CPU Scheduling

Heechul Yun

Agenda

- Introduction to CPU scheduling
- Classical CPU scheduling algorithms

CPU Scheduling

- CPU scheduling is a policy to decide
 - Which thread to run next?
 - When to schedule the next thread?
 - How long?

- Context switching is a mechanism
 - To change the running thread

Assumption: CPU Bursts

- Execution model
 - Program uses the CPU for a while and the does some I/O, back to use CPU, ..., keep alternating

CPU Scheduler

- An OS component that determines which thread to run, at what time, and how long
 - Among threads in the ready queue

CPU Scheduler

When the scheduler runs?

- The running thread finishes
- The running thread voluntarily gives up the CPU
 - yield, block on I/O, ...
- The OS preempts the current running thread
 - quantum expire (timer interrupt)

Performance Metrics for CPU Scheduling

- CPU utilization
 - % of time the CPU is busy doing something
- Throughput
 - #of jobs done / unit time
- Response time (Turn-around time)
 - Time to complete a task (ready -> complete)
- Waiting time
 - Time spent on waiting in the ready queue
- Scheduling latency
 - Time to schedule a task (ready -> first scheduled)

Assumption: A, B, C are released at time 0

response time
wait time
sched. latency

A B C A B C A C Time

- The times of Process A
 - Response time: 9
 - Wait time: 5
 - Sched. latency: 0

Assumption: A, B, C are released at time 0

```
response time
wait time
sched. latency

A B C A B C A C Time
```

- The times of Process B
 - Response time: 5
 - Wait time: 3
 - Latency: 1

Assumption: A, B, C are released at time 0

```
response time
wait time
sched. latency

A B C A B C A C Time
```

- The times of Process C
 - Response time: 10
 - Wait time: 6
 - Latency: 2

Recap: CPU Scheduling

- CPU scheduling is a policy to decide
 - Which thread to run next?
 - When to schedule the next thread?
 - How long?

- Context switching is a mechanism
 - To change the running thread

Recap: Example Metrics

Assumption: A, B, C are released at time 0

response time
wait time
sched. latency

A B C A B C A C Time

- The times of Process C
 - Response time: 10
 - Wait time: 6
 - Latency: 2

Workload Model and Gantt Chart

Workload model

Process	Arrival Time	Burst Time
P1	0	8
P2	1	4
P3	1	10
P4	6	2

Gantt chart

bar chart to illustrate a particular schedule

Agenda

- Basic scheduling policies
 - First-come-first-serve (FCFS)
 - Shortest-job-first (SJF)
 - Shortest-remaining-time-first (SRTF)
 - Round-robin (RR)

Scheduling Policy Goals

- Maximize throughput (minimize avg. waiting time)
 - High throughput (#of jobs done / time) is good
- Minimize scheduling latency
 - Important to interactive applications (games, editor, ...)
- Fairness
 - Make all threads progress equally
- Goals often conflicts
 - Frequent context switching may be good for reducing response time, but not so much for maximizing throughput

First-Come, First-Served (FCFS)

FCFS

- Assigns the CPU based on the order of the requests.
- Implemented using a FIFO queue.

@ bnpdesignstudio * www.ClipartOf.com/226258

FCFS

Example

Process	Arrival Time	Burst Time
P1	0	24
P2	0	3
P3	0	3

- Suppose that the processes arrive in the order: P_1 , P_2 , P_3

– Waiting time?

Average waiting time

•
$$(0 + 24 + 27)/3 = 17$$

FCFS

• Example 2

Process	Arrival Time	Burst Time
P1	0	24
P2	0	3
P3	0	3

- Suppose that the processes arrive in the order: P_2 , P_{3} , P_{1}

- Waiting time?

Average waiting time

•
$$(6+0+3)/3=3$$

 Much better than previous case → performance varies greatly depending on the scheduling order

Shortest Job First (SJF)

- Can we always do better than FIFO?
 - Yes: if you know the tasks' CPU burst times

- Shortest Job First (SJF)
 - Order jobs based on their burst lengths
 - Executes the job with the shortest CPU burst first
 - SJF is optimal
 - Achieves minimum average waiting time

Shortest Job First (SJF)

Example

Process	Arrival Time	Burst Time
P1	0	6
P2	0	8
P3	0	7
P4	0	3

Gantt chart

- Average waiting time?
 - (3+16+9+0)/4=7
- How to know the CPU burst time in advance?

