

Topics to be covered

- What is scheduling
- Objectives of scheduling
- Types of scheduler
- Scheduling criteria
- Scheduling algorithms
 - First Come First Served (FCFS)
 - Shortest Job First (SJF)
 - Shortest Remaining Time Next (SRTN)
 - Round Robin (RR)
 - Priority
 - ✓ Preemptive Priority
 - ✓ Non-Preemptive Priority
 - Other Scheduling algorithms
- Source: Internet, Digital Libraries, Reference Books, etc.
- Disclaimer: The presentation is prepared from various sources and intended for educational purposes only

What is Process scheduling?

- Process scheduling is the activity of the process manager that **handles suspension of running process** from CPU and **selection of another process** on the basis of a particular strategy.
- The **part of operating system** that **makes the choice** is called **scheduler**.
- The **algorithm used** by this scheduler is called **scheduling algorithm**.
- Process scheduling is an essential part of a multiprogramming operating systems.

Objectives (goals) of scheduling

- **Fairness:** giving each process a fair share of the CPU.
- **Balance:** keeping all the parts of the system busy (Maximize).
- **Throughput:** no of processes that are completed per time unit (Maximize).
→ Rate of production = number of processes / Time
- **Turnaround time:** time to execute a process from submission to completion (Minimize).
 - Turnaround time = Process finish time – Process arrival time

Objectives (goals) of scheduling

- **CPU utilization:** It is **percent of time** that the **CPU is busy** in executing a process.
 - keep CPU as busy as possible (**Maximized**).
- **Response time:** **time between issuing a command and getting the result** (**Minimized**).
- **Waiting time:** **amount of time a process has been waiting** in the ready queue (**Minimize**).
 - **Waiting time = Turnaround time – Actual execution time**
$$\text{Waiting time} = \text{Turnaround time} - \text{Actual execution time}$$

Process finish time - Process arrival time

Types of schedulers

Types of schedulers

Long-Term Scheduler	Short-Term Scheduler	Medium-Term Scheduler
It is a <u>job scheduler</u> .	It is a <u>CPU scheduler</u> .	It is a <u>process swapping scheduler</u> .
It <u>selects processes from pool</u> and loads them into memory for execution.	It <u>selects those processes which are ready to execute</u> .	It can <u>re-introduce the process</u> into memory and execution can be continued.
<u>Speed is lesser</u> than short term scheduler. 	<u>Speed is fastest</u> among other two schedulers.	<u>Speed is in between</u> both short and long term scheduler.
It is almost <u>absent or minimal in time sharing system</u> .	It is also <u>minimal in time sharing system</u> .	It is a <u>part of time sharing systems</u> .

Scheduling algorithms

1. First Come First Served (FCFS)
2. Shortest Job First (SJF)
3. Shortest Remaining Time Next (SRTN)
4. Round Robin (RR)
5. Priority
 1. Preemptive
 2. Non-Preemptive

Arrival time: is the point of time at which a process enters the ready queue.

Waiting time : Turn Around time – Burst time

$$\text{Process finish time} - \text{Process arrival time}$$

Response Time : Time at which process first gets the CPU – Arrival time

BT: Amount of time required by a process for executing on CPU

Burst time

CT: Process completes its execution on the CPU and takes exit from the system.

Completion time

Turn Around time: Burst time + Waiting time

First Come First Served (FCFS)

- Selection criteria
 - The **process** that **request first is served first.**
 - It means that **processes are served in the exact order of their arrival.**
- Decision Mode
 - **Non preemptive:** Once a process is selected, it runs until it is blocked for an I/O or some other event or it is terminated.
- Implementation:
 - This strategy can be **easily implemented** by using **FIFO** (First In First Out) queue.
 - When CPU becomes free, a process from the first position in a queue is selected to run.

