Operating Systems

Chapter 5: CPU Scheduling

Dr. Ahmed Hagag

Scientific Computing Department,
Faculty of Computers and Artificial Intelligence
Benha University

Chapter 5: CPU Scheduling

- Basic Concepts
- Scheduling Criteria
- Scheduling Algorithms

- CPU scheduling is the central in multi-programming system.
- Maximum CPU utilization obtained with multiprogramming (prevent CPU from being idle).
- Processes residing in the main memory is selected by the Scheduler that is:
 - ➤ Concerned with deciding a policy about which process is to be selected.
 - > Process selection based on a scheduling algorithm.

- Process execution consists of a **cycle** of CPU execution and I/O wait.
- Processes alternate between these two states. Process execution begins with a CPU burst. That is followed by an I/O burst, which is followed by another CPU burst, then another I/O burst, and so on.
- CPU bursts vary greatly from process to process and from computer to computer.

Schedulers

- Long-term scheduler chooses some of them to go to memory (ready queue).
- Then, short-term scheduler (or CPU scheduler) chooses from ready queue a job to run on CPU.
- Medium-term scheduler may move (swap) some partially-executed jobs from memory to disk (to enhance performance).

CPU Scheduler

• Whenever the CPU becomes idle, the operating system must select one of the processes in the ready queue to be executed. The selection process is carried out by the short-term scheduler, or CPU scheduler.

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 can be

Non-preemptive

➤ Once a process is allocated the CPU, it does not leave until terminate.

Preemptive

- > OS can force (preempt) a process from CPU at anytime.
 - ✓ Say, to allocate CPU to another higher-priority process.

Non-preemptive and Preemptive

Which is harder to implement? and why?

Non-preemptive and Preemptive

• Preemptive is harder: Need to maintain consistency of data shared between processes, and more importantly, kernel data structures (e.g., I/O queues).

- 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 (1/2)

- 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. (time from submission to termination)
- 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.

Scheduling Criteria (2/2)

Scheduling Algorithm Optimization Criteria

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

Scheduling Algorithms (1/30)

- There are many different CPU-scheduling algorithms:
 - 1. First Come, First Served (FCFS).
 - 2. Shortest Job First (SJF).
 - Preemptive SJF.
 - Non-Preemptive SJF.
 - 3. Priority.
 - 4. Round Robin.
 - 5. Multilevel queues.

Scheduling Algorithms (2/30)

1. First-Come, First-Served (FCFS) Scheduling

Process	Burst Time
P_{I}	24
P_2	3
$P_{\mathfrak{Z}}$	3

- Suppose that the processes arrive in the order: P_1 , P_2 , P_3 The **Gantt Chart** for the schedule is:
- **Note:** A process may have many CPU bursts, but in the following examples we show only one for simplicity.

Scheduling Algorithms (3/30)

1. First-Come, First-Served (FCFS) Scheduling

<u>Process</u>	Burst Time
P_{I}	24
P_2	3
P_3	3

```
P<sub>1</sub>
```

Scheduling Algorithms (3/30)

1. First-Come, First-Served (FCFS) Scheduling

Process	Burst Time
P_{1}	24
P_2	3
P_{3}	3

Scheduling Algorithms (3/30)

1. First-Come, First-Served (FCFS) Scheduling

<u>Process</u>	Burst Time
P_{I}	24
P_2	3
P_{3}	3

Scheduling Algorithms (4/30)

1. First-Come, First-Served (FCFS) Scheduling

<u>Process</u>	Burst Time
P_{I}	24
P_2	3
P_3	3

Scheduling Algorithms (4/30)

1. First-Come, First-Served (FCFS) Scheduling

<u>Process</u>	Burst Time
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:

Average waiting time: (0 + 24 + 27)/3 = 17

Scheduling Algorithms (5/30)

1. First-Come, First-Served (FCFS) Scheduling

<u>Process</u>	Burst Time
P_{I}	24
P_2	3
P_{3}	3

Scheduling Algorithms (5/30)

1. First-Come, First-Served (FCFS) Scheduling

<u>Process</u>	Burst Time
P_{I}	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:

©Ahmed Hagag Operating Systems 28

Scheduling Algorithms (6/30)

1. First-Come, First-Served (FCFS) Scheduling

Process	Burst Time
P_{I}	24
P_2	3
P_3	3

Scheduling Algorithms (6/30)

1. First-Come, First-Served (FCFS) Scheduling

Process	Burst Time
P_{1}	24
P_2	3
P_{β}	3

Suppose that the processes arrive in the order: P_1 , P_2 , P_3 The **Gantt Chart** for the schedule is:

