COSC 3360/6310 FIRST ASSIGNMENT

Spring 2018

The model

We have

- One multi-core CPU
- One SSD
- One input device
- Three queues
 - CPU queue"ready queue"
 - SSD queue
 - Input queue

FIRST EXAMPLE

Start: Process 0 at t = 5ms

NCORES 2

NEW 5

CORE 100

INPUT 5000

CORE 80

SSD 1

CORE 30

NEW 100

CORE 20

SSD 0

CORE 20

Your program will display

Process 0 startsTime = 5 ms

or

Process 0 starts at t = 5 ms

Process 0 gets a core at t = 5ms

NCORES 2
NEW 5
CORE 100
INPUT 5000
CORE 80
SSD 1
CORE 30
NEW 100
CORE 20

SSD 0

CORE 20

First core busy until t = 105ms

NCORES 2

NEW 5

CORE 100

INPUT 5000

CORE 80

SSD 1

CORE 30

NEW 100

CORE 20

SSD 0

CORE 20

First core busy until t = 105 ms

Process 1 starts at t = 100ms

NCORES 2 NEW 5 **CORE** 100 **INPUT 5000** CORE 80 SSD 1 CORE 30 **NEW 100** CORE 20 SSD 0 CORE 20

First core busy until t = 105ms

Your program will display

Process 1 startsTime = 100 msProcess 0 is RUNNING

or

Process 1 starts at t = 100 ms
Process 0 is RUNNING

Process 1 gets core at t = 100ms

NCORES 2 NEW 5 **CORE** 100 **INPUT 5000** CORE 80 SSD 1 CORE 30 **NEW 100** CORE 20 SSD 0 CORE 20

First core busy until t = 105 ms Second core busy until t = 120ms

NCORES 2 NEW **CORE** 100 **INPUT 5000** CORE 80 SSD 1 CORE 30 **NEW 100** CORE 20 SSD 0 CORE 20

First core busy until t = 105 ms

Second core busy until t = 120ms

Process 0 starts I/O at t = 105ms

NCORES 2 NEW 5 **CORE** 100 **INPUT 5000** CORE 80 SSD 1 CORE 30 **NEW 100** CORE 20 SSD 0 CORE 20

Second core busy until t = 120ms User busy until t = 5105ms

NCORES 2 NEW 5 **CORE** 100 **INPUT 5000** CORE 80 SSD 1 CORE 30 **NEW 100** CORE 20 SSD 0 CORE 20

Second core busy until t = 120ms User busy until t = 5105ms

Process 1 gets SSD at t = 120ms

NCORES 2 NEW 5 **CORE** 100 **INPUT 5000** CORE 80 SSD 1 CORE 30 **NEW 100** CORE 20 SSD 0 CORE 20

SSD busy until t = 120 msUser busy until t = 5105 ms

What is next?

NCORES 2 NEW 5 **CORE 100 INPUT 5000** CORE 80 SSD 1 CORE 30 **NEW 100** CORE 20 SSD 0 CORE 20

SSD busy until t = 120 ms
User busy until t = 5105 ms

Process 1 gets core at t = 120ms

NCORES 2 NEW 5 **CORE 100 INPUT 5000** CORE 80 SSD 1 CORE 30 **NEW 100** CORE 20 SSD 0 CORE 20

First core busy until t = 140ms User busy until t = 5105ms

NCORES 2 NEW 5 **CORE** 100 **INPUT 5000** CORE 80 SSD 1 CORE 30 **NEW 100** CORE 20 SSD 0 CORE 20

First core busy until t = 140 ms

Process 0 busy until t = 5105 ms

NCORES 2 NEW 5 **CORE** 100 **INPUT 5000** CORE 80 SSD 1 CORE 30 **NEW 100** CORE 20 SSD 0 CORE 20

First core busy until t = 140 ms

Process 0 busy until t = 5105 ms

Process 1 ends at t = 140 ms

NCORES 2 User busy

NEW 5

CORE 100

INPUT 5000

CORE 80

SSD 1

CORE 30

NEW 100

CORE 20

SSD 0

CORE 20

User busy until t = 5105 ms

Your program will display

Time = 140 ms
 Process 1 terminates
 Process 0 is BLOCKED

or

Process 1 terminates at t = 140 ms Process 0 is BLOCKED

The three process states

- RUNNING means executing on a core
- READY means waiting for a core
- BLOCKED means being neither RUNNING or READY

