

CHAPTER 5 - PROCESS SCHEDULING

OBJECTIVES

- To introduce CPU scheduling, which is the basis for multiprogrammed operating systems
- To describe various CPU-scheduling algorithms
- To discuss evaluation criteria for selecting a CPUscheduling algorithm for a particular system
- To examine the scheduling algorithms of several operating systems

BASIC CONCEPTS

CPU-I/O BURST CYCLE

CPU-I/O BURST CYCLE

- Maximum CPU utilization obtained with multiprogramming
- CPU-I/O Burst Cycle
 - Process execution consists of a cycle of CPU execution and I/O wait
- CPU burst followed by I/O burst
- CPU burst distribution is of main concern

HISTOGRAM OF CPU-BURST DURATIONS

CPU SCHEDULER

- Short-term scheduler selects from among the processes in ready queue, and allocates the CPU to one of them
 - Queue may be ordered in various ways

PREEMPTIVE SCHEDULING

- 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

CPU SCHEDULER

- Scheduling under 1 and 4 is nonpreemptive or cooperative
- All other scheduling is preemptive
 - Consider access to shared data
 - Consider preemption while in kernel mode
 - Consider interrupts occurring during crucial OS activities
 - Preemptive can lead to race conditions

DISPATCHER

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

SCHEDULING CRITERIA

- 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
- 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 (for time-sharing environment)

SCHEDULING ALGORITHM OPTIMIZATION CRITERIA

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

SCHEDULING ALGORITHMS

FIRST-COME, FIRST-SERVED (FCFS)

Process	Burst Time
P1	24
P2	3
P3	3)

Suppose that the processes arrive in the order: P1, P2, P3

FCFS SCHEDULING

The Gantt Chart for the schedule is:

Waiting time for P1 = 0; P2 = 24; P3 = 27

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

FCFS SCHEDULING

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

FCFS SCHEDULING

- Much better than previous case
- Convoy effect short process behind long process

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

SHORTEST-JOB-FIRST (SJF)

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

EXAMPLE OF SJF

Process	Burst Time
P1	6
P2	8
P3	70
P4	3

EXAMPLE OF SJF

SJF scheduling chart

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

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

DETERMINING LENGTH OF NEXT CPU BURST

t_n = actual length of nth CPU burst

 T_{n+1} = predicted value for the next CPU burst

 α where $0 \le \alpha \le 1$

Define: $\tau_{n+1} = \alpha t_n + (1 - \alpha) \tau_n$.

PREDICTION OF THE LENGTH OF THE NEXT CPU BURST

EXPONENTIAL AVERAGING

- \bullet $\alpha = 0$
 - $T_{n+1} = T_n \rightarrow \text{Recent history does not count}$
- $\alpha = 1$
 - $\tau_{n+1} = \alpha t_n \rightarrow \text{Only the actual last CPU burst counts}$
- If we expand the formula, we get:

$$\tau_{n+1} = \alpha \, t_n + (1 - \alpha) \alpha \, t \, n - 1 + \dots + (1 - \alpha)^J \, \alpha \, t_{n-j} + \dots + (1 - \alpha)^{n+1} \, \tau_0$$

• Since both α and (1 - α) are less than or equal to 1, each successive term has less weight than its predecessor

SHORTEST-REMAINING-TIME-FIRST

The preemptive version of **Shortest Job First** is sometimes called the **Shortest Remaining Time First** algorithm

EXAMPLE

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

Proc	ess	Arriv	al Time	Burst Ti	me
P1		0		8	
P2	90	1		4	
P3		2	0	9	
P4	0-4	3		5	

EXAMPLE

Preemptive SJF Gantt Chart

Average waiting time = [(10-1)(1-1)(17-2)+5-3)]/4 = 26/4 = 6.5msec

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

PRIORITY SCHEDULING

- SJF is priority scheduling where priority is the inverse of predicted next CPU burst time
 - Problem → Starvation low priority processes may never execute
 - Solution → Aging as time progresses increase the priority of the process

EXAMPLE

Process	Burst Time	Priority	Ò
P1	10	3	
P2		1	
P3	2	40-0	0/9
P4	1	5	0
P5	5	2	

EXAMPLE

Priority scheduling Gantt Chart

Average waiting time = 8.2 msec

ROUND ROBIN (RR)

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. No process waits more than (n-1)q time units.

