Chapter 5 CPU Scheduling

Yunmin Go

School of CSEE

Agenda

- Basic Concepts
- Scheduling Algorithms
- Real-Time CPU Scheduling
- Linux Scheduler

Basic Concepts

- Motivation: maximum CPU utilization obtained with multiprogramming and multitasking
 - Resources (including CPU) are shared among processes

Multiprogramming

CPU-IO Burst Cycle

- Process execution consists of cycle of CPU execution and I/O wait
 - First and last bursts are CPU bursts
- Types of processes
 - I/O-bound process
 - Consists of many short CPU bursts
 - CPU-bound process
 - Consists of a few long CPU bursts

CPU burst followed by I/O burst

Histogram of CPU-burst Time

- CPU burst distribution is of main concern
 - Large number of short bursts
 - Small number of longer bursts

CPU Scheduler

- CPU scheduler (=short term scheduler)
 - CPU scheduler selects a process from ready queue and allocates a CPU core to one of them

- Implementation of ready queue
 - FIFO queue, priority queue, a tree, or simply an ordered linked list
 - Each process is represented by PCB

When Scheduling Occurs?

- 1. Switches from running to waiting state
 - ex) I/O request or invocation of wait()
- 2. Switches from running to ready state
 - ex) interrupt
- 3. Switches from waiting to ready
 - ex) completion of I/O
- 4. Terminates

- For situations 1 and 4, there is no choice
- For situations 2 and 3, there is a choice

Preemptive Scheduling

- Non-preemptive (or cooperative) scheduling
 - Scheduling can occur at 1, 4 only
 - Running process is not interrupted
- Preemptive scheduling
 - Scheduling can occurs at 1, 2, 3, 4
 - Scheduling may occur while a process is running
 - ex) interrupt, process with higher priority
 - Requires H/W support and shared data handling
 - Preemptive scheduling can result in race conditions when data are shared among several processes

Dispatcher

- Dispatcher: a 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

- CPU utilization: keep the CPU as busy as possible
- Throughput: # of processes completed per time unit
- Turnaround time: interval from submission of a process to its completion
- Waiting time: sum of periods spent waiting in ready queue
- Response time: time from submission of a request to first response
 - → Importance of each criterion vary with systems
- Measure to optimize
 - Average / minimum / maximum value
 - Variance

Agenda

- Basic Concepts
- Scheduling Algorithms
- Real-Time CPU Scheduling
- Linux Scheduler

Scheduling Algorithms

- First-come, first-served (FCFS) scheduling
- Shortest-job-first (SJF) scheduling
- Priority scheduling
- Round-robin scheduling
- Multilevel queue scheduling
- Multiple feedback-queue scheduling

First-Come, First-Served Scheduling

- Process that requests CPU first, is allocated CPU first
 - Non-preemptive scheduling
 - Simplest scheduling method
- Sometimes average waiting time is quite long
 - CPU, I/O utilities are inefficient
 - Ex) Three processes arrived at time 0

Process	Burst Time	Waiting Time
P ₁	24	0
P ₂	3	24
P ₃	3	27

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

What if the processes arrive in the order: P2, P3, P1?

- Assign to the process with the smallest next CPU burst
 - Ex) Four processes arrived at time 0

Process	Burst Time	Waiting Time
P ₁	6	3
P ₂	8	16
P ₃	7	9
P ₄	3	0

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

- SJF algorithm is optimal in minimum waiting time
- Problem: difficult to know length of next CPU burst

- Predicting next CPU burst from history
 - Exponential averaging

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

- t_n: actual length of n-th CPU burst
- τ_n : prediction for n-th CPU burst
- α : a coefficient between 0 and 1
 - $\alpha = 0$: recent history has no effect
 - $\alpha = 1$: only recent history matters
 - Usually, $\alpha = 0.5$
- 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 $(1 - \alpha)$ are less than or equal to 1, each successive term has less weight than its predecessor

Prediction of CPU Burst

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

- Preemptive version of SJF scheduling
 - Shortest-remaining-time-first scheduling

Process	Arrival Time	Burst Time	Waiting Time
P ₁	0	8	9 (= 10 – 1)
P ₂	1	4	0 (= 1 – 1)
P_3	2	9	15 (= 17 – 2)
P ₄	3	5	2 = (5 - 3)

Average waiting time: (9 + 0 + 15 + 2) / 4 = 26 / 4 = 6.5

- Similar to FCFS, but it's preemptive
 - Designed for time-sharing systems
 - CPU time is divided into time quantum (or time slice)
 - A time quantum is 10~100 msec.
 - Cf. switching latency: 10 µsec
 - Ready queue is treated as circular queue
 - CPU scheduler goes around the ready queue and allocate CPU time up to 1 time quantum

- Example of RR scheduling with time quantum = 4
 - Ex) Three processes arrived at time 0