Average response time: (0 + 24 + 27)/3 = 17

Scheduling Algorithms (7/30)

1. First-Come, First-Served (FCFS) Scheduling

Process	Burst Time
P_{1}	24
P_2	3
P_{3}	3

Scheduling Algorithms (8/30)

1. First-Come, First-Served (FCFS) Scheduling

Process	Burst Time
P_{1}	24
P_2	3
P_3	3

Scheduling Algorithms (8/30)

1. First-Come, First-Served (FCFS) Scheduling

<u>Process</u>	Burst Time
P_{I}	24
P_2	3
P_3	3

Scheduling Algorithms (8/30)

1. First-Come, First-Served (FCFS) Scheduling

<u>Process</u>	Burst Time	
P_{I}	24	
P_2	3	
P_{3}	3	

Scheduling Algorithms (9/30)

1. First-Come, First-Served (FCFS) Scheduling

<u>Process</u>	Burst Time
P_{I}	24
P_2	3
P_{3}	3

Suppose that the processes arrive in the order: P_2 , P_3 , P_1 . The Gantt Chart for the schedule is:

Waiting Time

P₁ P₂ P₃

Scheduling Algorithms (9/30)

1. First-Come, First-Served (FCFS) Scheduling

<u>Process</u>	Burst Time	
P_{1}	24	
P_2	3	
P_3	3	

Suppose that the processes arrive in the order: P_2 , P_3 , P_1 The Gantt Chart for the schedule is:

Waiting Time				
P_1	P_2	P_3		
6	0	3		

Average waiting time: (6 + 0 + 3)/3 = 3

1. First-Come, First-Served (FCFS) Scheduling

Process	Burst Time
P_{1}	24
P_2	3
P_{3}	3

Suppose that the processes arrive in the order: P_2 , P_3 , P_1 . The Gantt Chart for the schedule is:

Turnaround Time

P₁ P₂ P₃

1. First-Come, First-Served (FCFS) Scheduling

<u>Process</u>	Burst Time
P_{I}	24
P_2	3
P_3	3

Suppose that the processes arrive in the order: P_2 , P_3 , P_1 The Gantt Chart for the schedule is:

	P ₂	P ₃	P ₁	
0	;	3	6	30

Turnaround Time		
P_1	P_2	P_3
30	3	6

Average turnaround time: (30 + 3 + 6)/3 = 13

1. First-Come, First-Served (FCFS) Scheduling

<u>Process</u>	Burst Time
P_{1}	24
P_2	3
P_{3}	3

 \square Suppose that the processes arrive in the **order**: P_2 , P_3 , P_1 The **Gantt Chart** for the schedule is:

Response Time		
P_1	P_2	P_3

1. First-Come, First-Served (FCFS) Scheduling

<u>Process</u>	Burst Time
P_{I}	24
P_2	3
P_3	3

Suppose that the processes arrive in the order: P_2 , P_3 , P_1 The Gantt Chart for the schedule is:

	P ₂	P ₃	P ₁	
0	;	3	6	30

Response Time		
P_1	P_2	P_3
6	0	3

Average response time: (6 + 0 + 3)/3 = 3

1. First-Come, First-Served (FCFS) Scheduling

- FCFS is fair in the formal sense or human sense of fairness.
- but it is unfair in the sense that long jobs take priority over short jobs and unimportant jobs make important jobs wait.
- One of the major drawbacks of this scheme is that the waiting time and the average turnaround time is often quite long.

2. 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.
- SJF is optimal gives minimum average waiting time for a given set of processes.
 - The difficulty is knowing the length of the next CPU request.
 - Could ask the user.

