉換之行為如下:
 - ① 當Process待在Mem.的時間太長(被Block太久),或有其它高優先權的Process來搶Mem.這項資源。
 - ② 所等待的Long-Time Event發生,或是花費長時間的事情做完了(e.g., Long-Time I/O complete)。
 - ③ 將Process從Disk中引入Mem.中的Ready Queue。
- 此STD是針對Mem.這項資源,且Data都在Disk中。

- 一個Process的執行時間是一連串CPU執行時間和I/O等待時間組成。
 - 因為一個Process除了交由CPU執行外,也可能需要由I/O Device進行資料的傳送。
- 幾乎每個在電腦系統中執行的Process都會在兩種工作状態間切換:

■ Process一開始都是 CPU Burst,也就是交由CPU去處理該Process;接著是I/O Burst,亦即做I/O資料的傳送。在正常的狀況下, Process就在這兩個狀態間一直循環,最後一個 CPU分割會呼叫一個終止行程執行的系統呼 叫(system call)來作為行程的結束。

- <u>Def</u>: 0.S. 為執行Process Management, 所以將每個Process 的所有相關資訊聚集在一起,建立一個集合 (Block),稱 之為PCB。(每個Process皆有自已的PCB)
- PCB包含以下資訊:
 - Process ID
 - **處理行程狀態**: Process位於Process STD的哪一個狀態
 - **程式計數器**: 指明該Process下一個要執行的指令位址
 - CPU暫存器: 因電腦架構而異 (e.g., 通用暫存器、PSW...等)
 - CPU排班資訊 (e.g., Process優先權値…等)
 - 記憶體管理資訊: Base/Limit Register的內容、Page Table的相關資訊
 - 帳號資訊: 用掉多少CPU的時間、使用CPU的最大時間量...
 - I/O狀態資訊: 尚未完成的I/O Request還有哪些、還在I/O Queue中排隊之Process的編號...

- PCB存在於User Area或Monitor Area?
 - OS為了管理Process方便,會存一份PCB在OS所在之 Monitor Area中。

- 可分為下列三種:
 - Long-Term Scheduler (或稱 Job Scheduler)
 - Short-Term Scheduler (或稱 Process (CPU) Scheduler)
 - Medium-Term Scheduler

Long-Term Scheduler

● 目的:

- □ 從Job Queue中挑選合適的Jobs, 並將之載入到Memory內準備執行。
- 又稱Job Scheduler

● 特徴:

- 執行頻率最低
- 通常適用於Batch System,但不適用於Time-Sharing及Real-Time System。
- 可調控 Multiprogramming Degree (# of processes in memory), 視CPU或 Mem.的使用率高低而定。
- 可調合CPU-Bound與I/O Bound之混合比例 (∵可視資源負荷來決定載入Job與否)。

Short-Term Scheduler

● 目的:

- □ 從Ready Queue挑選一個已Ready且適合的Process, 使之獲得CPU的控制權來執行。
- 又稱CPU Scheduler 或 Process Scheduler。

● 特徴:

- 執行頻率最高
 - :: 每個Process執行時狀況很多,如:不同情況的中斷...等。
- 各種系統均需要 (Batch System, Time-Sharing, Real-Time System)
 - :: 毎種系統都有CPU嘛。
- 無法調整Multiprogramming Degree 及 I/O Bound 與CPU Bound Job之混合比例

Medium-Term Scheduler

● 目的:

通常用在Time Sharing System。當Memory Space不足,且又有其它 Process欲進入Mem.執行,此時該Scheduler必須挑選某些Process (e.g., Storage-Time Slice Expires, Lower Priority Process),將其Swap Out 到Disk中,以空出Memory Space,待Mem.有足夠空間時,再將其Swap In回Mem.中繼續執行。

● 特徴:

- 執行頻率介於Long-Term與Short-Term之間
- 用於 Time-Sharing System (Real Time, Batch不用)
- 可調控Multiprogramming Degree
- 可調合I/O Bound與CPU Bound的比例 (當Long-Term Scheduler有誤判 之時!!)

