CS162 Operating Systems and Systems Programming Lecture 10

Scheduling

February 24th, 2016 Prof. Anthony D. Joseph http://cs162.eecs.Berkeley.edu

Recall: First-Come, First-Served (FCFS) Scheduling

- First-Come, First-Served (FCFS)
 - Also "First In, First Out" (FIFO) or "Run until done"
 - » In early systems, FCFS meant one program scheduled until done (including I/O)
 - » Now, means keep CPU until thread blocks
- Example:

2/24/16

- Suppose 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
- Average Completion time: (24 + 27 + 30)/3 = 27
- Convoy effect: short process behind long process

Recall: Scheduling Policy Goals/Criteria

- Minimize Response Time
 - Minimize elapsed time to do an operation (or job)
 - Response time is what the user sees:
 - » Time to echo a keystroke in editor
 - » Time to compile a program
 - » Real-time Tasks: Must meet deadlines imposed by World
- Maximize Throughput
 - Maximize operations (or jobs) per second
 - Throughput related to response time, but not identical:
 - » Minimizing response time will lead to more context switching than if you only maximized throughput
 - Two parts to maximizing throughput
 - » Minimize overhead (for example, context-switching)
 - » Efficient use of resources (CPU, disk, memory, etc)
- Fairness
 - Share CPU among users in some equitable way
 - Fairness is not minimizing average response time:
 - » Better average response time by making system less fair

2/24/16

Joseph CS162 @UCB Spring 2016

Lec 10.2

Recall: FCFS Scheduling (Cont.)

- Example continued:
 - Suppose that processes arrive in order: P₂, P₃, P₁
 Now, 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
- Average Completion time: (3 + 6 + 30)/3 = 13
- In second case:
 - average waiting time is much better (before it was 17)
 - Average completion time is better (before it was 27)
- FIFO Pros and Cons:
 - Simple (+)
 - Short jobs get stuck behind long ones (-)
 - » Safeway: Getting milk, always stuck behind cart full of small items. Upside: get to read about space aliens!

Round Robin (RR)

- FCFS Scheme: Potentially bad for short jobs!
 - Depends on submit order
 - If you are first in line at supermarket with milk, you don't care who is behind you, on the other hand...
- Round Robin Scheme
 - Each process gets a small unit of CPU time (time quantum), usually 10-100 milliseconds
 - After quantum expires, the process is preempted and added to the end of the ready queue.

- » Each process gets I/n of the CPU time
- » In chunks of at most q time units
- » No process waits more than (n-1)q time units
- Performance
 - -q large \Rightarrow FCFS
 - -q small \Rightarrow Interleaved (really small \Rightarrow hyperthreading?)
 - -q must be large with respect to context switch, otherwise overhead is too high (all overhead)

2/24/16 Joseph CS162 @UCB Spring 2016 Lec 10.5

Round-Robin Discussion

- How do you choose time slice?
 - What if too big?
 - » Response time suffers
 - What if infinite (∞)?
 - » Get back FIFO
 - What if time slice too small?
 - » Throughput suffers!
- · Actual choices of timeslice:
 - Initially, UNIX timeslice one second:
 - » Worked ok when UNIX was used by one or two people.
 - » What if three compilations going on? 3 seconds to echo each keystroke!
 - In practice, need to balance short-job performance and long-job throughput:
 - » Typical time slice today is between 10ms 100ms
 - » Typical context-switching overhead is 0.1 ms 1 ms
 - » Roughly 1% overhead due to context-switching

Example of RR with Time Quantum = 20

Burst Time

0 20 28 48 68 88 108 112 125 145 153 - Waiting time for P_1 =(68-20)+(112-88)=72 P_2 =(20-0)=20 P_3 =(28-0)+(88-48)+(125-108)=85 P_4 =(48-0)+(108-68)=88

- Average waiting time = $(72+20+85+88)/4=66\frac{1}{4}$
- Average completion time = (125+28+153+112)/4 = 104/2
- Thus, Round-Robin Pros and Cons:

Process

- Better for short jobs, Fair (+)
- Context-switching time adds up for long jobs (-)

2/24/16 Joseph CS162 @UCB Spring 2016 Lec 10.6

Comparisons between FCFS and Round Robin

- Assuming zero-cost context-switching time, is RR always better than FCFS?
- Simple example:

Example:

10 jobs, each take 100s of CPU time RR scheduler quantum of 1s All jobs start at the same time

· Completion Times:

Job #	FIFO	RR	
1	100	991	
2	200	992	
9	900	999	
10	1000	1000	

- Both RR and FCFS finish at the same time
- Average response time is much worse under RR!
 - » Bad when all jobs same length
- Also: Cache state must be shared between all jobs with RR but can be devoted to each job with FIFO
 - Total time for RR longer even for zero-cost switch!