NCORES 2 NEW 5 **CORE 100 INPUT 5000** CORE 80 SSD 1 CORE 30 **NEW 100** CORE 20 SSD 0 CORE 20

User is busy until t = 5105 ms

Process 0 gets core at t=5105ms

NCORES 2

NEW 5

CORE 100

INPUT 5000

CORE 80

SSD 1

CORE 30

NEW 100

CORE 20

SSD 0

CORE 20

Core busy until t = 5185 ms

NCORES 2 NEW 5 **CORE 100 INPUT 5000** CORE 80 SSD 1 CORE 30 **NEW 100** CORE 20 SSD 0 CORE 20

Core busy until t = 5185 ms

Process 0 gets SSD at t=5185ms

NCORES 2

NEW 5

CORE 100

INPUT 5000

CORE 80

SSD 1

CORE 30

NEW 100

CORE 20

SSD 0

CORE 20

SSD is busy until t = 5186 ms

NCORES 2 NEW 5 **CORE 100 INPUT 5000** CORE 80 SSD 1 CORE 30 **NEW 100** CORE 20 SSD 0 CORE 20

SSD busy until t = 5186 ms

Process 0 gets core at t=5186ms

NCORES 2

NEW 5

CORE 100

INPUT 5000

CORE 80

SSD 1

CORE 30

NEW 100

CORE 20

SSD 0

CORE 20

A core is busy until t = 5216ms

NCORES 2 NEW 5

CORE 100

INPUT 5000

CORE 80

SSD 1

CORE 30

NEW 100

CORE 20

SSD 0

CORE 20

A core is busy until t = 5216ms

Process 0 terminates

NCORES 2

NEW 5

CORE 100

INPUT 5000

CORE 80

SSD 1

CORE 30

NEW 100

CORE 20

SSD 0

CORE 20

М

Your program will display (I)

Process 0 terminatesTime = 5216 ms

or

Process 0 terminates at t = 5216 ms

Your program will display (II)

SUMMARY:

Number of processes that completed: 2

Total number of SSD accesses: 2

Average SSD access time: 0.5 ms

Total elapsed time: 5216 ms

Core utilization: 4.79 percent

SSD utilization: 0.02 percent

м

How to compute core utilization

Keep track of total time for all RUN requests:

$$\square 100 + 80 + 30 + 20 + 20 = 250 \text{ ms}$$

Divide by elapsed time:

$$\square 250/5216 = 0.0479$$
 (rounded)

Since NCORES = 2, the maximum CORE utilization is 2.0

м

How to compute SSD utilization

Keep track of total time for all SS requests:

$$\Box 0 + 1 = 1 \text{ ms}$$

Divide by elapsed time:

```
\square 1/5216 = 0.0002 (rounded)
```

 SSD utilization is normally computed for each storage device, so it will never exceed 1.0

