

Conceptos de planificación en Unix (I)

- Unix utiliza un esquema de planificación por clases de prioridades (n colas con prioridad asociada donde cada cola se planifica de forma independiente)
- Cada proceso tiene una política y unos atributos de planificación asociados los cuales se pueden modificar de forma independiente
- POSIX define tres políticas
 - SCHED_FIFO: FIFO expulsivo con prioridades
 - SCHED_RR: Round Robin con prioridades (no se permite cambiar el quantum)
 - SCHED_OTHER: tiempo compartido sin prioridades (0) (por defecto en UNIX)

SITR: Funciones POSIX (2): Planificación

.

Planificación de Procesos (I)

Los parámetros de planificación están encapsulados en una estructura

```
struct sched_param {
 int sched_priority;
 }
```

 La llamada que permite cambiar la prioridad y la política de planificación de un <u>Proceso</u> es sched_setscheduler

- Si pid es 0 cambia la política de planificación del proceso que ejecuta la función
- Devuelve 0 si el cambio ha tenido éxito, -1 en caso de error

SITR: Funciones POSIX (2): Planificación

Planificación de Procesos (II)

 Ejemplo: Planificar un proceso con política SCHED_FIFO y prioridad 17

SITR: Funciones POSIX (2): Planificación

į

Planificación de Procesos (III)

- Si un proceso se ejecuta con política SCHED_FIFO este se ejecuta hasta que se pasa a modo Suspendido por una espera de E/S, u otro proceso de más prioridad pasa a modo de Espera
- Para liberar el uso de la CPU en un punto intermedio de la ejecución se puede usar la llamada del sistema sched_yield().
 - El proceso se coloca al final de la lista FIFO

```
int sched_yield (void);
```

o Devuelve 0 si el cambio ha tenido éxito, -1 en caso de error

SITR: Funciones POSIX (2): Planificación

Planificación de Procesos (IV)

- Si un proceso se ejecuta con política SCHED_RR este se ejecuta hasta que se cumple su quantum, pasa a modo Suspendido por una espera de E/S, u otro proceso de más prioridad pasa a modo de Espera
 - Para liberar el uso de la CPU en un punto intermedio de la ejecución se puede usar la llamada del sistema sched_yield().
- Se puede obtener el valor del quantum. POSIX no especifica un método para su modificación.

```
int sched_rr_get_interval (pid_t pid, struct timespec *tp);
struct timespec {
 time_t tv_sec; /* seconds */
 long tv_nsec; /* nanoseconds */
};
struct timespec quantum;
```

Ejemplo: Ejemplo planificación de procesos con prioridades FIFO :compilar con librería: -lposix4 :compilar en linux con librería: -lrt

```
#include <sys/types.h>
#include <unistd.h>
#include <stdio.h>
#include <stdlib.h>
#include <sched.h>
int main (void)
 pid_t pid;
 struct sched_param scheduling_parameters;
 int i,res;
 scheduling_parameters.sched_priority = 17;
 res = sched_setscheduler( getpid(), SCHED_FIFO,
 &scheduling_parameters);
 pid = fork();
 switch (pid)
 case -1: perror ("No se ha podido crear el hijo");
 break;
 case 0:
 printf("Soy el hijo, mi PID es %d y mi PPID es %d\n",
 getpid(), getppid()); sleep(1); for(i=0;i<10;i+=2)
 { printf("%ld\n",i); fflush(stdout); sleep(1); } break;
 for(i=1;i<10;i+=2)
 { printf("%ld\n",i); fflush(stdout); sleep(1); }
 wait(0); // espera que termine el hijo
 exit(0);
```

