Scheduling II

To do ...


- Proportional-share scheduling
- Multilevel-feedback queue
- Multiprocessor scheduling
- Next Time: Memory management

Scheduling with multiple goals

- What if you want both good turnaround time and responsiveness?
- To optimize turnaround time, SJF
 - But you don't know how long a job will run
- To improve responsiveness, Round Robin
 - Which is terrible for turnaround time
- ... different policies for different jobs?

Multilevel queue

- Ready queue partitioned into separate queues
 - Each has its own scheduling algorithm
- Now we must schedule between queues
 - Fixed priority scheduling starvation?
 - Time slice each queue gets a fraction of CPU time which it can schedule amongst its processes


 But how to decide where should a job go? Can the scheduler learn this on the fly?

Multiple (feedback) queues ...


- Rather than assigning processes to queues, move them around based on their behavior
 - Job enters at highest priority
 - If uses entire slice, it moves down (priority reduced)
 - If it gives up CPU before quantum ends, stays in place

How MLFQ approximates SJF

- Assumes any job is short and gives them highest priority
- If it turns out to be short, it will run quickly and be done
- Else, it will move to lower queues
 - · And become more batch-like

MLFQ v1

 Two jobs: A, long-running CPU-intensive; B, short-running, interactive


Some issues

- Starvation again if interactive jobs keep arriving ...
- Gaming the scheduler issuing an I/O before quantum is up and the job won't move
- What if the process changes behavior over time?

MLFQ v2

- CTSS First MLFQ
 - IBM 7094 had enough memory for 1 process (switch = swap)
 - Priority classes: class i gets 2ⁱ quantas
 - Runs all proc in queue 0; if empty, all in queue 1, ...
- Addressing changing behavior what about process with long start but interactive after that?
 - Carriage-return hit → promote process to top class on the assumption it will become interactive
- Problem Easy to game!
 Keep hitting that CR key!


MLFQ v2

- Addressing starvation and changing behavior
 - Periodically boost priority; let's say every time period
 S; move every job to topmost queue
 - Setting S is another problem
- Preventing gaming
 - Better accounting, instead of forgetting how much of its time-slice a process has used
 - Track time used, independently of how many times it gave up the CPU
 - Once a process has used its allotment, it is demoted to next priority queue

Scheduling challenges

Context

- Manage multiplex scarce resources
- Among concurrently executing clients
- Servicing request of varying importance

Priority scheduling

- Absolute control, but crude
- Assignment is often ad-hoc
- Resource rights don't vary smoothly
- Unable to control service rates of tasks
- No modular abstraction


Proportional-share scheduling

- Don't optimize turnaround or response time, ensure all processes get a fair share of CPU
- Proportional-share scheduling
 - The execution rate of processes is proportional to the relative share that they are allocated
- Lottery scheduling a modern example
 - Randomized resource allocation
 - Each process gets lottery tickets for resources (CPU time)
 - Scheduling lottery, i.e. randomly pick a ticket
 - Probabilistically fair


Lottery scheduling

- A basic run A: 75 tickets; B: 15 tickets
 - Hold the lottery, random[0..99], in our case
 - If 0-74, run A, else run B


A: 11/5 ~73%

C. Waldspurger and W. Weihl, "Lottery scheduling: Flexible proportional-share resource management", In Proc. OSDI 1994.

Lottery scheduling

- CPU allocation and response time follow distributions with well-understood properties
 - Lotteries won by process as a binomial distribution
 - Probability of winning is proportional to number of tickets t
 p = t/T where T is total tickets
 After n draws, expected number of wins E[w] = np
 - Lotteries for a first win has a geometric distribution
 - A process avg response time is inversely proportional to ticket allocation


Other features

- No starvation
- Fair with number of tickets varying dynamically
- Responsive to changes on ticket allocation

Lottery scheduling

Simple implementation

- You just need a good random number generator
- A list of processes with their tickets
- Pick a winner, walk the list adding up tickets until count exceed winner – current process is the winning process


Winning process: C

– Any easy way to optimize this?