Process	Burst Time	Waiting Time
P ₁	24	6
P ₂	3	4
P ₃	3	7

Average waiting time: (6 + 4 + 7) / 3 = 5.66

- Performance of RR scheduling heavily depends on size of time quantum
 - Time quantum is small: processor sharing
 - Time quantum is large: FCFS
- Context switching overhead depends on size of time quantum

- Turnaround time also depends on size of time quantum
 - Average turnaround time is not proportional nor inverse-proportional to size of time quantum
 - Average turnaround time is improved if most processes finish their next CPU burst in a single time quantum
 - However, too long time quantum is not desirable
 - A rule of thumb: about 80% of CPU burst should be shorter than time quantum

process	time
P ₁	6
P_2	3
P_3	1
P_4	7

Priority Scheduling

- CPU is allocated the process with the highest priority
 - Each process has its priority
 - In this text, lower number means higher priority
 - Equal-priority processes: FCFS
 - Ex) Five processes arrived at time 0

Process	Burst Time	Priority	Waiting Time
P ₁	10	3	6
P ₂	1	1	0
P ₃	2	4	16
P_4	1	5	18
P ₅	5	2	1

Average waiting time: (6 + 0 + 16 + 18 + 1) / 5 = 8.2

Priority Scheduling

- Priority can be assigned internally and externally
 - Internally: determined by measurable quantity or qualities
 - Time limit, memory requirement, # of open files, ratio of I/O burst and CPU burst, ...
 - Externally: importance, political factors
- Priority scheduling can be either preemptive or non-preemptive.
- Major problems
 - Indefinite blocking (= starvation) of processes with lower priorities
 - → Solution: aging (gradually increase priority of processes waiting for long time)

Priority Scheduling

- Priority scheduling with Round-Robin scheduling
 - Run the process with the highest priority
 - Processes with the same priority run round-robin
 - Ex) 2 msec time quantum for RR

Process	Burst Time	Priority	Waiting Time
P ₁	4	3	22 (=20+2)
P_2	5	2	11 (=7+2+2)
P_3	8	2	12 (=9+2+1)
P ₄	7	1	0
P_5	3	3	24 (=22+2)

Average waiting time: (22 + 11 + 12 + 0 + 24) / 5 = 13.8

Multilevel Queue Scheduling

- Classify processes into different groups and apply different scheduling
 - Memory requirement, priority, process type, ...
- Partition ready queue into several separate queues

Multilevel Queue Scheduling

- Each queue has its own scheduling algorithm
- Scheduling among queues
 - Fixed-priority preemptive scheduling
 - A process in lower priority queue can run only when all of higher priority queues all empty
 - Time-slice among queues
 - Ex) foreground queue (interactive processes): 80% of the CPU time for RR background queue (batch processes): 20% of the CPU time for FCFS

Multilevel Feedback-Queue Scheduling

- Similar to multilevel queue scheduling, but a process can move between queues
- Idea: separate processes according to characteristics of their CPU bursts.
 - If a process uses too much CPU time, move it to lower priority queue
 - I/O-bound, interactive processes are in higher priority queues

Multilevel Feedback-Queue Scheduling

- Example of multilevel feedback queue
 - Ready queue consists of three queues (0~2)
 - Q₀: RR with time quantum 8 msec
 - Q₁: RR with time quantum 16 msec
 - Q₂: FCFS
 - → A new process is put in Q₀.
 If it exceeds time limit, it moves to lower priority queue

Multilevel Feedback-Queue Scheduling

- Parameters to define a multilevel feedback-queue scheduler
 - # of queues
 - Scheduling algorithm for each queue
 - Method to determine when to upgrade a process to higher priority queue
 - Method to determine when to demote a process to lower priority queue
 - Method to determine which queue a process will enter when it needs service
 - → The most complex algorithm

Agenda

- Basic Concepts
- Scheduling Algorithms
- Real-Time CPU Scheduling
- Operating System Example

Real-time CPU Scheduling

- Real-time Operating Systems (RTOS)
 - OS intended to serve real-time systems
 Ex) Antirock brake system (ABS) requires latency of 3~5 msec
- Soft real-time systems
 - No guarantee as to when a critical real-time process will be scheduled.
 - Guarantee only that the process will be given preference over noncritical processes.
- Hard real-time systems
 - A task must be serviced by its deadline
 - Service after the deadline has expired is the same as no service at all.

Minimizing Latency

- Most real-time systems are event-driven system
 - When an event occurs, the system must respond to and service it as quickly as possible
- Event latency: the amount of time that elapses from when an event occurs to when it is serviced
 - Interrupt latency, dispatch latency

Interrupt Latency

Interrupt latency: the period of time from the arrival of interrupt at the CPU to the start of the routine that services the interrupt.

Dispatch Latency

 Dispatch latency: the amount of time required for the scheduling dispatcher to stop one process and start another

Preemptive kernels are the most effective technique to keep dispatch latency

low

Conflict phase of dispatch latency

- 1. Preemption of any process running in kernel mode
- 2. Release by low-priority process of resources needed by high-priority processes

Priority-based Scheduling

- The most important feature of RTOS is to respond immediately to a real-time process
 - The scheduler should support priority-based preemptive algorithm
 - Most OS assign highest priority to real-time processes
 - Preemptive, priority-based scheduler only guarantees soft real-time functionality.
- Hard real-time systems must further guarantee that real-time tasks will be serviced in accord with their deadline requirements
 - Requires additional scheduling features.

