

Programación Concurrente

Bloque II: Programación concurrente en POSIX

Tema 1. Introducción al estándar POSIX

Tema 2. Sistema Operativo MaRTE OS

Tema 3. Gestión de Threads

Tema 4. Gestión del Tiempo

Tema 5. Planificación de Threads

Tema 6. Sincronización

Tema 7. Señales

Tema 8. Temporizadores y Relojes de Tiempo de Ejecución

Tema 5. Planificación de Threads

5.1. Introducción

5.2. Políticas de planificación

5.3. Interfaz para la planificación de threads

5.4. Ejemplo: planificación de threads

5.5. Implementación de la cola de tareas ejecutables en MaRTE OS

5.1 Introducción

Un thread puede estar en tres estados diferentes:

- **en ejecución**: está en ejecución en un procesador
- **activo**: está listo para ejecutar, pero aún no tiene un procesador disponible
- **bloqueado** o **suspendido**: esperando a una condición para poder continuar ejecutando

Conceptos básicos

Prioridad:

- Número entero positivo asociado a cada thread (o proceso) y utilizado por la política de planificación

Política de Planificación:

- Conjunto de reglas para determinar el orden de ejecución de los threads (o procesos)
- Afecta a la ordenación de los threads (o procesos) cuando:
 - se suspenden, bloquean o son expulsados
 - se activan
 - llaman a una función que cambia la prioridad o la política
- Conceptualmente podemos considerar que existe una cola de threads activos por cada nivel de prioridad
 - y un thread ejecutando (fuera de la cola) por cada procesador

5.2 Políticas de planificación

- **SCHED_FIFO**: planificación expulsora por prioridad, con orden FIFO para la misma prioridad
- **SCHED_RR**: planificación expulsora por prioridad, con orden rotatorio para la misma prioridad; la rodaja temporal es fija
- **SCHED_SPORADIC**: planificación de servidor esporádico
- **SCHED_OTHER**: otra política de planificación por prioridad, dependiente de la implementación

Política de servidor esporádico

Para procesar actividades aperiódicas a la prioridad deseada, con:

- respuesta rápida a eventos
- efectos predecibles sobre tareas de prioridad inferior, incluso para ritmos de llegada no acotados

Es una política de reserva de anchura de banda del procesador:

- el tiempo de ejecución se limita a la capacidad de ejecución
- la capacidad se rellena después de un periodo de relleno

5.3 Interfaz para la planificación de threads

Atributos de planificación:

- Son parte del objeto de atributos que se utiliza al crear el thread
- **Ámbito de contención (“*contentionscope*”); valores:**
 - ámbito de sistema: `PTHREAD_SCOPE_SYSTEM`
 - ámbito de proceso: `PTHREAD_SCOPE_PROCESS`
- **Herencia de atributos de planificación (“*inheritsched*”); *muy importante*, ya que si hay herencia no se hace caso del resto de atributos de planificación; valores:**
 - hereda los del padre: `PTHREAD_INHERIT_SCHED`
 - usa los del objeto `attr`: `PTHREAD_EXPLICIT_SCHED`
 - valor por defecto en MaRTE OS
 - no tiene porqué ser el valor por defecto en otros SOs POSIX

Atributos de planificación

(cont.)

- **Política de planificación (“*schedpolicy*”); valores:**
 - `SCHED_FIFO`, `SCHED_RR`, `SCHED_SPORADIC` y `SCHED_OTHER`
- **Parámetros de planificación (“*schedparam*”):**

```
#include <sched.h>
#include <time.h>
struct sched_param {
 int sched_priority;
 int sched_ss_low_priority;
 struct timespec sched_ss_repl_period;
 struct timespec sched_ss_init_budget;
 int sched_ss_max_repl;
}
```

- Los cuatro últimos campos sólo se usan en la política de servidor esporádico

Funciones para atributos de planificación

```
#include <pthread.h>

int pthread_attr_getscope (const pthread_attr_t *attr,
 int *contentionscope);

int pthread_attr_setscope (pthread_attr_t *attr,
 int contentionscope);

int pthread_attr_getinheritsched (const pthread_attr_t *attr,
 int *inheritsched);

int pthread_attr_setinheritsched (pthread_attr_t *attr,
 int inheritsched);
```

`PTHREAD_SCOPE_SYSTEM`
`PTHREAD_SCOPE_PROCESS`

`PTHREAD_INHERIT_SCHED`
`PTHREAD_EXPLICIT_SCHED`

Funciones para atributos de planificación(cont.)

```
int pthread_attr_getschedpolicy (const pthread_attr_t *attr,
 int *policy);

int pthread_attr_setschedpolicy (pthread_attr_t *attr,
 int policy);

int pthread_attr_getschedparam (const pthread_attr_t *attr,
 struct sched_param *param);
int pthread_attr_setschedparam (pthread_attr_t *attr,
 const struct sched_param *param);

struct sched_param {
 int sched_priority;
 int sched_ss_low_priority;
 struct timespec sched_ss_repl_period;
 struct timespec sched_ss_init_budget;
 int sched_ss_max_repl;
}
```

