Introduction to Operating Systems

CPSC/ECE 3220 Summer 2018

Lecture Notes
OSPP Chapter 7 – Part A

(adapted by Mark Smotherman from Tom Anderson's slides on OSPP web site)

Main Points

- Scheduling policy: what to do next, when there are multiple threads ready to run
 - Or multiple packets to send, or web requests to serve, or ...
- Definitions
 - Response time, throughput, predictability
- Uniprocessor policies
 - FIFO, Round Robin (RR), optimal
 - Multilevel feedback (MFQ) as approx. of optimal

Example

- You manage a web site that suddenly becomes wildly popular. Do you?
 - Buy more hardware?
 - Implement a different scheduling policy?
 - Turn away some users? Which ones?
- How much worse will performance get if the web site becomes even more popular?

Definitions

- Task/Job
 - User request: e.g., mouse click, web request, shell command, ...
- Latency/response time
 - How long does a task take to complete?
- Throughput
 - How many tasks can be done per unit of time?
- Overhead
 - How much extra work is done by the scheduler?
- Fairness
 - How equal is the performance received by different users?
- Predictability
 - How consistent is the performance over time?

More Definitions

- Workload
 - Set of tasks for system to perform
- Preemptive scheduler
 - If we can take resources away from a running task
- Work-conserving
 - Resource is used whenever there is a task to run
 - For non-preemptive schedulers, work-conserving is not always better
- Scheduling algorithm
 - Takes a workload as input
 - Decides which tasks to do first
 - Performance metric (throughput, latency) as output
 - Only preemptive, work-conserving schedulers to be considered

First In First Out (FIFO)

- Schedule tasks in the order they arrive
 - Continue running them until they complete or give up the processor
- Example: memcached
 - Facebook cache of friend lists, ...

On what workloads is FIFO particularly bad?

Shortest Job First (SJF) Premeptive

- Always do the task that has the shortest remaining amount of work to do
 - Often called Shortest Remaining Time First
 (SRTF) or Shortest Remaining Time Next (SRTN)
- Suppose we have five tasks arrive one right after each other, but the first one is much longer than the others
 - Which completes first in FIFO? Next?
 - Which completes first in SJF(preemptive)? Next?

FIFO vs. SJF(preemptive)

Question

- Claim: SJF(preemptive) is optimal for average response time
 - Why?

 Does SJF(preemptive) have any downsides?

Question

Is FIFO ever optimal?

Pessimal?

Relationships Among 5 "Time" Values

Wait time (if any) precedes service time in FIFO

Wait time and service time can be intermixed in other policies

Range of Classic Policies

- Policies that do not use service times:
 - FIFO easiest to implement
 - -RR
 - MFQ
- Future knowledge policies decisions made based on knowledge of service times:
 - SJF(non-preemptive)
 - SJF(preemptive) minimum avg. response time
 - Approximate SJF(preemptive) by predicting service times
 - E.g., based on running average of CPU burst lengths, file sizes

Round Robin

- Each task gets resource for a fixed period of time = time quantum (or time slice)
 - If task doesn't complete, it goes back in line
- Need to pick a time quantum
 - What if time quantum is too long?
 - Infinite?
 - What if time quantum is too short?
 - One instruction?
 - Rule of thumb: 80%+ of tasks finish in one quantum

Round Robin

Tasks	Round Robin (1 ms time slice)		
(1)	Rest of Task 1		
(2)			
(3)			
(4)			
(5)			
Tasks	Round Robin (100 ms time slice)		
(1)	Rest of Task 1		
(2)			
(3)			
(4)			
(5)			
Time			

Round Robin vs. FIFO

 Assuming zero-cost time slice, is Round Robin always better than FIFO?

Round Robin vs. FIFO

Round Robin = Fairness?

- Is Round Robin always fair?
- What is fair?
 - FIFO?
 - Equal share of the CPU?
 - What if some tasks don't need their full share?
 - Minimize worst case divergence?
 - · Time task would take if no one else was running
 - Time task takes under scheduling algorithm

Policy vs. Mechanism

- Policy = decision-making rule
 - "what to do"
- Mechanism = hardware or software that is used to implement a policy
 - "how to do it"

 What are mechanisms for Round Robin?

