

Operating Systems

3. Process Scheduling

Three Level Scheduling

Scheduling and Process Transitions

Long- and Medium-Term Schedulers

- Long-term scheduler
 - Determines which programs are admitted to the system
 - > I.e., to become processes
 - Requests can be denied
 - > E.g., in case of thrashing or overload
- Medium-term scheduler
 - Decides when/which processes to suspend/resume
- Both control the degree of multiprogramming
 - More processes, smaller percentage of time each process is executed

CPU-I/O Burst Cycle

- Process execution consists of a cycle of
 - CPU execution and
 - I/O wait
- A process may be

– CPU-bound : Long CPU bursts

- IO-bound : Short CPU bursts

Short-Term Scheduler: Selection of a New Process

3-Scheduling

Decision Mode

Non preemptive

 Once a process is in the running state, it will continue until it terminates or blocks itself for I/O, child process, semaphore etc.

Preemptive

- Currently running process may be interrupted
- Now transition from Running to Ready state possible
- Prevents a single process to monopolize the processor for very long

Non Preemptive Scheduling

• Only the case 1 and 4

Preemptive Scheduling

Preemptive Scheduling

- In case of 2 and 3, there is a choice
 - Whether to continue, with the same process
 - Or select a new one from the ready queue

Short-Term Scheduler

- Decides which process will be dispatched
 - Invoked upon Clock interrupts, I/O interrupts, Operating system calls, Signals
- Dispatch latency: Period of time the dispatcher needs to stop one process and start another running
- Dominating factors
 - Switching context
 - Selecting a process to dispatch
- Arrival time: Time when a process is admitted to the system
- Service Time: Period of time a process executes in running state

Scheduling Issues

- Fairness
 - Don't starve process
- Priorities
 - Most important first
- Deadlines
 - Task X must be done by time t
- Optimization
 - Throughput, response time
- Scheduler Efficiency
 - Overhead, e.g., context switching, computing priorities, ...
- Reality No universal scheduling policy
 - Many models

Scheduling Criteria and Optimization goals

CPU utilization

- Percentage of time CPU is busy
- Keep CPU as busy as possible

Throughput

No. of processes that complete their execution per time unit

Turnaround time (TAT)

- Amount of time to execute a particular process
- TAT = Time of completion Arrival time
 - > Execution + all the waiting for resources including CPU
 - > Involves also the IO schedulers
- Not a good criteria for interactive systems

Scheduling Criteria and Optimization goals

Waiting time

- Waiting Time = Sum of the periods spent waiting in the Ready queue
- Scheduling Algorithm does not effect the waiting time in Block queue
 - > Only effect the waiting time in the Ready queue

Response time

- Amount of time from submission of the request until first response
- Response time = First response Arrival time
 - Execution + waiting time in ready queue

Summary

- Maximize: CPU utilization, Throughput
- Minimize: Turnaround time, Waiting time, Response time

First-Come-First-Served (FCFS)

- Non-preemptive
- Favors CPU-bound processes
- A short process may have to wait very long before it can execute
- Convoy effect Many I/O processes may stuck behind CPU-bound process

Process	Process Arrival Time	
A	0	3
В	2	6
С	4	4
D	6	5
Е	8	2

First-Come-First-Served (FCFS)

- Wait time depends on arrival order
- Worst case: long job arrives first
- Example: Three processes with service times: A=100, B=1, C=2
 - Case 1: Processes arrive in the order A, B, C

Average Waiting Time = (0 + 100 + 101) / 3 = 67

Case 2: Processes arrive in the order B, C, A

First-Come-First-Served (FCFS) – Convoy Effect

Consider one CPU-bound and many I/O-bound processes

- 1. The CPU intensive process blocks the CPU
- 2. A number of I/O intensive processes stuck behind this process
 - Leaving the I/O devices idle
 - Low I/O device utilization
- 3. When the CPU-bound process finally issues I/O request
 - I/O processes pass through the CPU quickly
 - Leaving the CPU idle while everyone queues up for I/O
- 4. The cycle repeats itself when the CPU intensive process gets back to the ready queue

Round Robin

Process	Arrival Time	Burst Time
A	0	3
В	2	6
C	4	4
D	6	5
Е	8	2

- Preemption based on clock (interrupts on time slice or quantum -q- usually 10-100 msec)
- Fairness: for *n* processes, each gets 1/n of the CPU time in chunks of at most q time units
- Performance
 - q large \Rightarrow FCFS
 - q small ⇒ overhead can be high due to context switches

Round Robin – Example with Time Quantum = 4

Process	Burst time	
P_1	24	
P ₂	3	
P ₃	3	

- Process may have CPU burst of less than 1 time quantum
 - Process itself release the CPU voluntarily
 - Dispatcher will proceed to the next process in ready queue

Time Quantum and Context Switch Time

- Quantum –q- should be large compared to context switch time
- Quantum –q- usually 10ms to 100ms, context switch < 10 usec

Round Robin

- Low average waiting time when job lengths vary
- Example: Three processes with service times: A=100, B=1, C=2

Average waiting time

$$-(3+1+3)/3$$

Average completion (Turn around time)

$$-(103+2+5)/3$$

Round Robin – Disadvantage

- Good for Varying sized jobs
- But what about same-sized processes?
- Example: Two processes with same service time =100

