

Part II Process Management Chapter 5 CPU Scheduling

CPU-I/O Burst Cycle

CPU-bound and I/O-bound

- □ A process is *CPU-bound* if it generates I/O requests infrequently, using more of its time doing computation.
- ☐ A process is *I/O-bound* if it spends more of its time to do I/O than it spends doing computation.
- ☐ A CPU-bound process might have a few very long CPU bursts.
- ☐ An I/O-bound process typically has many short CPU bursts.

What does a CPU scheduler do?

- **■** When the CPU is idle, the OS must select another process to run.
- ☐ This selection process is carried out by the short-term scheduler (or CPU scheduler).
- ☐ The CPU scheduler selects a process from the ready queue, and allocates the CPU to it.
- ☐ The ready queue does not have to be FIFO. There are many ways to organize the ready queue.

Circumstances that scheduling may take place

- 1. A process switches from the running state to the wait state (e.g., doing for I/O)
- 2. A process switches from the running state to the ready state (e.g., an interrupt occurs)
- 3. A process switches from the wait state to the ready state (e.g., I/O completion)
- 4. A process terminates

CPU Scheduling Occurs

Preemptive vs. Non-preemptive

- Non-preemptive scheduling: scheduling occurs when a process voluntarily enters the wait state (case 1) or terminates (case 4).
 - Simple, but very inefficient
- □ Preemptive scheduling: scheduling occurs in all possible cases.
 - **❖** What if the kernel is in its critical section modifying some important data? Mutual exclusion may be violated.
 - **The kernel must pay special attention to this situation and, hence, is more complex.**

Scheduling Flow and Dispatcher

- ☐ The dispatcher is the last step in scheduling. It
 - **Switches context**
 - **Switches** to user mode
 - **❖**Braches to the stored program counter to resume the program's execution.
- ☐ It has to be very fast as it is used in every context switch.
- Dispatcher latency: the time to switch two processes.

Scheduling Criteria: 1/6

- ☐ There are many criteria for comparing different scheduling algorithms. Here are five common ones:
 - **CPU Utilization**
 - *****Throughput
 - **Turnaround Time**
 - *****Waiting Time
 - **Response Time**

Criterion 1: CPU Utilization 2/6

- **■** We want to keep the CPU as busy as possible.
- **CPU** utilization ranges from 0 to 100 percent.
- Normally 40% is lightly loaded and 90% or higher is heavily loaded.
- ☐ You may bring up a CPU usage meter to see CPU utilization on your system. Or, you may use the top command.

Criterion 2: Throughput 3/6

- ☐ The number of processes completed per time unit is called *throughput*.
- ☐ Higher throughput means more jobs get done.
- ☐ However, for long processes, this rate may be one job per hour, and, for short (student) jobs, this rate may be 10 per minute.

Criterion 3: Turnaround Time 4/6

- ☐ The time period between job submission to completion is the *turnaround time*.
- ☐ From a user's point of view, turnaround time is more important than CPU utilization and throughput.
- ☐ Turnaround time is the sum of
 - *****waiting time before entering the system
 - *waiting time in the ready queue
 - **❖** waiting time in all other events (e.g., I/O)
 - *time the process actually running on the CPU

Criterion 4: Waiting Time 5/6

- **■** Waiting time is the sum of the periods that a process spends waiting in the ready queue.
- **■** Why only ready queue?
 - **CPU** scheduling algorithms do not affect the amount of time during which a process is waiting for I/O and other events.
 - *****However, CPU scheduling algorithms do affect the time that a process stays in the ready queue.

Criterion 5: Response Time 6/6

- □ The time from the submission of a request (in an interactive system) to the first response is called *response time*. It does not include the time that it takes to output the response.
- □ For example, in front of your workstation, you perhaps care more about the time between hitting the Return key and getting your first output than the time from hitting the Return key to the completion of your program (e.g., turnaround time).

What are the goals?

- ☐ In general, the main goal is to maximize CPU utilization and throughput and minimize turnaround time, waiting time and response time.
- □ In some systems (*e.g.*, batch systems), maximizing CPU utilization and throughput is more important, while in other systems (*e.g.*, interactive) minimizing response time is paramount.
- ☐ Sometimes we want to make sure some jobs must have guaranteed completion before certain time.
- **□** Other systems may want to minimize the variance of the response time.

Scheduling Algorithms

- **■** We will discuss a number of scheduling algorithms:
 - **❖**First-Come, First-Served (FCFS)
 - **♦** Shortest-Job-First (SJF)
 - Priority
 - *Round-Robin
 - **❖**Multilevel Queue
 - **❖** Multilevel Feedback Queue

First-Come, First-Served: 1/3

- ☐ The process that requests the CPU first is allocated the CPU first.
- ☐ This can easily be implemented using a queue.
- TCFS is not preemptive. Once a process has the CPU, it will occupy the CPU until the process completes or voluntarily enters the wait state.

FCFS: Example 2/3

A	B	C	D	
10	5	7	6	

☐ Four jobs A, B, C and D come into the system in this order at about the same time.