- Def: 當CPU的使用權由一個行程切換給另一個行程時,必 須將舊Process的相關資訊 (e.g., PCB內容) 儲存起來,並且 把新Process之相關資訊載入到系統中,這個工作就稱做內 容轉換(Context switch)。
- Context Switching所花費的時間對系統而言是額外的浪費。
 - 因為在這個過程中,系統所做的事是不具有生產力的工作。
 - 所以,如果 Context Switching 的次數過多,它將會成為系統效能的 瓶頸。
- 而 Context Switching 的速度取決於硬體支援的程度。
 - 📮 如: Memory 速度, Register數量, 特殊機器指令存在與否。

如何降低Context Switching的負擔?

● (方法一) 提供多套Register Sets

- 若Register數量夠多,則每個Process皆可有自己的Register Set,所以當需要做Context Switching時:
 - 0.S.只要切換Register Set的指標到新Process即可。

- 舊Process的PDB不用Swap Out到Mem., 也不用從Mem.中Swap In新 Process的PDB。所以不會用到Memory進行存取動作。
- 優點:速度快;缺點:不適用於Register數量少的系統。

● (方法二) 改用Thread代替Process

- 使用Thread (Light-weighted Process)以降低Context Switching負擔。
 - 毎個Process都有其**私有的資訊(PDB)** , 這些私有資訊會佔用 Register。
 - 然而Threads之間彼此可以共享Memory Space (如: Code Section, Data Section, Open File...), 私有的資訊不多。所以從事Context Switching時不須大量的Memory Access, 可降低Context Switch 負擔。

● (方法三) Register有限時

- 當Register有限時,視哪一種類的Process切換較頻繁。
- System Processes與User Processes都有自己的Register Set。二當User Process與System Process之間的Context Switching時,0.S.只要改變 Register Set的指標即可。

■ Register不多,但也不會太少!!在乎於調適其用途。

- Def: 負責<u>將CPU控制權交給經由Short-Term Scheduler所挑選出的</u> Process之功能模組。
- 主要的工作有三:
 - Context Switching
 - Change to user mode from monitor mode.
 - 跳到User Process之適當起始位置 (Starting Address) 以便執行 (為"控制權轉移"的動作)
- Dispatcher用來停止一個Process,並開始另一個Process所耗用的時間,就是Dispatch Latency (即:上述工作的時間總合,又稱為分派潛伏期或分派延遲)。
 - **Dispatch Latency Time愈短愈好**,因為Dispatch Latency Time愈短,可使得新Process "可以開始執行的時間"得以提早。

■ CPU Scheduler (CPU排班程式)

- 由行程状態圖可以看出,一旦CPU閒置,0.S.必須從位於主記 憶體的Ready Queue之中選出其中一個Process來執行。
- 從主記憶體挑選Process的工作,是由Short-Term scheduler (或 CPU Scheduler) 來執行。
 - 0.S.利用CPU Scheduler, 從存放於記憶體中的數個準備執行之 Processes 中挑出一個, 透過Dispatcher將CPU配置給它。
- 因此, CPU排班最主要的目的就是讓電腦系統隨時都能夠保 有一個Process在系統內執行, 藉以提高CPU的利用率。

| Scheduling Criteria (衡量排班效能的準則)

- CPU Utilization (CPU使用率)
 - Def: (CPU Use Time)/(CPU Use Time + CPU Idle Time)
 - CPU Use Time: CPU花在Process執行的時間
 - CPU Idle Time: CPU花在非執行工作本身的時間
- Throughput (產能)
 - <u>Def:</u> 單位時間所能完成的Job (或Process) 數
- Waiting Time (等待時間)
 - Process待在Ready Queue等待獲取CPU的時間總和
 - 一個Process真正受到排班法則影響的Criterion
- Turnaround Time (完成時間、回復時間)
 - 🔹 <u>Def:</u> 自一個Task (或Process)進入系統, 到其<mark>完成工作</mark>這段時間
- Response Time (反應時間)
 - 自User下命令進入系統,到系統產生第一個回應的時間
 - 通常在User Interactive, Time Sharing System中較被要求。

