

CPU Scheduling (Cont.)

01/26/2023
Professor Amanda Bienz
Textbook pages 214 - 217

Review

- Want to optimize scheduler based on some metric
- So far, looked at two performance metrics
- $T_{turnaround} = T_{completion} T_{arrival}$
- $T_{response} = T_{firstrun} T_{arrival}$

Review

Review

- For systems with mixed workloads, there is generally not an easy single metric to optimize (i.e. turnaround time or response time)
- General-purpose systems rely on heuristic schedulers that try to balance the qualitative performance of the system
- Question: What's wrong with round robin?
- Aside: How hard is 'optimal' scheduling for an arbitrary performance metric?

Multilevel Queue

- Using priority scheduling, have separate queue for each priority
- Schedule process in highest-priority queue

priority = 0
$$T_0$$
 T_1 T_2 T_3 T_4

priority = 1 T_5 T_6 T_7

priority = 2
$$T_8$$
 T_9 T_{10} T_{11}

priority = n T_x T_y T_z

Multilevel Queue

 Similar to priority scheduling, every process with same priority could be executed with round-robin

Multilevel Queue

Prioritization based upon process type

Multi-Level Feedback Queue (MLFQ)

- Goal: general purpose scheduling
- Must support two job types with distinct goals
 - "Interactive" programs care about response time
 - "Batch" programs care about turn-around time
- Approach : multiple levels of round-robin:
 - Each level has higher priority than lower levels, and preempts them

Basic Mechanism: Multiple RR Queues

- Rule 1: If priority(A) > priority(B), A runs
- Rule 2: If priority(A) == priority(B), A & B run in
 RR
- Multi-level
- Policy: how to set priority?
- Approach 1: "nice" command
- Approach 2: history "feedback"

Q1

MLFQ: Basic Rules

- MLFQ varies priority of job based on its observed behavior
- Example:
 - A job repeatedly relinquishes the CPU while waiting for IO

A job uses the CPU intensively for long periods of time

MLFQ: Basic Rules

- MLFQ varies priority of job based on its observed behavior
- Example:
 - A job repeatedly relinquishes the CPU while waiting for IO: Keep its priority high
 - A job uses the CPU intensively for long periods of time: Reduce its priority

MLFQ: How To Change Priority

- Priority adjustment algorithm:
 - Rule 3: When a job enters the system, it is placed at the highest priority
 - Rule 4a: If a job uses up an entire time slice while running, its priority is reduced (moves down a queue)
 - Rule 4b: If a job gives up the CPU before the time slice is up, it stays at the same priority level

Example 1: A Single Long-Running Job

- A three-queue scheduler, using time slice 10ms
- Job A is compute intensive, and takes 200ms

Example 1: A Single Long-Running Job

- A three-queue scheduler, using time slice 10ms
- Job A is compute intensive, and takes 200ms

Long-running Job Over Time (msec)

Example 2: Along Comes a Short Job

- Job A: A long-running CPU-intensive job
- Job B: A short-running interactive job (20ms)
- A has been running for some time... B arrives at time T = 100

Example 2: Along Comes a Short Job

- Job A: A long-running CPU-intensive job
- Job B: A short-running interactive job (20ms)
- A has been running for some time... B arrives at time T = 100

Example 3: What about I/O?

- Job A: long-running CPU-intensive job
- Job B: interactive job that needs CPU only for 1ms before performing I/O

Example 3: What about I/O?

- Job A: long-running CPU-intensive job
- Job B: interactive job that needs CPU only for 1ms before performing I/O

A Mixed I/O-intensive and CPU-intensive Workload (msec)

Problems with Basic MLFQ

Can you think of a problem with this type of scheduling?

Problems with Basic MLFQ

- Starvation:
 - If there are too many interactive jobs in the system
 - Long-running jobs will never receive any CPU time
- Game the scheduler:
 - After running 99% of a time slice, issue an I/O operation
 - The job gains higher percentage of CPU time
- A program may change its behavior over time
 - CPU bound process become I/O bound process

Solutions?

How can we fix these problems?

Solutions?

• Priority Boost:

 Rule 5: After some time period S, move all jobs in the system to the topmost queue

Priority Boost

- A long-running job A
- At time T=100, two short-running interactive jobs show up (B and C)
- B and C each run on CPU for 10ms, followed by 10ms of I/O
- What does this look like without a priority boost?

Priority Boost

- A long-running job A
- At time T=100, two short-running interactive jobs show up (B and C)
- B and C each run on CPU for 10ms, followed by 10ms of I/O
- Assume there is a priority boost every 50ms

Priority Boost

How would you prevent gaming the scheduler?