Process	Start	Running	End
\boldsymbol{A}	0	10	10
В	10	5	15
<i>C</i>	15	7	22
D	22	6	28

Average Waiting Time

$$= (0 + 10 + 15 + 22)/4$$

= $47/4 = 11.8$

Average turnaround

$$= (10 + 15 + 22 + 28)/4$$

= $75/4 = 18.8$

FCFS: Problems 3/3

- ☐ It is easy to have the *convoy effect*: many processes wait for the one big process to get off the CPU. CPU utilization may be low. Consider a CPU-bound process running with many I/O-bound process.
- ☐ It is in favor of long processes and may not be fair to those short ones. What if your 1-minute job is behind a 10-hour job?
- ☐ It is troublesome for time-sharing systems, where each user needs to get a share of the CPU at regular intervals.

Shortest-Job First: 1/8

- Each process in the ready queue is associated with the length of its *next* CPU burst.
- When a process must be selected from the ready queue, the process with the smallest next CPU burst is selected.
- ☐ Thus, processes in the ready queue are sorted in CPU burst length.
- **□** SJF can be non-preemptive or preemptive.

Non-preemptive SJF: Example 2/8

A	B	C	D
10	5	7	6

☐ Four jobs A, B, C and D come into the system in this order at about the same time.

Process	Start	Running	End
В	0	5	5
D	5	6	11
<i>C</i>	11	7	18
$oldsymbol{A}$	18	10	28

Average waiting time

$$= (0 + 5 + 11 + 18)/4$$

= $34/4 = 8.5$

Average turnaround

$$= (5 + 11 + 18 + 28)/4$$

= $62/4 = 15.5$

Preemptive SJF: Example 3/8

Non-Preemptive SJF: 4/8

average wait = (0+7+15+9)/4=7.75

Job	Arr	Burst	Wait	
A	0	8	0	
B	1	4	7	
C	2	9	15	
D	3	5	9	

SJF Is Provably Optimal! 5/8

How do we know the next CPU burst? 6/8

- ☐ Without a good answer to this question, SJF cannot be used for CPU scheduling.
- **■** We try to predict the next CPU burst!
- Let t_n be the length of the *n*th CPU burst and p_{n+1} be the prediction of the next CPU burst

$$p_{n+1} = \alpha t_n + (1 - \alpha) p_n$$

where α is a weight value in [0,1].

If $\alpha = 0$, then $p_{n+1} = p_n$ and recent history has no effect. If $\alpha = 1$, only the last burst matters. If α is $\frac{1}{2}$, the actual burst and predict values are equally important.

Estimating the next burst: Example: 7/8

- □ Initially, we have to use a default value p_1 because we have no history value.
- □ The following is an example with $\alpha = \frac{1}{2}$.

CPU burst		$\begin{pmatrix} 6 \\ t_1 \end{pmatrix}$	$\frac{4}{t_2}$	$\begin{bmatrix} 6 \\ t_3 \end{bmatrix}$	4 / t ₄	13 / t ₅	13 / t ₆	13 t ₇
Guess	10	8	6	6	5	9/	11	12
	p_1	p_2	p_3	p_4	p_5	p_6	p ₇	p ₈

SJF Problems: 8/8

- ☐ It is difficult to estimate the next burst time value accurately.
- □SJF is in favor of short jobs. As a result, some long jobs may not have a chance to run at all. This is *starvation*.
- ☐ The preemptive version is usually referred to as shortest-remaining-time-first scheduling, because scheduling is based on the "remaining time" of a process.

Priority Scheduling 1/4

- **Each** process is assigned a *priority*.
- ☐ Priority may be determined internally or externally:
 - **❖internal priority:** determined by time limits, memory requirement, # of files, and so on.
 - ***external priority:** not controlled by the OS (e.g., importance of the process)
- ☐ The CPU scheduler always picks the process (in the ready queue) with the highest priority to run.
- ☐ FCFS and SJF are special cases of priority scheduling. (Why?)

Priority Scheduling: Example 2/4

A_2	B_4	C_1	D_3	
10	5	7	6	

□ Four jobs A, B, C and D come into the system in this order at about the same time. Subscripts are priority. Smaller means higher.

Process	Start	Running	End	average wait time
<i>C</i>	0	7	7	= (0+7+17+23)/4 = $47/4 = 11.75$
$oldsymbol{A}$	7	10	17	average turnaround time
D	17	6	23	= (7+17+23+28)/4
В	23	5	28	= 75/4 = 18.75

Priority Scheduling: Starvation 3/4

- ☐ Priority scheduling can be non-preemptive or preemptive.
- ☐ With preemptive priority scheduling, if the newly arrived process has a higher priority than the running one, the latter is preempted.
- ☐ Indefinite block (or starvation) may occur: a low priority process may never have a chance to run.