- CPU Utilization (CPU使用率) ^{*}

- Throughput (産能)
- Waiting Time (等待時間) ___
- Turnaround Time (完成時間)
- Response Time (反應時間)
- Resource Utilization (資源使用率)
- Fair (公平)
- No Starvation (飢餓)

Preemptive vs. Non-preemptive

● CPU Scheduler的所有演算法則大致可以分為兩大類:

■ 不可搶先 (不可插隊) 的排班 (Non-preemptive):

- <u>Def:</u> 當Process取得CPU在執行時,除非這個Process**自願將CPU釋放出去(如:①Process 結束工作;②Wait for I/O complete)**,其它Process才有機會取得CPU,否則其它的Process無法取得CPU的使用權。
- 其它Process無法強迫該執行中的Process放棄CPU。
- 即: Process STD中,從Run state到Wait或是Terminate皆為Non-Preemptive

🛮 可搶先 (可插隊) 的排班 (Preemptive):

- <u>Def:</u> 當一個Process取得CPU在執行時,有可能被迫放棄CPU(如: ①Highest Priority Process進入系統;②中斷發生;③CPU time slice expires),將CPU交給其它的Process執行。
- 即: Process STD中, 從Run state回到Ready state皆為Preemptive

<u>Preemptive</u>	Non-preemptive
• <u>Def:</u>	• <u>Def:</u>
• 一般而言, 排班效益佳 (Avg.	 Avg. Waiting Time ↑
Waiting 或 Avg. Turnaround Time ↓)	('.'可能有Convoy Effect)
• Context Switching次數較頻繁	• Context Switching次數較少
• Process的完成時間不可預期	• 可預期
• 較適用於Real-Time或Time	• Batch System較適用
Sharing System	
• 平均等待時間短	• 平均等待時間長
• 不會發生護衞效應	• 會有護衞效應發生

- Def: 某些Processes因長期無法取得足夠的資源來完成其工作,造成自身無窮停滯的情況 (Infinite Blocking)。
 - 常發生在不公平的環境,若再加上Preemptive則更易發生
 - CPU Scheduler是公平的(Fair): 對每一個Process的配置都很平均
 - CPU Scheduler是不公平的: 對每一個Process的配置不平均

解決方式:

- 採用Fair 的Scheduling Algorithm
- Aging Technique (老化技術)
 - <u>Def:</u> 系統每隔一段時間, 會將待在系統內時間很長, 且未完成工作的 Process, **逐步提高其Priority Value**。因此, 經過一段有限時間後, 其 Priority會為最高, 進而取得所須資源以完成工作。
 - Soft Real Time System不會採用。

Scheduling Algorithms (排班演算法)

- First Come First Served (FCFS) Scheduling (先到先做排程)
- Shortest Job First (SJF) scheduling (最短工作優先排程)
- Shortest Remaining Time First (SRTF) Scheduling (剩餘時間最短優先排程)
- Priority scheduling (優先權排程)
- Round-Robin (RR) scheduling (循環分時排程)
- Multilevel Queue scheduling (多層佇列排程)
- Multilevel Feedback Queue scheduling (多層回饋佇列排程)

First Come First Served Scheduling (FCFS)

- <u>Def:</u> Arrival Time (到達時間) 愈早 (小) 的Process, 愈優先取 得CPU控制權。
- 特質:
 - 🛮 簡單,易於製作
 - 排班效益最差 ('.'Avg. Waiting Time 或 Avg. Turnaround Time最長)
 - 會產生Convoy Effect (護衛效應、護送現象)
 - Def: 很多Processes均在等待一個需要<u>很長CPU Time來完成工作</u>的 Process, 造成平均等待時間 (Avg. Waiting Time) 大幅增加的不良現象。
 - Fair(公平)
 - No Starvation (飢餓)
 - 屬於Non-preemptive (不可插隊、不可搶先)

