CS343: Operating System

Process Scheduling

Lect11: 21st Aug 2023

Dr. A. Sahu

Dept of Comp. Sc. & Engg.

Indian Institute of Technology Guwahati

Process Scheduling


Shortest-Job-First (SJF) Scheduling

- Associate with each process the length of its next CPU burst
 - Use these lengths to schedule the process with the shortest time

Shortest-Job-First (SJF) Scheduling

- Associate with each process the length of its next CPU burst
 - Use these lengths to schedule the process with the shortest time
- SJF is optimal gives minimum average waiting time for a given set of processes
 - The difficulty is knowing the length of the next CPU request
 - Could ask the user

Example of SJF


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

SJF-Preemptive: Shortestremaining-time-first


- Now we add the concepts of varying arrival times and preemption to the analysis
- Dynamic Decision @Runtime

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

SJF-Preemptive: Shortestremaining-time-first

- Now we add the concepts of varying arrival times and preemption to the analysis
- Dynamic Decision @Runtime


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


Average waiting time = [(10-1)+(1-1)+(17-2)+5-3)]/4 = 26/4
 = 6.5 msec

Determining Length of Next CPU Burst

- Can only estimate the length – should be similar to the previous one
 - Then pick process with shortest predicted next CPU burst
- Can be done by using the length of previous CPU bursts, using exponential averaging


Prediction: Next CPU Burst

- Can be done by using the length of previous CPU bursts, using exponential averaging
 - —t_n is actual CPU Burst of nth CPU Burst
 - $-\tau_{n+1}$ = predicted values of next cpu burst

$$t_3 = f(t_1, t_2, t_3, \tau_1, \tau_2, \tau_3);$$

= may be $f(t_3, \tau_3);$

Another funny Example: http file transfer

BW depends on chunk size C_n , Initial = 1+x, $C_n=(1+x)^n$ where x<1

EWMA Prediction: Next CPU Burst

• α , $0 \le \alpha \le 1$

$$\tau_{n+1} = \alpha t_n + (1-\alpha) \tau_n$$

- Commonly, α set to ½
- Preemptive version called shortestremaining-time-first

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 actual last CPU burst counts
- If we expand the formula, we get:

$$\tau_{n+1} = \alpha t_n + (1 - \alpha)\alpha t_{n-1} + ...$$

$$+ (1 - \alpha)^j \alpha t_{n-j} + ...$$

$$+ (1 - \alpha)^{n+1} \tau_0$$

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

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 actual last CPU burst counts
- If we expand the formula, we get:


$$\tau_{n+1} = \alpha t_n + (1 - \alpha)\alpha t_{n-1} + ...$$

$$+ (1 - \alpha)^j \alpha t_{n-j} + ...$$


$$+ (1 - \alpha)^{n+1} \tau_0$$

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

$$\tau_{n+1} = \alpha t_n + (1-\alpha) \tau_n$$


Prediction of the Length of the Next CPU Burst


CPU burst (t_i)

"guess" (τ_i) 10 8

SJF-Preemptive: Shortestremaining-time-first

- Now we add the concepts of varying arrival times and preemption to the analysis
- Dynamic Decision @Runtime

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


Average waiting time = [(10-1)+(1-1)+(17-2)+5-3)]/4 = 26/4
 = 6.5 msec

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 1/CPU Burst time

Starvation: Priority Scheduling

Starvation Problem

- low priority processes may never execute
- –Starve to execute...


Solution

Aging – as time progresses increase the priority of the process

Example of Priority Scheduling


Process	Burst Time	Priority
P1	10	3
P2	1	1
P3	2	4
P4	1	5
P5	5	2

Example of Priority Scheduling


- Assume all arrived@ time 0
- Average waiting time (6+0+16+18+1=41)/
 =8.2 msec

Priority Scheduling Preemptive


- All arrived@ different time
- Average waiting time (6+0+16+18+7=47)/5
 =9.4 msec

Round Robin (RR)

- Gol Gappe Wala Scheduling
- Each process gets a small unit of CPU time (time quantum q)
 - -Usually 10-100 milliseconds.
 - After this time has elapsed, the process is preempted and added to the end of the ready queue.


Round Robin (RR)

- 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.

Round Robin (RR)

- Timer interrupts every quantum to schedule next process
 - Timer: Hardware unit, similar to Alarm
- Performance
 - -q large \Rightarrow FIFO
 - -q small $\Rightarrow q$ must be large with respect to context switch, otherwise overhead is too high


Example: RR (with q = 4)


- Typically, higher Average turnaround than SJF, but better *response*
- q should be large compared to context switch time
- q usually 10ms to 100ms, context switch < 10 usec

Time Quantum and Context Switch Time

Process time 10


Quantum	Context Switches
12	0
6	1
1	9

Thanks