

Example of SJF

■ Consider the following four processes and their burst time

<u>Process</u>	<u>Arrival Time</u>	Burst Time
P_1	0.0	6
P_2	2.0	8
P_3	4.0	7
P_4	5.0	3

SJF scheduling chart

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

Determining Length of Next CPU Burst

- Can only estimate (predict) the length in most cases should be similar to the previous CPU burst
 - Pick the process with shortest predicted next CPU burst
- Can be done by using the length of previous CPU bursts, using exponential averaging
 - 1. $t_n = \text{actual}$ length of n^{th} CPU burst
 - 2. τ_{n+1} = predicted value for the next CPU burst
 - 3. α , $0 \le \alpha \le 1$
- Commonly, α Set to $\frac{\tau_{n+1}}{2} = \alpha t_n + (1 \alpha)\tau_n$.

Examples of Exponential Averaging

- $\alpha = 0$
 - $\tau_{n+1} = \tau_n$
 - Recent history does not count
- $\alpha = 1$
 - $\tau_{n+1} = \alpha t_n$
 - Only the actual last CPU burst counts
- If we expand the formula, we get:

$$\begin{split} \tau_{n+1} &= \alpha \; t_n {+} (1 - \alpha) \alpha \; t_{n-1} {+} \ldots \\ &+ (1 - \alpha)^j \alpha \; t_{n-j} {+} \ldots \\ &+ (1 - \alpha)^{n+1} \tau_0 \end{split}$$

• Since both α and (1 - α) are less than or equal to 1, each successive term has less weight than its predecessor

Prediction of the Length of the Next CPU Burst

Shortest-remaining-time-first

- Preemptive version of SJF is called **shortest-remaining-time-first**
- Example illustrating the concepts of varying arrival times and preemption.

<u>Process</u>	<u>Arrival Time</u>	Burst Time
P_{1}	0	8
P_2	1	4
P_3	2	9
P_4	3	5

• Preemptive SJF Gantt Chart

$$egin{bmatrix} P_1 & P_2 & P_4 & P_1 & P_3 & P_3 & P_4 & P$$

• Average waiting time = [(10-1)+(1-1)+(17-2)+5-3)]/4

$$= 26/4 = 6.5 \text{ msec}$$

Round Robin (RR)

- Each process gets a small unit of CPU time (time quantum q).
 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.
- Timer interrupts every quantum to schedule next process
- Performance
 - $q \text{ large} \Rightarrow \text{FIFO}$
 - q small ⇒ q must be large with respect to context switch, otherwise overhead is too high

Example of RR with Time Quantum = 4

Consider the following three processes and their burst time

Burst Time
24
3
3

The Gantt chart is:

- The average waiting time under the RR policy is often longer
- Typically, higher average turnaround than SJF, but better *response*
- q should be large compared to context switch time
- q is usually 10ms to 100ms, context switch < 10 usec

Time Quantum and Context Switch Time

• The performance of the RR algorithm depends on the size of the time quantum. If the time quantum is extremely small (say, 1 millisecond), RR can result in a large number of context switches.

Turnaround Time Varies with the Time Quantum

 The average turnaround time of a set of processes does not necessarily improve as the time-quantum size increases. In general, the average turnaround time can be improved if most processes finish their next CPU burst in a single time quantum.

process	time
P_1	6
P_2	3
P_3	1
P_4	7

Priority Scheduling

- A priority number (integer) is associated with each process
- The CPU is allocated to the process with the highest priority (smallest integer = highest priority)
 - Preemptive
 - Non-preemptive
- SJF is priority scheduling where priority is the inverse of predicted next CPU burst time
- Problem = Starvation low priority processes may never execute
- Solution ≡ Aging as time progresses increase the priority of the process

Example of Priority Scheduling

<u>Process</u>	Burst Time	<u>Priority</u>
P_{1}	10	3
P_2	1	1
P_3	2	4
P_4	1	5
P_5	5	2

Priority scheduling Gantt Chart

P ₂	P_{5}	P_{1}	P_3	P_4
0	1 (6 1	6	18 1

• Average waiting time = 8.2 msec

Combining Priority Scheduling and RR

- System executes the highest priority process; processes with the same priority will be run using round-robin.
- Consider the following five processes and their burst time

<u>Process</u>	Burst Time	<u>Priority</u>
P_1	4	3
P_2	5	2
P_3	8	2
P_4	7	1
P_5	3	3

Priority scheduling Gantt Chart

• Average waiting time = 8.2 msec

Multilevel Queue

- Ready queue is partitioned into separate queues, eg:
 - foreground (interactive)
 - background (batch)
- Process permanently in a given queue
- 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

Separate Queue For Each Priority

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
- Q₁ RR time quantum 16 milliseconds
- Q₂ FCFS

Scheduling

- A new job enters queue Q₀ 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 Q₁ job is again served FCFS and receives 16 additional milliseconds
 - If it still does not complete, it is preempted and moved to queue Q₂

Conclusion

Conclusion:

- •CPU scheduling selects a waiting process from the ready queue
- •FCFS is the simplest policy
- •SJF is provably optimal, difficult to implement
- •RR is appropriate for interactive systems
- •Multilevel queue allows different queues for different classes of problems

NPTEL ONLINE CERTIFICATION COURSES

Operating System Fundamentals Santanu Chattopadhyay Electronics and Electrical Communication Engg.