2/24/16 Joseph CS162 @UCB Spring 2016 Lec 10.7 2/24/16 Joseph CS162 @UCB Spring 2016 Lec 10.8

Earlier Example with Different Time Quantum

	Quantum	Pı	P_2	P_3	P₄	Average
Wait Time	Best FCFS	32	0	85	8	31¼
	Q = I	84	22	85	57	62
	Q = 5	82	20	85	58	61¼
	Q = 8	80	8	85	56	57¼
	Q = 10	82	10	85	68	61¼
	Q = 20	72	20	85	88	66¼
	Worst FCFS	68	1 4 5	0	121	83½
Completion Time	Best FCFS	85	8	153	32	69½
	Q = I	137	30	153	81	100½
	Q = 5	135	28	153	82	99½
	Q = 8	133	16	153	80	95½
	Q = 10	135	18	153	92	99½
	Q = 20	125	28	153	112	1041/2
	Worst FCFS	121	153	68	145	121¾

2/24/16 | Joseph CS162 @UCB Spring 2016 | Lec 10.9

Scheduling Fairness

- What about fairness?
 - Strict fixed-priority scheduling between queues is unfair (run highest, then next, etc):
 - » long running jobs may never get CPU
 - » In Multics, shut down machine, found 10-year-old job
 - Must give long-running jobs a fraction of the CPU even when there are shorter jobs to run
 - Tradeoff: fairness gained by hurting avg response time!
- How to implement fairness?
 - Could give each queue some fraction of the CPU
 - » What if one long-running job and 100 short-running ones?
 - » Like express lanes in a supermarket—sometimes express lanes get so long, get better service by going into one of the other lines
 - Could increase priority of jobs that don't get service
 - » What is done in some variants of UNIX
 - » This is ad hoc—what rate should you increase priorities?
 - » And, as system gets overloaded, no job gets CPU time, so everyone increases in priority⇒Interactive jobs suffer

Handling Differences in Importance: Strict Priority Scheduling

- Execution Plan
 - Always execute highest-priority runable jobs to completion
 - Each gueue can be processed in Round-Robin fashion with some time-quantum
- Problems:
 - Starvation:
 - » Lower priority jobs don't get to run because higher priority tasks always running
 - Deadlock: Priority Inversion
 - » Not strictly a problem with priority scheduling, but happens when low priority task has lock needed by high-priority task
 - » Usually involves third, intermediate priority task that keeps running even though highpriority task should be running
- How to fix problems?
 - Dynamic priorities adjust base-level priority up or down based on heuristics about interactivity, locking, burst behavior, etc...

2/24/16 Joseph CS162 @UCB Spring 2016 Lec 10.10

Administrivia

- Midterm coming up soon
 - Wednesday 3/9 6-7:30PM in 10 EVANS and 155 DWINELLE
 - Rooms assignment: aa-eh 10 Evans, ej-oa 155 Dwinelle
 - Closed book, no calculators, one double-side page of handwritten notes
 - No class that day, extra office hours
 - Review session TBA on Sat or Sun afternoon
- Topics will include the material through lecture 12 (Wed 3/2)
 - Includes lectures, project 1, homeworks, readings, textbook
- Apple Core OS Tech Talk Infosession next week
 - Tuesday, March 1 6:15 7:30PM in Woz Lounge

2/24/16 Joseph CS162 @UCB Spring 2016 Lec 10.11 2/24/16 Joseph CS162 @UCB Spring 2016 Lec 10.12

BREAK

2/24/16 Joseph CS162 @UCB Spring 2016 Lec 10.13

Lottery Scheduling Example

- Lottery Scheduling Example
 - Assume short jobs get 10 tickets, long jobs get 1 ticket

# short jobs/ # long jobs	% of CPU each short jobs gets	% of CPU each long jobs gets
1/1	91%	9%
0/2	N/A	50%
2/0	50%	N/A
10/1	9.9%	0.99%
1/10	50%	5%

- What if too many short jobs to give reasonable response time?
 - » If load average is 100, hard to make progress
 - » One approach: log some user out

Lottery Scheduling

- Yet another alternative: Lottery Scheduling
 - Give each job some number of lottery tickets
 - On each time slice, randomly pick a winning ticket
 - On average, CPU time is proportional to number of tickets given to each job
- How to assign tickets?
 - To approximate SRTF, short running jobs get more, long running jobs get fewer
 - To avoid starvation, every job gets at least one ticket (everyone makes progress)
- Advantage over strict priority scheduling: behaves gracefully as load changes
 - Adding or deleting a job affects all jobs proportionally, independent of how many tickets each job possesses

Joseph CS162 @UCB Spring 2016 Lec 10.14

How to Evaluate a Scheduling algorithm?