2.1 Shortest-Job-First (SJF) Scheduling

<u>Process</u>	Burst Time
P_{1}	6
P_2	8
P_{3}	7
P_4	3

2.1 Shortest-Job-First (SJF) Scheduling

<u>Process</u>	Burst Time
P_I	6
P_2	8
P_3	7
P_4	3

2.1 Shortest-Job-First (SJF) Scheduling

<u>Process</u>	Burst Time
P_{I}	6
P_2	8
P_3	7
P_4	3

2.1 Shortest-Job-First (SJF) Scheduling

<u>Process</u>	Burst Time	
P_{I}	6	
P_2	8	
P_{3}	7	
P_4	3	

2.1 Shortest-Job-First (SJF) Scheduling

<u>Process</u>	Burst Time	
P_{I}	6	
P_2	8	
$P_{\mathfrak{Z}}$	7	
P_4	3	

2.1 Shortest-Job-First (SJF) Scheduling

<u>Process</u>	Burst Time
P_{1}	6
P_2	8
P_3^-	7
P_4	3

Waiting Time			
P_1	P_2	P_3	P_4

2.1 Shortest-Job-First (SJF) Scheduling

<u>Process</u>	Burst Time
P_{I}	6
P_2	8
P_3	7
P_4	3

□ SJF scheduling chart

Waiting Time					
P_1 P_2 P_3 P_4					
3	16	9	0		

Average waiting time: (3 + 16 + 9 + 0)/4 = 7

2.1 Shortest-Job-First (SJF) Scheduling

<u>Process</u>	Burst Time
P_{1}	6
P_2	8
P_3^-	7
P_4	3

Turnaround Time			
P_1	P_2	P_3	P_4

2.1 Shortest-Job-First (SJF) Scheduling

<u>Process</u>	Burst Time
P_{I}	6
P_2	8
P_3^-	7
P_4	3

□ SJF scheduling chart

Turnaround Time					
P_1 P_2 P_3 P_4					
9	24	16	3		

Average Turnaround time: (9 + 24 + 16 + 3)/4 = 13

2.1 Shortest-Job-First (SJF) Scheduling

<u>Process</u>	Burst Time
P_{1}	6
P_2	8
P_3^-	7
P_4	3

Response Time			
P_1	P_2	P_3	P_4

2.1 Shortest-Job-First (SJF) Scheduling

<u>Process</u>	Burst Time
P_{1}	6
P_2^-	8
P_3^-	7
P_4	3

□ SJF scheduling chart

Response Time						
P_1 P_2 P_3 P_4						
3	16	9	0			

Average Response time: (3 + 16 + 9 + 0)/4 = 7

2.1 Shortest-Job-First (SJF) (Non-Preemptive SJF)

■ Now we add the concepts of varying arrival times and preemption to the analysis

<u>Process</u>	Arrival Time	Burst Time
P_{1}	0	1
P_2	1	4
P_3	2	7
P_4	3	5

2.1 Shortest-Job-First (SJF) (Non-Preemptive SJF)

□ Now we add the concepts of varying arrival times and preemption to the analysis

<u>Process</u>	Arrival Time	Burst Time
P_{1}	0	1
P_2	1	4
P_3	2	7
P_4	3	5

2.1 Shortest-Job-First (SJF) (Non-Preemptive SJF)

□ Now we add the concepts of varying arrival times and preemption to the analysis

<u>Process</u>	Arrival Time	Burst Time
P_{1}	0	1
P_2	1	4
P_3	2	7
P_{4}	3	5

2.1 Shortest-Job-First (SJF) (Non-Preemptive SJF)

□ Now we add the concepts of varying arrival times and preemption to the analysis

<u>Process</u>	Arrival Time	Burst Time
P_{I}	0	1
P_2	1	4
P_3	2	7
P_4	3	5

	P ₁	P ₂		P_4	
0		1	5		10

2.1 Shortest-Job-First (SJF) (Non-Preemptive SJF)

■ Now we add the concepts of varying arrival times and preemption to the analysis

<u>Process</u>	Arrival Time	Burst Time
P_{I}	0	1
P_2	1	4
P_3	2	7
P_4	3	5

2.1 Shortest-Job-First (SJF) (Non-Preemptive SJF)

□ Now we add the concepts of varying arrival times and preemption to the analysis

<u>Process</u>	Arrival Time	Burst Time
P_1	0	1
P_2	1	4
P_3^-	2	7
P_4	3	5

Waiting Time						
P_1 P_2 P_3 P_4						

2.1 Shortest-Job-First (SJF) (Non-Preemptive SJF)

□ Now we add the concepts of varying arrival times and preemption to the analysis

<u>Process</u>	Arrival Time	Burst Time
P_1	0	1
P_2	1	4
P_3^-	2	7
P_4	3	5

□ *Non-Preemptive* SJF Gantt Chart

Waiting Time					
P_1 P_2 P_3 P_4					
(0 - 0)	(1-1)	(10 - 2)	(5 - 3)		

60

Average waiting time: (0+0+8+2)/4 = 2.5 msec

2.1 Shortest-Job-First (SJF) (Non-Preemptive SJF)

■ Now we add the concepts of varying arrival times and preemption to the analysis

<u>Process</u>	Arrival Time	Burst Time
P_{1}	0	1
P_2	1	4
P_3^-	2	7
P_4	3	5

Turnaround Time				
P_1 P_2 P_3 P_4				

2.1 Shortest-Job-First (SJF) (Non-Preemptive SJF)

■ Now we add the concepts of varying arrival times and preemption to the analysis

<u>Process</u>	Arrival Time	Burst Time
P_1	0	1
P_2	1	4
$\overline{P_3}$	2	7
P_4	3	5

