

Operating Systems: Internals and Design Principles, 6/E William Stallings

Dave Bremer Otago Polytechnic, N.Z. ©2008, Prentice Hall

Roadmap

- Types of Processor Scheduling
 - Scheduling Algorithms
 - Traditional UNIX Scheduling

Scheduling

- An OS must allocate resources amongst competing processes.
- The resource provided by a processor is execution time
 - The resource is allocated by means of a schedule

Overall Aim of Scheduling

- The aim of processor scheduling is to assign processes to be executed by the processor over time,
 - in a way that meets system objectives, such as response time, throughput, and processor efficiency.

Scheduling Objectives

- The scheduling function should
 - Share time *fairly* among processes
 - Prevent starvation of a process
 - Use the processor efficiently
 - Have low overhead
 - Prioritise processes when necessary (e.g. real time deadlines)

Types of Scheduling

Table 9.1 Types of Scheduling

Long-term scheduling	The decision to add to the pool of processes to be executed

Medium-term scheduling The decision to add to the number of processes that are partially or

fully in main memory

Short-term scheduling 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

Two Suspend States

Remember this diagram from Chapter 3

Scheduling and Process State Transitions

Figure 9.1 Scheduling and Process State Transitions

Nesting of Scheduling Functions

Queuing Diagram

Figure 9.3 Queuing Diagram for Scheduling

Long-Term Scheduling

- Determines which programs are admitted to the system for processing
 - May be first-come-first-served
 - Or according to criteria such as priority, I/O requirements or expected execution time
- Controls the degree of multiprogramming
- More processes, smaller percentage of time each process is executed

Medium-Term Scheduling

- Part of the swapping function
- Swapping-in decisions are 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

Roadmap

- Types of Processor Scheduling
- Scheduling Algorithms
 - Traditional UNIX Scheduling

Aim of Short Term Scheduling

- Main objective is to allocate processor time to optimize certain aspects of system behaviour.
- A set of criteria is needed to evaluate the scheduling policy.

Short-Term Scheduling Criteria: User vs System

- We can differentiate between user and system 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

- We could differentiate between performance related criteria, and those unrelated to performance
- Performance-related
 - Quantitative, easily measured
 - E.g. response time and throughput
- Non-performance related
 - Qualitative

Interdependent Scheduling Criteria

User Oriented, Performance Related

Turnaround time This is the interval of time between the submission of a process and its completion. Includes actual execution time plus time spent waiting for resources, including the processor. This is an appropriate measure for a batch job.

Response time For an interactive process, this is the time from the submission of a request until the response begins to be received. Often a process can begin producing some output to the user while continuing to process the request. Thus, this is a better measure than turnaround time from the user's point of view. The scheduling discipline should attempt to achieve low response time and to maximize the number of interactive users receiving acceptable response time.

Deadlines When process completion deadlines can be specified, the scheduling discipline should subordinate other goals to that of maximizing the percentage of deadlines met.

User Oriented, Other

Predictability A given job should run in about the same amount of time and at about the same cost regardless of the load on the system. A wide variation in response time or turnaround time is distracting to users. It may signal a wide swing in system workloads or the need for system tuning to cure instabilities.

Interdependent Scheduling Criteria cont.

System Oriented, Performance Related

Throughput The scheduling policy should attempt to maximize the number of processes completed per unit of time. This is a measure of how much work is being performed. This clearly depends on the average length of a process but is also influenced by the scheduling policy, which may affect utilization.

Processor utilization This is the percentage of time that the processor is busy. For an expensive shared system, this is a significant criterion. In single-user systems and in some other systems, such as real-time systems, this criterion is less important than some of the others.

System Oriented, Other

Fairness In the absence of guidance from the user or other system-supplied guidance, processes should be treated the same, and no process should suffer starvation.

Enforcing priorities When processes are assigned priorities, the scheduling policy should favor higher-priority processes.

Balancing resources The scheduling policy should keep the resources of the system busy. Processes that will underutilize stressed resources should be favored. This criterion also involves medium-term and long-term scheduling.

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

Priority Queuing

Figure 9.4 Priority Queuing

Starvation

Problem:

 Lower-priority may suffer starvation if there is a steady supply of high priority processes.