Lottery scheduling — Interesting features


- Tickets can help insulate resource management policies of independent modules
- Tickets as currency, ticket transfer
 - A process can distribute its tickets to its children; the system will adjust the tickets appropriately
 - Tickets as first class objects that can be transferred in msgs
 - If A is blocked on B, A could loans tickets to B
- Ticket inflation/deflation as an alternative to transfer
 - A client can escalate its resource rights by creating more tickets
 - Only among mutually trusting clients


Lottery scheduling – Interesting features

- Ticket currencies to isolate trust boundaries
 - A currency for tickets within trust boundaries
 - Each currency is backed by tickets denominated in more primitive currencies – defining an acyclic graph
 - Effects of inflation can be contained with a base currency, that is conserved, and an exchange rate
- Compensation tickets
 - If a process consume a fraction of its allocated resource
 - Issue tickets, proportional to unused resource, until next quantum
- But how do you assign tickets?
 - Assume the user knows (but that's really a non-solution)

And now a short break ...


IF SOMEONE STEALS MY LAPTOP WHILE I'M LOGGED IN, THEY CAN READ MY EMAIL, TAKE MY MONEY, AND IMPERSONATE ME TO MY FRIENDS,

BUT AT LEAST THEY CAN'T INSTALL DRIVERS WITHOUT MY PERMISSION.


- Multiprocessors are everywhere
- So, how do you benefit from them?
- First, a typical application can't you will need to rewrite it to run in parallel
- Then is the problem of how to schedule across multiple CPUs ...

 Snapdragon 820


Quad-core


- Issues with multiprocessing caches
 - Caches and locality (temporal and spatial)
 - Consistency, synchronization and affinity
- Scheduling complexity
 - From 1d to 2d: "Which process to run next?" →
 "Which process to run and where?"
 - Are processes related?
 - When re-scheduling a process, what about the data cached?


- Single-queue scheduling / time sharing
 - Reuse known framework; automatic load-balancing
 - Contention for scheduling data
 - Cache affinity?
 - Add some kind of affinity mechanism (e.g., a bitmask of CPUs allowed, like in Linux sched. 2.4 & 2.5)


Multiple-queue scheduling / space sharing

- Multiple queue, each with its own algorithm
- Process comes into a queue (which one?) and is scheduled from there
- Clearly more scalable less contention for locks
- But ... load imbalance
 - Job migration? Push or pull

Some other algorithms — Real-time

Different categories

- Soft or Hard RT Important or critical?
- Hard: not on time ~ not at all
- Scheduling can be static or dynamic

Schedulable real-time system

- A RT system may have to respond to periodic (at regular intervals) or aperiodic (unpredictable) events
- Given a set of m periodic events i each with period P_i and requiring C_i seconds of CPU, can the load be handle? Schedulable
 - An admission-control policy could reject/accept a new job depending on this

Solaris scheduling as an example

- Solaris is based on Unix System V Release 4 (SVR4)
 - As in all SVR4-based schedulers, two levels
 - Class-independent: dispatching and preempting (mechanisms)
 - Class-dependent: setting priorities (policy)
- Three scheduling classes or priority-class types
 - Real time priorities 100-159
 - System priorities 60-99
 - Time sharing priorities 0-59
- When a process is created, it inherits its parent's priority class characteristics
 - i.e., priority class and global priority value
 - Most jobs will be running in the TS class

Solaris TS Scheduling Class - MLFQ

- Jobs begins at priority 29 (range 0-59)
- Priority is calculated from two proportional values
 - A kernel part and
 - A user provided part for backward compatibility (nice)
- Compute-bound jobs filter down to lower priorities
 - Process priority is lowered after it consumes its quantum
 - Schedule less frequently but for longer
- Interactive jobs move to higher priorities

Policy vs. mechanism

- Separate what is done from how it is done
 - Think of parent process with multiple children
 - Parent may knows relative importance of children (if, for example, each one has a different task)
- None of the algorithms presented takes the parent process input for scheduling
- Scheduling algorithm parameterized
 - Mechanism in the kernel
- Parameters filled in by user processes
 - Policy set by user process
 - Parent controls scheduling w/o doing it

Next time

- We have discussed sharing CPU to improve utilization and turnaround time
- For that to happen we also need to share memory
- We'll start with memory organization and basic management techniques (e.g. paging)