□ *Non-Preemptive* SJF Gantt Chart

Turnaround Time				
P_1 P_2 P_3 P_4				
(1 - 0)	(5-1)	(17 - 2)	(10 - 3)	

Average Turnaround time: (1 + 4 + 15 + 7)/4 = 6.75 msec

2.1 Shortest-Job-First (SJF) (Non-Preemptive SJF)

■ Now we add the concepts of varying arrival times and preemption to the analysis

<u>Process</u>	Arrival Time	Burst Time
P_1	0	1
P_2	1	4
P_3^-	2	7
P_4	3	5

Response Time				
P_1	P_2	P_3	P_4	

2.1 Shortest-Job-First (SJF) (Non-Preemptive SJF)

□ Now we add the concepts of varying arrival times and preemption to the analysis

<u>Process</u>	Arrival Time	Burst Time
P_{1}	0	1
P_2	1	4
P_3	2	7
P_4	3	5

□ *Non-Preemptive* SJF Gantt Chart

Response Time			
P_1 P_2 P_3 P_4			
(0 - 0)	(1-1)	(10 - 2)	(5 - 3)

Average Response time: (0 + 0 + 8 + 2)/4 = 2.5 msec

Determining Length of Next CPU Burst

- Can only estimate the length should be similar to the previous one
 - Then pick process with shortest predicted next CPU burst
- Can be done by using the length of previous CPU bursts, using exponential averaging
 - 1. $t_n = \text{actual length of } n^{th} \text{ CPU burst}$
 - 2. τ_{n+1} = predicted value for the next CPU burst
 - 3. α , $0 \le \alpha \le 1$
 - 4. Define: $\tau_{n=1} = \alpha t_n + (1 \alpha)\tau_n$.
- \square Commonly, α set to ½
- □ Preemptive version called shortest-remaining-time-first

Prediction of the Length of the Next CPU Burst

©Ahmed Hagag Operating Systems 66

2.2 Shortest-remaining-time-first (Preemptive SJF)

□ Now we add the concepts of varying arrival times and preemption to the analysis

<u>Process</u>	Arrival Time	Burst Time
P_{1}	0	8
P_2	1	4
P_3	2	9
P_4	3	5

2.2 Shortest-remaining-time-first (Preemptive SJF)

■ Now we add the concepts of varying arrival times and preemption to the analysis

<u>Process</u>	Arrival Time	Burst Time
P_{1}	0	8
P_2	1	4
P_3	2	9
P_{A}	3	5

2.2 Shortest-remaining-time-first (Preemptive SJF)

Now we add the concepts of varying arrival times and preemption to the analysis

<u>Process</u>	Arrival Time	Burst Time
P_{1}	0	8
P_2	1	4
P_3	2	9
$P_{\scriptscriptstyle \mathcal{A}}$	3	5

2.2 Shortest-remaining-time-first (Preemptive SJF)

Now we add the concepts of varying arrival times and preemption to the analysis

<u>Process</u>	Arrival Time	Burst Time
P_{1}	0	8 7
P_2	1	4
P_3	2	9
P_{4}	3	5

2.2 Shortest-remaining-time-first (Preemptive SJF)

Now we add the concepts of varying arrival times and preemption to the analysis

Process	Arrival Time	Burst Time
P_{1}	0	% 7
P_2	1	A 3
$P_{\mathfrak{Z}}$	2	9
$P_{\scriptscriptstyle \mathcal{A}}$	3	5

2.2 Shortest-remaining-time-first (Preemptive SJF)

Now we add the concepts of varying arrival times and preemption to the analysis

<u>Process</u>	Arrival Time	Burst Time
P_{1}	0	8 7
P_2	1	87 432
P_3	2	9
$P_{\scriptscriptstyle \mathcal{A}}$	3	5

2.2 Shortest-remaining-time-first (Preemptive SJF)

Now we add the concepts of varying arrival times and preemption to the analysis

Process	Arrival Time	Burst Time
P_{1}	0	8 7
P_2	1	A 3 2
P_3	2	9
P_4	3	5

2.2 Shortest-remaining-time-first (Preemptive SJF)

□ Now we add the concepts of varying arrival times and preemption to the analysis

<u>Process</u>	Arrival Time	Burst Time
P_{1}	0	% 7
P_2	1	A 3 2
P_{3}	2	9
$P_{\scriptscriptstyle arDelta}$	3	5

2.2 Shortest-remaining-time-first (Preemptive SJF)

Now we add the concepts of varying arrival times and preemption to the analysis

<u>Process</u>	Arrival Time	Burst Time
P_{I}	0	8 7
P_2	1	A 3 2
P_{3}	2	9
P_{4}	3	5