Priority Scheduling: Aging 4/4

- ☐ Aging is a technique to overcome the starvation problem.
- □ Aging: gradually increases the priority of processes that wait in the system for a long time.
- **Example:**
 - **❖** If 0 is the highest (*resp.*, lowest) priority, then we could decrease (*resp.*, increase) the priority of a waiting process by 1 every fixed period (*e.g.*, every minute).

Round-Robin (RR) Scheduling: 1/4

- □ RR is similar to FCFS, except that each process is assigned a time quantum.
- ☐ Processes in the ready queue form a FIFO list.
- **■** When the CPU is free, the scheduler picks the first and lets it run for one time quantum.
- ☐ If that process uses CPU for less than one time quantum, it is moved to the tail of the list.
- Otherwise, when one time quantum is up, that process is preempted by the scheduler and moved to the tail of the list.

Round-Robin: Example 1 2/4

Round-Robin: Example 2 3/4

RR Scheduling: Some Issues 4/4

- ☐ If time quantum is too large, RR reduces to FCFS
- ☐ If time quantum is too small, RR becomes processor sharing
- □ Context switching may affect RR's performance
 - **♦** Shorter time quantum means more context switches
- ☐ Turnaround time also depends on the size of time quantum.
- ☐ In general, 80% of the CPU bursts should be shorter than the time quantum

Multilevel Queue Scheduling

- A multilevel queue scheduling algorithm partitions the ready queue into a number of separate queues (e.g., foreground and background).
- □ Each process is assigned permanently to one queue based on some properties of the process (e.g., memory usage, priority, process type)
- ☐ Each queue has its own scheduling algorithm (e.g., RR for foreground and FCFS for background)
- ☐ A priority is assigned to each queue. A higher priority process may preempt a lower priority process.

Multilevel Queue

Ready Queue

- A process P can run only if all queues above the queue that contains P are empty.
- When a process is running and a process in a higher priority queue comes in, the running process is preempted.

Multilevel Queue with Feedback

- Multilevel queue with feedback scheduling is similar to multilevel queue; however, it allows processes to move between queues.
- ☐ If a process uses more (resp., less) CPU time, it is moved to a queue of lower (resp., higher) priority.
- □ As a result, I/O-bound (resp., CPU-bound) processes will be in higher (resp., lower) priority queues.

Multilevel Queue with Feedback

Ready Queue

- Processes in queue i have time quantum 2^i
- When a process' behavior changes, it may be moved (i.e., promoted or demoted) to a difference queue.
- □ Thus, when an I/O-bound (resp., CPU-bound) process starts to use more CPU (resp., do more I/O), it may be demoted (resp., promoted) to a lower (resp., higher) queue.

39

Thread Scheduling: 1/2

□ Process-Contention-Scope (PCS)

 Competition (of user-threads) for the CPU takes place among threads belonging to the same process.

• In fact, user-level thread scheduler only "schedules" user-threads to available system kernel thread level light-weight processes (LWP).

Thread Scheduling: 2/2

- System-Contention-Scope (SCS)
 - Competition (of kernel threads) for the CPU takes place among all threads in the system.
 - The one-to-one model (i.e., one user-thread per one kernel thread) uses SCS.
 - Windows XP, Sun Solaris, and Linux use SCS.
 - Pthread allows the user to choose PCS or SCS when a thread is created.

Real-Time Scheduling: 1/2

- ☐ There are two types of real-time systems, hard and soft:
 - *****Hard Real-Time: critical tasks must be completed within a guaranteed amount of time
 - The scheduler either admits a process and guarantees that the process will complete on-time, or rejects the request (resource reservation)
 - This is almost impossible if the system has secondary storage and virtual memory because these subsystems can cause unavoidable delay.
 - > Hard real-time systems usually have special software running on special hardware.

Real-Time Scheduling: 2/2

- ☐ There are two types of real-time systems, hard and soft:
 - **Soft Real-Time:** Critical tasks receive higher priority over other processes
 - ► It is easily doable within a general system
 - It could cause long delay (starvation) for noncritical tasks.
 - The CPU scheduler must prevent aging to occur. Otherwise, critical tasks may have lower priority.
 - > Aging can be applied to non-critical tasks.
 - The dispatch latency must be small.

How Do We Reduce Dispatch Latency?

- □ Processes wait when the OS is serving a system call or waiting for the completion of an I/O before a context switch to occur. This could cause a long delay.
- One way to overcome this problem is adding *preemption points* in long-duration calls. At these preemption points, the system checks to see if a high-priority process is waiting to run.
- ☐ If there are, the system is preempted by a high-priority process.
- Dispatch latency could still be high because only a few preemption points can be added. A better solution is to make the whole system *preemptible*.44

Priority Inversion

- What if a high-priority process needs to access the data that is currently being held by a low-priority process? The high-priority process is blocked by the low-priority process. This is priority inversion.
- ☐ This can be solved with *priority-inheritance* protocol.
 - **❖**The low priority process accessing the data inherits the high priority until it is done with the resource.
 - **When the low-priority process finishes, its priority reverts back to the original.**

The End