INTRODUCING CONTENTION

P0 gets a core at t = 5ms

NCORES 2 **CORE 100** SSD 0 CORE 30 **NEW 20** CORE 50 SSD 0 CORE 50 **NEW 30** CORE 20 SSD 0 CORE 20

P0 holds a core until t = 105ms

NCORES 2 NEW 5 **CORE 100** SSD 0 CORE 30 **NEW 20** CORE 50 SSD 0 CORE 50 **NEW 30** CORE 20 SSD 0 CORE 20

P0 holds a core until t = 105 ms

P1 gets a core at t = 20ms

NCORES 2 NEW 5 **CORE 100** SSD 0 CORE 30 **NEW 20** CORE 50 SSD 0 CORE 50 **NEW 30** CORE 20 SSD 0 CORE 20

P0 holds a core until t = 105ms P1 holds a core until t = 70ms

NCORES 2 NEW 5 **CORE** 100 SSD 0 CORE 30 **NEW 20** CORE 50 SSD 0 CORE 50 **NEW 30** CORE 20 SSD 0 CORE 20

P0 holds a core until t = 105ms P1 holds a core until t = 70ms

P2 waits for a core

NCORES 2 NEW 5 **CORE 100** SSD 0 CORE 30 **NEW 20** CORE 50 SSD 0 CORE 50 **NEW 30** CORE 20 SSD 0 CORE 20

First core busy until t = 105ms Second core busy until t = 70ms

NCORES 2 NEW 5 **CORE 100** SSD 0 CORE 30 **NEW 20** CORE 50 SSD 0 CORE 50 **NEW 30** CORE 20 SSD 0 CORE 20

P0 holds a core until t = 105ms P1 holds a core until t = 70ms

P1 gets SSD at t = 70ms P2 get core

NCORES 2 NEW 5 **CORE** 100 SSD CORE 30 **NEW 20** CORE 50 SSD 0 CORE 50 **NEW 30** CORE 20 SSD 0 CORE 20

P0 holds a core until t = 105ms P2 holds a core until t = 90ms P1 holds SSD until t = 70ms

NCORES 2 NEW 5 **CORE** 100 SSD CORE 30 **NEW 20** CORE 50 SSD 0 CORE 50 **NEW 30** CORE 20 SSD 0 CORE 20

P0 holds a core until t = 105ms
P2 holds a core until t = 90ms
P1 holds SSD until t = 70ms

Process 1 waits for a core

NCORES 2 NEW 5 **CORE 100** SSD CORE 30 **NEW 20** CORE 50 SSD 0 CORE 50 **NEW 30** CORE 20 SSD 0 CORE 20

P0 holds a core until t = 105ms P2 holds a core until t = 90ms

NCORES 2 NEW 5 **CORE 100** SSD CORE 30 **NEW 20** CORE 50 SSD 0 CORE 50 **NEW 30** CORE 20 SSD 0 CORE 20

P0 holds a core until t = 105ms P2 holds a core until t = 90ms

P2 gets SSD at time t = 90ms P1 gets a core

NCORES 2 NEW 5 **CORE** 100 SSD CORE 30 **NEW 20** CORE 50 SSD 0 CORE 50 **NEW 30** CORE 20 SSD 0 CORE 20

P0 holds a core until t = 105ms P1 holds a core until t = 140ms P2 holds SSD until t = 90ms

NCORES 2 NEW **CORE 100** SSD CORE 30 **NEW 20** CORE 50 SSD 0 CORE 50 **NEW 30** CORE 20 SSD 0 CORE 20

P0 holds a core until t = 105ms P1 holds a core until t = 140ms P2 holds SSD until t = 90ms

P2 waits for a core

NCORES 2 NEW 5 **CORE 100** SSD CORE 30 **NEW 20** CORE 50 SSD 0 CORE 50 **NEW 30** CORE 20 SSD 0 CORE <u>20</u>

P0 holds a core until t = 105ms P1 holds a core until t = 140ms

NCORES 2 NEW 5 **CORE 100** SSD CORE 30 **NEW 20** CORE 50 SSD 0 CORE 50 **NEW 30** CORE 20 SSD 0 **CORE** <u>20</u>

P0 holds a core until t = 105ms P1 holds a core until t = 140ms

P0 gets SSD at t = 105ms P2 gets a core

NCORES 2 NEW 5 **CORE 100** SSD 0 CORE 30 **NEW 20** CORE 50 SSD 0 CORE 50 **NEW 30** CORE 20 SSD 0 CORE 20

P1 holds a core until t = 140ms P2 holds a core until t = 125ms P0 holds SSD until t = 105ms