Preemptive SJF Gantt Chart

2.2 Shortest-remaining-time-first (Preemptive SJF)

□ Now we add the concepts of varying arrival times and preemption to the analysis

Process	Arrival Time	Burst Time
P_{I}	0	87
P_2	1	A B 2
$P_{\mathfrak{Z}}$	2	9
P_4	3	5

□ *Preemptive* SJF Gantt Chart

2.2 Shortest-remaining-time-first (Preemptive SJF)

Now we add the concepts of varying arrival times and preemption to the analysis

<u>Process</u>	Arrival Time	Burst Time
P_{I}	0	87
P_2	1	A 3 2
P_3	2	Ø
$P_{\scriptscriptstyle A}$	3	5

□ *Preemptive* SJF Gantt Chart

2.2 Shortest-remaining-time-first (Preemptive SJF)

<u>Process</u>	Arrival Time	Burst Time
P_{I}	0	8
P_2	1	4
P_{β}	2	9
P_{4}	3	5

☐ *Preemptive* SJF Gantt Chart

Waiting Time				
P_1	P_2	P_3	P_4	

2.2 Shortest-remaining-time-first (Preemptive SJF)

<u>Process</u>	Arrival Time	Burst Time
P_{1}	0	8
P_2	1	4
P_3	2	9
P_4	3	5

☐ *Preemptive* SJF Gantt Chart

Waiting Time			
P_1	P_2	P_3	P_4
10 - 1	1 – 1	17 - 2	5 - 3
= 9	= 0	= 15	= 2

Average waiting time = [9+0+15+2]/4 = 26/4 = 6.5 msec

2.2 Shortest-remaining-time-first (Preemptive SJF)

Process	Arrival Time	Burst Time
P_{I}	0	8
P_2	1	4
P_3	2	9
P_4	3	5

□ *Preemptive* SJF Gantt Chart

Turnaround Time				
P_1	P_2	P_3	P_4	

2.2 Shortest-remaining-time-first (Preemptive SJF)

<u>Process</u>	Arrival Time	Burst Time
P_{1}	0	8
P_2	1	4
P_3	2	9
P_4	3	5

☐ *Preemptive* SJF Gantt Chart

	P ₁	P_2	P_4	P ₁	P ₃
0		1 5	5 1	0 1	7 26

Turnaround Time				
P_1 P_2 P_3 P_4				
17 - 0	5 – 1	26 - 2	10 - 3	
= 17	= 4	= 24	= 7	

Average turnaround time = [17+4+24+7]/4 = 52/4 = 13 msec

2.2 Shortest-remaining-time-first (Preemptive SJF)

<u>Process</u>	Arrival Time	Burst Time
P_{1}	0	8
P_2	1	4
P_3	2	9
P_4	3	5

□ *Preemptive* SJF Gantt Chart

Response Time				
P_1	P_2	P_3	P_4	

2.2 Shortest-remaining-time-first (Preemptive SJF)

<u>Process</u>	Arrival Time	Burst Time
P_{1}	0	8
P_2	1	4
P_3	2	9
P_4	3	5

□ *Preemptive* SJF Gantt Chart

Response Time				
P_1 P_2 P_3 P_4				
0 - 0	1 – 1	17 - 2	5 - 3	
= 0	= 0	= 15	= 2	

Average response time = [0+0+15+2]/4 = 17/4 = 4.25 msec

Scheduling Criteria (1/2)

- **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. (time from submission to termination)
- 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.

Scheduling Criteria (2/2)

Scheduling Algorithm Optimization Criteria

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

- There are many different CPU-scheduling algorithms:
 - 1. First Come, First Served (FCFS).
 - 2. Shortest Job First (SJF).
 - Preemptive SJF.
 - Non-Preemptive SJF.
 - 3. Priority.
 - 4. Round Robin.
 - 5. Multilevel queues.

3. 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
- □ SJF is priority scheduling where priority is the inverse of predicted next CPU burst time
- □ Problem \equiv Starvation low priority processes may never execute
- Solution $\equiv Aging$ as time progresses increase the priority of the process

3. Priority Scheduling

<u>Process</u>	Burst Time	Priority
P_{I}	10	3
P_2	1	1
$P_{\mathfrak{Z}}$	2	4
P_4	1	5
P_5	5	2

3. Priority Scheduling

<u>Process</u>	Burst Time	<u>Priority</u>
P_{1}	10	3
P_2	1	1 Highest priority
P_{3}	2	4
P_4	1	5
P_5	5	2

