

Chapter 5: CPU Scheduling

Objectives

To introduce CPU scheduling, which is the basis for multiprogrammed operating systems

- To describe various CPU-scheduling algorithms
- To discuss evaluation criteria for selecting a CPUscheduling algorithm for a particular system
- To examine the scheduling algorithms of several operating systems

Chapter 6: CPU Scheduling

- Basic Concepts
- Scheduling Criteria
- Scheduling Algorithms
- Thread Scheduling
- Multiple-Processor Scheduling
- Real-Time CPU Scheduling
- Operating Systems Examples
- Algorithm Evaluation

BASIC CONCEPTS

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 followed by I/O burst

CPU burst distribution is of main concern

load store add store read from file

wait for I/O

store increment index write to file

wait for I/O

load store add store read from file

wait for I/O

CPU burst

I/O burst

CPU burst

I/O burst

CPU burst

I/O burst

Histogram of CPU-burst Times

CPU Scheduler

- Short-term scheduler selects from among the processes in ready queue, and allocates the CPU to one of them
 - Queue may be ordered in various ways
- 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
 - Consider access to shared data
 - Consider preemption while in kernel mode
 - Consider interrupts occurring during crucial OS activities

Dispatcher

- Dispatcher module gives control of the CPU to the process selected by the short-term 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 SCHEDULING ALGORITHMS

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 time-sharing environment)

Scheduling Algorithm Optimization Criteria

- Max CPU utilization
- Max throughput
- Min turnaround time
- Min waiting time
- Min response time

First-Come, First-Served (FCFS) Scheduling

<u>Process</u>	Burst Time
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
- Convoy effect short process behind long process
 - Consider one CPU-bound and many I/O-bound processes

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
- SJF is optimal gives minimum average waiting time for a given set of processes
 - The difficulty is knowing the length of the next CPU request
 - Could ask the user

Example of SJF

Process

Burst Time

 P_1

6

 P_2

8

 P_3

7

 $P_{\scriptscriptstyle \Delta}$

3

SJF scheduling chart

• Average waiting time = (3 + 16 + 9 + 0) / 4 = 7

Determining Length of Next CPU Burst

- Can only estimate the length should be similar to the previous one
 - Then pick process with shortest predicted next CPU burst
 - 1. $t_n = \text{actual length of } n^{th} \text{ CPU burst}$
 - 2. τ_{n+1} = predicted value for the next CPU burst
 - 3. α , $0 \le \alpha \le 1$
 - 4. Define: $\tau_{n=1} = \alpha t_n + (1-\alpha)\tau_n$.
- Can be done by using the length of previous CPU bursts, using exponential averaging

Prediction of the Length of the Next CPU Burst

CPU burst (t_i) 6 4 6 4 13 13 13 ...

6

5

11

12

"guess" (τ_i) 10

Examples of Exponential Averaging

- $\alpha = 0$
 - \bullet $\tau_{n+1} = \tau_n$
 - Recent history does not count
- $\alpha = 1$
 - $\tau_{n+1} = \alpha t_n$
 - Only the actual last CPU burst counts
- If we expand the formula, we get:

$$\tau_{n+1} = \alpha t_n + (1 - \alpha)\alpha t_{n-1} + \dots + (1 - \alpha)^j \alpha t_{n-j} + \dots + (1 - \alpha)^{n+1} \tau_0$$

Since both α and $(1 - \alpha)$ are less than or equal to 1, each successive term has less weight than its predecessor

Example of Shortest-remaining-time-first

Now we add the concepts of varying arrival times and preemption to the analysis

<u>Process</u>	<u>Arrival</u>	Time Burst Time
P_1	0	8
P_2	1	4
P_3	2	9
P_4	3	5

Preemptive SJF Gantt Chart

	P ₁	P ₂	P ₄	P ₁		P ₃
0	1	1	5	10	17	26

Average waiting time = [(10-1)+(1-1)+(17-2)+5-3)]/4 = 26/4 = 6.5 msec

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
- SJF is priority scheduling where priority is the inverse of predicted next CPU burst time
- Problem = Starvation low priority processes may never execute
- Solution = Aging as time progresses increase the priority of the process

Example of Priority Scheduling

<u>Process</u>	Burst Time	Priority
P_1	10	3
P_2	1	1
P_3	2	4
P_4	1	5
P_5	5	2

Priority scheduling Gantt Chart

Average waiting time = 8.2 msec

Round Robin (RR)

- Each process gets a small unit of CPU time (time quantum q), 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.
- Timer interrupts every quantum to schedule next process
- Performance
 - $q \text{ large} \Rightarrow \text{FIFO}$
 - q small ⇒ q must be large with respect to context switch, otherwise overhead is too high

Time Quantum and Context Switch Time

Example of RR with Time Quantum = 4

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

The Gantt chart is:

