

Scheduling for uniprocessor systems

Introduction

Lecturer:
William Fornaciari
Politecnico di Milano

[william.fornaciari@polimi.it](mailto:wiliam.fornaciari@polimi.it)
Home.dei.polimi.it/fornacia

SUMMARY

- Basic Concepts
- Scheduling Criteria
- Scheduling Algorithms

...more to come

Basic Concepts

- Maximum CPU utilization obtained with multiprogramming
- CPU-I/O Burst Cycle - Process execution consists of a *cycle* of CPU execution and I/O wait.
- CPU burst distribution

Alternating Sequence of CPU And I/O Bursts

CPU Scheduler

- Selects from among the processes in memory that are ready to execute, and allocates the CPU to one of them.
- CPU scheduling decisions may take place when a process:
 1. switches from running to waiting state.
 2. switches from running to ready state.
 3. switches from waiting to ready.
 4. terminates.
- Scheduling under 1 and 4 is *nonpreemptive*.
- All other scheduling is *preemptive*.

Preemptive vs not preemptive

- Non-preemptive or cooperative scheduling
 - ▶ Once the CPU has been allocated to a process, the process keeps the CPU until it releases the CPU either by terminating or by switching to the waiting state
- Preemptive
 - ▶ A process having obtained the CPU may be forced to release the CPU...
 - Windows, UNIX

Preemptive

- Incur a cost
 - ▶ 2 processes share data: coordinating processes
- Effect on kernel design
 - ▶ during a system call: chaos if kernel data update!
 - ▶ so, wait for sys. call or I/O to complete (but it's bad for real-time computing/multiprocessing)
- Interrupt comes any time, can't be ignored by the kernel
 - ▶ Code sections (of interrupts) are not accessed concurrently by several processes
 - disable at entry/enable when leave (but time-consuming!)

Dispatcher

- Dispatcher module gives control of the CPU to the process selected by the shortterm scheduler; this involves:
 - ▶ switching context
 - ▶ switching to user mode
 - ▶ jumping to the proper location in the user program to restart that program
- *Dispatch latency* - time it takes for the dispatcher to stop one process and start another running.

Scheduling Criteria

- CPU utilization - keep the CPU as busy as possible
- Throughput - # of processes that complete their execution per time unit
- Turnaround time - amount of time to execute a particular process
- Waiting time - amount of time a process has been waiting in the ready queue
- Response time - amount of time it takes from when a request was submitted until the first response is produced, not output (for timesharing environment)
- Predictability, fairness, balance resources, priority...

Scheduling Criteria (cont.)

- Optimization Criteria -- may be conflict
 - ▶ Max. CPU utilization
 - real: 40%~90%
 - ▶ Max. throughput
 - #proc. completed per time unit (eg.)
 - ▶ Min. turnaround time
 - ▶ Min. waiting time (where? ready queue!)
 - ▶ Min. response time (for interactive system)
- In real cases...
 - ▶ Minimize the variance in the response time (desire: reasonable, predictable)
 - ▶ Minimize the average waiting time

Process Scheduling: Examples

OS Schedulers

Scheduling and Process State Transition

Levels of Scheduling

Types of Scheduling

- Long-term
 - ▶ The decision to add to the pool of processes to be executed
- Medium-term
 - ▶ The decision to add to the number of processes that are partially or fully in main memory
- Short-term
 - ▶ The decision as to which available process will be executed by the processor
- I/O Scheduling
 - ▶ The decision as to which process's pending I/O request shall be handled by an available I/O device

Long-Term Scheduling

- Determines which programs are admitted to the system for processing
- Controls the degree of multiprogramming
- More processes, smaller percentage of time each process is executed

Medium-Term Scheduling

- Part of the swapping function
- Based on the need to manage the degree of multiprogramming

Short-Term Scheduling

- Known as the dispatcher
- Executes most frequently
- Invoked when an event occurs
 - ▶ Clock interrupts
 - ▶ I/O interrupts
 - ▶ Operating system calls
 - ▶ Signals

