

CPU Scheduling

Scheduling criteria, Scheduling Algorithms: Preemptive and non-preemptive, FCFS, SJF, RR

CPU-I/O Burst Cycle

- Process execution consists of a cycle of CPU execution and I/O wait.
- When one process does I/O, a scheduler will typically switch the CPU to another process.


CPU-Bound and I/O-Bound Processes

- A typical process execution has
 - a large number of short CPU bursts
 - a small number of long CPU bursts
- A CPU-bound process mostly long CPU bursts
- A I/O-bound process mostly short CPU bursts

CPU Scheduling

- Selecting a waiting process from the ready queue and allocating the CPU to it.
 - It executes frequently
 - It must be fast
 - If it executes every 100 ms and it takes 10 ms, then 10% of the CPU time has been used for scheduling.
- Many ways to do CPU scheduling.
 How do we compare them?

Scheduling Criteria

Maximize

- CPU utilization percentage of CPU time spent doing work
- Throughput number of processes completed per time unit.


Minimize

- Turnaround time interval from submission to completion of a process.
- Waiting time time spent waiting in the ready queue
- Response time time from submission of a request until the first response is produced (relevant for interactive systems)

Preemptive vs. Non-preemptive Scheduling

- Non-preemptive Scheduling: Once the system has assigned a CPU to a process, the system cannot remove that CPU from that process
 - Simpler
 - Up to the process to release the CPU
- Preemptive Scheduling: The system can remove the CPU from the running process.
 - Need extra hardware (timer)
 - What if the process is in the middle of updating some data?

Scheduling Algorithms


First-Come, First-Served (FCFS)

- Use FIFO queue.
 - FIFO = First-In First-Out
- Non-preemptive A process doesn't give up CPU until it either terminates or performs I/O.

FCFS Example

The following set of processes arrive at time 0

Process	CPU Burst Time (ms)
P1	24
P2	3
P3	3

Assume the processes arrive in the order P1, P2, P3, and are served in FCFS order

FCFS Example

Process	CPU Burst Time
P1	24
P2	3
P3	3

Gantt Chart


Average Waiting time = (0ms + 24ms + 27ms) / 3 = 17msAverage Turnaround time = (24ms + 27ms + 30ms) / 3 = 27ms

Waiting – time spent waiting in the ready queue Turnaround – interval from submission to completion of a process.

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

Process CPU Burst
P2 3
P3 3
P1 24

Gantt Chart


Average Waiting time = (0ms + 3ms + 6ms) / 3 = 3msAverage Turnaround time = (30ms + 3ms + 6ms) / 3 = 13ms

Arrival order	Average waiting time	Turnaround time
P1, P2, P3	17	27
P2, P3, P1	3	13

Performance of FCFS Scheduling

- The average waiting time may vary if the process
 CPU-burst times vary greatly
 - Convoy effect—all the other processes wait for the one big process to release the CPU.
 - Low CPU and device utilization

Shortest-Job-First(SJF)

- Assign CPU to the process that has the smallest next CPU-burst time
- May be either preemptive or non-preemptive

SJF Example

 Consider the following set of processes and their arrival times

Process	Arrival Time	CPU Burst (ms)
P1	0	8
P2	0	5
P3	2	7
P4	2	2

The arrival order of the processes is P1, P2, P3, P4

Use non-preemptive SJF

Average Waiting time = (14+0+5+7)/4 = 6.5ms

LICO	
USE	FCFS

Process	Arrival Time	CPU Burst (ms)
P1	0	8
P2	0	5
P3	2	7
P4	2	2

Average Waiting time =
$$(0+8+13+20)/4 = 10.25$$
ms

Process	Arrival Time	CPU burst
P1	0	8
P2	0	5
P3	2	7
P4	2	2

Use preemptive SJF

Average Waiting time = (14+2+5+7)/4 = 7ms

Shortest-Job-First(SJF)

- Optimal with respect to average waiting time
- How does scheduler know the length of the next CPU-burst time?

Round-Robin(RR) Scheduling

- Similar to FCFS but with preemption.
- Have a time quantum (time slice). Let the first process in the queue run until it exceeds the time quantum, then run the next process.

RR - Example

 Consider the following set of processes with their arrival times

Process	Arrival Time	CPU Burst (ms)
P1	0	24
P2	0	3
P3	0	9


The arrival order of the processes is P1, P2, P3

CM1205

Use RR Scheduling

Process	Arrival Time	CPU Burst (ms)
P1	0	24
P2	0	3
P3	0	9

Time quantum = 5ms


Average Waiting Time = (12+5+13)/3 = 10ms

Time quantum = 24ms


Average Waiting Time = (0+24+27)/3 = 17ms

Turns into FCFS scheduling

Using RR Scheduling

Process	Arrival Time	CPU Burst (ms)
P1	0	24
P2	0	3
P3	0	9


Average waiting Time = (12+6+13)/3 = 10.33ms

If context-switch time = 1ms

Total context-switch time = 12ms

Round-Robin (RR) Scheduling

- Very small quantum
 - large context switch overhead.
- Very big quantum
 - turns into FCFS.

Round-Robin (RR) Scheduling

- The time quantum should be large with respect to the context-switch time.
 - In most modern OSs
 - Quantum time range: 10-100 milliseconds
 - Context-switch time: <10 microseconds
- The time quantum should not be too large.
 - If the quantum time is too large, RR scheduling degenerates into FCFS.

Summary

- CPU Scheduling
- Criteria
 - MAX: Utilization, Throughput
 - MIN: Waiting time, Turnaround time, Response time
- Algorithms
 - First-Come First-Served
 - Shortest-Job-First
 - Round-Robin