First Come First Served (FCFS)

- Example

Process	Arrival Time (T_0)	Time required for completion (ΔT) (CPU Burst Time)
P0	0	10
P1	1	6
P2	3	2
P3	5	4

- Gantt Chart

First Come First Served (FCFS)

Process	Arrival Time (T ₀)	Burst Time (ΔT)	Process finish time
P ₀	0	10	10
P ₁	1	6	16
P ₂	3	2	18
P ₃	5	4	22

Gantt Chart

Process finish time - Process arrival time || Burst time + waiting time

- Average Turnaround Time: $(10+15+15+17)/4 = 14.25 \text{ ms.}$
- Average Waiting Time: $(0+9+13+13)/4 = 8.75 \text{ ms.}$

Turnaround time - burst time

First Come First Served (FCFS)

- Advantages
 - Simple and fair.
 - Easy to understand and implement.
 - Every process will get a chance to run, so **starvation doesn't occur**.
Extremem hunger
- Disadvantages
 - Not efficient because average waiting time is too high.
 - Convoy effect is possible. All small I/O bound processes wait for one big CPU bound process to acquire CPU.
 - CPU utilization may be less efficient especially when a CPU bound process is running with many I/O bound processes.

Shortest Job First (SJF)

- Selection criteria
 - The process, that **requires shortest time to complete execution**, is **served first**.
- Decision Mode
 - **Non preemptive**: Once a process is selected, it runs until either it is blocked for an I/O or some other event or it is terminated.
- Implementation:
 - This strategy can be **easily implemented** by using **FIFO** (First In First Out) queue.
 - All processes in a queue are **sorted in ascending order** based on their required CPU bursts.
 - When CPU becomes free, a process from the first position in a queue is selected to run.

Shortest Job First (SJF)

- Example

Process	Arrival Time (T_0)	Time required for completion (ΔT) (CPU Burst Time)
P0	0	10
P1	1	6
P2	3	2
P3	5	4

- Gantt Chart

Shortest Job First (SJF)

Process	Arrival Time (T ₀)	Burst Time (ΔT)	Process finish time
P0	0	10	22
P1	1	6	12
P2	3	2	2
P3	5	4	6

- Gantt Chart

- Average Turnaround Time: $(10+21+9+11)/4 = 12.75 \text{ ms.}$
- Average Waiting Time: $(0+15+7+7)/4 = 7.25 \text{ ms.}$

Shortest Job First (SJF)

- Advantages:
 - **Less waiting time.**
 - **Good response** for **short processes**.
- Disadvantages :
 - It is **difficult to estimate time required** to complete execution.
 - **Starvation is possible for long process.** Long process may wait forever.

Shortest Remaining Time Next (SRTN)

- Selection criteria :
 - The process, **whose remaining run time is shortest**, is **served first**. This is a **preemptive version of SJF scheduling**.
- Decision Mode:
 - **Preemptive**: When a new process arrives, its total time is compared to the current process remaining run time.
 - If the new process needs less time to finish than the current process, the current process is suspended and the new job is started.
- Implementation :
 - This strategy can also be implemented by using sorted FIFO queue.
 - All processes in a queue are **sorted in ascending order on their remaining run time**.
 - When CPU becomes free, a process from the first position in a queue is selected to run.

Shortest Remaining Time Next (SRTN)

- Example

Process	Arrival Time (T_0)	Time required for completion (ΔT) (CPU Burst Time)
P0	0	10
P1	1	6
P2	3	2
P3	5	4

- Gantt Chart

Proc	Proc	Process	Process	Process	Remaining Time
P1	P0	P0	P0	P0	9
P0	P2	P1	P3	4	
	P1	P3	4		

Shortest Remaining Time Next (SRTN)

Process	Arrival Time (T ₀)	Burst Time (ΔT)
P ₀	0	10
P ₁	1	6
P ₂	3	2
P ₃	5	4

- Gantt Chart

- Average Turnaround Time: $(22+8+2+8) / 4 = 10 \text{ ms.}$
- Average Waiting Time: $(12+2+0+4)/4 = 4.5 \text{ ms.}$

Shortest Remaining Time Next (SRTN)