Addition of Medium Term Scheduling

Short-Term Scheduling Criteria

- User-oriented
 - ▶ Response Time
 - Elapsed time between the submission of a request until there is output
- System-oriented
 - ▶ Effective and efficient utilization of the processor

Short-Term Scheduling Criteria

- Performance-related
 - ▶ Quantitative
 - ▶ Measurable such as response time and throughput
- Not performance related
 - ▶ Qualitative
 - ▶ Predictability

Priorities

- Scheduler will always choose a process of higher priority over one of lower priority
- Have multiple ready queues to represent each level of priority
- Lower-priority may suffer starvation
 - ▶ allow a process to change its priority based on its age or execution history

Queuing Diagram for Scheduling

Priority Queuing

Decision Mode

- Nonpreemptive
 - ▶ Once a process is in the running state, it will continue until it terminates or blocks itself for I/O
- Preemptive
 - ▶ Currently running process may be interrupted and moved to the Ready state by the operating system
 - ▶ Allows for better service since any one process cannot monopolize the processor for very long

Process Scheduling: Example

Process	Arrival Time	Service Time
1	0	3
2	2	6
3	4	4
4	6	5
5	8	2

First-Come, First-Served (FCFS) Scheduling

- Each process joins the Ready queue
- When the current process ceases to execute, the oldest process in the Ready queue is selected

First-Come, First-Served (FCFS) Scheduling

- A short process may have to wait a very long time before it can execute
- Favours CPU-bound processes
 - ▶ I/O processes have to wait until CPU-bound process completes

First-Come, First-Served (FCFS) Scheduling

- Example:

<u>Process</u>	<u>Burst Time</u>
P_1	24
P_2	3
P_3	3

- Suppose that the processes arrive in the order: P_1 , P_2 , P_3
The Gantt Chart for the schedule is:

- Waiting time for P_1 = 0; P_2 = 24; P_3 = 27
- Average waiting time: $(0 + 24 + 27)/3 = 17$

FCFS Scheduling (Cont.)

Suppose that the processes arrive in the order

$$P_2, P_3, P_1.$$

- The Gantt chart for the schedule is:

- Waiting time for $P_1 = 6$; $P_2 = 0$; $P_3 = 3$
- Average waiting time: $(6 + 0 + 3)/3 = 3$
- Much better than previous case. (non-preemptive)
- *Convoy effect* short process behind long process

Shortest-Job-First (SJF) Scheduling

- Associate with each process the length of its next CPU burst. Use these lengths to schedule the process with the shortest time.
- Two schemes:
 - ▶ nonpreemptive - once CPU given to the process it cannot be preempted until completes its CPU burst.
 - ▶ Preemptive - if a new process arrives with CPU burst length less than remaining time of current executing process, preempt. This scheme is known as the Shortest-Remaining-Time-First (SRTF).
- SJF is optimal - gives minimum average waiting time for a given set of processes.

Example of Non-Preemptive SJF

Process	Arrival Time	Burst Time
P_1	0.0	7
P_2	2.0	4
P_3	4.0	1
P_4	5.0	4

- SJF (non-preemptive)

- Average waiting time = $(0 + 6 + 3 + 7)/4 = 4$

Example of Preemptive SJF

Process	Arrival Time	Burst Time
P_1	0.0	7
P_2	2.0	4
P_3	4.0	1
P_4	5.0	4

- SJF (preemptive)

- Average waiting time = $(9 + 1 + 0 + 2)/4 = 3$

Shortest Process Next

- Nonpreemptive policy
- Process with shortest expected processing time is selected next
- Short process jumps ahead of longer processes

Shortest Process Next

- Predictability of longer processes is reduced
- If estimated time for process not correct, the operating system may abort it
- Possibility of starvation for longer processes

Shortest Remaining Time

- Preemptive version of shortest process next policy
- Must estimate processing time

Highest Response Ratio Next (HRRN)

- Choose next process with the highest ratio

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

Feedback

- Penalize jobs that have been running longer
- Don't know remaining time process needs to execute

