

Lecture 8: Virtualizing CPU - Scheduling

The Course Organization (Bottom-up)

Scheduling: Introduction

- Workload assumptions:
 - 1. Each job runs for the same amount of time.
 - 2. All jobs **arrive** at the same time.
 - 3. All jobs only use the **CPU** (i.e., they perform no I/O).
 - 4. The **run-time** of each job is known.

Scheduling Metrics

- Performance metric: Turnaround time
 - The time at which **the job completes** minus the time at which **the job arrived** in the system.

$$T_{turnaround} = T_{completion} - T_{arrival}$$

- Another metric is fairness.
 - Performance and fairness are often at odds in scheduling.

First In, First Out (FIFO)

- First Come, First Served (FCFS)
 - Very simple and easy to implement
- Example:
 - A arrived just before B which arrived just before C.
 - Each job runs for 10 seconds.

Average turnaround time =
$$\frac{10 + 20 + 30}{3}$$
 = 20 sec

Why FIFO is not that great? – Convoy effect

- Let's relax assumption 1: Each job **no longer** runs for the same amount of time.
- Example:
 - A arrived just before B which arrived just before C.
 - A runs for 100 seconds, B and C run for 10 each.

Average turnaround time =
$$\frac{100 + 110 + 120}{3}$$
 = 110 sec

Shortest Job First (SJF)

- Run the shortest job first, then the next shortest, and so on
 - Non-preemptive scheduler
- Example:
 - A arrived just before B which arrived just before C.
 - A runs for 100 seconds, B and C run for 10 each.

Average turnaround time =
$$\frac{10 + 20 + 120}{3}$$
 = 50 sec

SJF with Late Arrivals from B and C

- Let's relax assumption 2: Jobs can arrive at any time.
- Example:
 - A arrives at t=0 and needs to run for 100 seconds.
 - B and C arrive at t=10 and each need to run for 10 seconds

Average turnaround time =
$$\frac{100 + (110 - 10) + (120 - 10)}{3} = 103.33 \text{ sec}$$

Shortest Time-to-Completion First (STCF)

- Add preemption to SJF
 - Also knows as Preemptive Shortest Job First (PSJF)
- A new job enters the system:
 - Determine of the remaining jobs and new job
 - Schedule the job which has the least time left

Shortest Time-to-Completion First (STCF)

Example:

- A arrives at t=0 and needs to run for 100 seconds.
- B and C arrive at t=10 and each need to run for 10 seconds

Average turnaround time =
$$\frac{(120-0)+(20-10)+(30-10)}{3} = 50 \text{ sec}$$

New scheduling metric: Response time

■ The time from when the job arrives to the first time it is scheduled.

$$T_{response} = T_{firstrun} - T_{arrival}$$

• STCF and related disciplines are not particularly good for response time.

How can we build a scheduler that is sensitive to response time?

Round Robin (RR) Scheduling

- Time slicing Scheduling
 - Run a job for a time slice and then switch to the next job in the **run queue** until the jobs are finished.
 - Time slice is sometimes called a <u>scheduling quantum</u>.
 - It repeatedly does so until the jobs are finished.
 - The length of a time slice must be *a multiple of* the timer-interrupt period.

RR is fair, but performs poorly on metrics such as turnaround time

RR Scheduling Example

- A, B and C arrive at the same time.
- They each wish to run for 5 seconds.

$$T_{average\ response} = \frac{0+5+10}{3} = 5sec$$

SJF (Bad for Response Time)

$$T_{average\ response} = \frac{0+1+2}{3} = 1sec$$

RR with a time-slice of 1sec (Good for Response Time)

The length of the time slice is critical.

- □ The shorter time slice
 - Better response time
 - The cost of context switching will dominate overall performance.