- Advantages :
 - **Less waiting time.**
 - **Quite good response** for **short processes**.
- Disadvantages :
 - Again it is **difficult to estimate remaining time** necessary to complete execution.
 - **Starvation is possible for long process.** Long process may wait forever.
 - **Context switch overhead is there.**

Round Robin (RR)

- Selection Criteria
 - Each selected process is assigned a time interval, called **time quantum or time slice**.
 - Process is **allowed to run only for this time interval**.
 - Here, two things are possible:
 - First, process is either blocked or terminated before the quantum has elapsed. In this case the CPU switching is done and another process is scheduled to run.
 - Second, process needs CPU burst longer than time quantum. In this case, process is running at the end of the time quantum.
 - Now, it will be preempted and moved to the end of the queue.
 - CPU will be allocated to another process.
 - Here, length of time quantum is critical to determine.

Round Robin (RR)

- Decision Mode:
 - **Preemptive**: When quantum time is over or process completes its execution (which ever is earlier), it starts new job.
 - **Selection** of new job is **as per FCFS** scheduling algorithm
- Implementation :
 - This strategy can be implemented by using circular FIFO queue.
 - If any process comes, or process releases CPU, or process is preempted. It is moved to the end of the queue.
 - When CPU becomes free, a process from the first position in a queue is selected to run.

Round Robin (RR)

- Example

Process	Arrival Time (T_0)	Time required for completion (ΔT) (CPU Burst Time)
P0	0	10
P1	1	6
P2	3	2
P3	5	4

- Gantt Chart (Quantum time is 4 ms & context switch overhead is 1 ms)

Round Robin (RR)

Process	Arrival Time (T ₀)	Burst Time (ΔT)
P ₀	0	10
P ₁	1	6
P ₂	3	2
P ₃	5	4

- Gantt Chart (Quantum time is 4 ms & context switch overhead is 1 ms)

- Average Turnaround Time: $(28+24+9+17)/4 = 19.5 \text{ ms.}$
- Average Waiting Time: $(18+18+7+13)/4 = 14 \text{ ms.}$

Round Robin (RR)

- Advantages:
 - Simplest, fairest and most widely used algorithms.
- Disadvantages:
 - Context switch overhead is there.
 - Determination of time quantum is too critical.
 - ✓ If it is too short, it causes frequent context switches and lowers CPU efficiency.
 - ✓ If it is too long, it causes poor response for short interactive process.

Non Preemptive Priority Scheduling

- Selection criteria :
 - The process, that **has highest priority, is served first.**
- Decision Mode:
 - **Non Preemptive:** Once a process is selected, it runs until it blocks for an I/O or some event or it terminates.
- Implementation :
 - This strategy can be implemented by using sorted FIFO queue.
 - All processes in a queue are **sorted based on their priority with highest priority process at front end.**
 - When CPU becomes free, a process from the first position in a queue is selected to run.

Non Preemptive Priority Scheduling

- Example

Process	Arrival Time (T0)	Time required for completion (ΔT) (CPU Burst Time)	Priority
P0	0	10	5
P1	1	6	4
P2	3	2	2
P3	5	4	0

- Gantt Chart (small values for priority means higher priority of a process)

Non Preemptive Priority Scheduling

Process	Arrival Time (T ₀)	Burst Time (ΔT)
P ₀	0	10
P ₁	1	6
P ₂	3	2
P ₃	5	4

- Gantt Chart (small values for priority means higher priority of a process)

- Average Turnaround Time: $(10+21+13+9) / 4 = 13.25 \text{ ms}$
- Average Waiting Time: $(0+15+11+5) / 4 = 7.75 \text{ ms}$

Non Preemptive Priority Scheduling

- Advantages:
 - Priority is considered so **critical processes can get even better response time.**
- Disadvantages:
 - **Starvation is possible for low priority processes.** It can be overcome by using technique called 'Aging'.
 - **Aging: gradually increases the priority of processes** that wait in the system for a long time.