- Average completion time, i.e., Turn Around Time (TAT)?
 - -(200 + 200) / 2 = 200
- How does this compare with FCFS for same two jobs?
 - -(100 + 200) / 2 = 150

Dispatcher Performance: Round Robin and FCFS

Maintain linked list

Dequeue: Remove head

Enqueue: Append tail

Cost

- Enqueue: O(1)

- Dequeue: O(1)

Shortest Job First (SJF) – Non-preemptive

Process	Arrival Time	Burst Time
A	0	3
В	2	6
С	4	4
D	6	5
E	8	2

- Associate with each process the length of its next CPU burst
 - Short process jumps ahead of longer processes
- Avoid convoy effect

Performance of SJF Scheduling

- Gives high throughput
- Gives minimum average waiting time for a given set of processes

Dispatcher Performance: SJF

- Dispatcher utilizes heap operations
 - Enqueue: insert_heap(P_i, t_i)
 - Dequeue: del_min()
 - Decrease the priority dynamically
- Performance depends on implementation
 - Binary Heap
 - \gt Insert : $O(\log_2 n)$
 - \triangleright Dequeue: $O(\log_2 n)$

SJF (Non-preemptive) – Example

Process	Burst time	
P_1	6	
P ₂	8	
P ₃	7	
P ₄	3	

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

SJF (Non-preemptive) – Example

Process	Arrival time	Burst time
P_1	0	7
P ₂	2	4
P_3	4	1
P ₄	5	4

• Average waiting time

$$-(0+6+3+7)/4=4$$

Shortest Remaining Time First

- Shortest Job First (SJF) can be preemptive or non-preemptive
 - Preemptive SJF is also called Shortest Remaining Time First

Overall Idea

- While an existing process is executing
 - A new process arrives at the ready queue
- Existing process is preemptive
 - If the CPU burst of the newly arrived process is shorter than the remaining execution time of existing process

Shortest Remaining Time First – Example

Process	Arrival time	Burst time
P_1	0	7
P ₂	2	4
P ₃	4	1
P ₄	5	4

Average waiting time

$$-(9+1+0+2)/4=3$$

Shortest Remaining Time First – Example

Process	Arrival time	Burst time
P_1	0	8
P ₂	1	4
P ₃	2	9
P ₄	3	5

	P ₁	P ₂	P ₄	P ₁	P ₃
C) 1	1	5 1	0 1	7 26

Average waiting time

$$-[(10-1)+(1-1)+(17-2)+5-3)]/4 = 26/4 = 6.5$$

SJF vs. RR

- Two processes P1, P2
 - Round robin with 100ms time slice

SJF Offers better I/O utilization

Properties of SJF

- Possibility of starvation for longer processes
- Must estimate length of next CPU burst
 - Need for an algorithm that adapts the estimate dynamically
 - Algorithm must deal with variable length of CPU bursts
 - > Exponential averaging
- What if estimates are not correct?
 - Preemption by the operating system

Priority Scheduling

Scheduler can choose a process of higher priority over one of lower priority

- Can be preemptive or non-preemptive
- Priorities can be static or dynamic
- E.g., in SJF priority is the predicted next CPU burst time

Problem of priority based schemes: Danger for starvation

- Low priority processes may never execute
- E.g., process with a long CPU burst in SJF may never execute

A solution: Aging

- As time advances the priority of a process is increased
- Longest running processes eventually reaches highest priority

Priority Scheduling – Example

Process	Priority	Burst time
P_1	3	10
P ₂	1	1
P ₃	4	2
P ₄	5	1
P ₅	2	5

• Average waiting time = 8.2

Priority Scheduling

- If processes have equal priority
 - Round robin
 - FCFS
- I/O Bound vs. CPU Bound
 - Which type of processes should be given Higher Priority
 - In order to keep I/O busy increase priority for jobs that often block on I/O

Multilevel Queue

• Idea: Reduce dispatch latency by multilevel queues

Multilevel Queues: Scheduling Between the Queues

Fixed order/priority e.g.,

- Serve all from foreground then from background
- Possible starvation

Time slice

- Each queue gets a fraction of CPU time to divide amongst its processes, e.g.,
 - 80% to foreground in RR
 - 20% to background in FCFS

3-Scheduling

38

Multilevel Queue Scheduling – Example

Multilevel Feedback Queue

A process can move between the various queues

Approximation of SJF: Multilevel Feedback Queue

Admission of P_i : $level(P_i) = 0$

Assign process to RQ₀

Dispatch()

- Find smallest level s.t. $RQ_{level} \neq \emptyset$
- $P_i = RQlevel.dequeue()$
- Set time slice to fit level of process

Upon state change (P_i)

- Running → Ready
- $level(Pi) = max\{level(Pi) + 1,n\}$
- RQ_{level}.enqueue(P_i)
- Dispatch()

Upon state change (P_i)

- Running → blocked
- Enqueue P_i to Event Queue
- Dispatch()

Multilevel Feedback Queues – Example

Three queues

- $-Q_0$ RR with time quantum 8 ms
- $-Q_1 RR$ time quantum 16 ms
- $Q_2 FCFS$

Scheduling

- A new process enters queue Q₀
- When it gains CPU, process receives 8 ms
- If it does not finish in 8 ms, process is moved to queue Q₁
- At Q₁ process 16 additional ms
- If it still does not complete, it is preempted and moved to queue Q₂

Any Question So Far?