Timer interrupts every quantum to schedule next process

EXAMPLE

Process	Burst Time	0 _
P1	24	
P2	3	9
P3	3	9

EXAMPLE

Time Quantum = 4

The Gantt chart is:

ROUND ROBIN PERFORMANCE

Typically, higher average turnaround than SJF, but better response

q large \rightarrow FIFO

q small → q must be large with respect to context switch, otherwise overhead is too high

q usually 10ms to 100ms, context switch < 10 microsec

TIME QUANTUM AND CONTEXT SWITCH TIME

TURNAROUND TIME VARIES WITH THE TIME QUANTUM

MULTILEVEL QUEUE

Ready queue is partitioned into separate queues, eg:

- foreground (interactive)
- background (batch)

Process permanently in a given queue

MULTILEVEL QUEUE

Each queue has its own scheduling algorithm:

- foreground RR
- background FCFS

MULTILEVEL QUEUE

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

MULTILEVEL QUEUE SCHEDULING

MULTILEVEL FEEDBACK QUEUE

A process can move between the various queues; aging can be implemented this way

Multilevel-feedback-queue scheduler defined by the following parameters:

- number of queues
- scheduling algorithms for each queue
- method used to determine when to upgrade a process
- method used to determine when to demote a process
- method used to determine which queue a process will enter when that process needs service

Three queues:

- Q₀ RR with time quantum 8 milliseconds
- Q₁ RR time quantum 16 milliseconds
- Q₂ FCFS

Scheduling

- A new job enters queue Q₀ which is served FCFS
 - When it gains CPU, job receives 8 milliseconds
 - If it does not finish in 8 milliseconds, job is moved to queue Q 1
- At Q₁ job is again served FCFS and receives 16 additional milliseconds ** If it still does not complete, it is preempted and moved to queue Q₂

THREAD SCHEDULING

THREAD SCHEDULING

Distinction between user-level and kernel-level threads

- When threads supported, threads scheduled, not processes
- Many-to-one and many-to-many models, thread library schedules user-level threads to run on LWP
 - Known as process-contention scope (PCS) since scheduling competition is within the process
 - Typically done via priority set by programmer
- Kernel thread scheduled onto available CPU is systemcontention scope (SCS) – competition among all threads in system

PTHREAD SCHEDULING

API allows specifying either PCS or SCS during thread creation

- PTHREAD_SCOPE_PROCESS schedules threads using PCS scheduling
- PTHREAD_SCOPE_SYSTEM schedules threads using SCS scheduling

Can be limited by OS – Linux and Mac OS X only allow PTHREAD_SCOPE_SYSTEM

PTHREAD SCHEDULING API

```
#include <pthread.h>
#include <stdio.h>
#define NUM THREADS 5
int main(int argc, char *argv[]) {
 int i, scope;
 pthread t tid[NUM THREADS];
 pthread attr t attr;
 /* get the default attributes */
 pthread attr init(&attr);
 /* first inquire on the current scope */
 if (pthread attr getscope(&attr, &scope) != 0) {
 fprintf(stderr, "Unable to get scheduling scope \n");
 } else {
 if (scope == PTHREAD SCOPE PROCESS) {
 printf("PTHREAD SCOPE PROCESS");
 } else if (scope == PTHREAD SCOPE SYSTEM) {
 printf("PTHREAD SCOPE SYSTEM");
 } else {
 fprintf(stderr, "Illegal scope value. \n");
 /* set the scheduling algorithm to PCS or SCS */
 pthread attr setscope (&attr, PTHREAD SCOPE SYSTEM);
 /* create the threads */
 f \circ r / i = 0, i \neq r with muderne, i \perp \perp 1
```

```
LOL(I - 0), I \sim NOM IRREADS; I++) {
 pthread create(&tid[i],&attr,runner,NULL);
```

MULTIPLE-PROCESSOR SCHEDULING

MULTIPLE-PROCESSOR SCHEDULING

- CPU scheduling more complex when multiple CPUs are available
- Homogeneous processors within a multiprocessor
- Asymmetric multiprocessing only one processor accesses the system data structures, alleviating the need for data sharing
- Symmetric multiprocessing (SMP) each processor is self-scheduling, all processes in common ready queue, or each has its own private queue of ready processes
 - Currently, most common

PROCESSOR AFFINITY

- Processor affinity process has affinity for processor on which it is currently running
- soft affinity tries but no guarantee
- hard affinity guarantees a subset of processors
- Variations including processor sets

NUMA AND CPU SCHEDULING

LOAD BALANCING

If SMP, need to keep all CPUs loaded for efficiency

Load balancing attempts to keep workload evenly distributed

- Push migration periodic task checks load on each processor, and if found pushes task from overloaded CPU to other CPUs
- Pull migration idle processors pulls waiting task from busy processor

MULTICORE PROCESSORS

Recent trend to place multiple processor cores on same physical chip

- Faster and consumes less power
- Multiple threads per core also growing
 - Takes advantage of memory stall to make progress on another thread while memory retrieve happens

MEMORY STALL

Memory Stall - due to cache miss etc.