3. Priority Scheduling

<u>Process</u>	Burst Time	Priority
P_{I}	10	3
P_2	1	1
P_3	2	4
P_4	1	5
P_5	5	2

$$\begin{bmatrix} P_2 \\ 0 \end{bmatrix}$$

3. Priority Scheduling

<u>Process</u>	Burst Time	Priority
P_{I}	10	3
P_2	1	1
P_3	2	4
P_4	1	5
P_5	5	2

P_2	P_{5}
0 1	6

3. Priority Scheduling

<u>Process</u>	Burst Time	Priority
P_{1}	10	3
P_2	1	1
P_3	2	4
P_4	1	5
P_5	5	2

P_2	P_{5}	P_{1}	
0	1	6	16

3. Priority Scheduling

<u>Process</u>	Burst Time	Priority
P_{1}	10	3
P_2	1	1
P_3	2	4
P_4	1	5
P_5	5	2

	P_2	P_{5}	P_{1}	P ₃	
() .	1 (3 1	6	18

3. Priority Scheduling

<u>Process</u>	Burst Time	Priority
P_{I}	10	3
P_2	1	1
P_3	2	4
P_4	1	5
P_5	5	2

P_2	P_{5}	P_{1}	P_3	P_4	
0	1 (5 1	6	18 1	9

3. Priority Scheduling

<u>Process</u>	Burst Time	Priority
P_1	10	3
P_2	1	1
P_3	2	4
P_{4}	1	5
P_5	5	2

P_2	P_{5}	P_{1}	P_3	P_{4}
0 1	•	5	6	18 19

Waiting Time					
P_1	P_2	P_3	P_4	P_5	

3. Priority Scheduling

<u>Process</u>	Burst Time	Priority
P_1	10	3
P_2	1	1
P_3	2	4
P_4	1	5
P_5	5	2

☐ Priority scheduling Gantt Chart

	Waiting Time					
P_1	P_2	P_3	P_4	P_5		
6	0	16	18	1		

Average Waiting time = [6+0+16+18+1]/5 = 8.2 msec

3. Priority Scheduling

Process	Burst Time	Priority
P_1	10	3
P_2	1	1
P_3^-	2	4
P_4	1	5
P_5	5	2

P_2	P_{5}	P_{1}	P ₃	P_{4}
0 1	1 (5 1	6	18 19

Turnaround Time				
P_1	P_2	P_3	P_4	P_5

3. Priority Scheduling

<u>Process</u>	Burst Time	Priority
P_1	10	3
P_2	1	1
P_3	2	4
P_4	1	5
P_5	5	2

☐ Priority scheduling Gantt Chart

P_2	P_{5}	P_{1}	P_3	P_4
0 1	(5 16	6	18 19

Turnaround Time				
P_1	P_2	P_3	P_4	P_5
16	1	18	19	6

Average Turnaround time = [16+1+18+19+6]/5 = 12 msec

3. Priority Scheduling

<u>Process</u>	Burst Time	Priority
P_1	10	3
P_2	1	1
P_3	2	4
P_{4}	1	5
P_5	5	2

P_2	P_{5}	P_{1}	P ₃	P_{4}
0 1	1 (5 1	6	18 19

Response Time				
P_1	P_2	P_3	P_4	P_5

3. Priority Scheduling

<u>Process</u>	Burst Time	Priority
P_1	10	3
P_2	1	1
P_3	2	4
P_{4}	1	5
P_5	5	2

☐ Priority scheduling Gantt Chart

P_2	P_{5}	P_{1}	P_3	P_4
0 1	•	5	6	18 19

Response Time				
P_1	P_2	P_3	P_4	P_5
6	0	16	18	1

Average Response time = [6+0+16+18+1]/5 = 8.2 msec

- \square Each process gets a small unit of CPU time (time quantum q), 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.
- \square No process waits more than (n-1)q time units.

4. Round Robin (RR) Scheduling

©Ahmed Hagag Operating Systems 102

<u>Process</u>	Burst Time
P_{I}	24
P_2	3
P_{3}	3

- \square All the processes **arrive** at the same time **0**.
- □ Round Robin (RR) scheduling of quantum: 4 ms

<u>Process</u>	Burst Time
P_I	24
P_2	3
P_3	3

- \square All the processes **arrive** at the same time **0**.
- □ Round Robin (RR) scheduling of quantum: 4 ms

$$P_1$$

<u>Process</u>	Burst Time
P_I	24
P_2	3
P_3	3

- \square All the processes **arrive** at the same time **0**.
- □ Round Robin (RR) scheduling of quantum: 4 ms

<u>Process</u>	Burst Time
P_{1}	24
P_2	3
P_3	3

- \square All the processes **arrive** at the same time **0**.
- □ Round Robin (RR) scheduling of quantum: 4 ms

