Operating Systems:
Chaps 2, 3, 4
Scheduling Algorithms
CS400

Week 8: 3rd March
Spring 2020
Oliver BONHAM-CARTER

What's Been Covered

- We have learned about:
 - Processes
 - Creating
 - Destroying
 - Blocking
 - Threads
 - Creating
 - Destroying
 - Semaphores
 - Memory management institutions
 - Maps
 - Paging systems

Bursts of Usage

- A "burst": A brief stretch of "run as fast as you can go until you cannot continue for some reason.
- A CPU bursts when it is executing instructions;
 - An I/O system bursts when it services requests to fetch information.
 - Each component operates until it cannot continue (for some reason).

Bursts of CPU and IO Usage

- Start of CPU burst
 - A CPU can run instructions from cache until it needs to fetch more instructions or data from memory.
- Ends of CPU burst
- Starts the I/O burst.
 - The I/O burst read or writes data until the requested data is read/written or the space to store it cache runs out.
- End of an I/O burst.

Controlling *Bursts*: The Magic of the OS

 "The magic of an OS is the act of managing and scheduling these activities to maximize the use of the resources and minimize the wait and idle times for processes."

Alternating Sequence: CPU and I/O Bursts

- A typical execution of a program is made-up by bursts
- CPU: runs only one thing at a time
- I/O: Reads or writes to complete the instruction
- All or nothing type of system

Histogram of CPU-Burst Times

CPU bursts tend to have a frequency curve similar to the exponential curve shown above. It is characterized by a large number of short CPU bursts and a small number of long CPU bursts. An I/O-bound program typically has many short CPU bursts; a CPU-bound program might have a few long CPU bursts.

States of a Process

- **READY** The process is waiting to be assigned to a processor.
- RUNNING Instructions are being executed.
- WAITING The process is waiting for some event to occur (such as an I/O completion or reception of a signal).
- TERMINATED The process has finished execution.

CPU Scheduler: Handling *Bursts*

 The CPU scheduler selects from among the processes in memory that are ready to execute and allocates the CPU to one of them.

CPU Scheduler

- CPU scheduling is affected by the following set of circumstances:
 - A process switches from running to waiting state
 - A process switches from running to ready state
 - A process switches from waiting to ready state
 - A processes switches from running to terminated state
- Circumstances 1 and 4 are non-preemptive; they offer no scheduling choice
- Circumstances 2 and 3 are pre-emptive; they can be scheduled

Dispatcher

- The dispatcher module gives control of the CPU to the process selected by the short-term scheduler; involving:
 - switching context
 - switching to user mode
 - jumping to the proper location in the user program to restart that program
- The dispatcher needs to run as fast as possible, since it is invoked during process context switch
- The time it takes for the dispatcher to stop one process and start another process is called *dispatch latency*

Scheduling Criteria: Algorithms

- Different CPU scheduling algorithms have different properties
- The choice of a particular algorithm may favor one class of processes over another
- In choosing which algorithm to use, the properties of the various algorithms should be considered

Scheduling Criteria: response, waiting and turnaround

- Criteria for comparing CPU scheduling algorithms may include the following
 - CPU utilization percent of time that the CPU is busy executing a process
 - Throughput number of processes that are completed per time unit
 - Response time amount of time it takes from when a request was submitted until the first response occurs (but not the time it takes to output the entire response)
 - Waiting time the amount of time before a process starts after first entering the ready queue (or the sum of the amount of time a process has spent waiting in the ready queue)
 - Turnaround time amount of time to execute a particular process from the time of submission through the time of completion

Optimization Criteria

- It is desirable to
 - Maximize CPU utilization
 - Maximize throughput
 - Minimize turnaround time
 - Minimize start time
 - Minimize waiting time
 - Minimize response time
- In most cases, we strive to optimize the average measure of each metric
- In other cases, it is more important to optimize the minimum or maximum values rather than the average

What Makes Scheduling Happen?

- Algorithms (programming recipes for specific tasks)
- Scheduling Algorithms:
 - First Come, First Served (FCFS)
 - Shortest Job First (SJF)
 - Priority
 - Round Robin (RR)

Algorithm: First Come, First-Served (1)

- Process: Burst Time
 - P1: 24
 - P2: 3
 - P3: 3
- With FCFS, the process that requests the CPU first is allocated the CPU first
- Case #1: Suppose that the processes arrive in the order: P1, P2, P3

The Gantt Chart for the schedule is:

- Waiting time for P1 = 0; P2 = 24; P3 = 27
- Average waiting time: (0 + 24 + 27)/3 = 17
- Average turn-around time: (24 + 27 + 30)/3 = 27

Algorithm: First Come, First-Served (2)

- Case #2: Suppose that the processes arrive in the order: P2, P3, P1
- The Gantt chart for the schedule is:

- Waiting time for P1 = 6; P2 = 0; P3 = 3
- Average waiting time: (6 + 0 + 3)/3 = 3 (Much better than Case #1: 17)
- Average turn-around time: (3 + 6 + 30)/3 = 13 (case #1: 27)
- Case #1 is an example of the convoy effect;
 - all the other processes wait for one long-running process to finish using the CPU
- This problem results in lower CPU and device utilization; Case #2 shows that higher utilization might be possible if the short processes were allowed to run first
- The FCFS scheduling algorithm is non-preemptive (non-scheduling)
- Once the CPU has been allocated to a process, that process keeps the CPU until it releases it either by terminating or by requesting I/O
- It is a troublesome algorithm for time-sharing systems (*users and devices* are hard to control!)