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

- q should be large compared to context switch time
- q usually 10ms to 100ms, context switch < 10 usec</p>

Turnaround Time Varies With The Time Quantum

process	time
P_1	6
P_2	3
P_3	1
P_4	7

80% of CPU bursts should be shorter than q

Multilevel Queue

- Ready queue is partitioned into separate queues, eg:
 - foreground (interactive)
 - background (batch)
- Process permanently in a given queue
- 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 Operating System Concepts 9th Edition

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

Example of Multilevel Feedback Queue

Three queues:

- Q₀ RR with time quantum 8 milliseconds
- Q₁ RR time quantum 16 milliseconds
- Q₂ FCFS

Example of Multilevel Feedback Queue

Scheduling

- A new job enters queue Q₀ 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 Q₁ job is again served FCFS and receives 16 additional milliseconds
 - If it still does not complete, it is preempted and moved to queue Q₂

THREAD SCHEDULING

Thread Scheduling

Distinction between user-level and kernel-level threads

When threads supported, threads scheduled, not processes

- Many-to-one and many-to-many models, thread library schedules user-level threads to run on LWP
 - Known as process-contention scope (PCS) since scheduling competition is within the process
 - Typically done via priority set by programmer
- Kernel thread scheduled onto available CPU is systemcontention scope (SCS) – competition among all threads in system

Pthread Scheduling

- API allows specifying either PCS or SCS during thread creation
 - PTHREAD_SCOPE_PROCESS schedules threads using PCS scheduling
 - PTHREAD_SCOPE_SYSTEM schedules threads using SCS scheduling
- Can be limited by OS Linux and Mac OS X only allow PTHREAD_SCOPE_SYSTEM

Pthread Scheduling API

```
#include <pthread.h>
#include <stdio.h>
#define NUM THREADS 5
int main(int argc, char *argv[]) {
 int i, scope;
 pthread t tid[NUM THREADS];
 pthread attr t attr;
 /* get the default attributes */
 pthread attr init(&attr);
 /* first inquire on the current scope */
 if (pthread attr getscope(&attr, &scope) != 0)
 fprintf(stderr, "Unable to get scheduling scope\n");
 else {
 if (scope == PTHREAD SCOPE PROCESS)
 printf("PTHREAD SCOPE PROCESS");
 else if (scope == PTHREAD SCOPE SYSTEM)
 printf("PTHREAD SCOPE SYSTEM");
 else
 fprintf(stderr, "Illegal scope value.\n");
```


Pthread Scheduling API

```
/* set the scheduling algorithm to PCS or SCS */
  pthread attr setscope(&attr, PTHREAD SCOPE SYSTEM);
 /* create the threads */
 for (i = 0; i < NUM THREADS; <math>i++)
 pthread create(&tid[i], &attr, runner, NULL);
 /* now join on each thread */
 for (i = 0; i < NUM THREADS; i++)
 pthread join(tid[i], NULL);
/* Each thread will begin control in this function */
void *runner(void *param)
 /* do some work ... */
  pthread exit(0);
```


MULTIPLE-PROCESSOR SCHEDULING

Multiple-Processor Scheduling

- CPU scheduling more complex when multiple CPUs are available
- Homogeneous processors within a multiprocessor
- Asymmetric multiprocessing only one processor accesses the system data structures, alleviating the need for data sharing
- Symmetric multiprocessing (SMP) each processor is selfscheduling, all processes in common ready queue, or each has its own private queue of ready processes
 - Currently, most common
- Processor affinity process has affinity for processor on which it is currently running
 - soft affinity
 - hard affinity
 - Variations including processor sets

NUMA and CPU Scheduling

Note that memory-placement algorithms can also consider affinity

Multiple-Processor Scheduling – Load Balancing

- If SMP, need to keep all CPUs loaded for efficiency
- Load balancing attempts to keep workload evenly distributed

Push migration – periodic task checks load on each processor, and if found pushes task from overloaded CPU to other CPUs

Pull migration – idle processors pulls waiting task from busy processor

Multicore Processors

- Recent trend to place multiple processor cores on same physical chip
- Faster and consumes less power

- Multiple threads per core also growing
 - Takes advantage of memory stall to make progress on another thread while memory retrieve happens

Multithreaded Multicore System

REAL-TIME CPU SCHEDULING

Real-Time CPU Scheduling

- Can present obvious challenges
- Soft real-time systems no guarantee as to when critical real-time process will be scheduled
- Hard real-time systems task must be serviced by its deadline

Real-Time CPU Scheduling

- Two types of latencies affect performance
 - Interrupt latency time from arrival of interrupt to start of routine that services interrupt
 - Dispatch latency time for schedule to take current process off CPU and switch to another

Real-Time CPU Scheduling (Cont.)

