Chapter 5: CPU Scheduling

肖卿俊

办公室: 计算机楼212室

电邮: csqjxiao@seu.edu.cn

主页: http://cse.seu.edu.cn/PersonalPage/csqjxiao

电话: 025-52091022

Chapter 5: CPU Scheduling

- Basic Concepts
- Scheduling Criteria
- Scheduling Algorithms
- Multiple-Processor Scheduling
- Thread Scheduling
- Operating System Examples
- Real-Time Scheduling
- Algorithm Evaluation
- Process Scheduling Models

Basic Concepts

- Maximum CPU utilization obtained with multiprogramming
- CPU-I/O Burst Cycle Process execution consists of a *cycle* of CPU execution and I/O wait.

Alternating Sequence of CPU And I/O

<u>Bursts</u>

Operating System Concepts

CPU-I/O Burst Cycle

CPU burst I/O burst CPU burst I/O burst **CPU** burst I/O burst CPU burst

- Process execution repeats the CPU burst and I/O burst cycle.
- When a process begins an I/O burst, another process can use the CPU for a CPU burst.

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

CPU Scheduler

- 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 a FIFO one. 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

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

Dispatcher

- Dispatcher module gives control of the CPU to the process selected by the short-term scheduler; this involves:
 - switching context
 - switching to user mode
 - jumping to the proper location in the user program to restart that program
- Dispatch latency time it takes for the dispatcher to stop one process and start another running.

Chapter 6: CPU Scheduling

- Basic Concepts
- Scheduling Criteria
- Scheduling Algorithms
- Multiple-Processor Scheduling
- Real-Time Scheduling
- Algorithm Evaluation

Scheduling Criteria

- There are many criteria for comparing different scheduling algorithms. Here are five common ones:
 - CPU utilization
 - Throughput
 - Turnaround time
 - Waiting time
 - Response time

CPU Utilization

- 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 can bring up a CPU usage meter to see CPU utilization on your system.

Throughput

- 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 jobs, this rate may be 10 per minute.

Turnaround Time

- 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

Waiting Time

- 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

Response Time

- 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).

Optimization Criteria

- Max CPU utilization
- Max throughput
- Min turnaround time
- Min waiting time
- Min response time

Chapter 6: CPU Scheduling

- Basic Concepts
- Scheduling Criteria
- Scheduling Algorithms
- Multiple-Processor Scheduling
- Real-Time Scheduling
- Algorithm Evaluation

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 (FCFS) Scheduling

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

Operating System Concepts

FCFS Scheduling (Cont.)

Process Burst Time

 P_1 24

 P_2 3

 P_{3} 3

Suppose that the processes arrive in the order:

P₁, P₂, P₃

The Gantt Chart for the schedule is Waiting time?

P₁

P₂

P₃

P₄

P₂

P₃

P₄

P₂

P₃

P₄

P₄

P₅

P₇

P₈

5.24

Southeast University

FCFS Scheduling (Cont.)

Suppose that the processes arrive in the order

$$P_2, P_3, P_1$$
.

■ The Gantt chart for the schedule is:

- Waiting time for $P_1 = 6$; $P_2 = 0$; $P_3 = 3$
- Average waiting time: (6 + 0 + 3)/3 = 3
- Much better than previous case.
- Convoy effect short process behind long process

FCFS Problems

- It is easy to have the convoy effect: all the 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 (SJF) Scheduling

- Associate with each process the length of its next CPU burst. Use these lengths to schedule the process with the shortest time.
- When a process must be selected from the ready queue, the process with the smallest next CPU burst is selected.
- Thus, the processes in the ready queue are sorted in CPU burst length.

Shortest-Job-First (SJF) Scheduling (Cont.)

- SJF can be non-preemptive or preemptive.
 - nonpreemptive once CPU given to the process it cannot be preempted until completes its CPU burst.
 - preemptive if a new process arrives with CPU burst length less than remaining time of current executing process, preempt. This scheme is know as the
 - Shortest-Remaining-Time-First (SRTF).
- SJF is optimal gives minimum average waiting time for a given set of processes.

SJF is provably optimal

- $\frac{b}{A}$ average = b/2
- B waits 0 A waits b

- Every time we make a short job before a long job, we reduce average waiting time.
- We may switch out of order jobs until all jobs are in order.
- If the jobs are sorted, job switching is impossible.

Example of Non-Preemptive SJF

Process Arrival Time Burst Time

$$P_1$$
 0.0 7
 P_2 2.0 4
 P_3 4.0 1
 P_4 5.0 4

■ SJF (non-preemptive)

■ Average waiting time = (0 + 6 + 3 + 7)/4 + 4

Example of Preemptive SJF

ProcessArrival TimeBurst Time

 P_1

0.0

7

 P_2

2.0

4

 P_3

4.0

1

 P_4

5.0

4

■ SJF (preemptive)

■ Average waiting time = (9 + 1 + 0 + 2)/4 =

How do we know the Next CPU Burst?

- Without a good answer to this question, SJF cannot be used for CPU scheduling.
- We try to predict the next CPU burst!
- Can be done by using the length of previous CPU bursts, using exponential averaging.

1. $t_n = \text{actual lenght of } n^{th} \text{CPU burst}$

- 2. τ_{n+1} = predicted value for the next CPU burst
- 3. α , $0 \le \alpha \le 1$
- 4. Define:

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

Examples of Exponential Averaging

$$\blacksquare \alpha = 0$$

$$\bullet \tau_{n+1} = \tau_n$$

- Recent history does not count.
- $\blacksquare \alpha = 1$

$$\bullet$$
 $\tau_{n+1} = t_n$

Only the actual last CPU burst counts.

