

Politecnico di Milano

Scheduling for uniprocessor systems Introduction

Lecturer:

William Fornaciari

Politecnico di Milano

fornacia@elet.polimi.it www.elet.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.

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

- 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)

Optimization Criteria

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

<u>Process</u>	Arrival Time	Burst Time
P_{1}	0.0	7
P_2	2.0	4
P_3	4.0	1
$P_{\scriptscriptstyle A}$	5.0	4

SJF (non-preemptive)

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

Example of Preemptive SJF

<u>Process</u>	Arrival Time	Burst Time
P_1	0.0	7
P_2	2.0	4
P_3	4.0	1
$P_{\scriptscriptstyle A}$	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

time spent waiting + expected service time 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

	Process A			Process B			Process C				
Time	Priority	Process	Group	Priority	Process	Group	Priority	Process	Group		
0 -	60	0	0	60	0	0	60	0	0	1	
		1	1								
		2	2								
		60	60				90				
1	90	30	30	60	0	0	60	0	0	1	
					1	1			1		
					2	2			2		
									16		
2					60	60	96 mm		60		
2	74	15	15	90	30	30	75	0	30	1	
		16 17	16								
			17								
3		75 37	75 37				200				
3 -	96	37	37	74	15	15	67	0	15		
						16 17		1 2	16 17		
								- 2			
						3.7					
4						75	es.	60	75		
4	78	18	18	81	7	37	93	30	37		
		19 20	19 20								
			20								
5		78	78				3.0			8	
	98	39	39	70	3	18	76	1.5	18		
			- 10								
	$\overline{}$	$\overline{}$			-				-	,	
								Shaded	rectangle	e rapresent executir	ng process
	Group 1			Grou			up 2		_		

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. $t_n = \text{actual lenght of } n^{th} \text{CPU burst}$
 - 2. τ_{n+1} = predicted value for the next CPU burst
 - 3. α , $0 \le \alpha \le 1$
 - 4. Define:

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

Examples of Exponential Averaging

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

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

$$+ (1 - \alpha)^{j} \alpha t_n - 1 + ...$$

$$+ (1 - \alpha)^{n+1} t_n \tau_0$$

• 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

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

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

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:

- \triangleright Q_0 time quantum 8 milliseconds
- \triangleright Q_1 time quantum 16 milliseconds
- \triangleright 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