Solution

 Allow a process to change its priority based on its age or execution history

FCFS Round robin SPN SRT HRRN max[w] constant min[s] $\min[s-e]$ $\max\left(\frac{w+s}{s}\right)$

Non-

preemptive

High

Provides

good

response

time for

short

processes

Can be high

Penalizes

long

processes

Possible

Preemptive

(at arrival)

High

Provides

good

response

time

Can be high

Penalizes

long

processes

Possible

Non-

High

Provides

good

response

time

Can be high

Good balar

No

preemptiv

acteristics of Various Scheduling Policies

Preemptive

(at time

quantum)

May be low

if quantum

is too small

Provides

good

response

time for

short

processes

Minimum

Fair:

treatment

No

Non-

preemptive

Not

emphasized

May be high,

especially if

there is a

large

variance in

process

execution

Minimum

Penalizes

processes;

penalizes

I/O bound processes

No.

Selection Function

- Determines which process is selected for execution
- If based on execution characteristics then important quantities are:
 - w = time spent in system so far, waiting
 - **e** = time spent in execution so far
 - s = total service time required by the process, including e;

Decision Mode

- Specifies the instants in time at which the selection function is exercised.
- Two categories:
 - Nonpreemptive
 - Preemptive

Nonpreemptive vs Premeptive

- Non-preemptive
 - 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 ready state by the OS
 - Preemption may occur when new process arrives, on an interrupt, or periodically.

Process Scheduling Example

 Example set of processes, consider each a batch job

Table 9.4 Process Scheduling Example

Process	Arrival Time	Service Time
A	0	3
В	2	6
C	4	4
D	6	5
E	8	2

Service time represents total execution time

First-Come-First-Served

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

First-Come-First Served (FCFS)

First-Come-First-Served

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

Round Robin

- Uses preemption based on a clock
 - also known as time slicing, because each process is given a slice of time before being preempted.

Round-Robin (RR), q = 1

Round Robin

- Clock interrupt is generated at periodic intervals
- When an interrupt occurs, the currently running process is placed in the ready queue
 - Next ready job is selected

Effect of Size of Preemption Time Quantum

Time

(a) Time quantum greater than typical interaction

Effect of Size of Preemption Time Quantum

(b) Time quantum less than typical interaction

'Virtual Round Robin'

Figure 9.7 Queuing Diagram for Virtual Round-Robin Scheduler

Shortest Process Next

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

Shortest Process Next (SPN)

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

Calculating Program 'Burst'

• Where:

- T_i = processor execution time for the *i*th instance of this process
- S_i = predicted value for the *i*th instance
- S₁ = predicted value for first instance; not calculated

Exponential Averaging

 A common technique for predicting a future value on the basis of a time series of past values is exponential averaging

$$S_{n+1} = \alpha T_n + (1 - \alpha) S_n$$

Exponential Smoothing Coefficients

Figure 9.8 Exponential Smoothing Coefficients

Use Of Exponential Averaging

(a) Increasing function

Use Of Exponential Averaging

Shortest Remaining Time

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

Shortest Remaining Time (SRT)

Highest Response Ratio Next

Choose next process with the greatest ratio

$$Ratio = \frac{time\ spent\ waiting + expected\ service\ time}{expected\ service\ time}$$

Highest Response Ratio Next (HRRN)

Feedback Scheduling

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

Figure 9.10 Feedback Scheduling

Feedback Performance

- Variations exist, simple version pre-empts periodically, similar to round robin
 - But can lead to starvation

Feedback q = 1

Feedback $a = 2^i$

Performance Comparison

 Any scheduling discipline that chooses the next item to be served independent of service time obeys the relationship:

$$\frac{T_r}{T_s} = \frac{1}{1 - \rho}$$

where

 T_r = turn around time or residence time; total time in system, waiting plus execution

 T_s = average service time; average time spent in Running state

 ρ = processor utilization

Formulas

Table 9.6 Formulas for Single-Server Queues with Two Priority Categories

Assumptions: 1. Poisson arrival rate.