Algorithm: Shortest Job First

- The SJF algorithm associates with each process the length of its next CPU burst
- When the CPU becomes available, it is assigned to the process that has the smallest next CPU burst (in the case of matching bursts, FCFS is used)
- Two schemes:
 - Nonpreemptive once the CPU is given to the process, it cannot be preempted until it completes its CPU burst
 - Preemptive if a new process arrives with a CPU burst length less than the remaining time of the current executing process, preempt. This scheme is know as the Shortest-Remaining-Time-First (SRTF)

Algorithm: Shortest Job First Ex1 (simultaneous arrival)

<u>Process</u> <u>Arrival Time</u>		<u>Burst Time</u>
P_1	0.0	6
P_2	0.0	4
P ₁ P ₂ P ₃	0.0	1
P_4	0.0	5

SJF (non-preemptive, simultaneous arrival)

- Average waiting time = (0 + 1 + 5 + 10)/4 = 4
- Average turn-around time = (1 + 5 + 10 + 16)/4 = 8

Algorithm: SJF Ex2 (non-preemptive, varied arrival times)

Non-preemptive (no stalling)

<u>Process</u>	<u>Arrivai Time</u>	<u>Burst time</u>
P_1	0.0	7
P_2	2.0	4
P_3	4.0	1
P_4	5.0	4

SJF (non-preemptive, varied arrival times)

<---- time

- Average waiting time P1 + P2 + P3 + P4= ((0-0) + (8-2) + (7-4) + (12-5))/4= (0+6+3+7)/4=4
- Average turn-around time:

$$= ((7-0) + (12-2) + (8-4) + (16-5))/4$$

= $(7+10+4+11)/4 = 8$

Preemptive SJF (shortest-remaining time first)

<u> Arrival Time</u>	<u>Burst Time</u>
0.0	7
2.0	4
4.0	1
5.0	4
	0.0 2.0 4.0

SJF (preemptive, varied arrival times)

Average waiting time

$$= ([(0-0) + (11-2)] + [(2-2) + (5-4)] + (4-4) + (7-5))/4$$

$$= 9 + 1 + 0 + 2)/4$$

$$= 3$$

• Average turn-around time = (16 + 7 + 5 + 11)/4 = 9.75

Algorithm: Priority (1)

- The SJF algorithm is a special case of the general priority scheduling algorithm
- A priority number (integer) is associated with each process
- The CPU is allocated to the process with the highest priority (smallest integer = highest priority)
- Priority scheduling can be either *preemptive* or *non-preemptive*:
 - A preemptive approach will preempt the CPU if the priority of the newly-arrived process is higher than the priority of the currently running process
 - A non-preemptive approach will simply put the new process (with the highest priority) at the head of the ready queue

Algorithm: Priority (2)

- SJF is a priority scheduling algorithm where priority is the predicted next CPU burst time
- The main problem with priority scheduling is starvation, that is, low priority processes may never execute
- A solution is aging; as time progresses, the priority of a process in the ready queue is increased

Algorithm: Round Robin

- In the round robin algorithm, each process gets a small unit of CPU time (a 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 of the round robin algorithm
 - q large --> Simply use: the First Come, First Served algorithm
 - q small --> q must be greater than the context switch time; otherwise, the overhead is too high
- Typically: 80% of the CPU bursts should be shorter than the time quantum
- Def of time quantum: The period of time for which a process is allowed to run uninterrupted in a pre-emptive multitasking operating system

Round Robin Ex, Time Quantum = 20

ProcessBurst Time
$$P_1$$
53 P_2 17 P_3 68 P_4 24

The Gantt chart is:

- Typically, <u>higher</u> average turnaround than SJF, but <u>better</u> response time
- Average waiting time

$$= ([(0-0)+(77-20)+(121-97)]+(20-0)+[(37-0)+(97-57)+(134-117)]+[(57-0)+(117-77)])/4$$

$$= (0+57+24)+20+(37+40+17)+(57+40))/4$$

$$= (81+20+94+97)/4$$

$$= 292/4=73$$

- Average turn-around time
- \bullet = 134 + 37 + 162 + 121) / 4 = 113.5

Nice Scheduling Demo

https://ess.cs.tu-dortmund.de/Software/AnimOS/CPU-Scheduling/