- Instead of job only moving down a queue when it has used its entire time slice at one time:
 - Updated Rule 4: Once a job uses up its time allotment at a given level (regardless of how many times it has given up the CPU), its priority is reduced (moving down a queue)

- Job A: long-running CPU-intensive job
- Job B: uses CPU for first 9ms, followed by 1ms of I/O
- Assume 10ms time slices
- Priority increased if I/O before time slice finishes

- Job A: long-running CPU-intensive job
- Job B: uses CPU for first 9ms, followed by 1ms of I/O
- Assume 10ms time slices
- Priority reduced as soon as utilized time-slice worth of CPU time

Without(Left) and With(Right) Gaming Tolerance

Solaris MLFQ Implementation

- For the time-sharing scheduling class
 - 60 Queues
 - Slowly increasing time-slice length
 - Highest priority: 20ms
 - Lowest priority: a few hundred ms
 - Priorities boosted around every 1 second or so
 - Pages 242-244

MLFQ Summary (refined)

- Rule 1: If priority(A) > priority(B), A runs
- Rule 2: If priority(A) == priority(B), A&B run in RR
- Rule 3: When a job enters the system, it is placed in highest priority queue
- Rule 4: Once a job uses up its time allotment in a given queue, its priority is reduced
- Rule 5: After some time period S, all jobs are moved back to topmost queue

Fairness in Scheduling

- Question: Is optimizing for response time or turnaround time fair?
- What does fairness mean in terms of scheduling?
- "Fair" scheduling: each process gets a certain percentage of CPU time
 - Think of the scheduling algorithms we've discussed so far (RR, SJF, MLFQ)
 - Do any of these result in fair scheduling?
- Very different metric than performance (turnaround time, response time)

Expressing Shares in Proportional Scheduling

- Let's talk about how we express a process's "share" of a resource
- How does a "share" change over time?

Basic Concept

- Tickets
 - Represent the share of a resource that a process should receive
 - The percent of tickets represents its share of the system resource in question
- Example:
 - Process A has 75 tickets: receive 75% of the CPU
 - Process B has 25 tickets: receive 25% of the CPU
- Reasons to liken to tickets:
 - Exchangeable, transferable, inflatable
- How do we turn tickets into CPU time?

Approach 1: Lottery Scheduling

- The scheduler randomly picks a winning ticket
 - Load the state of that winning process and run it
- Example: There are 100 tickets
 - Process A has 75 tickets: 0 to 74
 - Process B has 25 tickets: 75 to 99

Scheduler's winning tickets: 63 85 70 39 76 17 29 41 36 39 10 99 68 83 63

Resulting scheduler: A B A A B A A A A B A B A

The longer these two jobs compete,
The more likely they are to achieve the desired percentages.

Implementation

- Example: There are three processes, A, B, and C
 - Keep the processes in a linked list


```
// counter: used to track if we've found the winner yet
 int counter = 0;
 // winner: use some call to a random number generator to
 // get a value, between 0 and the total # of tickets
 int winner = getrandom(0, totaltickets);
 // current: use this to walk through the list of jobs
 node t *current = head;
 // loop until the sum of ticket values is > the winner
12
 while (current)
 counter = counter + current->tickets;
 if (counter > winner)
15
 break; // found the winner
16
 current = current->next;
17
18
 // 'current' is the winner: schedule it...
```

Implementation (Cont.)

- U: "unfairness factor" metric
 - The time the first job completes divided by the time that the second job completes
- Example:
 - There are two jobs that arrive at the same time, each has runtime 10ms
 - First job finishes at time 10ms
 - Second job finishes at time 20ms
 - U = 10/20 = 0.5
 - U will be close to 1 when both jobs finish at nearly the same time

Lottery Fairness Study

• There are two jobs. Each job has the same number of tickets (100)

When the job length is not very long, average unfairness can be quite severe.

Attempt 2: Stride Scheduling

- Stride of each process: (A large number) / (the number of tickets of the process)
 - Example : A large number = 10,000
 - Process A has 100 tickets: stride of A is 100
 - Process B has 50 tickets: stride of B is 200
- Each process holds its own counter, called a pass value
- After a process runs, pass value incremented by stride
 - Pick the process to run that has the lowest pass value

Stride Scheduling Example

Pass(A) (stride=100)	Pass(B) (stride=200)	Pass(C) (stride=40)	Who Runs?
0	0	0	A
100	0	0	В
100	200	0	C
100	200	40	C
100	200	80	C
100	200	120	A
200	200	120	C
200	200	160	C
200	200	200	•••

Stride Scheduling Example

Pass(A) (stride=100)	Pass(B) (stride=200)	Pass(C) (stride=40)	Who Runs?
0	0	0	A
100	0	0	В
100	200	0	C
100	200	40	C
100	200	80	C
100	200	120	A
200	200	120	C
200	200	160	C
200	200	200	•••

If new job enters with pass value 0, It will monopolize the CPU!

Proportional Share Scheduling

- Not used in most user-facing operating systems why not?
- How do you assign "shares" on your laptop?
- How does I/O fit into this?
- Some tricky implementation problems (unfairness in lottery, log(N) queue insertion in stride)
- Used mainly for coarse-grain scheduling (i.e. virtual machines in shared data centers)

Some additional schedulers

- O(1) Scheduler: https://en.wikipedia.org/wiki/O(1) scheduler
- Completely Fair Scheduler : https://en.wikipedia.org/wiki/
 Completely Fair Scheduler
- BFS (Brain "Hug" Scheduler): https://en.wikipedia.org/wiki/Brain Fuck Scheduler
- https://www.cs.unm.edu/~eschulte/classes/cs587/data/bfs-v-cfs_grovesknockel-schulte.pdf

In Class Questions

- Q0 is now highest priority
- Ignore bottom two bullet points of top box
- Q1: Only moves down a priority IF it uses up entire time slice at one time.
 Moves down each queue (not just highest priority)
- Q2: Moves down a priority AS SOON as it uses up one time slice, not necessarily at once
- Process A runs while process B is doing I/O