<u>Process</u>	Burst Time
P_{1}	24
P_2	3
P_3	3

- \square All the processes **arrive** at the same time **0**.
- □ Round Robin (RR) scheduling of quantum: 4 ms

<u>Process</u>	Burst Time
P_{I}	24
P_2	3
P_{3}	3

- \square All the processes **arrive** at the same time **0**.
- □ Round Robin (RR) scheduling of quantum: 4 ms

<u>Process</u>	Burst Time
P_{I}	24
P_2	3
P_3	3

- \square All the processes **arrive** at the same time **0**.
- □ Round Robin (RR) scheduling of quantum: 4 ms

<u>Process</u>	Burst Time
P_{I}	24
P_2	3
P_3	3

- \square All the processes **arrive** at the same time **0**.
- □ Round Robin (RR) scheduling of quantum: 4 ms

<u>Process</u>	Burst Time
P_{I}	24
P_2	3
P_3	3

- \square All the processes **arrive** at the same time **0**.
- □ Round Robin (RR) scheduling of quantum: 4 ms

<u>Process</u>	Burst Time
P_I	24
P_2	3
P_3	3

- \square All the processes **arrive** at the same time **0**.
- □ Round Robin (RR) scheduling of quantum: 4 ms

4. Round Robin (RR) Scheduling

<u>Process</u>	Burst Time
P_{I}	24
P_2	3
P_3	3

- \square All the processes **arrive** at the same time **0**.
- □ Round Robin (RR) scheduling of quantum: 4 ms

 \square # of context switches = ??

4. Round Robin (RR) Scheduling

<u>Process</u>	Burst Time
P_I	24
P_2	3
P_3	3

- \square All the processes **arrive** at the same time **0**.
- □ Round Robin (RR) scheduling of quantum: 4 ms

 \square # of context switches = 7

<u>Process</u>	Burst Time
P_{I}	24
P_2	3
P_3	3

- \square All the processes **arrive** at the same time **0**.
- □ Round Robin (RR) scheduling of quantum: 4 ms

Waiting Time			
P_1	P_2	P_3	

4. Round Robin (RR) Scheduling

<u>Process</u>	Burst Time
P_{I}	24
P_2	3
P_{3}	3

- \square All the processes **arrive** at the same time **0**.
- □ Round Robin (RR) scheduling of quantum: 4 ms

	P ₁	P ₂	P ₃	P ₁				
0	4	4	7 1	0 1	4 1	8 2	22 2	26 30

Waiting Time			
P_1	P_2	P_3	
0 + (10 - 4)	4	7	

Average waiting time: (6 + 4 + 7)/3 = 5.667 ms

<u>Process</u>	Burst Time
P_{I}	24
P_2	3
P_3	3

- \square All the processes **arrive** at the same time **0**.
- □ Round Robin (RR) scheduling of quantum: 4 ms

Turnaround Time			
P_1	P_2	P_3	

4. Round Robin (RR) Scheduling

<u>Process</u>	Burst Time
P_{I}	24
P_2	3
$P_{\mathfrak{Z}}$	3

- \square All the processes **arrive** at the same time **0**.
- □ Round Robin (RR) scheduling of quantum: 4 ms

	P ₁	P ₂	P ₃	P ₁				
0	4	4	7 1	0 1	4	18 2	22 2	26 30

Turnaround Time			
P_1	P_2	P_3	
30	7	10	

Average Turnaround time: (30 + 7 + 10)/3 = 15.667 ms

<u>Process</u>	Burst Time
P_{I}	24
P_2	3
P_3	3

- \square All the processes **arrive** at the same time **0**.
- □ Round Robin (RR) scheduling of quantum: 4 ms

Response Time			
P_1	P_2	P_3	

4. Round Robin (RR) Scheduling

<u>Process</u>	Burst Time
P_{I}	24
P_2	3
$P_{\mathfrak{Z}}$	3

- \square All the processes **arrive** at the same time **0**.
- □ Round Robin (RR) scheduling of quantum: 4 ms

	P ₁	P ₂	P ₃	P ₁				
0	4	4	7 1	0 1	4 1	8 2	22 2	26 30

Response Time			
P_1	P_2	P_3	
0	4	7	

Average Response time: (0 + 4 + 7)/3 = 3.667 ms

- There are many different CPU-scheduling algorithms:
 - 1. First Come, First Served (FCFS).
 - 2. Shortest Job First (SJF).
 - Preemptive SJF.
 - ➤ Non-Preemptive SJF.
 - 3. Priority.
 - 4. Round Robin.
 - 5. Multilevel queues.

