

How to share CPU in a promotional manner? What are the key mechanism for doing so? How effective are they?

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

- 1. Lottery Scheduling
- 2. Stride Scheduling

- 1. Lottery Scheduling
- 2. Stride Scheduling

Lottery scheduling

- The scheduler **randomly** picks a winning ticket.
 - Load the state of that winning process and runs it.
- Example
 - There are 100 tickets
 - Process A has 75 tickets: 0 ~ 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 and 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 hand off its tickets to another process.

Ticket inflation

- A process can temporarily raise or lower the number of tickets is owns.
- If any one process needs more CPU time, it can boost its tickets.

Implementation

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

- Algorithm
 - Pick winning ticket
 - walk through list and update a counter by sum up Tix
 - until sum is > winning ticket -> Job found

Implementation (Cont.)

```
// counter: used to track if we've found the winner yet
1
 int counter = 0;
 // winner: use some call to a random number generator to
 // get a value, between 0 and the total # of tickets<sup>1</sup>
 int winner = getrandom(0, totaltickets);
6
 // current: use this to walk through the list of jobs
 node_t *current = head;
10
11
 // loop until the sum of ticket values is > the winner
 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...
```

1: http://stackoverflow.com/questions/2509679/how-to-generate-a-random-number-from-within-a-range

Lottery Fairness Study

- **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 (Cont.)

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

- 1. Lottery Scheduling
- 2. Stride Scheduling

Stride Scheduling

- Problem: How to assign tickets to jobs
 - Randomness (Lottery Scheduling)
 - but no fair if jobs are short
 - By the user?
- Another Solution: 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
- 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

```
current = remove_min(queue);
schedule(current);
current→pass += current→stride;
insert(queue, current);
// pick client with minimum pass
// use resource for quantum
// compute next pass using stride
// put back into the queue
```

Pass(A) (stride=100)	Pass(B) (stride=200)	Pass(C) (stride=40)	Who runs?
0	0	0	А
100	0	0	В
100	200	0	С
100	200	40	С
100	200	80	С
100	200	120	А
200	200	120	С
200	200	160	С
200	200	200	

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

Summary

- Proptional-Share Scheduling
 - Lottery (using randomness)
 - Stride (deterministic)
- Conceptually interesting but not wide-spread adaption
 - does not work well with I/O
 - Problem: How to assign tickets?
- MLFQ and similar schedulers do so more gracefully