- Conflict phase of dispatch latency:
 - Preemption of any process running in kernel mode
 - 2. Release by lowpriority process of resources needed by highpriority processes

Priority-based Scheduling

- For real-time scheduling, scheduler must support preemptive, priority-based scheduling
 - But only guarantees soft real-time
- For hard real-time must also provide ability to meet deadlines
- Processes have new characteristics: periodic ones require CPU at constant intervals
 - processing time t,
 deadline d,
 period p
 - $0 \le t \le d \le p$
 - Rate of periodic task is 1/p

Rate Montonic Scheduling

- A priority is assigned based on the inverse of its period
- Shorter periods = higher priority;
- Longer periods = lower priority
- \blacksquare P₁ is assigned a higher priority than P₂.

Missed Deadlines with Rate Monotonic Scheduling

Earliest Deadline First Scheduling (EDF)

Priorities are assigned according to deadlines:

the earlier the deadline, the higher the priority; the later the deadline, the lower the priority

Proportional Share Scheduling

T shares are allocated among all processes in the system

- \blacksquare An application receives N shares where N < T
- This ensures each application will receive N / T of the total processor time

POSIX Real-Time Scheduling

- The POSIX.1b standard
- API provides functions for managing real-time threads
- Defines two scheduling classes for real-time threads:
- 1. SCHED_FIFO threads are scheduled using a FCFS strategy with a FIFO queue. There is no time-slicing for threads of equal priority
- 2. SCHED_RR similar to SCHED_FIFO except time-slicing occurs for threads of equal priority
- Defines two functions for getting and setting scheduling policy:
- 1.pthread_attr_getsched_policy(pthread_attr_t
 *attr, int *policy)
- 2.pthread_attr_setsched_policy(pthread_attr_t
 *attr, int policy)

POSIX Real-Time Scheduling API

```
#include <pthread.h>
#include <stdio.h>
#define NUM THREADS 5
int main(int argc, char *argv[])
 int i, policy;
 pthread t tid[NUM_THREADS];
  pthread attr t attr;
 /* get the default attributes */
  pthread attr init(&attr);
 /* get the current scheduling policy */
 if (pthread attr getschedpolicy(&attr, &policy) != 0)
 fprintf(stderr, "Unable to get policy.\n");
 else {
 if (policy == SCHED OTHER) printf("SCHED OTHER\n");
 else if (policy == SCHED RR) printf("SCHED RR\n");
 else if (policy == SCHED FIFO) printf("SCHED FIFO\n");
```


```
/* set the scheduling policy - FIFO, RR, or OTHER */
 if (pthread attr setschedpolicy(&attr, SCHED FIFO) != 0)
 fprintf(stderr, "Unable to set policy.\n");
 /* create the threads */
 for (i = 0; i < NUM THREADS; <math>i++)
 pthread create(&tid[i], &attr, runner, NULL);
 /* now join on each thread */
 for (i = 0; i < NUM THREADS; i++)
 pthread join(tid[i], NULL);
/* Each thread will begin control in this function */
void *runner(void *param)
 /* do some work ... */
 pthread exit(0);
```


OPERATING SYSTEMS EXAMPLES

Operating System Examples

Linux scheduling

Windows scheduling

Solaris scheduling

Linux Scheduling Through Version 2.5

- Prior to kernel version 2.5, ran variation of UNIX scheduling algorithm
- Version 2.5 moved to constant order O(1) scheduling time
 - Preemptive, priority based
 - Two priority ranges: time-sharing and real-time
 - Real-time range from 0 to 99 and nice value from 100 to 140
 - Map into global priority with numerically lower values indicating higher priority
 - Higher priority gets larger q
 - Task run-able as long as time left in time slice (active)
 - If no time left (expired), not run-able until all other tasks use their slices
 - All run-able tasks tracked in per-CPU runqueue data structure
 - Two priority arrays (active, expired)
 - Tasks indexed by priority
 - When no more active, arrays are exchanged

Operating System Concepts - 9th Edition but poor response times for interactive processes alvin and Gagne ©2013

Linux Scheduling in Version 2.6.23 +

- Completely Fair Scheduler (CFS)
- Scheduling classes
 - Each has specific priority
 - Scheduler picks highest priority task in highest scheduling class
 - Rather than quantum based on fixed time allotments, based on proportion of CPU time
 - 2 scheduling classes included, others can be added
 - 1. default
 - 2. real-time
- Quantum calculated based on nice value from -20 to +19
 - Lower value is higher priority
 - Calculates target latency interval of time during which task should run at least once
 - Target latency can increase if say number of active tasks increases

Linux Scheduling (Cont.)