Process Synchronization

Concepts Covered:

- Background
- The Critical-Section ProblemPeterson's Solution
- Synchronization Hardware
- Mutex Locks
- Semaphores
- Alternative Approaches

Objectives

- To present the concept of process synchronization.
- To introduce the critical-section problem, whose solutions can be used to ensure the consistency of shared data
- To present both software and hardware solutions of the criticalsection problem
- To examine several classical process-synchronization problems
- To explore several tools that are used to solve process synchronization problems

Synchronization

- Concurrent access to shared data may result in data inconsistency
- Maintaining data consistency requires mechanisms to ensure the orderly execution of cooperating processes
- The synchronization mechanism is usually provided by both hardware and the operating system
- Illustration of the problem The producer-Consumer problem introduced earlier
- Basic assumption load and store instructions are atomic

Producer-Consumer Problem

- The Solution we presented in chapter 3 is correct, but can only use BUFFER_SIZE 1 elements.
- The methodology used is to allow only a single process to increment/decrement a particular shared variable.
- There is a solution that fills all the buffers, using the same methodology:
 - The producer process increments the value on the variable "in" (but not "out") and the consumer process increments the value on the variable "out" (but not "in")
 - The solution is more complex. Try and see if you can come up with the algorithm.

Producer-Consumer Problem (Cont.)

- Suppose that we wanted to provide a solution that fills all the buffers where we allow the producer and consumer processes to increment and decrement the same variable.
- We can do so by adding another integer variable -- counter that keeps track of the number of full buffers. Initially, counter is set to 0.
- The variable **counter** It is incremented by the producer after it produces a new buffer and is decremented by the consumer after it consumes a buffer.
- Code is shown in next two slides

Producer Process

Consumer Process

Race Condition

• counter = counter + 1 could be implemented as

```
register1 = counter
register1 = register1 + 1
counter = register1
```

• counter = counter -1 could be implemented as

```
register2 = counter
register2 = register2 - 1
counter = register2
```

• Consider this execution interleaving with "count = 5" initially:

```
S0: producer execute register1 = counter {register1 = 5}
S1: producer execute register1 = register1 + 1 {register1 = 6}
S2: consumer execute register2 = counter {register2 = 5}
S3: consumer execute register2 = register2 - 1 {register2 = 4}
S4: producer execute counter = register1 {counter = 6}
S5: consumer execute counter = register2
```


Race Condition (Cont.)

- How do we solve the race condition?
- We need to make sure that:
 - The execution of

```
counter = counter + 1
```

is done as an "atomic" action. That is, while it is being executed, no other instruction can be executed concurrently.

- actually no other instruction can access counter
- Similarly for

```
counter = counter - 1
```

• The ability to execute an instruction, or a number of instructions, atomically is crucial for being able to solve many of the synchronization problems.

Critical Section Problem

- Consider system of n processes $\{P_0, P_1, ..., P_{n-1}\}$
- Each process has critical section segment of code
 - Process may be changing common variables, updating table, writing file, etc
 - When one process in critical section, no other may be in its critical section
- Critical section problem is to design protocol to solve this
- Each process must ask permission to enter critical section in entry section code; it than executes in the critical section; once it finishes executing in the critical section it enters the exit section code. The process then enters the remainder section code.

General structure of Process Entering the Critical Section

• General structure of process **P**_i

```
do {

 entry section

 critical section

 exit section

 remainder section
} while (true);
```


Hardware Solution

- Entry section first action is to "disable interrupts".
- Exit section last action is to "enable interrupts".
- Must be done by the OS. Why?
- Implementation issues:
 - Uniprocessor systems
 - Currently running code would execute without preemption
 - Multiprocessor systems.
 - Generally too inefficient on multiprocessor systems
 - Operating systems using this not broadly scalable
- Is this an acceptable solution?
 - This is impractical if the critical section code is taking a long time to execute.

Software Solution for Process Pi

Keep a variable "turn" to indicate which process is next

- Algorithm is correct. Only one process at a time in the critical section. But:
- Results in "busy waiting".
- What if turn = j; P_i wants to enter the critical section and P_j does not want to enter the critical section?

Solution to Critical-Section Problem

- 1. Mutual Exclusion If process P_i is executing in its critical section, then no other processes can be executing in their critical sections
- 2. Progress If no process is executing in its critical section and there exist some processes that wish to enter their critical section, then the selection of the processes that will enter the critical section next cannot be postponed indefinitely
- 3. **Bounded Waiting** A bound must exist on the number of times that other processes are allowed to enter their critical sections after a process has made a request to enter its critical section and before that request is granted
 - Assume that each process executes at a nonzero speed
 - No assumption concerning relative speed of the n processes