Feedback Scheduling

Fair-Share Scheduling

- User's application runs as a collection of processes (threads)
- User is concerned about the performance of the application
- Need to make scheduling decisions based on process sets

Example of Fair-Share Scheduling three Processes two Groups

Time	Process A			Process B			Process C		
	Priority	Process	Group	Priority	Process	Group	Priority	Process	Group
0	60	0	0	60	0	0	60	0	0
	1	1	1						
	2	2	2						
	.	.	.						
	.	.	.						
	60	60							
1	90	30	30	60	0	0	60	0	0
				1	1	1			
				2	2	2			
				.	.	.			
				60	60				
2	74	15	15	90	30	30	75	0	30
	16	16	16						
	17	17	17						
	.	.	.						
	.	.	.						
	75	75							
3	96	37	37	74	15	15	67	0	15
				16	16	16			
				17	17	17			
				.	.	.			
				75	75				
4	78	18	18	81	7	37	93	30	37
	19	19	19						
	20	20	20						
	.	.	.						
	.	.	.						
	78	78							
5	98	39	39	70	3	18	76	15	18

Group 1
Group 2
Shaded rectangle represent executing process

Determining Length of Next CPU Burst

- Can only estimate the length
- Can be done by using the length of previous CPU bursts, using exponential averaging.
 1. t_n = actual lenght of n^{th} CPU burst
 2. τ_{n+1} = predicted value for the next CPU burst
 3. $\alpha, 0 \leq \alpha \leq 1$
 4. Define :

$$\tau_{n+1} = \alpha t_n + (1 - \alpha) \tau_n$$

Prediction of the Length of the Next CPU Burst

Examples of Exponential Averaging

- $\alpha = 0$
 - ▶ $\tau_{n+1} = \tau_n$
 - ▶ Recent history does not count
- $\alpha = 1$
 - ▶ $\tau_{n+1} = t_n$
 - ▶ Only the actual last CPU burst counts
- If we expand the formula, we get:
$$\begin{aligned}\tau_{n+1} &= \alpha t_n + (1 - \alpha) \alpha t_n - 1 + \dots \\ &\quad + (1 - \alpha)^j \alpha t_n - 1 + \dots \\ &\quad + (1 - \alpha)^{n+1} t_n \tau_0\end{aligned}$$
- Since both α and $(1 - \alpha)$ are less than or equal to 1, each successive term has less weight than its predecessor

Priority Scheduling

- A priority number (integer) is associated with each process
- The CPU is allocated to the process with the highest priority (smallest integer = highest priority)
 - ▶ preemptive
 - ▶ nonpreemptive
- SJN is a priority scheduling where priority is the predicted next CPU burst time
- Problem: Starvation - low priority processes may never execute
- Solution: Aging - as time progresses increase the priority of the process
- Define priority: internal or external

Priority Scheduling

A scheduling algorithm with four priority classes

Round-Robin

- Uses preemption based on a clock
- An amount of time is determined that allows each process to use the processor for that length of time

Round Robin (RR)

- Each process gets a small unit of CPU time (*time quantum*), usually 10-100 milliseconds. After this time has elapsed, the process is preempted and added to the end of the ready queue
- If there are n processes in the ready queue and the time quantum is q , then each process gets $1/n$ of the CPU time in chunks of at most q time units at once. No process waits more than $(n-1)q$ time units
- Performance
 - ▶ q large \Rightarrow FIFO
 - ▶ q small \Rightarrow q must be large with respect to context switch, otherwise overhead is too high

Example: RR with Time Quantum = 20

<u>Process</u>	<u>Burst Time</u>
P_1	53
P_2	17
P_3	68
P_4	24

- The Gantt chart is:

- Typically, higher average turnaround than SJF, but better response

How a Smaller Time Quantum Increases Context Switches

Turnaround time varies with the time quantum

Rule of thumb: 80% of CPU bursts should be shorter than the time quantum

Multilevel Queue

- Ready queue is partitioned into separate queues:
foreground (interactive)
background (batch)
- Each queue has its own scheduling algorithm,
foreground - RR
background - FCFS
- Scheduling must be done between the queues
 - ▶ Fixed priority scheduling; i.e., serve all from foreground then from background. Possibility of starvation.
 - ▶ Time slice - each queue gets a certain amount of CPU time which it can schedule amongst its processes; i.e.,
80% to foreground in RR
 - ▶ 20% to background in FCFS

Multilevel Queue Scheduling

highest priority

lowest priority

Multilevel Feedback Queue

- A process can move between the various queues; aging can be implemented this way
- Multilevel-feedback-queue scheduler defined by the following parameters:
 - ▶ number of queues
 - ▶ scheduling algorithms for each queue
 - ▶ method used to determine when to upgrade a process
 - ▶ method used to determine when to demote a process
 - ▶ method used to determine which queue a process will enter when that process needs service

Multilevel Feedback Queues

Example of Multilevel Feedback Queue

- Three queues:
 - ▶ Q_0 - time quantum 8 milliseconds
 - ▶ Q_1 - time quantum 16 milliseconds
 - ▶ Q_2 - FCFS
- Scheduling
 - ▶ A new job enters queue Q_0 which is served FCFS. When it gains CPU, job receives 8 milliseconds. If it does not finish in 8 milliseconds, job is moved to queue Q_1 .
 - ▶ At Q_1 job is again served FCFS and receives 16 additional milliseconds. If it still does not complete, it is preempted and moved to queue Q_2

Multiple-Processor Scheduling

- CPU scheduling more complex
- Homogeneous processors within a multiprocessor
 - ▶ Separate vs. common ready queue
 - ▶ Load sharing
- Symmetric Multiprocessing (SMP) - each processor makes its own scheduling decisions
 - ▶ Access and update a common data structure
 - ▶ Must ensure two processors do not choose the same process; none lost
- Asymmetric multiprocessing - only the master process accesses the system data structures

Real-Time Scheduling

- *Hard real-time systems* - required to complete a critical task within a guaranteed amount of time
 - ▶ A process is submitted with a statement of the amount of time in which it needs to complete or perform I/O. The scheduler uses the statement to admit (and guarantee) or reject the process
 - ▶ **Resource reservation** - requires the scheduler knows exactly how long each type of OS functions takes to perform
 - ▶ Hard real-time systems are composed of special-purpose SW running on HW dedicated to their critical process, and lack the full functionality of modern computers and OS

Real-Time Scheduling (cont.)

- *Soft real-time computing* - requires that critical processes receive priority over less fortunate ones.
 - ▶ Ex. Multimedia, high-speed interactive graphics...
- Related scheduling issues for soft real-time computing
 - ▶ Priority scheduling - real-time processes have the highest priority
 - The priority of real-time process must not degrade over time
 - ▶ Small dispatch latency
 - May be long because many OS wait either for a system call to complete or for an I/O block to take place before a context switch
 - Preemption point
 - Make the entire kernel preemptible (ex. Solaris 2)

Dispatch Latency

Algorithm Evaluation

- Define the criteria for evaluation and comparison
 - ▶ Ex. Maximize CPU utilization under the constraint that the maximum response time is 1 second
- Evaluation methods
 - ▶ Deterministic modeling
 - ▶ Queuing models
 - ▶ Simulations
 - ▶ Implementation
- Environment in which the scheduling algorithm is used will change
 - ▶ Your algorithm is good today, but still good tomorrow?

Deterministic Modeling

- Analytic evaluation - use the given algorithm and the system workload to produce a formula or number that evaluate the performance of the algorithm for that workload
 - ▶ Deterministic modeling is one analytic evaluation
- Deterministic modeling - takes a particular predetermined workload and defines the performance of each algorithm for that workload
 - ▶ Simple, fast, and give exact numbers
 - ▶ Require exact numbers for input, and answers apply only to the input
 - ▶ Too specific, and require too much exact knowledge to be useful

Queueing Models

- Use the distribution of CPU and I/O bursts and distribution of process arrival time... to compute the average throughput, utilization, waiting time...
 - ▶ Mathematical and statistical analysis
- Little's formula for a system in a steady state
 - ▶ $n = \lambda * W$ (n : average no. of processes in the system)
 - λ : average arrival rate for new processes in the queue
 - W : average waiting time for a process in the queue
- Can only handle simple algorithms and distributions
- Approximation of a real system - accuracy?

