

Course Syllabus

1. **Introduction** - History; Views; Concepts; Structure
2. **Process Management** - Processes; State + Resources; Threads; Unix implementation of Processes
- 3. Scheduling** – Paradigms; Unix; Modeling
4. **Synchronization** - Synchronization primitives and their equivalence; Deadlocks
5. **Memory Management** - Virtual memory; Page replacement algorithms; Segmentation
6. **File Systems** - Implementation; Directory and space management; Unix file system; Distributed file systems (NFS)
7. **Security** – General policies and mechanisms; protection models; authentication
8. **Multiprocessors**

Scheduling: high-level goals

- Interleave the execution of processes to maximize CPU utilization while providing reasonable response time
- The scheduler determines:
 - Who will run
 - When it will run
 - For how long

Scheduling algorithms: quality criteria

- **Fairness:** Comparable processes should get comparable service
- **Efficiency:** keep CPU and I/O devices busy
- **Response time:** minimize, for interactive users
- **Turnaround time:** average time for a job to complete
- **Waiting time:** minimize the average over processes
- **Throughput:** number of completed jobs per time unit

More on quality criteria

- ☐ *Throughput* – number of processes completed per unit time
- ☐ *Turnaround time* – interval of time from process submission to completion
- ☐ *Waiting time* – sum of time intervals the process spends in the ready queue
- ☐ *Response time* – the time between submitting a command and the generation of the first output
- ☐ *CPU utilization* – the percentage of time in which the CPU is not idle

Criteria by system type

→ All systems

- Fairness - giving each process a fair share of the CPU
- Policy enforcement - seeing that stated policy is carried out
- Balance - keeping all parts of the system busy

→ Batch systems

- Throughput - maximize jobs per hour
- Turnaround time - minimize time between submission and termination
- CPU utilization - keep the CPU busy all the time

→ Interactive systems

- Response time - respond to requests quickly
- Proportionality - meet users' expectations

→ Real-time systems

- Meeting deadlines - avoid losing data
- Predictability - avoid quality degradation in multimedia systems

Conflicting Goals

- Response Time vs. Turnaround time:
A conflict between interactive and batch users
- Fairness vs. Throughput:
How should we schedule very long jobs?

Scheduling – Types of behavior

- Bursts of CPU usage alternate with periods of I/O wait
 - CPU-bound processes
 - I/O bound processes

CPU Utilization vs. Turnaround time

We have 5 interactive jobs $i_1 \dots i_5$ and one batch job b

Interactive jobs: 10% CPU; 20% disk I/O; 70% terminal I/O;
total time for each job 10 sec.

Batch job: 90% CPU; 10% disk I/O; total time 50 sec.

Cannot run all in parallel !!

- ❑ $i_1 \dots i_5$ in parallel - disk I/O is 100% utilized
- ❑ b and one i in parallel - CPU is 100% utilized

CPU utilization vs. Turnaround time (II)

Two possible schedules:

1. First $i_1 \dots i_5$, then b

$$UT = (10 \times 0.5 + 50 \times 0.9) / 60 = 83\%$$

$$TA = (10 \times 5 + 60 \times 1) / 6 = 18.33 \text{ sec.}$$

2. b and each of the i 's (in turn) in parallel:

$$UT = (50 \times (0.9 + 0.1)) / 50 = 100\%$$

$$TA = (10 + 20 + 30 + 40 + 50 + 50) / 6 = 33 \text{ sec.}$$

When are Scheduling Decisions made ?

1. Process switches from *Running* to *Waiting* (e.g. I/O)
2. New process created (e.g. fork)
3. Process switches from *Running* to *Ready* (clock..)
4. Process switches from *Waiting* to *Ready* (e.g. IO completion)
5. Process *terminates*

Preemptive scheduling:

process preemption may be initiated by scheduler

Which of above possible for non-preemptive scheduling? only 1 And 5.

Scheduling: outline

- ❑ Scheduling criteria

- ❑ Scheduling algorithms

- ❑ Unix scheduling

- ❑ Linux scheduling

- ❑ Win NT scheduling

First-come-first-served (FCFS) scheduling

- ❑ Processes get the CPU in the order they request it and run until they release it
- ❑ Ready processes form a FIFO queue

FCFS may cause long waiting times

<u>Process</u>	<u>Burst time (milli)</u>
P1	24
P2	3
P3	3

If they arrive in the order P1, P2, P3, we get:

Average waiting time: $(0+24+27) / 3 = 17$

FCFS may cause long waiting times (cont'd)

Process	Burst time (milli)
P1	24
P2	3
P3	3

If they arrive in the order P1, P2, P3, average waiting time 17

What if they arrive in the order P2, P3, P1?