En MaRTE OS, si no se especifican atributos de planificación:
 - política por defecto: SCHED_FIFO
 - prioridad por defecto: intermedia para el thread main, 0 para los demás

Cambio dinámico de atributos de planificación

```
#include <pthread.h>

int pthread_getschedparam (pthread_t thread,
 int *policy,
 struct sched_param *param);


int pthread_setschedparam (pthread_t thread,
 int policy,
 const struct sched_param *param);

struct sched_param {
 int sched_priority;
 int sched_ss_low_priority;
 struct timespec sched_ss_repl_period;
 struct timespec sched_ss_init_budget;
 int sched_ss_max_repl;
}
```


```
int pthread_setschedprio(pthread_t thread, int prio);
```

El comportamiento de pthread_setschedparam() y de pthread_setschedprio() es diferente cuando se baja la prioridad del thread

- pthread_setschedparam():

- pthread_setschedprio():

Otras funciones

Ceder el procesador:

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

Leer los límites de los parámetros:

```
int sched_get_priority_max(int policy);
int sched_get_priority_min(int policy);
int sched_rr_get_interval(
 pid_t pid,
 struct timespec *interval);
```

↳ Rodaja temporal en MaRTE OS: 0.03 seg.]

5.4 Ejemplo: planificación de threads

"Come-tiempos" (include/misc/load.h):

```
////////////////////////////////////
/// LOAD.H ///
////////////////////////////////////
// La función eat() permite consumir el tiempo //
// de CPU indicado por for_seconds //
//
// La función adjust() debe ser llamada una vez //
// antes de llamar a eat(). No es necesario //
// llamarla posteriormente. //
//
void eat (float for_seconds);
void adjust (void);
```

```
// Programa principal

#include <stdio.h>
#include <unistd.h>
#include <pthread.h>
#include <sched.h>
#include <misc/error_checks.h>
#include <misc/timespec_operations.h>
#include <misc/load.h>

// datos transferidos a cada thread como argumento
struct thread_params {
 float execution_time;
 struct timespec period;
 int id; // identificador de la tarea
};
```


```

// Thread periódico
// Pone un mensaje en pantalla, consume tiempo de CPU,
// y pone otro mensaje
void * periodic (void *arg) {
 struct thread_params params = *(struct thread_params*)arg;
 struct timespec next_time;

 // lee la hora de la primera activación de la tarea
 clock_gettime(CLOCK_MONOTONIC, &next_time);

 // lazo que se ejecuta periódicamente
 while (1) {
 printf("Thread %d empieza \n",params.id);
 eat(params.execution_time); // consume tiempo de CPU
 printf("Thread %d acaba \n",params.id);

 // espera al próximo periodo
 incr_timespec(&next_time,&params.period);
 CHK( clock_nanosleep(CLOCK_MONOTONIC, TIMER_ABSTIME,
 &next_time, NULL) );
 }
 return NULL;
}

```


```

// Programa principal que crea dos tareas con diferentes
// prioridades y periodos

int main() {
 pthread_attr_t attr;
 pthread_t t1,t2;
 struct thread_params t1_params, t2_params;
 struct sched_param sch_param;

 adjust(); // requerido por la función eat()

 // Crea el objeto de atributos
 CHK( pthread_attr_init (&attr) );

 // Asigna cada atributo (no olvidar el atributo inheritsched)
 CHK( pthread_attr_setinheritsched(&attr,PTHREAD_EXPLICIT_SCHED) );

 CHK( pthread_attr_setschedpolicy(&attr, SCHED_FIFO) );

 sch_param.sched_priority = sched_get_priority_max(SCHED_FIFO)-5;
 CHK( pthread_attr_setschedparam(&attr,&sch_param) );
}

```


```

// Prepara los argumentos del primer thread
t1_params.period.tv_sec = 2; t1_params.period.tv_nsec = 0;
t1_params.execution_time = 1.0;
t1_params.id = 1;

// crea el primer thread
CHK( pthread_create(&t1,&attr,periodic,&t1_params) );

// Cambia la prio. en los atributos para crear el segundo thread
sch_param.sched_priority = sched_get_priority_max(SCHED_FIFO)-6;
CHK( pthread_attr_setschedparam(&attr,&sch_param) );

// Prepara los argumentos del segundo thread
t2_params.period.tv_sec = 7; t2_params.period.tv_nsec = 0;
t2_params.execution_time = 4.0;
t2_params.id = 2;


// crea el segundo thread
CHK( pthread_create(&t2,&attr,periodic,&t2_params) );

// Permite a los threads ejecutar para siempre
CHK( pthread_join(t1, NULL) );
return 0;
}

```

5.5 Implementación de la cola de tareas ejecutables en MaRTE OS

- Optimizada para 20-50 threads
- Optimizada para pocos threads por prioridad (casi siempre $n=1$)
- Array de listas simplemente enlazadas y mapa de bits

Operaciones sobre la cola:

- Inserción: insertar a en la última posición de su lista de prioridad ($O(n)$)
- Extracción: eliminar thread de su lista de prioridad ($O(n)$)
- Búsqueda de thread más prioritario: búsqueda del primer bit a 1, el thread a la cabeza de esa lista es el más prioritario ($O(1)$)