計算題

- 畫Gantt Chart
- 求平均Waiting或Turnaround Time

<u>例:</u>給予

Process	CPU Burst Time
P ₁	24
P_2	3
P_3	3

- 上述這些Processes的 Arrival Time皆為 0
- Process到達的順序: P1, P2, P3
- 採 FCFS (FIFO) Scheduling Algorithm
- 求 Avg. Waiting Time及Avg. Turnaround Time

拿到CPU時間-到達時間

Sol:

- 毎個Process的Waiting Time: P1 = 0; P2 = 24; P3 = 27
- Average waiting time: ((0-0) + (24-0) + (27-0))/3 = 17 完成時間-到達時間
- Average turnaround time: ((24-0) + (27-0) + (30-0))/3 = 27

- 假設 processes 到達的順序為 P2, P3, P1.
- 甘特圖如下所示:

- 毎個Process的Waiting Time: P1 = 6; P2 = 0; P3 = 3
- Average waiting time: ((6-0) + (0-0) + (3-0))/3 = 3
- **Average turnaround time:** ((30-0)+(3-0)+(6-0))/3 = 13
- 因為到達順序不同,而産生<u>差距頗大的平均等待時間</u>

Shortest-Job-First (SJF) Scheduling

- <u>Def:</u> 若 Process的 CPU Burst Time愈少, 愈優先取得CPU控制權。
- 特質:
 - 闡 排班效益最佳(最理想)
 - Avg. Turnaround Time與Avg. Waiting Time最小
 - 對Response Time則不保証!!: 若是一個CPU Bound Job會被SJF放到最 後面執行。
 - 不會有Convoy Effect (∵時間花愈長的Process會排在愈後面才進入)
 - 本公平(∵SJF偏好Short Time Job)
 - 有可能產生Starvation (for long CPU time job)
 - Non-Preemptive (可搶先的SJF被歸成SRTF Algorithm)

■ 不適用於Short-Term (CPU) Scheduler

- 在SJF中, <u>每個Process的CPU Burst Time</u>是用<u>預估的方式</u>來求算!!因為 要實際得知下一個Process的真正CPU Burst Time是很困難的。
- 然而, 此CPU Scheduler (Short-Term Scheduler)執行頻率極高, 因為它會動不動就去挑選Job, 所以很難在短的時間間隔中去求算毎個Process的CPU Burst Time, 並挑選出最小值, 故不適用於Short-Term Scheduler。

■ Long-Term Scheduler可採用

因為此類型的 Scheduler (Long-Term Scheduler) 執行頻率較低, 比較有時間去求算CPU Burst Time的預估值。

Example of Non-Preemptive SJF (不可搶先的SJF範例)

<u>例:</u>給予

Process	CPU Burst Time
P1	6
P2	8
Р3	7
P4	3

- 上述這些Processes的 Avg. Arrival Time皆為 0
- Process到達的順序: P1, P2, P3, P4
- 求 Avg. Waiting Time及Avg. Turnaround Time

Sol:

- Average waiting time = ((3-0) + (16-0) + (9-0) + (0-0))/4 = 7
- Average turnaround time = ((9-0) + (24-0) + (16-0) + (3-0))/4 = 13

預測下一個 CPU Burst Time之公式

- 下一個 CPU Burst Time的預估值可以設定為前幾次 CPU Burst Time的指數平均值。
 - Def:

$$\tau_{n+1} = \alpha \times t_n + (1 - \alpha) \times \tau_n$$

- τ_n = 上一次預估的 CPU Burst Time
- **■** t_n = 上一次實際的 CPU Burst Time
- τ_{n+1} = 此次預估的 CPU Burst Time
- α : 參數 (加權機率), $0 \le \alpha \le 1$ (More commonly, $\alpha = 1/2$)
 - 若上次預估的時間很準, 則 α 下降
 - 若上次預估的時間不準, 則 α 上升