Average waiting time: $(0+3+6) / 3 = 3$

(Non preemptive) Shortest Job First (SJF) scheduling

- The CPU is assigned to the process that has the smallest next CPU burst
- In some cases, this quantity is known or can be approximated

Process	Burst time (milli)
A	5
B	2
C	4
D	1

FCFS schedule

SJF schedule

Approximating next CPU-burst duration

- Can be done by using the length of previous CPU bursts
 - t_n = *actual* length of n^{th} CPU burst
 - T_{n+1} = *predicted* value for the next CPU burst
 - for $0 \leq \alpha \leq 1$ define the exponential average:
 - $$T_{n+1} = \underline{\alpha} t_n + (1 - \alpha) T_n$$
 - α determines the relative weight of recent bursts

Non-preemptive SJF: example (varying arrival times)

<u>Process</u>	<u>Arrival time</u>	<u>Burst time</u>
P1	0	7
P2	2	4
P3	4	1
P4	5	5

Non-preemptive SJF schedule

$$\text{Average waiting time: } (0+6+3+7) / 4 = 4$$

Preemptive SJF (Shortest Remaining Time First)

Process	Arrival time	Burst time
P1	0	7
P2	2	4
P3	4	1
P4	5	5

Preemptive SJF schedule

Average waiting time: $\frac{P4(4)}{4} \quad (9+1+0+2) / 4 = 3$

Round Robin - the oldest method

- Each process gets a small unit of CPU time (**time-quantum**), usually 10-100 milliseconds
- For n ready processes and time-quantum q , no process waits more than $(n - 1)q$
- Approaches FCFS when q grows
- Time-quantum \sim switching time (or smaller)
relatively large waste of CPU time
- Time-quantum $>>$ switching time
long response (waiting) times, FCFS

Context switch overhead

- Context Switching is time consuming
- Choosing a long time quantum to avoid switching:
 - Deteriorates response time.
 - Increases CPU utilization
- Choosing a short time quantum:
 - Faster response
 - CPU wasted on switches

Context switch overhead - example

- Assume a context switch takes 5 milliseconds
- Switching every 20 ms. quantum would mean 20% of the CPU time is wasted on switching
- Switching after a 500 ms. quantum and having 10 concurrent users could possibly mean a 5 second response time
- possible solution: settle for 100 ms.

Example: RR with Time Quantum = 20

Process	Burst Time
P_1	53
P_2	17
P_3	68
P_4	24

- The Gantt chart is:

- Typically, higher average turnaround than SRTF, but better response.

Guaranteed (Fair-share) Scheduling

- ❑ To achieve guaranteed $1/n$ of cpu time (for n processes/users logged on):
- ❑ Monitor the total amount of CPU time per process and the total logged on time
- ❑ Calculate the ratio of allocated cpu time to the amount of CPU time each process is entitled to
- ❑ Run the process with the lowest ratio
- ❑ Switch to another process when the ratio of the running process has passed its “*goal ratio*”

Guaranteed scheduling example

Guaranteed scheduling example

1

$$\frac{1}{1/3}$$
$$\frac{0}{1/3}$$
$$\frac{0}{1/3}$$

Guaranteed scheduling example

2

$$\frac{1}{2/3}$$

$$\frac{1}{2/3}$$

$$\frac{0}{2/3}$$

Guaranteed scheduling example

3

$$\frac{1}{3/3}$$

$$\frac{1}{3/3}$$

$$\frac{1}{3/3}$$

Guaranteed scheduling example

4

$$\frac{2}{4/3}$$

$$\frac{1}{4/3}$$

$$\frac{1}{4/3}$$

Guaranteed scheduling example

5

$$\frac{2}{5/3}$$

$$\frac{2}{5/3}$$

Guaranteed scheduling example

6

$$\frac{3}{6/3}$$

$$\frac{1}{6/3}$$

$$\frac{2}{6/3}$$

Guaranteed scheduling example

7

$$\frac{3}{7/3}$$

$$\frac{2}{7/3}$$

$$\frac{2}{7/3}$$

Guaranteed scheduling example

8

$$\frac{3}{8/3}$$

$$\frac{3}{8/3}$$

$$\frac{2}{8/3}$$

Guaranteed scheduling example

9

$$\frac{3}{9/3}$$

$$\frac{3}{9/3}$$

$$\frac{3}{9/3}$$

Priority Scheduling

- Select *runnable* process with highest priority
- When there are classes of processes with the same priority:
 - each priority group may use round robin scheduling
 - A process from a lower priority group runs only if there is no higher-priority process waiting

Multi-Level Queue Scheduling

Disadvantage?