- The longer time slice
 - Amortize the cost of switching
 - Worse response time

Deciding on the length of the time slice presents a trade-off to a system designer

Incorporating I/O

- Let's relax assumption 3: All programs perform I/O
- Example:
 - A and B need 50ms of CPU time each.
 - A runs for 10ms and then issues an I/O request
 - I/Os each take 10ms
 - B simply uses the CPU for 50ms and performs no I/O
 - The scheduler runs A first, then B after

Incorporating I/O (Cont.)

Poor Use of Resources

Overlap Allows Better Use of Resources

Incorporating I/O (Cont.)

- When a job initiates an I/O request.
 - The job is blocked waiting for I/O completion.
 - The scheduler should schedule another job on the CPU.

- When the I/O completes
 - An interrupt is raised.
 - The OS moves the process from blocked back to the ready state.

Multi-Level Feedback Queue (MLFQ)

- A Scheduler that learns from the past to predict the future.
- Objective:
 - Optimize **turnaround time** → Run shorter jobs first
 - Minimize **response time** without a priori knowledge of job length.

MLFQ: Basic Rules

- MLFQ has a number of distinct queues.
 - Each queues is assigned a different priority level.

- A job that is ready to run is on a single queue.
 - A job **on a higher queue** is chosen to run.
 - Use round-robin scheduling among jobs in the same queue

Rule 1: If Priority(A) > Priority(B), A runs (B doesn't).

Rule 2: If Priority(A) = Priority(B), A & B run in RR.

MLFQ: Basic Rules (Cont.)

- MLFQ varies the priority of a job based on its observed behavior.
- **■** Example:
 - ◆ A job repeatedly relinquishes the CPU while waiting IOs → Keep its priority high
 - A job uses the CPU intensively for long periods of time → Reduce its priority.

MLFQ Example

[High Priority]
$$Q8 \longrightarrow A \longrightarrow B$$

$$Q7$$

$$Q6$$

$$Q5$$

$$Q4 \longrightarrow C$$

$$Q3$$

$$Q2$$
[Low Priority] $Q1 \longrightarrow D$

MLFQ: How to Change Priority

- MLFQ 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 (i.e., it moves down on queue).
 - Rule 4b: If a job gives up the CPU before the time slice is up, it stays at the same priority level

In this manner, MLFQ approximates SJF

Example 1: A Single Long-Running Job

■ A three-queue scheduler with time slice 10ms

Example 2: Along Came a Short Job

Assumption:

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

Example 3: What About I/O?

Assumption:

- **Job A**: A long-running CPU-intensive job
- Job B: An interactive job that need the CPU only for 1ms before performing an I/O

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

The MLFQ approach keeps an interactive job at the highest priority

Problems with the 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 a higher percentage of CPU time.

- A program may change its behavior over time.
 - ◆ CPU bound process
 → I/O bound process

The Priority Boost

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

- Example:
 - A long-running job(A) with two short-running interactive job(B, C)

Better Accounting

- How to prevent gaming of our scheduler?
- Solution:
 - Rule 4 (Rewrite Rules 4a and 4b): 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(i.e., it moves down on queue).

Without(Left) and With(Right) Gaming Tolerance

Tuning MLFQ And Other Issues

Lower Priority, Longer Quanta

- The high-priority queues → Short time slices
 - E.g., 10 or fewer milliseconds
- The Low-priority queue → Longer time slices
 - E.g., 100 milliseconds

Example) 10ms for the highest queue, 20ms for the middle, 40ms for the lowest

The Solaris MLFQ implementation

- For the Time-Sharing scheduling class (TS)
 - 60 Queues
 - Slowly increasing time-slice length
 - The highest priority: 20msec
 - The lowest priority: A few hundred milliseconds
 - Priorities boosted around every 1 second or so.

MLFQ: Summary

- The refined set of MLFQ rules:
 - **Rule 1:** If Priority(A) > Priority(B), A runs (B doesn't).
 - **Rule 2:** If Priority(A) = Priority(B), A & B run in RR.
 - Rule 3: When a job enters the system, it is placed at the highest priority.
 - 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(i.e., it moves down on queue).
 - Rule 5: After some time period S, move all the jobs in the system to the topmost queue.