Determining CPU Burst Length

- Can only estimate the length
 - Next CPU burst similar to previous CPU bursts?
 - Predict based on the past history
- Exponential weighted moving average (EWMA)
 - of past CPU bursts
- 1. $t_n = \text{actual length of } n^{th} \text{ CPU burst}$
- 2. τ_{n+1} = predicted value for the next CPU burst
- 3. α , $0 \le \alpha \le 1$
- 4. Define: $\tau_{n=1} = \alpha t_n + (1-\alpha)\tau_n$.

Shortest Job First (SJF)

What if jobs don't arrive at the same time?

Process	Arrival Time	Burst Time
P1	0	8
P2	1	4
P3	2	9
P4	3	5

Average waiting time

•
$$(0+7+15+9)/4 = 7.5$$

Shortest Remaining Time First (SRTF)

- Preemptive version of SJF
- New shorter job preempt longer running job

Process	Arrival Time	Burst Time
P1	0	8
P2	1	4
P3	2	9
P4	3	5

Average waiting time

$$-(9+0+15+2)/4=6.5$$

Quiz: SRTF

Average waiting time?

Process	Arrival Time	Burst Time
P1	0	8
P2	1	4
P3	2	9
P4	3	5

• (9+0+15+2)/4=6.5

So Far...

- FIFO
 - In the order of arrival
 - Non-preemptive
- SJF
 - Shortest job first.
 - Non preemptive
- SRTF
 - Preemptive version of SJF

Issues

- FIFO
 - Bad average response time
- SJF/SRTF
 - Good average waiting time
 - IF you know or can predict the future
- Time-sharing systems
 - Multiple users share a machine
 - Need high interactivity → low scheduling latency

Round-Robin (RR)

- FIFO with preemption
- Simple, fair, and easy to implement
- Algorithm
 - Each job executes for a fixed time slice: quantum
 - When quantum expires, the scheduler preempts the task
 - Schedule the next job and continue...

Round-Robin (RR)

- Example
 - Quantum size = 4

Process	Burst Times
P1	24
P2	3
P3	3

Gantt chart

- Sched. Latency (between ready to first schedule)
 - P1: 0, P2: 4, P3: 7. average response time = (0+4+7)/3 = 3.67
- Waiting time
 - P1: 6, P2: 4, P3: 7. average waiting time = (6+4+7)/3 = 5.67

How To Choose Quantum Size?

- Quantum length
 - Too short → high overhead (why?)
 - Too long → bad scheduling latency
 - Very long quantum → FIFO

Round-Robin (RR)

- Example
 - Quantum size = 2

Process	Burst Times
P1	24
P2	3
P3	3

Gantt chart

- Scheduling latency
 - P1: 0, P2: 2, P3: 4. average response time = (0+2+4)/3 = 2
- Waiting time
 - P1: 6, P2: 6, P3: 7. average waiting time = (6+6+7)/3 = 6.33

Discussion

- Comparison between FCFS, SRTF(SJF), and RR
 - What to choose for smallest average waiting time?
 - SRTF (SFJ) is the optimal
 - What to choose for better interactivity?
 - RR with small time quantum (or SRTF)
 - What to choose to minimize scheduling overhead?
 - FCFS

- Task A and B
 - CPU bound, run an hour
- Task C
 - I/O bound, repeat(1ms CPU, 9ms disk I/O)
- FCFS?
 - If A or B is scheduled first, C can begins an hour later
- RR and SRTF?

Example Timeline

Summary

- First-Come, First-Served (FCFS)
 - Run to completion in order of arrival
 - Pros: simple, low overhead, good for batch jobs
 - Cons: short jobs can stuck behind the long ones
- Round-Robin (RR)
 - FCFS with preemption. Cycle after a fixed time quantum
 - Pros: better interactivity (low average scheduling latency)
 - Cons: performance is dependent on the quantum size
- Shortest Job First (SJF)/ Shorted Remaining Time First (SRTF)
 - Shorted job (or shortest remaining job) first
 - Pros: optimal average waiting time
 - Cons: you need to know the future, long jobs can be starved by short jobs

