
ditdit
UPM

Planificación de hebras en
POSIX

Juan Antonio de la Puente
DIT/UPM

25/04/07 Planificación en POSIX 2

©
 J

ua
n

A
nt

on
io

 d
e

la
 P

ue
nt

e
20

05

Modelo básico

◆ POSIX define un modelo de planificación con prioridades
y varias políticas secundarias
– FIFO

» una hebra (o un proceso) se ejecuta hasta que termina o se suspende
» puede ser desalojada por otra hebra (o proceso) de mayor prioridad

– Round­Robin
» una hebra (o proceso) se ejecuta hasta que termina, se suspende, o

expira su cuanto de tiempo de ejecución
– Servidor esporádico
– Otras, definidas por la implementación

◆ Las prioridades se pueden cambiar dinámicamente
◆ Se pueden especificar varios protocolos de acceso para

los cerrojos
– herencia de prioridad
– techo de prioridad inmediato

25/04/07 Planificación en POSIX 3

©
 J

ua
n

A
nt

on
io

 d
e

la
 P

ue
nt

e
20

05

Política de planificación

◆ La política de planificación dentro del mismo nivel de
prioridad se define con

◆ El parámetro policy puede ser
– SCHED_FIFO (orden de llegada)
– SCHED_RR (turno circular con cuantos de tiempo)
– SCHED_SPORADIC (servidor esporádico)
– SCHED_OTHER (dependiente de la implementación)

◆ Los atributos se usan al crear la hebra

int pthread_attr_setschedpolicy (
 pthread_attr_t *attr,
 int policy);

25/04/07 Planificación en POSIX 4

©
 J

ua
n

A
nt

on
io

 d
e

la
 P

ue
nt

e
20

05

Prioridades

◆ La prioridad de una hebra es un parámetro de
planificación:

y se especifica con

struct sched_param {

 …
 int sched_priority;
 …
}

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

25/04/07 Planificación en POSIX 5

©
 J

ua
n

A
nt

on
io

 d
e

la
 P

ue
nt

e
20

05

Protocolo de acceso a cerrojos

◆ Se puede especificar un protocolo de acceso con

◆ El protocolo puede ser
– PTHREAD_PRIO_INHERIT (herencia de prioridad)
– PTHREAD_PRIO_PROTECT (techo de prioridad inmediato)
– PTHREAD_PRIO_NONE (no hay herencia de prioridad)

int pthread_mutexattr_setprotocol (
 pthread_mutex_attr_t *attr,
 int *protocol);

25/04/07 Planificación en POSIX 6

©
 J

ua
n

A
nt

on
io

 d
e

la
 P

ue
nt

e
20

05

Prioridad techo

◆ Se especifica con

Los atributos se usan para iniciar el cerrojo

int pthread_mutexattr_setprioceiling (
 pthread_mutexattr_t *attr,
 int prioceiling);

25/04/07 Planificación en POSIX 7

©
 J

ua
n

A
nt

on
io

 d
e

la
 P

ue
nt

e
20

05

Servidor esporádico

◆ Un servidor esporádico es una hebra que tiene una
capacidad limitada para ejecutar tareas esporádicas con
prioridad alta

– si se agota la capacidad se sigue ejecutando con prioridad baja
– parámetros: capacidad, intervalo de relleno, prioridades alta y baja

25/04/07 Planificación en POSIX 8

©
 J

ua
n

A
nt

on
io

 d
e

la
 P

ue
nt

e
20

05

Resumen

◆ La interfaz de POSIX define un modelo de planificación
flexible

◆ Se puede ajustar de forma que se pueda analizar el
tiempo de respuesta de las tareas
– planificación SCHED_FIFO y PTHREAD_PRIO_PROTECT