Mixed Workload

Max-Min Fairness

- How do we balance a mixture of repeating tasks:
 - Some I/O bound, need only a little CPU
 - Some compute bound, can use as much CPU as they are assigned
- One approach: maximize the minimum allocation given to a task
 - If any task needs less than an equal share, schedule the smallest of these first
 - Split the remaining time using max-min
 - If all remaining tasks need at least equal share, split evenly

Multi-level Feedback Queue (MFQ)

- Set of Round Robin queues
 - Each queue has a separate priority
- High priority queues have short time slices
 - Low priority queues have long time slices
- Scheduler picks first thread in highest priority queue
- Tasks start in highest priority queue
 - If time slice expires, task drops one level

MFQ

Priority	Time Slice (ms)	Round Robin Queues
1	10	New or I/O Bound Task
2	20	Time Slice Expiration
3	40	
4	80	<u> </u>

Uniprocessor Summary (1)

- FIFO is simple and minimizes overhead
- If tasks are variable in size, then FIFO can have very poor average response time
- If tasks are equal in size, FIFO is optimal in terms of average response time
- Considering only the processor,
 SJF(preemptive) is optimal in terms of average response time
- SJF(preemptive) is pessimal in terms of variance in response time

Uniprocessor Summary (2)

- If tasks are variable in size, Round Robin approximates SJF
- If tasks are equal in size, Round Robin will have very poor average response time
- Tasks that intermix processor and I/O benefit from SJF(preemptive) and can do poorly under Round Robin

Uniprocessor Summary (3)

- Max-Min fairness can improve response time for I/O-bound tasks
- Round Robin and Max-Min fairness both avoid starvation

Simulation Comparisons

```
fcfs results:
1-th 10-percentile avg. wait is
 19.800
 mlfq results:
2-th 10-percentile avg. wait is
 21.796
3-th 10-percentile avg. wait is
 19.908
 1-th 10-percentile avg. wait is
 2.690
 2-th 10-percentile avg. wait is
4-th 10-percentile avg. wait is
 18.432
 2.808
 3-th 10-percentile avg. wait is
 **********
 3.262
5-th 10-percentile avg. wait is
 19.444
6-th 10-percentile avg. wait is
 4-th 10-percentile avg. wait is
 7.084
 19.618
7-th 10-percentile avg. wait is
 19.984
 5-th 10-percentile avg. wait is
 6.562
 |**
8-th 10-percentile avg. wait is
 21.264
 6-th 10-percentile avg. wait is
 6.566
9-th 10-percentile avg. wait is
 21.188
 7-th 10-percentile avg. wait is
 24.858
 |*****
 |**********
10-th 10-percentile avg. wait is
 18.490
 8-th 10-percentile avg. wait is
 33.758
 +----
 9-th 10-percentile avg. wait is
 34.030
 scaled to max value
 10-th 10-percentile avg. wait is
 68,922
 overall avg.
19.992
 scaled to max value
rr results:
 overall avg.
1-th 10-percentile avg. wait is
 4.932 |**
 19.054
2-th 10-percentile avg. wait is
 5.164 |**
 srtn results:
3-th 10-percentile avg. wait is
 5.142
 |**
 1-th 10-percentile avg. wait is
 0.058
4-th 10-percentile avg. wait is
 9.858
 2-th 10-percentile avg. wait is
 0.170
5-th 10-percentile avg. wait is
 9.696
 |***
 3-th 10-percentile avg. wait is
 0.470
6-th 10-percentile avg. wait is
 15.340
 4-th 10-percentile avg. wait is
 0.874
 |*****
7-th 10-percentile avg. wait is
 19.858
 5-th 10-percentile avg. wait is
 1.234
8-th 10-percentile avg. wait is
 26.128
 6-th 10-percentile avg. wait is
 2,286
9-th 10-percentile avg. wait is
 35.976
 7-th 10-percentile avg. wait is
 4.222
 |***********
10-th 10-percentile avg. wait is
 61.794
 8-th 10-percentile avg. wait is
 7.232
 9-th 10-percentile avg. wait is
 14.148
 scaled to max value
 10-th 10-percentile avg. wait is
 47.980
 overall avg.
19.389
 scaled to max value
 overall avg.
```