

Operating Systems CMPSC 473

CPU Virtualization - Scheduling Lecture 14: October 5, 2023

Instructor: Ruslan Nikolaev

- OS support
 - Trap handlers, signal handling
 - Per-process kernel stack
 - Virtual memory, page tables

- Trap mechanism, CPU modes
- Switching to the specified (per-CPU)
 kernel stack, saving a user stack
 register, and program counter
- MMU, page tables, TLB

- OS support
 - Saving/restoring registers in/from PCB (process control block)
- Hardware support
 - Not necessary unless using "hardware context switching"

The CPU scheduler

Scheduling states of a process/thread

CPU scheduler: important concerns

- Optimization metric/criterion
 - Latency metrics:
 - Turnaround/completion time: time between when a "job" is submitted and when it finishes
 - Response time: time between when a process desires the CPU ("ready") and when it gets to run on the CPU ("running")
 - Throughput metrics: amount of "work" per unit time
 - e.g., # of requests or processes finishing per unit time
 - "Fairness"
 - Proportional-share
 - A job has a weight and gets resources proportional to its weight
 - Max-min
 - Many others
 - Combinations of these
- Overheads of the algorithm itself
 - Runtime and space complexity

FIFO/FCFS

Overheads

- Picking the next process to run
- Process arrival, process departure

How does it do for these metrics?

- Response time
- Throughput
- Fairness

• Pros:

- Simple to implement! Low overheads
- Does well for "batch" jobs

Cons:

- Short jobs will suffer, a large job will monopolize the CPU

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 for avg. waiting time gives minimum average waiting time for a given set of processe

Why Preemption is Necessary

- To improve CPU utilization
 - Most processes are not *ready* at all times during their lifetimes
 - E.g., think of a text editor waiting for input from the keyboard
 - Also improves I/O utilization
- To improve responsiveness
 - Many processes would prefer to receive CPU quickly when they need it
- Modern CPU schedulers are preemptive

SJF: Variations on the theme

- Non-preemptive: once CPU given to the process it cannot be preempted until completes its CPU burst the SJF we already saw
- **Preemptive**: if a new process arrives with CPU length less than remaining time of current executing process, preempt
 - This scheme is known as *Shortest-Remaining-Time-First (SRTF)*
 - Also called Shortest Remaining Processing Time (SRPT)
- Overheads?
 - Compare using unordered linked list vs. ordered list vs. heap
- Why SJF/SRTF may not be practical
 - CPU requirement of a process rarely known in advance

Round Robin (RR)

- Each process gets a small unit of CPU time (time quantum), usually 1-10 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
- Performance
 - q large => FCFS
 - q small => q must be large with respect to the context switch cost, otherwise overhead is too high

Proportional-Share Schedulers

- A generalization of round robin
- Process P_i given a CPU weight $w_i > 0$

Lottery Scheduling

- Perhaps the simplest proportional-share scheduler
- Create lottery tickets equal to the sum of the weights of all processes
- Draw a lottery ticket and schedule the process that owns that ticket

Lottery Scheduling Example

Schedule P2

Lottery Scheduling Example

Schedule P1

Lottery Scheduling Example

- As $t \longrightarrow \infty$, processes will get their share (unless they were blocked a lot)
- Problem with Lottery scheduling: Only probabilistic guarantee
- What does the scheduler have to do
 - When a new process arrives?
 - When a process terminates?

Schedule P2

Multi-Level Feedback Queue (MLFQ)

- See Chapter 8 of OSTEP
- Optional reading, not on syllabus
- Very old idea, a great example of heuristics that
 - Try to combine conflicting goals of good response times for interactive jobs and fairness
 - Learn dynamically the nature of a job (whether it is interactive)