Simulations

- Programming a model of the computer system
 - ▶ Use software data structure to model queues, CPU, devices, timers...
 - ▶ Simulator modifies the system state to reflect the activities of the devices, CPU, the scheduler, etc.
- Data to drive the simulation
 - ▶ Random-number generator according to probability distributions
 - Processes, CPU- and I/O-burst times, arrivals/departures
 - ▶ Trace tape - the usage logs of a real system
- Disadvantage - expensive

Evaluation of CPU Schedulers by Simulation

Implementation

- Code a scheduling algorithm, put it in OS, and see...
- Put the actual algorithm in the real system for evaluation under real operating conditions
- Difficulty - cost
 - ▶ Reaction of the users to a constantly changing OS

Thread Scheduling

- **Process Local Scheduling** - How the threads library decides which thread to put onto an available LWP
 - ▶ Software-library concern
- **System Global Scheduling** - How the kernel decides which kernel thread to run next
 - ▶ OS concern

Solaris 2 Scheduling

- Priority-based process scheduling
 - ▶ Classes: real time, system, time sharing, interactive
 - Each class has different priority and scheduling algorithm
- Each LWP assigns a scheduling class and priority
- Time-sharing/interactive: multilevel feedback queue
- Real-time processes run before a process in any other class
- System class is reserved for kernel use (paging, scheduler)
 - ▶ The scheduling policy for the system class does not time-slice
- The selected thread runs on the CPU until it blocks, uses its time slices, or is preempted by a higher-priority thread
 - ▶ Multiple threads have the same priority → RR

Solaris 2 Scheduling

Windows 2000 Scheduling

- Priority-based preemptive scheduling
- A running thread will run until it is preempted by a higher-priority one, terminates, time quantum ends, calls a blocking system call
- 32-level priority scheme
 - ▶ Variable (1-15) and real-time (16-31) classes, 0 (memory manage)
 - ▶ A queue for each priority. Traverses the set of queues from highest to lowest until it finds a thread that is ready to run
 - ▶ Run the *idle thread* when no ready thread
 - ▶ *Base priority* of each priority class
 - Initial priority for a thread belonging to that class

Windows 2000 Priorities

	real-time	high	above normal	normal	below normal	idle priority
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

Windows 2000 Scheduling (Cont.)

- The priority of variable-priority processes will adjust
 - ▶ Lower (not below base priority) when its time quantum runs out
 - ▶ Priority boosts when it is released from a wait operation
 - The boost level depends on the reason for wait
 - Waiting for keyboard I/O gets a large priority increase
 - Waiting for disk I/O gets a moderate priority increase
 - ▶ Process in the foreground window get a higher priority

Linux Scheduling

- Separate Time-sharing and real-time scheduling algorithms
- Allow only processes in **user** mode to be preempted
 - ▶ A process may not be preempted while it is running in kernel mode, even if a real-time process with a higher priority is available to run
 - ▶ Soft real-time system
- Time-sharing: Prioritized, credit-based scheduling
 - ▶ The process with the most credits is selected
 - ▶ A timer interrupt occurs → the running process loses one credit
 - Zero credit → select another process
 - ▶ No **runnable** processes have credits → re-credit **ALL** processes
 - $\text{CREDITS} = \text{CREDITS} * 0.5 + \text{PRIORITY}$
 - ▶ Priority: real-time > interactive > background

Linux Scheduling (Cont.)

- Real-time scheduling
 - ▶ Two real-time scheduling classes: FCFS (non-preemptive) and RR (preemptive)
 - PLUS a priority for each process
 - ▶ Always runs the process with the highest priority
 - Equal priority → runs the process that has been waiting longest