NCORES 2 NEW 5 **CORE 100** SSD 0 CORE 30 **NEW 20** CORE 50 SSD 0 CORE 50 **NEW 30** CORE 20 SSD 0 CORE 20

P1 holds a core until t = 140ms
P2 holds a core until t = 125ms
P0 holds SSD until t = 105ms

P0 waits for a core

NCORES 2 NEW 5 **CORE 100** SSD 0 CORE 30 **NEW 20** CORE 50 SSD 0 CORE 50 **NEW 30** CORE 20 SSD 0 CORE 20

P1 holds a core until t = 140ms P2 holds a core until t = 125ms

NCORES 2 NEW 5 **CORE 100** SSD 0 CORE 30 **NEW 20** CORE 50 SSD 0 CORE 50 **NEW 30** CORE 20 SSD 0 **CORE** <u>20</u>

P1 holds a core until t = 140ms P2 holds a core until t = 125ms

P2 terminates P0 gets a core at time t = 125ms

NCORES 2 NEW 5 **CORE 100** SSD CORE 30 **NEW 20** CORE 50 SSD 0 CORE 50 **NEW 30** CORE 20 SSD 0 CORE 20

P1 holds a core until t = 140ms P0 holds a core until t = 155ms

Your program will display

Time = 125 ms
 Process 2 terminates
 Process 0 is RUNNING
 Process 1 is RUNNING

or

Process 2 terminates at t = 125 ms Process 0 is RUNNING Process 1 is RUNNING

NCORES 2 NEW 5 **CORE 100** SSD 0 CORE 30 **NEW 20** CORE 50 SSD 0 CORE 50 **NEW 30** CORE 20 SSD 0 CORE 20

P1 holds a core until t = 140ms P0 holds a core until t = 155ms

P1 terminates

NCORES 2 NEW 5 **CORE 100** SSD 0 CORE 30 **NEW 20** CORE 50 SSD 0 CORE 50 **NEW 30** CORE 20 SSD 0 CORE 20

P0 holds a core until t = 155ms

Your program will display

Time = 140ms
Process 1 terminates
Process 0 is RUNNING

or

Process 1 terminates at t = 140 ms Process 0 is RUNNING

NCORES 2 NEW 5 **CORE 100** SSD 0 CORE 30 **NEW 20** CORE 50 SSD 0 CORE 50 **NEW 30** CORE 20 SSD 0 CORE 20

P0 holds a core until t = 155ms

P0 terminates

NCORES 2 NEW 5 **CORE 100** SSD 0 CORE 30 **NEW 20** CORE 50 SSD 0 CORE 50 **NEW 30** CORE 20 SSD 0 CORE 20

P0 holds a core until t = 155ms

Your program will display

Time = 155ms
Process 0 terminates

or

Process 0 terminates at t = 155ms

Your program will display (II)

SUMMARY:

Number of processes that completed: 3

Total number of SSD accesses: 3

Average SSD access time: 0 ms

Total elapsed time: 155 ms

Core utilization: 174.19 percent

SSD utilization: 0.00 percent

Core Utilization = (100 + 30 + 50 + 50 + 20 + 20)/155= 270/155 = 1.7419

SSD average access time (I)

- Must consider SSD contention
 - Unlikely in most cases
- Must compute difference between
 - □SSD request time
 - □SSD request completion time

for each SSD request

SSD average access time (II)

SSD request time

Request starts getting processed

SSD request completion time

The best way to implement it

- Have two counters both initialized at zero
 - ■SSDcount
 - □SSDtimes
- When a SSD request is issued by a process
 - □ Add 1 to **SSDcount**
 - □ Subtract current time from SSDtimes
- When the SSD request is completed
 - □ Add current time to SSDtimes