MULTITHREADED MULTICORE SYSTEM

- Coarse grained run until long-latency event occurs → flush pipeline
- Fine grained Switch at fx. instruction level

REAL-TIME CPU SCHEDULING

REAL-TIME CPU SCHEDULING

Soft real-time systems – no guarantee as to when critical real-time process will be scheduled

Hard real-time systems – task must be serviced by its deadline

EVENT LATENCY

Event Latency: The amount of time that elapses from when an event occurs to when it is serviced

LATENCIES

Two types of latencies affect performance

Interrupt latency – time from arrival of interrupt to start of routine that services interrupt

Dispatch latency – time for schedule to take current process off CPU and switch to another

INTERRUPT LATENCE

DISPATCH LATENCE

PRIORITY-BASED SCHEDULING

- For real-time scheduling, scheduler must support preemptive, priority-based scheduling
 - But only guarantees soft real-time
- For hard real-time must also provide ability to meet deadlines

PRIORITY-BASED SCHEDULING

- Processes have new characteristics: periodic ones require
 CPU at constant intervals
 - Has processing time t, deadline d, period p
 - $0 \le t \le d \le p$
 - Rate of periodic task is 1/p

ADMISSION CONTROL

Process have to announce its deadline requirements.

Scheduler does one of two things

- 1. Accepts and guarantees
- 2. Rejects the request as impossible

VIRTUALIZATION AND SCHEDULING

- Virtualization software schedules multiple guests onto CPU(s)
- Each guest doing its own scheduling
 - Not knowing it doesn't own the CPUs
 - Can result in poor response time
 - Can effect time-of-day clocks in guests
- Can undo good scheduling algorithm efforts of guests

RATE MONOTONIC SCHEDULING

A priority is assigned based on the inverse of its period

- Shorter periods = higher priority;
- Longer periods = lower priority
- Assign higher priority to tasks that require the CPU more often

Process	Period	Process	ing time
P1	50	20	
P2	100	35	

Is it possible?

CPU utilization: Ratio of burst to period

• P1: 20/50 = 0.40 = 40%

• P2: 35/100 = 0.35 = 35%

Total: 75%

Supose we assign P2 a higher priority than P1

P1 misses deadline! Lets try with Rate Montonic Scheduling

P1 is assigned a higher priority than P2, because of shorter period.

P2 is preempted, but deadlines hold

RATE MONOTONIC SCHEDULING

Is considered optimal in if a set of processes cannot be scheduled with it, it cannot with any other that assigns static priorities

But it does not guarantee optimal utilization!

Process	Period	Process	ing time
P1	50	20	
P2	-O ₈₀ O \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	_35	

Total utilization = (20/50) + (35/80) = 94%

Deadlines missed for P2

EARLIEST DEADLINE FIRST SCHEDULING (EDF)

- Priorities are assigned according to deadlines:
 - the earlier the deadline, the higher the priority
 - the later the deadline, the lower the priority
 - Priorities are *dynamic*

Process	Period	Process	ing time
P1	50	20	
P2	-O ₈₀ O ()	35	Q

EARLIEST DEADLINE FIRST SCHEDULING (EDF)

- Does not require processes to be periodic nor use constant CPU time per burst
- Requirement: Announce deadline when it becomes runnable
- Theoretical optimal all reach deadline and CPU utilization 100%
- Practice: Impossible due to context switching and interrupt handling

PROPORTIONAL SHARE SCHEDULING

- T shares are allocated among all processes in the system
- An application receives N shares where N < T
- This ensures each application will receive N/T of the total processor time

Admission control checks if enough shares are available

POSIX REAL-TIME SCHEDULING

- The POSIX.1b standard
- API provides functions for managing real-time threads
- Defines two scheduling classes for real-time threads:
 - SCHED_FIFO threads are scheduled using a FCFS strategy with a FIFO queue. There is no time-slicing for threads of equal priority
 - 2. SCHED_RR similar to SCHED_FIF0 except time-slicing occurs for threads of equal priority

POSIX REAL-TIME SCHEDULING

 Defines two functions for getting and setting scheduling policy:

```
pthread_attr_getsched_policy(pthread attr t *attr, int *policy)
pthread_attr_setsched_policy(pthread attr t *attr, int policy)
```