- 2. Priority 1 items are serviced before priority 2 items.
- 3. First-come-first-served dispatching for items of equal priority.
- 4. No item is interrupted while being served.
- 5. No items leave the queue (lost calls delayed).

(a) General formulas

$$\lambda = \lambda_1 + \lambda_2$$

$$\rho_1 = \lambda_1 T_{s1}; \quad \rho_2 = \lambda_2 T_{s2}$$

$$\rho = \rho_1 + \rho_2$$

$$T_s = \frac{\lambda_1}{\lambda} T_{s1} + \frac{\lambda_2}{\lambda} T_{s2}$$

$$T_r = \frac{\lambda_1}{\lambda} T_{r1} + \frac{\lambda_2}{\lambda} T_{r2}$$

b) No interrupts; exponential service times

$$T_{r1} = T_{s1} + \frac{\rho_1 T_{s1} + \rho_2 T_{s2}}{1 - \rho_1}$$
$$T_{r2} = T_{s2} + \frac{T_{r1} - T_{s1}}{1 - \rho}$$

(c) Preemptive-resume queuing discipline; exponential service times

$$T_{r1} = T_{s1} + \frac{\rho_1 T_{s1}}{1 - \rho_1}$$

$$T_{r2} = T_{s2} + \frac{1}{1 - \rho_1} \left(\rho_1 T_{s2} + \frac{\rho T_s}{1 - \rho} \right)$$

Overall Normalized Response Time

Figure 9.11 Overall Normalized Response Time

Normalized Response Time for Shorter Process

Figure 9.12 Normalized Response Time for Shorter Processes

Normalized Response Time for Longer Processes

Normalized Turnaround Time

Figure 9.14 Simulation Results for Normalized Turnaround Time

Figure 9.15 Simulation Results for Waiting Time

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

Fair-Share Scheduler

	Process A			Process B			Process C		
Time	Priority	Process CPU count	Group CPU count	Priority	Process CPU count	Group CPU count	Priority	Process CPU count	Group CPU count
0 —	60	0	0	60	0	0	60	0	0
		1 2 • •	1 2 • 60	30	Ü	Ŭ	33	Ü	v
1	90	30	30	60	0	0	60	0	0
2 —					1 2 • •	1 2 • •		v	1 2 • 60
	74	15 16 17 • •	15 16 17 • •	90	30	30	75	0	30
3 —	96	37	37	74	15	15 16 17 • • 75	67	0 1 2 •	15 16 17 • •
	78	18 19 20 •	18 19 20 •	81	7	37	93	30	37
5 —	98	39	39	70	3	18	76	15	18
,		Group 1		Group 2					

Figure 9.16 Example of Fair Share Scheduler - Three Processes, Two Groups

Roadmap

- Types of Processor Scheduling
- Scheduling Algorithms
- Traditional UNIX Scheduling

Traditional UNIX Scheduling

- Multilevel feedback using round robin within each of the priority queues
- If a running process does not block or complete within 1 second, it is preempted
- Priority is based on process type and execution history.

Scheduling Formula

$$CPU_{j}(i) = \frac{CPU_{j}(i-1)}{2}$$

$$P_{j}(i) = Base_{j} + \frac{CPU_{j}(i)}{2} + nice_{j}$$

where

 $CPU_j(i)$ = measure of processor utilization by process j through interval i

 $P_j(i)$ = priority of process j at beginning of interval i; lower values equal higher priorities

 $Base_j$ = base priority of process j

 $nice_i$ = user-controllable adjustment factor

Bands

- Priorities are recomputed once per second
- Base priority divides all processes into fixed bands of priority levels
 - Swapper (highest)
 - Block I/O device control
 - File manipulation
 - Character I/O device control
 - User processes (lowest)

Example of Traditional UNIX Process Scheduling

_	Proce	ess A	Proc	ess B	Process C		
Time 0 ——		CPU count				CPU count	
1 —	60	0 1 2 • •	60	0	60	0	
2 —	75	30	60	0 1 2 • •	60	0	
3 —	67	15	75	30	60	0 1 2 • •	
4 —	63	7 8 9 • •	67	15	75	30	
	76	33	63	7 8 9 • •	67	15	
5 —	68	16	76	33	63	7	

Colored rectangle represents executing process