Dynamic multi-level scheduling

The main drawback of priority scheduling: ***starvation!***

To avoid it:

- ❑ Prevent high priority processes from running indefinitely by ***changing priorities dynamically:***
 - Each process has a *base* priority
 - increase priorities of waiting processes at each clock tick
- ❑ Approximation SJF scheduling
 - increase priorities of I/O bound processes
(decrease those of CPU bound processes)
priority = 1/f (*f* is the fraction of time-quantum used)

Parameters defining multi-level scheduling

- Number of queues and scheduling policy in each queue (FCFS, RR,...)
- When to demote a process to a lower queue
- Which queue to insert a process to according to:
 - Elapsed time since process received CPU (aging)
 - Expected CPU burst
 - Process priority

Dynamic multi-level scheduling example: Compatible Time Sharing System (CTSS)

IBM 7094 could hold a **SINGLE** process in memory

Process switch was **VERY** expensive...

Compatible Time Sharing System (CTSS)

- ❑ Assign time quanta of different lengths to different priority classes
- ❑ Highest priority class: 1 quantum, 2nd class: 2 quanta, 3rd class: 4 quanta, etc.
- ❑ Move processes that used their quanta to a lower class
- ❑ Net result - longer runs for *CPU-bound* processes; higher priority for *I/O-bound* processes
- ❑ for a CPU burst of 100 time quanta - 7 switches instead of 100 (in RR)

Highest Response Ratio Next (HRRN)

Choose next process with the highest ratio of:

$$\frac{\text{time spent waiting} + \text{expected service time}}{\text{expected service time}}$$

Similar to non-preemptive SJF but avoids starvation

Feedback Scheduling: example

- Demote jobs that have been running longer
- Need not know remaining process execution time
- Always perform a higher-priority job (preemptive)
- Aging may be used to avoid starvation

Two-Level Scheduling

- ❑ Recall that processes can be either in memory or swapped out (to disk)
- ❑ Schedule memory-resident processes by a *CPU (low-level) scheduler* as before
- ❑ Swap in/out by a *Memory (high-level) scheduler* using:
 - Elapsed time since process swapped in/out
 - CPU time allocated to process
 - Process memory size
 - Process priority

Two level scheduling

Scheduling in Batch Systems (2)

Three level scheduling

Scheduling in Real-Time Systems

- Must respond to external events within fixed time (CD player, autopilot, robot control,...)
- Schedulable real-time system

Given

- m periodic events
- event i occurs with period P_i and requires C_i seconds

- Then the load can only be handled if

$$\sum_{i=1}^m \frac{C_i}{P_i} \leq 1$$

User-level Thread Scheduling

Scheduling within a 60-msec quantum, when threads have 10-msec CPU bursts

Possible: A1, A2, A3, A1, A2, A3

Not possible: A1, B1, A2, B2, A3, B3

- Different scheduling algorithms for threads/processes possible
- No way to preempt user threads
- Thread context switch much faster for user threads
- Application-specific scheduling possible

Kernel-level Thread Scheduling

Scheduling within a 60-msec quantum, when threads have 10-msec CPU bursts

Possible: A1, A2, A3, A1, A2, A3

Also possible: A1, B1, A2, B2, A3, B3

- Scheduler may prefer switches within same process
- Context switch more expensive
- A blocking thread does not block all process threads

Scheduling: outline

- ❑ Scheduling criteria
- ❑ Scheduling algorithms
 - ❑ Unix scheduling
- ❑ Linux Scheduling
- ❑ Win NT scheduling

Scheduling in Unix

- ❑ Two-level scheduling
- ❑ Low level (CPU) scheduler uses multiple queues to select the next process, ***out of the processes in memory***, to get a time quantum.
- ❑ High level (memory) scheduler moves processes from memory to disk and back, to enable all processes their share of CPU time
- ❑ Low-level scheduler keeps queues for each priority
- ❑ Processes in user mode have positive priorities
- ❑ Processes in kernel mode have negative priorities (lower is higher)

Unix priority queues

Fig. 7-16. The UNIX scheduler is based on a multilevel queue structure.