- Real-time scheduling according to POSIX.1b
 - Real-time tasks have static priorities
- Real-time plus normal map into global priority scheme
- Nice value of -20 maps to global priority 100
- Nice value of +19 maps to priority 139

	Real-Time			Normal	
0		99	9 100		139
← Higher					Lower
		Priority			

Windows Scheduling

- Windows uses priority-based preemptive scheduling
- Highest-priority thread runs next
- Dispatcher is scheduler
- Thread runs until (1) blocks, (2) uses time slice, (3) preempted by higher-priority thread
- Real-time threads can preempt non-real-time
- 32-level priority scheme
- Variable class is 1-15, real-time class is 16-31
- Priority 0 is memory-management thread
- Queue for each priority
- If no run-able thread, runs idle thread

Windows Priority Classes

- Win32 API identifies several priority classes to which a process can belong
 - REALTIME_PRIORITY_CLASS, HIGH_PRIORITY_CLASS, ABOVE_NORMAL_PRIORITY_CLASS,NORMAL_PRIORITY_CLASS, BELOW_NORMAL_PRIORITY_CLASS, IDLE_PRIORITY_CLASS
 - All are variable except REALTIME
- A thread within a given priority class has a relative priority
 - TIME_CRITICAL, HIGHEST, ABOVE_NORMAL, NORMAL, BELOW_NORMAL, LOWEST, IDLE
- Priority class and relative priority combine to give numeric priority
- Base priority is NORMAL within the class

Windows Priority Classes

- If quantum expires, priority lowered, but never below base
- If wait occurs, priority boosted depending on what was waited for
- Foreground window given 3x priority boost
- Windows 7 added user-mode scheduling (UMS)
 - Applications create and manage threads independent of kernel
 - For large number of threads, much more efficient
 - UMS schedulers come from programming language libraries like C++ Concurrent Runtime (ConcRT) framework

Windows 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

Solaris Scheduling

Solaris

- Priority-based scheduling
- Six classes available
 - Time sharing (default) (TS)
 - Interactive (IA)
 - Real time (RT)
 - System (SYS)
 - Fair Share (FSS)
 - Fixed priority (FP)
- Given thread can be in one class at a time
- Each class has its own scheduling algorithm
- Time sharing is multi-level feedback queue
 - Loadable table configurable by sysadmin

Solaris Dispatch Table

priority	time quantum	time quantum expired	return from sleep
0	200	0	50
5	200	0	50
10	160	0	51
15	160	5	51
20	120	10	52
25	120	15	52
30	80	20	53
35	80	25	54
40	40	30	55
45	40	35	56
50	40	40	58
55	40	45	58
59	20	49	59

Solaris Scheduling (Cont.)

- Scheduler converts class-specific priorities into a per-thread global priority
 - Thread with highest priority runs next
 - Runs until (1) blocks, (2) uses time slice, (3) preempted by higherpriority thread
 - Multiple threads at same priority selected via RR

ALGORITHM EVALUATION

Algorithm Evaluation

- How to select CPU-scheduling algorithm for an OS?
- Determine criteria, then evaluate algorithms
- Deterministic modeling
 - Type of analytic evaluation
 - Takes a particular predetermined workload and defines the performance of each algorithm for that workload
- Consider 5 processes arriving at time 0:

Process	Burst Time
P_1	10
P_2	29
P_3	3
P_4	7
P_5	12

Deterministic Evaluation

- For each algorithm, calculate minimum average waiting time
- Simple and fast, but requires exact numbers for input, applies only to those inputs
 - FCS is 28ms:

Non-preemptive SFJ is 13ms:

• RR is 23ms:

Queueing Models

- Describes the arrival of processes, and CPU and I/O bursts probabilistically
 - Commonly exponential, and described by mean
 - Computes average throughput, utilization, waiting time, etc.
- Computer system described as network of servers, each with queue of waiting processes
 - Knowing arrival rates and service rates
 - Computes utilization, average queue length, average wait time, etc

Little's Formula

- \blacksquare n = average queue length
- \blacksquare W = average waiting time in queue
- λ = average arrival rate into queue
- Little's law in steady state, processes leaving queue must equal processes arriving, thus $n = \lambda \times W$
 - Valid for any scheduling algorithm and arrival distribution
- For example, if on average 7 processes arrive per second, and normally 14 processes in queue, then average wait time per process = 2 seconds

Simulations

- Queueing models limited
- Simulations more accurate
 - Programmed model of computer system
 - Clock is a variable
 - Gather statistics indicating algorithm performance
 - Data to drive simulation gathered via
 - Random number generator according to probabilities
 - Distributions defined mathematically or empirically
 - Trace tapes record sequences of real events in real systems

Evaluation of CPU Schedulersby Simulation

Implementation

- Even simulations have limited accuracy
- Just implement new scheduler and test in real systems
 - High cost, high risk
 - Environments vary
- Most flexible schedulers can be modified per-site or per-system
- Or APIs to modify priorities
- But again environments vary

End of Chapter 5