Proportional Share Scheduler

- Fair-share scheduler
 - Guarantee that each job obtain a certain percentage of CPU time.
 - Not optimized for turnaround or response 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
 - There are two processes, A and B.
 - Process A has 75 tickets → receive 75% of the CPU
 - Process B has 25 tickets → receive 25% of the CPU

Lottery scheduling

- The scheduler picks <u>a winning ticket</u>.
 - Load the state of that winning process and runs it.
- Example
 - There are 100 tickets
 - Process A has 75 tickets: $0 \sim 74$
 - Process B has 25 tickets: 75 ~ 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.

Ticket Mechanisms

- Ticket currency
 - A user allocates tickets among their own jobs in whatever currency they would like.
 - The system converts the currency into the correct global value.
 - Example
 - There are 200 tickets (Global currency)
 - Process A has 100 tickets
 - Process B has 100 tickets

```
User A \rightarrow 500 (A's currency) to A1 \rightarrow 50 (global currency)

\rightarrow 500 (A's currency) to A2 \rightarrow 50 (global currency)

User B \rightarrow 10 (B's currency) to B1 \rightarrow 100 (global currency)
```


Ticket Mechanisms (Cont.)

- Ticket transfer
 - A process can temporarily <u>hand off</u> *its tickets* to another process.

- Ticket inflation
 - A process can <u>temporarily raise or lower</u> the number of tickets it owns.
 - If any one process needs *more CPU time*, it can boost its tickets.

Implementation

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


```
// counter: used to track if we've found the winner yet
1
2
 int counter = 0;
 // winner: use some call to a random number generator to
5
 // get a value, between 0 and the total # of tickets
6
 int winner = getrandom(0, totaltickets);
 // current: use this to walk through the list of jobs
9
 node t *current = head;
10
11
 // loop until the sum of ticket values is > the winner
12
 while (current) {
13
 counter = counter + current->tickets;
14
 if (counter > winner)
 break; // found the winner
15
16
 current = current->next;
17
 // 'current' is the winner: schedule it...
18
```

Implementation (Cont.)

- □ U: unfairness metric
 - The time the first job completes divided by the time that the second job completes.
- **Example:**
 - There are two jobs, each jobs has runtime 10.
 - First job finishes at time 10
 - Second job finishes at time 20
 - $U = \frac{10}{20} = 0.5$
 - U will be close to 1 when both jobs finish at nearly the same time.

Lottery Fairness Study

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

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

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 \rightarrow stride of A is 100
 - Process B has 50 tickets \rightarrow stride of B is 200

- A process runs, increment a counter(=pass value) for it by its stride.
 - Pick the process to run that has the lowest pass value

A pseudo code implementation

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	С
100	200	40	С
100	200	80	С
100	200	120	A
200	200	120	С
200	200	160	С
200	200	200	

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

Multiprocessor Scheduling

- The rise of the multicore processor is the source of multiprocessor-scheduling proliferation.
 - Multicore: Multiple CPU cores are packed onto a single chip.

■ Adding more CPUs <u>does not</u> make that single application run faster. → You'll have to rewrite application to run in parallel, using **threads**.

How to schedule jobs on Multiple CPUs?

Single CPU with cache

By keeping data in cache, the system can make slow memory appear to be a fast one

Cache coherence

Consistency of shared resource data stored in multiple caches.

0. Two CPUs with caches sharing memory

1. CPU0 reads a data at address 1.

Cache coherence (Cont.)

2. *D* is updated and CPU1 is scheduled.

3. CPU1 re-reads the value at address A

CPU1 gets the old value *D* instead of the correct value *D'*.

Cache coherence solution

- Bus snooping
 - Each cache pays attention to memory updates by **observing the bus**.
 - When a CPU sees an update for a data item it holds in its cache, it will notice the change and either <u>invalidate</u> its copy or <u>update</u> it.