Unix low-level Scheduling Algorithm

- ❑ Pick process from highest (non-empty) priority queue
- ❑ Run for 1 quantum (usually 100 ms.), or until it blocks
- ❑ Increment CPU usage count every clock tick
- ❑ Every second, *recalculate* priorities:
 - Divide cpu usage by 2
 - New priority = base + cpu_usage + nice
 - Base is negative if the process is released from waiting in kernel mode
- ❑ Use round robin for each queue (separately)

Unix low-level scheduling Algorithm - I/O

- ❑ Blocked processes are removed from queue, but when the blocking event occurs, are placed in a high priority queue
- ❑ The negative priorities are meant to release processes quickly from the kernel
- ❑ Negative priorities are hardwired in the system, for example, -5 for Disk I/O is meant to give high priority to a process released from disk I/O
- ❑ Interactive processes get good service, CPU bound processes get whatever service is left...

Priority Calculation in Unix

$$P_j(i) = Base_j + \frac{CPU_j(i-1)}{2} + \frac{GCPU_k(i-1)}{4 \times W_k}$$

$$CPU_j(i) = \frac{U_j(i-1)}{2} + \frac{CPU_j(i-1)}{2}$$

$$GCPU_k(i-1) = \frac{GU_k(i-1)}{2} + \frac{GCPU_k(i-1)}{2}$$

$P_j(i)$ = Priority of process j at beginning of interval i

$Base_j$ = Base priority of process j

$U_j(i)$ = Processor utilization of process j in interval i

$GU_k(i)$ = Total processor utilization of all processes in group k during interval i

$CPU_j(i)$ = Exponentially weighted average processor utilization by process j through interval i

$GCPU_k(i)$ = Exponentially weighted average total processor utilization of group k through interval i

W_k = Weighting assigned to group k , with the constraint that $0 \leq W_k \leq 1$
and $\sum_k w_k = 1$

Scheduling: outline

- ❑ Scheduling criteria
 - ❑ Scheduling algorithms
 - ❑ Unix scheduling
- ❑ Linux Scheduling
- ❑ Win NT scheduling

Three classes of threads

- ❑ Real-time FIFO
 - Have highest priority, can only be preempted by a higher-priority real-time FIFO thread
- ❑ Real-time round robin
 - Assigned time quantum
- ❑ Timesharing
 - Priorities 100-139
- ❑ Priority determines the number of clock ticks (**jiffies**) assigned to a round-robin or timesharing thread

Linux runqueues

Linux runqueues (cont'd)

- ❑ Scheduler selects tasks from highest-priority active queue
 - If time-slice expires – moved to an expired list
 - If blocked then, when event arrives, returned to active queue (with smaller time-slice)
- ❑ When no more active tasks – swap active and expired pointers

Multiprocessor support

- ❑ Runqueue per processor
- ❑ Affinity scheduling
- ❑ Perform periodic load-balancing between runqueues
 - But in most cases, a process will run on the same process it ran before.

Scheduling: outline

- ❑ Scheduling criteria
- ❑ Scheduling algorithms
- ❑ Unix scheduling
- ❑ Linux Scheduling
- ❑ Win NT scheduling

WINDOWS NT Scheduling

		Win32 process class priorities					
Win32 thread priorities		Realtime	High	Above Normal	Normal	Below Normal	Idle
	Time critical	31	15	15	15	15	15
	Highest	26	15	12	10	8	6
	Above normal	25	14	11	9	7	5
	Normal	24	13	10	8	6	4
	Below normal	23	12	9	7	5	3
	Lowest	22	11	8	6	4	2
	Idle	16	1	1	1	1	1

Mapping of Win32 priorities to Windows 2000 priorities

WINDOWS NT Scheduling (II)

Windows 2000 supports 32 priorities for threads

Windows NT scheduling: dynamic changes

□ Priority is raised:

- ○ Upon I/O completion (disk: 1, serial line: 2, keyboard: 6, sound card: 8)
- ○ Upon event reception (semaphore, mutex...): by 2 if in the foreground process, by 1 otherwise
- ○ If a thread waits ‘too much’ – it is moved to priority 15 for two quanta (for solving priority inversion – see next slide)

□ Priority is decreased:

- ○ By 1 if quantum is fully used
- ○ Never below base value (normal thread priority)

An example of priority inversion

(a)

(b)