CPU分割(t_{i})— 預測($oldsymbol{ au}_{i}$)——

Shortest-Remaining-Time-First (SRTF) Scheduling

- 為Preemptive SJF Scheduling
- Process的Remaining-Time愈小,可以愈先取得CPU控制權
 - 即:新到達的Process,若其CPU Burst Time小於目前正在執行的 Process之Remaining Time,則執行中的Process會被迫放棄CPU,讓新到達的Process插隊執行。
- 特質:
 - Avg. Waiting Time小於SJF Scheduling
 - Preemptive
 - **Context Switching次數 (負擔) 較SJF大 (**∴插隊次數非常頻繁)
 - 不公平
 - 可能有Starvation

<u>例:</u>給予

Process	Arrival Time (到達時間)	Burst Time	
(行程)	(判廷时间)	(分割時間)	
P1	0.0	8	
P2	1.0	4	
P3	2.0	9	
P4	3.0	5	

■ 求 SRTF與SJF之Avg. Waiting Time

Sol. 1: Preemptive SJF (SRTF):

Average waiting time

$$= [(0-0)+(10-1)+(1-1)+(17-2)+(5-3)]/4$$

$$= 26/4$$

= 6.5

Sol. 2: Non-Preemptive SJF (SJF):

Average waiting time

$$= [(0-0)+(8-1)+(17-2)+(12-3)]/4$$

$$=31/4$$

= 7.75

Priority Scheduling (優先權排班)

- <u>Def:</u> 具有<mark>較高優先權的Process</mark>愈先取得CPU控制權。
- 特質:
 - 不公平的
 - 可能有Starvation
 - 可以是Preemptive或Non-Preemptive
 - Preemptive: 當某個Process到達Ready Queue後, 會和目前正在執行的 Process比較優先權值。若新的Process之優先權值較高, 在Preemptive環境中, 新Process會搶走CPU來執行。
 - Non-Preemptive: 若新的Process之優先權值較高, 在Non-Preemptive環境中, 新Process不會搶走CPU來執行, 它只會將自已放在Ready Queue的前端。

Priority Scheduling 關鍵在於優先權的定義。

■ 內部 VS. 外部

- 內部:針對每一個Process對Resource的需求為考量,通常是0.S. 掌控的。如:對記憶體的需求、時間限制、開啟檔案的數量...等。
 - <u>假設以Arrival Time</u>的大小來決定Process的優先權:若Arrival Time愈小,則優先權愈高⇒退化成FIFO (∴ FIFO ⊆ Priority)
 - <u>假設以CPU Burst Time</u>的大小來決定Process的優先權: 若CPU Burst Time愈小, 則優先權愈高 ⇒ 退化成SJF (∴ SJF ⊆ Priority)
- 外部:針對政策面的考量,通常是由人來掌控。如: Process的重要性、支付的電腦費用...等。

Static VS. Dynamic (指優先權値可否更改)

- Static: 當優先權設定給Process後, 就不能再更改了。如: Soft Real Time System的Process。
- · Dynamic: 當優先權設定給Process後, 可依需求再更改。

例:給予

Process	Burst Time	<u>Priority</u>	
P_1	10	3	
P_2^{\cdot}	1	1	
P_3^-	2	4	
P_4	1	5	
P_5	5	2	

- ■上述這些Processes的 Avg. Arrival Time皆為 0
- Process的到達順序: P₁, P₂, P₃, P₄, P₅
- 求 Avg. Waiting Time及Avg. Turnaround Time

Sol:

Average Waiting Time : (6+0+16+18+1) / 5 = 8.2

Average turnaround time : (16+1+18+19+6) / 5 = 12

Round Robin (RR) Scheduling(依序循環排班)

- <u>Def:</u> 0.S.會規定一個CPU Time Slice (時間片段,或稱Time Quantum)。當某Process獲取CPU執行,若未能在CPU Time Slice內完成,則此Process會<u>被迫放棄CPU</u>(即:該Process的狀態會從Running → Ready),並等待下一輪迴再使用CPU。
 通常用在Time-Sharing System居多。
- 製作: 須要Hardware的支援 Timer
- 作法:當Process取得CPU後, Timer的初值設為Time Slice的值,隨著Process的執行, Timer的值逐次遞減,直到Timer的值為0,會發出 "Time out"中斷通知0.S., 0.S.會強迫目前的Process放棄CPU。