Ejemplo planificación procesos: Resultado


```
[/u0/sitr/sitr001/procesos]planificador
Soy el hijo, mi PID es 11206 y mi PPID es 11205
Soy el padre, mi PID es 11205 y el PID de mi hijo es 11206
1
0
2
3
5
4
6
7
9
8
[/u0/sitr/sitr001/procesos]
```

```
#include <sys/types.h>
#include <unistd.h>
#include <stdio.h>
#include <stdlib.h>
#include <sched.h>
int main (void)
 pid_t pid;
 struct sched_param scheduling_parameters;
 int i,res;
 scheduling_parameters.sched_priority = 17;
 res = sched_setscheduler( getpid(), SCHED_FIFO,
 &scheduling_parameters);
 pid = fork();
 switch (pid)
 case -1: perror ("No se ha podido crear el hijo");
 break;
 case 0:
 printf("Soy el hijo, mi PID es %d y mi PPID es %d n"
 getpid(), getppid());
for(i=0;i<10;i+=2)
{
printf(re):
 { printf("%ld\n",i); fflush(stdout); /*sleep(1);*/ } break;
 for(i=1;i<10;i+=2)
 { printf("%ld\n",i); fflush(stdout); /*sleep(1);*/ }
 wait(0); // espera que termine el hijo
 exit(0);
 11
```

Ejemplo planificación procesos: Resultado

```
sitr001@lorca:~$ ./planificador
Soy el hijo, mi PID es 15341 y mi PPID es 15340

0
2
4
6
8
Soy el padre, mi PID es 15340 y el PID de mi hijo es 15341
1
3
5
7
9
sitr001@lorca:~$
```


Atributos de los Pthreads

Propiedades asociadas a los threads:

Propiedad	Función
Inicialización	pthread_attr_init pthread_attr_destroy
Tamaño de la pila	pthread_attr_setstacksize pthread_attr_getstacksize
Dirección de la pila	pthread_attr_setstackaddr pthread_attr_getstackaddr
Estado de desconexión	pthread_attr_setdetachstate pthread_attr_getdetachstate
Alcance	pthread_attr_setscope pthread_attr_getscope
Herencia	pthread_attr_setinheritsched pthread_attr_getinheritsched
Política de planificación	pthread_attr_setschedpolicy pthread_attr_getschedpolicy
Parámetros de planificación	pthread_attr_setschedparam

SITR: Funciones POSIX (2): Threads

Planificación de threads (I): Alcance

- Permite trabajar con distintos modelos de threads (si el sistema lo permite)
 - El atributo contentionscope puede ser
 - PTHREAD_SCOPE_PROCESS: thread a nivel de usuario
 - PTHREAD_SCOPE_SYSTEM: thread a nivel de núcleo
 - o pthread attr getscope: consulta el alcance de contención
 - pthread_attr_setscope: establece el alcance de contención

SITR: Funciones POSIX (2): Threads

15

Planificación de threads (II)

- La política y atributos de planificación de un thread se encapsulan en un objeto (estructura) de tipo struct sched_param que contiene
 - o sched_policy: SCHED_FIFO, SCHED_RR, SCHED_OTHER
 - o sched_priority: número entero
- El comportamiento real de la política de planificación depende del alcance del thread
- Los parámetros de planificación pueden heredarse:

- o inheritsched -> valores:
 - PTHREAD_INHERIT_SCHED
 - PTHREAD_EXPLICIT_SCHED

SITR: Funciones POSIX (2): Threads

Planificación de threads (III)

Cambio de política de planificación de un thread:

La función para modificar los parámetros adicionales de planificación de un thread (p.e. prioridad) es:

SITR: Funciones POSIX (2): Threads

17

EJEMPLO:

Planificación threads: cambio política y prioridad

```
#include <pthread.h>
#include <stdio.h>
#include <stdlib.h>
#include <errno.h>
#include <sys/types.h>
#include <sched.h>
#define HIGHPRIORITY 10
pthread attr attr:
pthread_t thread;
struct sched_param param;
void *func (void*); // Prototipo ejemplo de func
int main (void)
  if (pthread_attr_init(&attr))
 {perror("No puedo inicializar atributos"); exit(-1);}
  if(pthread_attr_setschedpolicy (&attr, SCHED_FIFO))
 perror("No puedo cambiar el planificador");
  if (pthread_attr_getschedparam(&attr, &param))
 perror ("No puedo obtener los parámetros");
  {
 param.sched_priority = HIGHPRIORITY;
 if (pthread_attr_setschedparam(&attr, &param))
 perror("No puedo cambiar la prioridad");
 19
 SITR: Funciones POSIX (2): Threads
```