Preemptive Priority Scheduling

- Selection criteria :
 - The process, that **has highest priority, is served first.**
- Decision Mode:
 - **Preemptive**: When a new process arrives, its priority is compared with current process priority.
 - If the new process has higher priority than the current, the current process is suspended and new job is started.
- Implementation :
 - This strategy can be implemented by using sorted FIFO queue.
 - All processes in a queue are **sorted based on priority with highest priority process at front end.**
 - When CPU becomes free, a process from the first position in a queue is selected to run.

Preemptive Priority Scheduling

- Example

Process	Arrival Time (T0)	Time required for completion (ΔT) (CPU Burst Time)	Priority
P0	0	10	5
P1	1	6	4
P2	3	2	2
P3	5	4	0

- Gantt Chart (small values for priority means higher priority of a process)

Preemptive Priority Scheduling

Process	Arrival Time (T ₀)	Burst Time (ΔT)
P ₀	0	10
P ₁	1	6
P ₂	3	2
P ₃	5	4

- Gantt Chart (small values for priority means higher priority of a process)

- Average Turnaround Time: $(22+12+2+4) / 4 = 10 \text{ ms}$
- Average Waiting Time: $(12+6+0+0) / 4 = 4.5 \text{ ms}$

Preemptive Priority Scheduling

- Advantages:
 - Priority is considered so **critical processes can get even better response time.**
- Disadvantages:
 - **Starvation is possible for low priority processes.** It can be overcome by using technique called 'Aging'.
 - **Aging: gradually increases the priority of processes** that wait in the system for a long time.
 - **Context switch overhead is there.**

Highest Response Ratio Next (HRRN):

In this scheduling, processes with highest response ratio is scheduled. This algorithm avoids starvation.

Response Ratio = (Waiting Time + Burst time) /
Burst time

Multilevel Queue (MLQ) CPU Scheduling

- According to the priority of process, processes are placed in the different queues. Generally high priority process are placed in the top level queue.
- Only after completion of processes from top level queue, lower level queued processes are scheduled. It can suffer from starvation.

Multi level Feedback Queue Scheduling:

- It allows the process to move in between queues.

- The idea is to separate processes according to the characteristics of their CPU bursts.
- If a process uses too much CPU time, it is moved to a lower-priority queue.

Lottery Process Scheduling

- **Lottery Scheduling** is type of process scheduling, somewhat different from other Scheduling.
- Processes are scheduled in a random manner. Lottery scheduling can be **preemptive or non-preemptive**.
- Giving each process at least one lottery ticket guarantees that it has non-zero probability of being selected at each scheduling operation.

Lottery Process Scheduling

- In this scheduling every process have some tickets and scheduler picks a random ticket
- and process having that ticket is the winner and it is executed for a time slice and then another ticket is picked by the scheduler.
- These tickets represent the share of processes. A process having a higher number of tickets give it more chance to get chosen for execution.

Lottery Process Scheduling

- We have two processes A and B. A has 60 tickets (ticket number 1 to 60) and B have 40 tickets (ticket no. 61 to 100).
- Scheduler picks a random number from 1 to 100. If the picked no. is from 1 to 60 then A is executed otherwise B is executed.
- An example of 10 tickets picked by **Scheduler** may look like this

Ticket number -	73	82	23	45	32	87	49	39	12	09
Resulting Schedule -	B	B	A	A	A	B	A	A	A	A

Lottery Process Scheduling

- Pros: It also solves the problem of starvation.

How does a process look like in memory?

- A program loaded into memory and executing is called a **process**.
In simple, a process is a program in execution.
- When a program is created then it is just some pieces of Bytes which is stored in Hard Disk as a passive entity.

- Then the program starts loading in memory and become an active entity, when a program is double-clicked in windows or entering the name of the executable file on the command line. (i.e. a.out or prog.exe)

How does a process look like in memory?

- Contains temporary data i.e. function parameters, return addresses, local variables
- Dynamic allocation of memory
- Global and static variables that are initialized by the programmer prior to the execution of a program
- Executable instructions of program