м

Example

- Assume a request processing time of 5 ms
- First request arrives at time t = 10 ms
- Immediately processed
- Second request arrives at time t = 12 ms
- First request is completed at time t = 15 ms
- Second request can be processed
- Second request is completed at time t = 20 ms
- Average completion time is
 (-10-12+15+20)/2=13/2=6.5 ms

ENGINEERING THE SIMULATION

Simulating time

- Absolutely nothing happens to our model between two successive "events"
- Events are
 - □ Arrival of a new process
 - ☐ Start of a computing step
 - Completion of a computing step
- We associate an event routine with each event

Arrival event routine

- Process first request of process
 - ☐ It will always be a CPU request

Core request routine

- current time is clock request time is crt
- if a core is free: mark core busy until clock + crt else: enter process in ready queue

Core request completion routine

if ready queue is empty: mark core idle else: pick first process P' in ready queue crt' is request time for P'

proceed with next request for the process that completed the CPU request

mark core busy until clock + crt'

SSD request routine

- current time is clock request time is srt
- increment SSDcount
- subtract current time from SSDtimes
- if SSD is free : mark SSD busy until clock + srt else : enter process request in SSD queue

SSD request completion routine

- add current time to SSDtimes
- if SSD queue is empty : mark SSD free

else :

pick first process request P' in SSD queue

drt' is request time for P'
mark SSD busy until clock + srt'

proceed with next request for process that completed its SSD request

Input request routine

- current time is clock request time is irt
- if user is free: mark user busy until clock + irt else: enter process request in input queue

Input request completion routine

if input queue is empty:
 mark user free
 else:
 pick first process request P'
 in input queue
 irt' is request time for P'
 mark user busy until clock + irt'

proceed with next request for process that completed its input request

The simulation scheduler

- Find next event by looking at
 - a) Core completion times
 - b) SSD termination times
 - c) Completion times of input requests
 - d) Arrival time of next process
- 2. Set current time to time of next event
- Process event routine
- 4. Repeat until all processes are done

м

Organizing our program (I)

- Most steps of simulation involve scheduling future completion events
- Associate with each completion event an event notice
 - □ Time of event
 - □ Device
 - □ Process sequence number

177,"Core", 12

Organizing our program (II)

- Do the same with process starts
 - □ Time of event
 - □ Process start
 - □ Process sequence number

120,"Arrival", 19

Organizing our program (III)

Process all event notices in chronological order

Release SSD 247 Release core 250 New process 245 New process 270

New process 310

First notice to be processed

Organizing our program (IV)

Keep the event list sorted (priority queue)

New process 245 Release SSD 247 Release core 250 New process 270

New process 310

First notice to be processed is head of the list

Organizing our program (V)

Overall organization of main program

```
schedule first event # will be a process start
while event list is not empty:
 process next event in list
print simulation results
```


Organizing our event list

- Priority queue
- Two kinds of entries
 - □ Computational steps completion times:
 - Created and inserted "on the fly"
 - □ Process arrivals:
 - Created during input phase
 - Already sorted

AN IMPLEMENTATION

- My main data structures would include:
 - Data table
 - □ Process table

The data table

- Stores the input data
- Line indices are used in process table

Operation	Parameter	
NEW	5	
CPU	10	
INPUT	0	
CPU	20	
NEW	20	
CPU	50	
•••	•••	

The process table (I)

Start Time	First Line	Last Line	Current Line	State
-	LINE		_	
5	0	3	varies	varies
20	4	• • •	• • •	
	• • •	• • •	• • •	

The process table (II)

- One line per process
 - □ Line index is process sequence number!
- First column has start time of process
- First line, last line and current line respectively identify first line, last line and current line of the process in the input table
- Last column is for the current state of the process

M

A full list implementation of the data table

Reading your input

- You must use I/O redirection
 - □assign1 < input_file</pre>
- Advantages
 - □ Very flexible
 - Programmers write their code as if it was read from standard input
 - No need to mess with fopen(), argc and argcv