Periodic Process

- Periodic processes require the CPU at constant intervals (periods).
 - Processing time: t
 - Deadline: d (by which it must be serviced by the CPU)
 - Period: p
 - Rate of a periodic task: 1/p

$$0 \le t \le d \le p$$

Scheduling with Deadline Requirement

- A process may have to announce its deadline requirements to the scheduler
- Using an admission-control algorithm, the scheduler does one of two things:
 - Admits the process, guaranteeing that the process will complete on time, or
 - Rejects the request as impossible if it cannot guarantee that the task will be serviced by its deadline.

Rate-Monotonic Scheduling

- Rate-monotonic scheduling algorithm
 - Schedules periodic tasks using a static priority policy with preemption
 - Each periodic task is assigned a priority inversely based on its period
 - Shorter periods → high priority
 - Longer periods → lower priority
 - The processing time of a periodic process is assumed the same for each CPU burst

Rate-Monotonic Scheduling

- Rate-monotonic scheduling is considered optimal
 - If a set of processes cannot be scheduled by this algorithm, it cannot be scheduled by any other algorithm that assigns static priorities.
- Limitation
 - CPU utilization is bounded, and it is not always possible to maximize CPU resources fully.
 - Worst-case CPU utilization: $N(2^{1/N} 1)$
 - N: # of processes

Process
$$P_1$$
: $p_1 = 50$, $t_1 = 25$, Process P_2 : $p_2 = 80$, $t_2 = 35$

Process P2 misses finishing its deadline at time 80

Earliest-Deadline-First Scheduling

- Earliest-deadline-first (EDF) scheduling
 - Priorities are assigned according to deadline
 - The earlier the deadline, the higher the priority
 - The later the deadline, the lower priority

Earliest-Deadline-First Scheduling

Requirements

- Does not require that processes be periodic, nor must a process require a constant amount of CPU time per burst
- When a process becomes runnable, it must announce its deadline requirements to the system
- Theoretically optimal
 - Theoretically, it can schedule processes so that each process can meet its deadline requirements and CPU utilization will be 100 percent.

Proportional Share Scheduling

- Proportional share schedulers
 - Allocates T shares among all applications.
 - An application can receive N shares of time, thus ensuring that the application will have N / T of the total processor time
 - Must work in conjunction with an admission-control policy to guarantee that an application receives its allocated shares of time

Agenda

- Basic Concepts
- Scheduling Algorithms
- Real-Time CPU Scheduling
- Linux Scheduler

Linux Scheduler

- History
 - Traditional UNIX scheduling algorithm (ver. < 2.5)
 - Not adequate support for SMP system
 - Not scale well as # of tasks increases
 - O(1) scheduling algorithm (ver. ≥ 2.5)
 - O(1) complexity
 - Increased support for SMP
 - Poor response time for the interactive processes
 - Completely Fair Scheduler (CFS) (ver. ≥ 2.6)

Linux Scheduler

- Based on scheduling classes
 - Each class is assigned a specific priority
 - Default scheduling class (CFS algorithm)
 - Static priority 100 ~ 139
 - Real-time scheduling class (SCHED_FIFO, SCHED_RR)
 - Static priority 0 ~ 99
 - If necessary, new scheduling classes can be added
 - Allows different scheduling algorithms based on the needs of the system (e.g. server vs. mobile)
 - Scheduler selects highest-priority task belonging to highest-priority class

Linux CFS Scheduler

- CFS scheduler assigns a proportion of CPU processing time to each task
 - The portion is calculated from nice value
 - Nice value: relative priority in [-20, +19], default is 0
 - Higher value represents lower priority ('nice' to other tasks)
 - Proportions of CPU time are allocated from the value of targeted latency
 - Targeted latency: interval of time during which every runnable task should run at least once
 - Can increase if the number of active tasks in the system grows beyond a certain threshold

Linux CFS Scheduler

- Records how long each task has run
 - per task variable vruntime (virtual run time)
 - Normal priority tasks: vruntime = <actual physical run time>
- vruntime of each task is associated with a decay factor
 - Lower priority task: higher decay factor
 - Higher priority task: lower decay factor
 - → Higher priority tasks are likely to have smaller vruntime
- The scheduler simply selects the task that has the smallest vruntime value
- Higher-priority task can preempt a lower-priority task.

Linux CFS Scheduler

- I/O-bound tasks: run only for short periods before blocking for additional I/O
 - → vruntime will be lower
- CPU-bound tasks: exhaust its time period whenever it has an opportunity to run on a processor
 - → vruntime will be higher
 - → Gives I/O-bound tasks higher priority than CPU-bound tasks