- □ Ready queue is partitioned into separate queues, eg:
 - □ **foreground** (interactive)
 - □ background (batch)
- Process permanently in a given queue
- ☐ 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.

- ☐ Three queues:
 - \square $Q_0 \mathbf{R}\mathbf{R}$ with time quantum 8 milliseconds
 - \square $Q_1 \mathbf{R}\mathbf{R}$ time quantum **16** milliseconds
 - \square $Q_2 FCFS$

- □ Scheduling
- \square A new job enters queue Q_0 which is served FCFS
 - ▶ When it gains CPU, job receives 8 milliseconds.
- quantum = 8

 quantum = 16

 FCFS
- If it does not finish in 8 milliseconds, job is moved to queue Q_1 .
- \square 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 .

5. Multilevel Queue Scheduling

■ Now we add the concepts of varying arrival times and preemption to the analysis

<u>Process</u>	Arrival Time	Burst Time
P_I	0	7
P_2	1	60
$P_{\it 3}$	2	20
$P_{\scriptscriptstyle \mathcal{A}}$	3	40

Using multi-processors or multi-core processor

Multilevel Queue Fixed priority non-preemptive

5. Multilevel Queue Scheduling

<u>Process</u>	Arrival Time	Burst Time
P_{I}	0	7
P_2	1	60
P_3	2	20
P_4	3	40

 Q_0

 Q_1

 Q_2

<u>Process</u>	Arrival Time	Burst Time
P_{1}	0	7
P_2	1	60
P_{3}	2	20
P_{4}	3	40

<u>Process</u>	Arrival Time	Burst Time
\mathcal{F}_1	0	7
P_2	1	60
P_{3}	2	20
P_{4}	3	40

5. Multilevel Queue Scheduling

 $15 \, \text{ms}$

 Q_0

5. Multilevel Queue Scheduling

 P_2

 Q_1

 Q_0

144

146

147

Turnaround Time			
P_1	P_2	P_3	P_4
7 - 0	67 - 1	43 - 2	
= 7	= 66	= 41	

Turnaround Time			
P_1	P_2	P_3	P_4
7 - 0	67 - 1	43 - 2	83 - 3
= 7	= 66	= 41	= 80

156

Response Time			
P_1	P_2	P_3	P_4
0 - 0	7 - 1	15 - 2	
= 0	= 6	= 13	

Response Time			
P_1	P_2	P_3	P_4
0 - 0	7 - 1	15 - 2	23 - 3
= 0	= 6	= 13	= 20

5. Multilevel Queue Scheduling

Now we add the concepts of varying arrival times and preemption to the analysis

<u>Process</u>	Arrival Time	Burst Time	
P_{I}	0	7	
P_2	1	60	Using single-core
$P_{\it 3}$	2	20	processor
P_{4}	3	40	
quantum = 8	→		

Multilevel Queue Fixed priority non-preemptive

<u>Process</u>	Arrival Time	Burst Time
P_{1}	0	7
P_2	1	60
P_3	2	20
$P_{\scriptscriptstyle A}$	3	40

<u>Process</u>	Arrival Time	Burst Time
P_{1}	0	7
P_2	1	60
P_3	2	20
P_4	3	40

<u>Process</u>	Arrival Time	Burst Time
\mathcal{P}_1	0	7
P_2	1	60
P_3	2	20
P_4	3	40

5. Multilevel Queue Scheduling

 Q_2

 P_2

5. Multilevel Queue Scheduling

 Q_2

Waiting Time			
P_1	P_2	P_3	P_4
0	6 + 16 + 28	13 + 24	20 + 28 + 36
= 0	= 50	= 37	= 84

Turnaround Time			
P_1	P_2	P_3	P_4
7 - 0	111 – 1	59 - 2	127 - 3
= 7	= 110	= 57	= 124

Response Time			
P_1	P_2	P_3	P_4
0 - 0	7 - 1	15 - 2	23 - 3
= 0	= 6	= 13	= 20

Student Example:

□ Using a Multilevel Queue Scheduling algorithm in Fig.1. Consider the following processes with the relative CPU bursts.

	<u>Process</u>	<u>Arrival Tim</u>	<u>e</u> <u>Burst Time</u>
	P_{I}	0	20
	P_2	1	60
	P_3	2	5
	P_{4}	2	40
	quantum = 8	→	
Fig.1	quantum = 16	→	Multilevel Queue Fixed priority non-preemptive
-	FCFS	→	

Thank You

Dr. Ahmed Hagag ahagag@fci.bu.edu.eg

https://www.youtube.com/channel/UCzYgAyyZTLfnLFjQexOKxbQ

https://www.facebook.com/ahmed.hagag.71/