- Deterministic modeling
 - takes a predetermined workload and compute the performance of each algorithm for that workload
- Queueing models

2/24/16

Lec 10.15

- Mathematical approach for handling stochastic workloads
- Implementation/Simulation:
 - Build system which allows actual algorithms to be run against actual data. Most flexible/general.

2/24/16 Joseph CS162 @UCB Spring 2016 Lec 10.16

2/24/16 Joseph CS162 @UCB Spring 2016

Recall: Assumption – CPU Bursts

- Execution model: programs alternate between bursts of CPU and I/O
 - Program typically uses the CPU for some period of time, then does I/O, then uses CPU again
 - Each scheduling decision is about which job to give to the CPU for use by its next CPU burst
 - With timeslicing, thread may be forced to give up CPU before finishing current CPU burst

2/24/16 Joseph CS162 @UCB Spring 2016 Lec 10.17

What if we Knew the Future?

- · Could we always mirror best FCFS?
- Shortest Job First (SJF):
 - Run whatever job has the least amount of computation to do
 - Sometimes called "Shortest Time to Completion First" (STCF)
- Shortest Remaining Time First (SRTF):
 - Preemptive version of SJF: if job arrives and has a shorter time to completion than the remaining time on the current job, immediately preempt CPU
 - Sometimes called "Shortest Remaining Time to Completion First" (SRTCF)
- These can be applied either to a whole program or the current CPU burst of each program
 - Idea is to get short jobs out of the system
 - Big effect on short jobs, only small effect on long ones
 - Result is better average response time

How to Handle Simultaneous Mix of Diff Types of Apps?

- Can we use Burst Time (observed) to decide which application gets CPU time?
- Consider mix of interactive and high throughput apps:
 - How to best schedule them?
 - How to recognize one from the other?
 - » Do you trust app to say that it is "interactive"?
 - Should you schedule the set of apps identically on servers, workstations, pads, and cellphones?
- · Assumptions encoded into many schedulers:
 - Apps that sleep a lot and have short bursts must be interactive apps they should get high priority
 - Apps that compute a lot should get low(er?) priority, since they won't notice intermittent bursts from interactive apps
- Hard to characterize apps:
 - What about apps that sleep for a long time, but then compute for a long time?
 - Or, what about apps that must run under all circumstances (say periodically)

2/24/16 Joseph CS162 @UCB Spring 2016 Lec 10.18

Discussion

- SJF/SRTF are the best you can do at minimizing average response time
 - Provably optimal (SJF among non-preemptive, SRTF among preemptive)
 - Since SRTF is always at least as good as SJF, focus on SRTF
- Comparison of SRTF with FCFS and RR
 - What if all jobs the same length?
 - » SRTF becomes the same as FCFS (i.e. FCFS is best can do if all jobs the same length)
 - What if jobs have varying length?
 - $\,{}^{>}$ SRTF (and RR): short jobs not stuck behind long ones

2/24/16 Joseph CS162 @UCB Spring 2016 Lec 10.19 2/24/16 Joseph CS162 @UCB Spring 2016 Lec 10.20

Example to illustrate benefits of SRTF

- Three jobs:
 - A,B: both CPU bound, run for week
 C: I/O bound, loop 1 ms CPU, 9ms disk I/O
 - If only one at a time, C uses 90% of the disk, A or B could use 100% of the CPU
- With FIFO:
 - Once A or B get in, keep CPU for two weeks
- What about RR or SRTF?
 - Easier to see with a timeline

2/24/16 Joseph CS162 @UCB Spring 2016 Lec 10.21

SRTF Further discussion

- Starvation
 - SRTF can lead to starvation if many small jobs!
 - Large jobs never get to run
- Somehow need to predict future
 - How can we do this?
 - Some systems ask the user
 - » When you submit a job, have to say how long it will take
 - » To stop cheating, system kills job if takes too long
 - But: Even non-malicious users have trouble predicting runtime of their jobs
- Bottom line, can't really know how long job will take
 - However, can use SRTF as a yardstick for measuring other policies
 - Optimal, so can't do any better
- SRTF Pros & Cons
 - Optimal (average response time) (+)
 - Hard to predict future (-)
 - Unfair (-)