- 所有Processes的 Arrival Time皆為 0
- Process到達的順序: P1, P2, P3
- 採 RR Scheduling Algorithm

Process	Burst Time		
P1	24		
P2	3		
P3	3		

- 求 Avg. Waiting Time
 - The Gantt chart is:

Average Waiting Time= [0+(10-4)+(4-0)+(7-0)]/3 = 5.667.

$$P_1$$
 P_2 P_3

$$P_2$$

$$P_3$$

● 特質:

- 公平的
- No Starvation
- Preemptive
- 適用於Time Sharing System
- RR的排班效益(Performance)取決於CPU Time Slice之定義
 - *q* large (≅∞) ⇒退化成 FIF0
 - q極小⇒Context switch太頻繁, CPU Time未真正用在Process Execution
 上, ∴Throughput (產能) 低。
 - 通常80%的工作可以在Time Slice內完成,效果較好。

Multilevel Queue (多層佇列)

Def:

■ 根據**Process的不同特性**,將主記憶體中所形成的單一Ready Queue分成<u>不</u> 同優先等級的Ready Queues。

■ 圖示:

- 毎個Queue可有自已的Scheduling Algorithm。
- Queue與Queue之間採取 "Preemptive Priority"之排班方式。
- 不允許Process在各個Queue之間移動。

特質

- 排班設計/調整之Flexibility高
 - 可參數化的項目: Queue的數目、各Queue之法則、Queue之間的 法則、Process放入何種Queue的標準。
- 不公平
- 會有Starvation
- Preemptive

Multilevel Feedback Queue (多層回饋佇列)

 <u>Def:</u>與Multilevel Queue的定義相似,差別在於允許Process 在各佇列之間移動,以避免Starvation的情況。

● 作法:

- 採取類似 "Aging"技術, 每隔一段時間就將Process往上提升到上一層Queue中。一在經過有限時間後, 在Lower Priority Queue中的 Process會被置於Highest Priority Queue中。故無Starvation。
- □ 亦可配合**降級**之動作。當上層Queue中的Process取得CPU後,若未能在Quantum內完成工作,則此Process在放棄CPU後,會被置於較下層的Queue中。

特質

- 排班設計/調整之Flexibility高
- 不公平
- No Starvation
- Preemptive

Scheduling Algorithm Summary

Preemptive

- **SRJF**
- **Preemptive Priority**
- **RR**
- Multilevel Queue
- Multilevel Feedback Queue

Non-Preemptive

- **FCFS**
- **SJF**
- Non-Preemptive Priority

No Starvation

- **FIFO**
- RR
- Multilevel Feedback Queue

Fair

- FIF0
- RR

公平、可插隊、不會餓死的排班法則是: RR

■如何解釋SJF的排班效益最佳

即:有最低的Avg. Waiting Time (不論是Non-Preemptive或
 Preemptive)

説明: 假設原先的Gantt Chart有下列型式存在:

在經過SJF排班後, Gantt Chart變為:

	Short	Long	
0	Sh	ort	

… 改變後所產生的Long-Time Job之Waiting Time, 小於等於Short-Time Job原本的Waiting Time (Long-Time Job)的CPU Burst Time ≥ Short-Time Job)的CPU Burst Time)。所以,若將每一個Short-Time Job都依此前移, 必使Avg. Waiting Time會最小。(以Waiting Time的角度來看)

Multiprocessor System的排班考量 (設計原則)

- Question (Issue):
 - Process要分配到哪一顆CPU上執行?
 - **排班的決定**是由哪一顆CPU負責?

Issue 1: Process 要分配到哪一顆CPU上執行?

● 可能的解法

■ 静態:

• Process被分配到固定的CPU上執行,表示每個CPU有各自的Ready Queue,用自已的排班法則來排班。

- 優點: 在Uniprocessor上的Scheduling易於被移植到此, 製作的Cost低。
- 缺點:有可能造成某些CPU為Busy,而某些CPU Idle, 喪失Multiprocessor Speed up 的好處。

➡ 動態:

- "Load Sharing"。
- 利用一個Common Ready Queue, 所有的Process進入系統時, 先放到此Queue中, 再依據CPU的Load狀況 (由Master CPU或Peer結構) 分派到某個CPU上執行。

Issue 2: 排班的決定是由哪一顆CPU負責?