POSIX REAL-TIME SCHEDULING

```
#include <pthread.h>
#include <stdio.h>
#define NUM THREADS 5
void *runner(void *param);
// gcc -pthread file.c
int main(int argc, char *argv[]) {
 int i, policy;
 pthread_t tid[NUM_THREADS];
 pthread attr t attr;
 /* get the default attributes */
 pthread attr init(&attr);
 /* get the current scheduling policy */
 if (pthread attr getschedpolicy(&attr, &policy) != 0) {
 fprintf(stderr, "Unable to get policy. \n");
 } else {
 if (policy == SCHED OTHER) {
 printf("SCHED OTHER \n");
 } else if (policy == SCHED RR) {
 printf("SCHED RR \n");
 } else if (policy == SCHED FIFO) {
 printf("SCHED FIFO \n");
 act the achoduling policy - ETEO DD on
```

```
if (pthread_attr_setschedpolicy(&attr, SCHED_FIFO) != 0) {
```

/ Set the scheduling policy - firo, kk, or othek */

OPERATING-SYSTEM EXAMPLES

LINUX SCHEDULING < = VERSION 2.5

Prior to kernel version 2.5, ran variation of standard UNIX scheduling algorithm

Version 2.5 moved to constant order O(1) scheduling time

- Preemptive, priority based
- Two priority ranges: time-sharing and real-time
- Real-time range from 0 to 99 and nice value from 100 to 140
- Map into global priority with numerically lower values indicating higher priority

LINUX SCHEDULING < = VERSION 2.5

- Higher priority gets larger q
- Task run-able as long as time left in time slice (active)
- If no time left (expired), not run-able until all other tasks use their slices

LINUX SCHEDULING < = VERSION 2.5

- All run-able tasks tracked in per-CPU runqueue data structure
 - Two priority arrays (active, expired)
 - Tasks indexed by priority
 - When no more active, arrays are exchanged
- Worked well, but poor response times for interactive processes

LINUX SCHEDULING IN > 2.6.23

- Completely Fair Scheduler (CFS)
- Scheduling classes, each has specific priority
 - Scheduler picks highest priority task in highest scheduling class
 - Rather than quantum based on fixed time allotments, based on proportion of CPU time
 - 2 scheduling classes included, others can be added
 - 1. default
 - 2. real-time

LINUX SCHEDULING IN > 2.6.23

- Quantum calculated based on nice value from -20 to +19
 - Lower value is higher priority
 - Calculates target latency interval of time during which task should run at least once
 - Target latency can increase if say number of active tasks increases

LINUX SCHEDULING IN > 2.6.23

- CFS scheduler maintains per task virtual run time in variable vruntime
 - Associated with decay factor based on priority of task lower priority is higher decay rate
 - Normal default priority yields virtual run time = actual run time
- To decide next task to run, scheduler picks task with lowest virtual run time

CFS PERFORMANCE

The Linux CFS scheduler provides an efficient algorithm for selecting which task to run next. Each runnable task is placed in a red-black tree—a balanced binary search tree whose key is based on the value of vruntime. This tree is shown below:

When a task becomes runnable, it is added to the tree. If a task on the tree is not runnable (for example, if it is blocked while waiting for I/O), it is removed. Generally speaking, tasks that have been given less processing time (smaller values of vruntime) are toward the left side of the tree, and tasks that have been given more processing time are on the right side. According to the properties of a binary search tree, the leftmost node has the smallest key value, which for the sake of the CFS scheduler means that it is the task with the highest priority. Because the red-black tree is balanced, navigating it to discover the leftmost node will require O(lgN) operations (where N is the number of nodes in the tree). However, for efficiency reasons, the Linux scheduler caches this value in the variable rb_leftmost, and thus determining which task to run next requires only retrieving the cached value.

LINUX SCHEDULING

- Real-time scheduling according to POSIX.1b
 - Real-time tasks have static priorities
- Real-time plus normal map into global priority scheme
- Nice value of -20 maps to global priority 100
- Nice value of +19 maps to priority 139

LINUX SCHEDULING

WINDOWS SCHEDULING

- Windows uses priority-based preemptive scheduling
- Highest-priority thread runs next
- Dispatcher is scheduler
- Thread runs until (1) blocks, (2) uses time slice, (3)
 preempted by higher-priority thread
- Real-time threads can preempt non-real-time

WINDOWS SCHEDULING

- 32-level priority scheme
- Variable class is 1-15, real-time class is 16-31
- Priority 0 is memory-management thread
- Queue for each priority
- If no run-able thread, runs idle thread

WINDOWS PRIORITY CLASSES

- Win32 API identifies several priority classes to which a process can belong
 - REALTIME_PRIORITY_CLASS,
 HIGH_PRIORITY_CLASS,
 ABOVE_NORMAL_PRIORITY_CLASS,
 NORMAL_PRIORITY_CLASS,
 BELOW_NORMAL_PRIORITY_CLASS,
 IDLE_PRIORITY_CLASS
 - All are variable except REALTIME