Don't forget synchronization

■ When accessing shared data across CPUs, mutual exclusion primitives should likely be used to guarantee correctness.

```
1
 typedef struct Node t {
 int value;
 struct Node t *next;
 } Node t;
 int List Pop() {
 Node t *tmp = head; // remember old head ...
 int value = head->value;  // ... and its value
 head = head->next;
 // advance head to next pointer
 // free old head
10
 free(tmp);
 // return value at head
 return value;
11
12
```

Simple List Delete Code

Don't forget synchronization (Cont.)

Solution

```
pthread mtuex t m;
 typedef struct Node t {
 int value;
 struct Node t *next;
 } Node t;
 int List Pop() {
 lock(&m)
9
 Node t *tmp = head;
 // remember old head ...
 int value = head->value; // ... and its value
10
 head = head->next;
11
 // advance head to next pointer
12
 // free old head
 free(tmp);
13
 unlock(&m)
 // return value at head
14
 return value;
15
```

Simple List Delete Code with lock

Cache Affinity

- Keep a process on the same CPU if at all possible
 - A process builds up a fair bit of state <u>in the cache</u> of a CPU.
 - The next time the process run, it will run faster if some of its state is *already present* in the cache on that CPU.

A multiprocessor scheduler should consider cache affinity when making its scheduling decision.

Single queue Multiprocessor Scheduling (SQMS)

- Put all jobs that need to be scheduled into a single queue.
 - Each CPU simply picks the next job from the globally shared queue.
 - Cons:
 - Some form of **locking** have to be inserted \rightarrow Lack of scalability
 - Cache affinity
 - Example:

• Possible job scheduler across CPUs:

Scheduling Example with Cache affinity

- Preserving affinity for most
 - Jobs A through D are not moved across processors.
 - Only job e Migrating from CPU to CPU.
- Implementing such a scheme can be complex.

Multi-queue Multiprocessor Scheduling (MQMS)

- MQMS consists of multiple scheduling queues.
 - Each queue will follow a particular scheduling discipline.
 - When a job enters the system, it is placed on exactly one scheduling queue.
 - Avoid the problems of <u>information sharing</u> and <u>synchronization</u>.

MQMS Example

■ With **round robin**, the system might produce a schedule that looks like this:

MQMS provides more scalability and cache affinity.

Load Imbalance issue of MQMS

■ After job C in Q0 finishes:

A gets twice as much CPU as B and D.

■ After job A in Q0 finishes:

How to deal with load imbalance?

- The answer is to move jobs (**Migration**).
 - Example:

How to deal with load imbalance? (Cont.)

■ A more tricky case:

- A possible migration pattern:
 - Keep switching jobs

Work Stealing

- Move jobs between queues
 - Implementation:
 - A source queue that is <u>low on jobs</u> is picked.
 - The source queue occasionally peeks at another target queue.
 - If the target queue is more full than the source queue, the source will "steal" one or more jobs from the target queue.
 - Cons:
 - High overhead and trouble scaling

Linux Multiprocessor Schedulers

- O(1)
 - A Priority-based scheduler
 - Use Multiple queues
 - Change a process's priority over time
 - Schedule those with highest priority
 - Interactivity is a particular focus

- Completely Fair Scheduler (CFS)
 - Deterministic proportional-share approach
 - Multiple queues

Linux Multiprocessor Schedulers (Cont.)

- BF Scheduler (BFS)
 - A single queue approach
 - Proportional-share
 - Based on Earliest Eligible Virtual Deadline First(EEVDF)

Summary

- CPU Scheduling
 - Scheduling metrics: Turnaround time, Response time; Fairness
 - Scheduling Strategy: FIFO, SJF, PSJF, RR, MLFQ
 - Simple: FIFO, SJF, PSJF, RR
 - MLFQ
 - Proportional Share
 - Multiprocessor scheduling
 - Cache coherence
 - Cache affinity
 - o SQMS, MQMS, Load balance
- Next: Memory (<u>Chapters 13, 15, 16, 17, 18, 19, 20, 21, 22, 23</u>)