

Operációs rendszerek II.

Folyamatok ütemezése

Folyamatok modellezése az operációs rendszerekben

- Folyamatok állapotai
 - alap állapotok
 - futásra kész
 - fut és
 - várakozik
 - felfüggesztett állapotok, jelentőségük

Állapotátmeneti diagram

- Állapotátmenetek
- Környezetváltás helye az állapotátmenet diagrammban
- Preemptív és nem preemptív operációs rendszerek
- Tárcsere (swap) hatása az állapotátmenet diagrammban

Dr. Benyó Balázs
Operációs rendszerek II.

Folyamatok sorbanállási modellje

- Hatékony rendszermodell, ha feltételezzük, hogy egyidőben egy folyamat csak egy erőforrást foglal, ill. használ.

Dr. Benyó Balázs
Operációs rendszerek II.

Ütemezés

- **Az ütemezés (*scheduling*) fogalma:**
 - események sorrendjének meghatározása.
- **Az ütemezés (*scheduling*) használata operációs rendszerekben:**
 - Az azonos erőforrásra igényt tartó folyamatok közül történő választás, az erőforrás kiosztása (allokálása).
- **CPU ütemezés:**
 - Választás a CPU-ra várakozó folyamatok közül.

Dr. Benyó Balázs
Operációs rendszerek II.

A CPU ütemezés kategóriái:

- **Hosszú távú**
köteget rendszerben a következő elindítandó program kiválasztása
- **Középtávú**
felfüggesztendő és újra aktiválandó folyamatok kiválasztása
- **Rövidtávú**
a futásra kész folyamatok közül a következő futó kiválasztása, esetleg a futó folyamat megszakítása

Dr. Benyó Balázs
Operációs rendszerek II.

A rövidtávú CPU ütemezési algoritmusok alapjai:

- CPU és I/O löket fogalma
- CPU löketek eloszlása a löketek hosszának függvényében
- I/O löketidőt más folyamatok kihasználhatják

Dr. Benyó Balázs
Operációs rendszerek II.

Ütemezés helye az állapotátmenet diagramban:

- Nem preemptív:
 - befejeződik,
 - fut → vár
 - önként mond le a futás jogáról
- Preemptív:
 - fut → futásra kész
 - nem önként mond le a futás jogáról,
 - vár → futásra kész
 - bekövetkezik a várt esemény

Dr. Benyó Balázs
Operációs rendszerek II.

Az ütemezési algoritmusok összehasonlítása

- Összehasonlítható paraméterek:
 - CPU kihasználtság (cpu utilization),
 - átocsátó képesség (throughput),
 - körülfordulási idő (turnaround time),
 - várakozási idő (waiting time),
 - válaszidő (response time).

Dr. Benyó Balázs
Operációs rendszerek II.

Követelmények I.

- Valamelyik fenti paraméter szempontjából optimális.
- Korrekt: minden folyamatot azonos módon kezeljen.
- Biztosítson prioritásokat.
- Kerülje a kiéheztetést.
- Legyen megjósolható viselkedésű, minimalizálja a paraméterek szórását.

Dr. Benyó Balázs
Operációs rendszerek II.

Követelmények II.

- Részesítse előnyben a kihasználatlan erőforrást igénylő folyamatokat.
- Részesítsen előnyben fontos erőforrásokat használó folyamatokat.
- Növekvő terhelés hatására a rendszer teljesítőképessége fokozatosan csökkenjen (graceful degradation), ne omoljon össze.

Dr. Benyó Balázs
Operációs rendszerek II.

Egyszerű ütemezési algoritmusok

- Legrégebben várakozó (First Come, First Served, FCFS)
 - nem preemptív
 - nagy átlagos várakozási idő (konvoj hatás).
- Körbeforgó (Round Robin)
 - preemptív algoritmus
 - időosztásos rendszerek alapja
 - Fontos az időszelvény hosszának megválasztása: ideális: kb. 80%-a az átlagos CPU löketidőnek.

Dr. Benyó Balázs
Operációs rendszerek II.

Prioritásos ütemezési algoritmusok

- A prioritás típusai:
 - belső vagy külső prioritás,
 - statikus vagy dinamikus prioritás.
- Az ütemezés lehet preemptív és nem preemptív is.
- Fennáll a kiéheztetés (*starvation*, *indefinit postponement*) veszélye.
 - Elkerülése az ún. öregítés (*aging*) használatával.

Dr. Benyó Balázs
Operációs rendszerek II.

Prioritás meghatározása a CPU löketidő alapján

- Löketidő meghatározása:
 - (átlagos) löketidő "bevallása",
 - löketidő becslése (exponenciális) átlagolással.

Dr. Benyó Balázs
Operációs rendszerek II.

Algoritmusok I.

- Legrövidebb löketidejű (Shortest Job First, SJF)
 - optimális átlagos várakozási idő (körbefordulási idő),
 - nincs konvojhatás.

Dr. Benyó Balázs
Operációs rendszerek II.

Algoritmusok II.

- Legrövidebb hátralévő löketidejű (Shortest Remaining Time First,)
 - Az SJF preemptív változata: döntés, ha új futásra kész folyamat van.
- Legjobb válaszarány (Highest Response Ratio, HRR)
 - prioritás módosítása a várakozási idővel (öregítés)
 - **(löketidő + k * várakozási idő) / löketidő**

Dr. Benyó Balázs
Operációs rendszerek II.

Többszintű ütemezési algoritmusok I.

- Több várakozási sor (szint)
- Alternatívák:
 - időosztás a sorok között,
 - prioritás sorrendjében ellenőrzi a sorokat.

Dr. Benyó Balázs
Operációs rendszerek II.

Többszintű ütemezési algoritmusok II.

- Algoritmusok:
 - Dinamikus többszintű sorok (Dynamic Multilevel Queues)
 - Visszacsatolt többszintű sorok (Multilevel Feedback Queues)

Dr. Benyó Balázs
Operációs rendszerek II.

Visszacsatolt többszintű sorok

Dr. Benyó Balázs
Operációs rendszerek II.

Többprocesszoros ütemezés

- Megvalósításának feltételei:
 - Szorosan csatolt homogén rendszer.
 - Közös várakozási sor.
- Szimmetrikus vagy aszimmetrikus ütemezés.
- Kölcsönös kizárás biztosítása szükséges a közös adatszerkezetek használatánál.

Dr. Benyó Balázs
Operációs rendszerek II.

Ütemezési algoritmusok hatékonyságának meghatározása

- Analitikus kiértékelés.
- Determinisztikus modellezés.
- Sztochasztikus modellezés.
- Szimuláció:
mérés modellezett környezetben.
- Implementáció:
mérés valós környezetben.