- [法一]: 由Master CPU決定Process Scheduling, assign to which CPU resource conflicts resolution.
- 優點:
 - 易於製作
 - 對於Common Ready Queue等Scheduling Information不須特別提供同步(互斥存取)機制。
- 缺點:
 - Master壞了, System Crash。
 - Master會是效能的瓶頸。

● [法二]: Peer結構

- 必須要對Common Ready Queue 提供<u>互斥存取的同步機制</u>, 確保<u>不同的CPUs都抓同一個Process執行</u>或<u>Process Lost</u>不 會發生。
- 難實作!!

Real Time System的排班考量 (設計原則)

- Real Time System的設計考量可分為:
 - Hard Real Time System Scheduling Design Principle
 - **Soft Real Time System** Scheduling Design Principle

Hard Real Time System Scheduling Design Principle

- 排班考量:在於能否保証Process在其Deadline之前完成。若可以,就接受其排班要求;否則,就拒絕。
- Scheduler必須知道:
 - 毎個Process所宣稱的CPU Computation Time執行多少0.S. Service
 - 毎個0.S. Service花多少時間
 - 此.Process的Deadline

...等資訊。

- Schedulable (可排程化)的公式(補充):
 - Def: Process i的週期時間為 T_i , 所花的CPU Burst Time為 C_i , $C_i < T_i$ 。若 $\sum_{i=1}^n C_i/T_i < 1$,則稱此n個Processes為Schedulable。
- 例:

Process	1	2	3	4
T_i	200ms	80ms	100ms	60ms
C_i	40ms	20ms	20ms	? ms

若可以Schedulable, 則P4的CPU Burst Time要小於多少ms?

<sol>: 40/200+20/80+20/100+?/60 < 1

 \Rightarrow 0.2+0.25+0.2+?/60 < 1

 \Rightarrow ?/60 < 1-0.65 = 0.35

 \Rightarrow ? < 21.

Soft Real Time System Scheduling Design Principle

- 必須確保以下兩條件之成立:
 - 即時性Process具有最高優先權,且維持不遞減直到完成。
 - 降低0.S.的Dispatch Latency Time。

針對<u>條件 1</u>:

- 0.S.須能支援"Priority Scheduling"
- 不提供"Aging"技術

針對條件 2:

 要去推翻 "System Call不允許被Preemptive以確保Kernel Data Structure的正確性"所造成的過長Dispatch Latency Time。

● [法一]:

- 在System Call (Service, Process)的執行過程中, 找出安全的 "Preemption Point"(可搶先點)。
- 當System Call執行時,遇到Preemption Point時,則會檢查是否有高優先權的Real Time Process要執行;若有,則允許在此時間點插隊。
- <u>缺點</u>: 在System Call中的Preemption Point很少,實際的Latency Time 還是稍長。

● [法二]:

- 允許Kernel (指: System Process)整個被Preemptive。會提供對Kernel Data Structure的同步(互斥控制)之機制,以防止高優先權的 Process去修改Kernel Data Structure,造成資料不正確的情況。
- 缺點:會發生Priority Inversion

什麼是Priority Inversion問題

 Priority inversion occurs when a higher-priority process is blocked by one or more lower-priority processes for a long time.

 Def: 高優先權Process企圖Read/Write的Data Structure被某 些低優先權的Process所把持(Lock, Protect), 造成高優先權 Process須等待低優先權Process釋放Lock的情況稱之。

- 解決: Priority Inheritance (優先權繼承)
 - 暫時性地調高Lower Priority Process的Priority到和Higher Priority Process一樣,使得這些Lower Priority Process可以儘快釋放共用的 Kernel Data Structure,一旦釋放後,Higher Priority Process可以立即執行,且這些Lower Priority Process的權值恢復成原先舊值。