2/24/16

Joseph CS162 @UCB Spring 2016

Predicting the Length of the Next CPU Burst

- Adaptive: Changing policy based on past behavior
 - CPU scheduling, in virtual memory, in file systems, etc
 - Works because programs have predictable behavior
 - » If program was I/O bound in past, likely in future
 - » If computer behavior were random, wouldn't help
- Example: SRTF with estimated burst length
 - Use an estimator function on previous bursts: Let t_{n-1} , t_{n-2} , t_{n-3} , etc. be previous CPU burst lengths. Estimate next burst $\tau_n = f(t_{n-1}, t_{n-2}, t_{n-3}, \ldots)$
 - Function f could be one of many different time series estimation schemes (Kalman filters, etc)

2/24/16

Multi-Level Feedback Scheduling

- Another method for exploiting past behavior
 - First used in CTSS
 - Multiple queues, each with different priority
 - » Higher priority queues often considered "foreground" tasks
 - Each queue has its own scheduling algorithm
 - » e.g. foreground RR, background FCFS
 - » Sometimes multiple RR priorities with quantum increasing exponentially (highest: I ms, next: 2 ms, next: 4 ms, etc)
- Adjust each job's priority as follows (details vary)
 - Job starts in highest priority queue
 - If timeout expires, drop one level
 - If timeout doesn't expire, push up one level (or to top)

2/24/16 Joseph CS162 @UCB Spring 2016 Lec 10.25

BREAK

Scheduling Details

- Result approximates SRTF:
 - CPU bound jobs drop like a rock
 - Short-running I/O bound jobs stay near top
- Scheduling must be done between the queues
 - Fixed priority scheduling:
 - » serve all from highest priority, then next priority, etc.
 - Time slice:
 - » each queue gets a certain amount of CPU time
 - » e.g., 70% to highest, 20% next, 10% lowest
- Countermeasure: user action that can foil intent of the OS designer
 - For multilevel feedback, put in a bunch of meaningless I/O to keep job's priority high
 - Of course, if everyone did this, wouldn't work!
- Example of Othello program:
 - Playing against competitor, so key was to do computing at higher priority the competitors.

Lec 10.26

» Put in printf's, ran much faster!

2/24/16 Joseph CS162 @UCB Spring 2016

Case Study: Linux O(1) Scheduler

Kernel/Realtime Tasks User Tasks

100

139

- Priority-based scheduler: 140 priorities
 - 40 for "user tasks" (set by "nice"), 100 for "Realtime/Kernel"
 - Lower priority value ⇒ higher priority (for nice values)
 - Highest priority value \Rightarrow Lower priority (for realtime values)
 - All algorithms $O(1)\,-$ schedule n processes in constant time
 - $\hspace{-1pt} \hspace{-1pt} \hspace{-1$
 - $\,\,$ $\,$ 140-bit bit mask indicates presence or absence of job(s) at given priority level
- Two separate priority queues (arrays): "active" and "expired"
 - All tasks in the active queue use up their timeslices and get placed on the expired queue, after which queues swapped
- Timeslice depends on priority linearly mapped onto timeslice range
 - Like multi-level queue (I queue per priority) with diff timeslice at each level
- Execution split into "Timeslice Granularity" chunks RR through priority $_{\rm Joseph~CS162~ \odot UCB~ Spring~ 2016}$

2/24/16 Joseph CS162 @UCB Spring 2016 Lec 10.27

O(I) Scheduler Continued

- Heuristics
 - User-task priority adjusted ±5 based on heuristics
 - » p->sleep_avg = sleep_time run_time
 - » Higher sleep_avg ⇒ more I/O bound the task, more reward (and vice versa)
 - Interactive Credit
 - » Earned when task sleeps for "long" time, Spend when task runs for "long" time
 - » IC is used to provide hysteresis to avoid changing interactivity for temporary changes in behavior
 - However, "interactive tasks" get special dispensation
 - » To try to maintain interactivity
 - » Placed back into active queue, unless another task has starved for too long...
- Real-Time Tasks
 - Always preempt non-RT tasks and no dynamic adjustment of priorities
 - Scheduling schemes:
 - » SCHED_FIFO: preempts other tasks, no timeslice limit
 - » SCHED_RR: preempts normal tasks, RR scheduling amongst tasks of same priority

2/24/16 Joseph CS162 @UCB Spring 2016 Lec 10.29

CFS (Continued)