WINDOWS PRIORITY CLASSES

- A thread within a given priority class has a relative priority
 - TIME_CRITICAL, HIGHEST, ABOVE_NORMAL, NORMAL, BELOW_NORMAL, LOWEST, IDLE
- Priority class and relative priority combine to give numeric priority
- Base priority is NORMAL within the class
- If quantum expires, priority lowered, but never below base
- If wait occurs, priority boosted depending on what was waited for

WINDOWS PRIORITY CLASSES

- Foreground window given 3x priority boost
- Windows 7 added user-mode scheduling (UMS)
 - Applications create and manage threads independent of kernel
 - For large number of threads, much more efficient
 - UMS schedulers come from programming language libraries like C++ Concurrent Runtime (ConcRT) framework

WINDOWS PRIORITIES

	real- time	high	above normal	normal	below normal	idle priority
time-critical	31	15	15	15	15	15
highest	26	15	12	10	8	6
above normal	25	14	11	9	7	5
normal	24	13	10	8	6	4
below normal	23	12	9	7	5	3
lowest	22	11	8	6	4	2
idle	16	1	1	1	1	1
below normal lowest	23 22	12	9	7	5	3

SOLARIS

- Priority-based scheduling
- Six classes available
 - Time sharing (default) (TS)
 - Interactive (IA)
 - Real time (RT)
 - System (SYS)
 - Fair Share (FSS)
 - Fixed priority (FP)

SOLARIS

- Given thread can be in one class at a time
- Each class has its own scheduling algorithm
- Time sharing is multi-level feedback queue
 - Loadable table configurable by sysadmin

SOLARIS DISPATCH TABLE

priority	time quantum	time quantum expired	return from sleep
0	200	0	50
5	200	0	50
10	160	0	51
15	160	5	51
20	120	10	52
25	120	15	52
30	80	20	53
35	80	25	54
40	40	30	55
45	40	35	56
50	40	40	58
55	40	45	58
59	20	49	59

SOLARIS SCHEDULING

SOLARIS SCHEDULING

Scheduler converts class-specific priorities into a per-thread global priority

- Thread with highest priority runs next
- Runs until (1) blocks, (2) uses time slice, (3) preempted by higher-priority thread
- Multiple threads at same priority selected via RR

ALGORITHM EVALUATION

ALGORITHM EVALUATION

How to select CPU-scheduling algorithm for an OS?

- Determine criteria, then evaluate algorithms
- Deterministic modeling
 - Type of analytic evaluation
 - Takes a particular predetermined workload and defines the performance of each algorithm for that workload

EXAMPLE

Process	Burst Time
P1	10
P2	29
P3	3
P4	7
P5	12

DETERMINISTIC EVALUATION

For each algorithm, calculate minimum average waiting time

Simple and fast, but requires exact numbers for input, applies only to those inputs

DETERMINISTIC EVALUATION

FCFS: 28 ms

Non-preemptive SJF: 13ms

RR: 23ms

QUEUEING MODELS

- Describes the arrival of processes, and CPU and I/O bursts probabilistically
 - Commonly exponential, and described by mean
 - Computes average throughput, utilization, waiting time, etc
- Computer system described as network of servers, each with queue of waiting processes
 - Knowing arrival rates and service rates
 - Computes utilization, average queue length, average wait time, etc

LITTLE'S FORMULA

- n = average queue length
- W = average waiting time in queue
- λ = average arrival rate into queue
- Little's law in steady state, processes leaving queue must equal processes arriving, thus n = λ x W
 - Valid for any scheduling algorithm and arrival distribution
- For example, if on average 7 processes arrive per second, and normally 14 processes in queue, then average wait time per process = 2 seconds

SIMULATIONS

- Queueing models limited Simulations more accurate
 - Programmed model of computer system
 - Clock is a variable
 - Gather statistics indicating algorithm performance
 - Data to drive simulation gathered via
 - Random number generator according to prob.
 - Distributions defined mathematically or empirically
 - Trace tapes record sequences of real events in real systems

EVALUATION OF CPU SCHEDULERS BY SIMULATION

IMPLEMENTATION

- Even simulations have limited accuracy
- Just implement new scheduler and test in real systems
 - High cost, high risk
 - Environments vary
- Most flexible schedulers can be modified per-site or persystem
- Or APIs to modify priorities
- But again environments vary

QUESTIONS

Exam question number 3: Process Scheduling