Scheduling I

- □ Introduction to scheduling
- Scheduling algorithms

Role of Dispatcher vs. Scheduler

- □ Dispatcher
 - Low-level mechanism
 - Responsibility: context switch
- Scheduler
 - High-level policy
 - Responsibility: deciding which process to run
- Could have an allocator for CPU as well
 - Parallel and distributed systems

When to schedule?

- When does scheduler make decisions?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
- Minimal: nonpreemptive
 - ?
- Additional circumstances: preemptive
 - ?

Overview of scheduling algorithms

- Criteria: workload and environment
- Workload
 - Process behavior: alternating sequence of CPU and I/O bursts
 - CPU bound v.s. I/O bound
- Environment
 - Batch v.s. interactive?
 - Specialized v.s. general?

Scheduling performance metrics

- Min waiting time: don't have process wait long in ready queue
- □ Max CPU utilization: keep CPU busy
- Max throughput: complete as many processes as possible per unit time
- □ Min response time: respond immediately
- □ Fairness: give each process (or user) same percentage of CPU

First-Come, First-Served (FCFS)

- Simplest CPU scheduling algorithm
 - First job that requests the CPU gets the CPU
 - Nonpreemptive
- □ Implementation: FIFO queue

Example of FCFS

<u>Process</u>	<u> Arrival Time</u>	<u>Burst Time</u>	
P_1	0	7	
P_2	0	4	
P_3	0	1	
P_4	0	4	

□ Gantt chart

 \Box Average waiting time: (0 + 7 + 11 + 12)/4 = 7.5

Example of FCFS: different arrival order

□ Average waiting time: (9 + 1 + 0 + 5)/4 = 3.75

FCFS advantages and disadvantages

- Advantages
 - Simple
 - Fair

Disadvantages

- waiting time depends on arrival order
- Convoy effect: short process stuck waiting for long process
- Also called head of the line blocking

Shortest Job First (SJF)

- Schedule the process with the shortest time
- □ FCFS if same time

Example of SJF (w/o preemption)

Process	<u> Arrival Time</u>	<u>Burst Time</u>	
P_1	0	7	
P_2	2	4	
P_3	4	1	
P_4	5	4	

□ Gantt chart

 \square Average waiting time: (0+6+3+7)/4=4

SJF Advantages and Disadvantages

Advantages

Minimizes average wait time. Provably optimal if no preemption allowed

Disadvantages

- Not practical: difficult to predict burst time
 - Possible: past predicts future
- May starve long jobs

Shortest Remaining Time First (SRTF)

- □ If new process arrives w/ shorter CPU burst than the remaining for current process, schedule new process
 - SJF with preemption
- Advantage: reduces average waiting time
 - Provably optimal

Example of SRTF

Process	<u> Arrival Time</u>	<u>Burst Time</u>
P_1	0	7
P_2	2	4
P_3	4	1
P_4	5	4

□ Gantt chart

 \square Average waiting time: (9 + 1 + 0 + 2)/4 = 3

Round-Robin (RR)

- Practical approach to support time-sharing
- Run process for a time slice, then move to back of FIFO queue
- □ Preempted if still running at end of time-slice
- □ How to determine time slice?

Example of RR: time slice = 3

- \square Average waiting time: (8 + 8 + 5 + 7)/4 = 7
- □ Average response time: (0 + 1 + 5 + 5)/4 = 2.75
- # of context switches: 7

Smaller time slice = 1

Process Process	<u>Arrival Time</u>	Burst Time	
P_1	0	7	
P_2	2	4	
P_3	4	1	
P_{A}	5	4	

- □ Average waiting time: (8 + 6 + 1 + 7)/4 = 5.5
- □ Average response time: (0 + 0 + 1 + 2)/4 = 0.75
- # of context switches: 14

Larger time slice = 10

- □ Average waiting time: (0 + 5 + 7 + 7)/4 = 4.75
- □ Average response time: same
- # of context switches: 3 (minimum)

RR advantages and disadvantages

Advantages

- Low response time, good interactivity
- Fair allocation of CPU across processes
- Low average waiting time when job lengths vary widely

Disadvantages

- Poor average waiting time when jobs have similar lengths
 - Average waiting time is even worse than FCFS!
- Performance depends on length of time slice
 - Too high → degenerate to FCFS
 - Too low → too many context switches, costly

Priorities

- □ A priority is associated with each process
 - Run highest priority ready job (some may be blocked)
 - Round-robin among processes of equal priority
 - Can be preemptive or nonpreemptive
- Representing priorities
 - Typically an integer
 - The larger the higher or the lower?

Setting priorities

- Priority can be statically assigned
 - Some always have higher priority than others
 - Problem: starvation
- Priority can be dynamically changed by OS
 - Aging: increase the priority of processes that wait in the ready queue for a long time

This code is taken almost verbatim from 6th Edition Unix, circa 1976.

Priority inversion

- □ High priority process depends on low priority process (e.g. to release a lock)
 - Another process with in-between priority arrives?

```
P1 (low): lock(my_lock) (gets my_lock)
P2(high): lock(my_lock)
P3(medium): while (...) {}
P2 waits, P3 runs, P1 waits
P2's effective priority less than P3!
```


- Solution: priority inheritance
 - Inherit highest priority of waiting process
 - Must be able to chain multiple inheritances
 - Must ensure that priority reverts to original value
- Google for "mars pathfinder priority inversion"

Backup slides

Multilevel Queue

- Ready queue is partitioned into separate queues: foreground (interactive) background (batch)
- Each queue has its own scheduling algorithm
 - foreground RR
 - background FCFS
- 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

Example of Multilevel Feedback Queue

Three queues:

- Q_0 RR with time quantum 8 milliseconds
- Q_1 RR time quantum 16 milliseconds
- $Q_2 FCFS$

Scheduling

- A new job enters queue Q_0 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 Q_1 job is again served FCFS and receives 16 additional milliseconds. If it still does not complete, it is preempted and moved to queue Q_2 .

Multilevel Feedback Queues

Example of RR with Time Slice = 20

<u>Process</u>	<u>Burst Time</u>
P_1	53
P_2	17
P_3	68
P_4	24

□ The Gantt chart is:

 Typically, higher average turnaround than SJF, but better response

Example of RR with Time Slice = 20

<u>Time</u>	<u>Process</u>	<u>Arri</u>	val Time	<u>Burst</u>
	P_1	0	400)
	P_2	20	60)
	P_3	20	60)

The Gantt chart is:

- Average waiting time:
- □ Compare to FCFS and SJF:

Alternating Sequence of CPU And I/O Bursts

Time slice and Context Switch Time