- Idea: track "virtual time" received by each process when it is running
 - Take real execution time, scale by weighting factor
 - > Lower priority \Rightarrow real time divided by greater weight
 - » Actually multiply by sum of all weights/current weight
 - Keep virtual time advancing at same rate
- Targeted latency (T_L): period of time after which all processes get to run at least a little
 - Each process runs with quantum $(w_p / \Sigma w_i)$
 - Never smaller than "minimum granularity"
- Red-Black tree holds all runnable processes sorted on vruntime
 - O(log n) time to perform insertions/deletions
 - » Cache the item at far left (item with earliest vruntime)
 - Scheduler always takes process with smallest *vruntime* (far left item)

Linux Completely Fair Scheduler (CFS)

- First appeared in 2.6.23, modified in 2.6.24
 - "CFS doesn't track sleeping time and doesn't use heuristics to identify interactive tasks—it just makes sure every process gets a fair share of CPU within a set amount of time given the number of runnable processes on the CPU."
- Inspired by Networking "Fair Queuing"
 - Each process given their fair share of resources
 - Models an "ideal multitasking processor" in which N processes execute simultaneously as if they truly got I/N of the processor
 - » Tries to give each process an equal fraction of the processor
 - Priorities reflected by weights such that increasing a task's priority by I always gives the same fractional increase in CPU time – regardless of current priority

2/24/16 Joseph CS162 ©UCB Spring 2016 Lec 10.30

CFS Examples

- Suppose Targeted latency = 20ms and Minimum Granularity = 1ms
- Two CPU bound tasks with same priorities
 - Both switch with 10ms
- Two CPU bound tasks separated by nice value of 5
 - One task gets 5ms, another gets $\,15ms$
- 40 tasks: each gets Ims (no longer totally fair miss target latency)
- One CPU bound task, one interactive task same priority
 - While interact task sleeps, CPU bound task runs, increments vruntime
 - When interact task wakes up, runs immediately (it's behind on vruntime)
- Group scheduling facilities (2.6.24)
 - Can give fair fractions to groups (user or other process group)
 - So, two users, one starts 1 process, other starts 40, each gets 50% CPU

2/24/16 Joseph CS162 @UCB Spring 2016 Lec 10.31 2/24/16 Joseph CS162 @UCB Spring 2016 Lec 10.32

Real-Time Scheduling (RTS)

- Efficiency is important but predictability is essential:
 - We need to predict with confidence worst case response times for systems
 - In RTS, performance guarantees are:
 - » Task- and/or class centric and often ensured a priori
 - In conventional systems, performance is:
 - » System/throughput oriented with post-processing (... wait and see ...)
 - Real-time is about enforcing predictability, and does not equal fast computing!!
- Hard Real-Time
 - Attempt to meet all deadlines
 - EDF (Earliest Deadline First), LLF (Least Laxity First), RMS (Rate-Monotonic Scheduling), DM (Deadline Monotonic Scheduling)
- Soft Real-Time
 - Attempt to meet deadlines with high probability
 - Minimize miss ratio / maximize completion ratio (firm real-time)
 - Important for multimedia applications
 - CBS (Constant Bandwidth Server)

2/24/16 Joseph CS162 @UCB Spring 2016

EDF: Schedulability Test

Theorem (Utilization-based Schedulability Test):

A task set $T_1, T_2, ..., T_n$ with $D_i = P_i$ is schedulable by the earliest deadline first (EDF) scheduling algorithm if

$$\sum_{i=1}^{n} \left(\frac{C_i}{D_i} \right) \le 1$$

Exact schedulability test (necessary + sufficient) Proof: [Liu and Layland, 1973]

2/24/16 Joseph CS162 @UCB Spring 2016 Lec 10.35

Summary

- Round-Robin Scheduling
- Give each thread a small amount of CPU time when it executes; cycle between all ready threads
 - Pros: Bétter for short jobs
- Shortest Job First (SJF)/Shortest Remaining Time First (SRTF):
 - Run whatever job has the least amount of computation to do/least remaining amount of computation to do
 - Pros: Optimal (average response time)
 - Cons: Hard to predict future. Unfair
- Multi-Level Feedback Scheduling:
 - Multiple queues of different priorities and scheduling algorithms
 - Automatic promotion/demotion of process priority in order to approximate SJF/
- Lottery Scheduling:

Lec 10.33

- Give each thread a priority-dependent number of tokens (short tasks⇒more)
- Linux CFS Scheduler: Fair fraction of CPU
 - Approximates a "ideal" multitasking processor
- Realtime Schedulers such as EDF
 - Guaranteed behavior by meeting deadlines
 - Realtime tasks defined by tuple of compute time and period
 - Schedulability test: is it possible to meet deadlines with proposed set of processes?

2/24/16 Joseph CS162 @UCB Spring 2016 Lec 10.34