Prediction of the Length of the Next CPU Burst

Examples of Exponential Averaging (Cont.)

■ If we expand the formula, we get:

$$\tau_{n+1} = \alpha t_n + (1 - \alpha) \alpha t_{n-1} + \dots + (1 - \alpha)^{j} \alpha t_{n-j} + \dots + (1 - \alpha)^{n+1} \tau_0$$

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

Many time series prediction tools

SJF Problems

- 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*.

Priority Scheduling

- Each process has 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 scheduler always picks the process (in ready queue) with the highest priority to run.
- FCFS and SJF are special cases of priority scheduling. (Why?)

Priority Scheduling (Cont.)

- 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

Aging

- Aging is a technique to overcome the starvtion 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)

- RR is similar to FCFS, except that each process is assigned a time quantum.
- All processes in the ready queue is 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.

Example of RR with Time Quantum = 20

Process Burst Time

 P_1 53

 P_{ρ} 17

 P_{3} 68

 P_4 24

■ The Gantt chart is:

- 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

Time Quantum and Context Switch Time

Turnaround Time Varies With The Time Quantum

Multilevel Queue

- Ready queue is partitioned into separate queues: foreground (interactive) background (batch)
- 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, foreground – RR background - FCFS

- •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.

Southeast University

Multilevel Queue (Cont.)

- Scheduling must be done between the queues.
 - Fixed priority scheduling; (i.e., serve all from foreground then from background). Possibility of starvation.
 - ◆Time slice each queue gets a certain amount of CPU time which it can schedule amongst its processes, i.e., 80% to foreground in RR, 20% to background in FCFS

Multilevel Feedback Queue

- Multilevel queue with feedback scheduling is similar to multilevel queue; however, it allows processes to move between queues.
 - aging can be implemented this way
- 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.

Example of Multilevel Feedback Queue

Three queues:

- $\bullet Q_0$ time quantum 8 milliseconds
- $\diamond Q_1$ time quantum 16 milliseconds
- $Q_2 FCFS$

Scheduling

- •A new job enters Q_0 which is served FCFS. When it gains CPU, job receives 8 milliseconds. If it does not finish in 8 milliseconds, job is moved to Q_1 .
- At Q_1 job is again served FCFS and receives 16 additional milliseconds. If it still does not complete, it is preempted and moved to queue Q_2 .

Multilevel Feedback Queues

Ready Queue

- Processes in queue i have time quantum 21
- When a process' behavior changes, it may be placed (i.e., promoted or demoted) into a difference queue.
- Thus, when an I/O-bound process starts to use more CPU, it may be demoted to a lower queue

Multilevel Feedback Queue (Cont.)

- Multilevel-feedback-queue scheduler defined by the following parameters:
 - number of queues
 - scheduling algorithms for each queue
 - method used to determine when to upgrade a process
 - method used to determine when to demote a process
 - method used to determine which queue a process will enter when that process needs service

Chapter 6: CPU Scheduling

- Basic Concepts
- Scheduling Criteria
- Scheduling Algorithms
- Multiple-Processor Scheduling
- Real-Time Scheduling
- Algorithm Evaluation

Multiple-Processor Scheduling

- CPU scheduling more complex when multiple CPUs are available.
- Homogeneous processors within a multiprocessor.
- Load sharing
- Asymmetric multiprocessing only one processor accesses the system data structures, alleviating the need for data sharing.

Chapter 6: CPU Scheduling

- Basic Concepts
- Scheduling Criteria
- Scheduling Algorithms
- Multiple-Processor Scheduling
- Thread Scheduling
- Algorithm Evaluation

Thread Scheduling

Local Scheduling – How the threads library decides which thread to put onto an available LWP

■ Global Scheduling – How the kernel decides which kernel thread to run next

Pthread Scheduling API

```
#include <pthread.h>
 #include <stdio.h>
 #define NUM THREADS 5
 int main(int argc, char *argv[])
 int i;
 pthread t tid[NUM THREADS];
 pthread attr t attr;
 /* get the default attributes */
 pthread attr init(&attr);
 /* set the scheduling algorithm to PROCESS or SYSTEM */
 pthread attr setscope(&attr, PTHREAD SCOPE SYSTEM);
 /* set the scheduling policy - FIFO, RT, or OTHER */
 pthread attr setschedpolicy(&attr, SCHED OTHER);
 /* create the threads */
 for (i = 0; i < NUM THREADS; i++)
pthread_create(&tid[i],&attr,runner,NULL)
```


Pthread Scheduling API

```
/* now join on each thread */
  for (i = 0; i < NUM THREADS; i++)
 pthread join(tid[i], NULL);
/* Each thread will begin control in this
  function */
void *runner(void *param) {
  printf("I am a thread\n");
  pthread exit(0);
```

SCHED_OTHER is the standard Linux time-sharing scheduler that is intended for all processes that do not require the special real-time mechanisms.

http://linux.die.net/man/2/sched_setscheduler

Chapter 6: CPU Scheduling

- Basic Concepts
- Scheduling Criteria
- Scheduling Algorithms
- Multiple-Processor Scheduling
- Real-Time Scheduling
- Algorithm Evaluation

5.60

Algorithm Evaluation

- Deterministic modeling takes a particular predetermined workload and defines the performance of each algorithm for that workload.
- Queuing models
- Simulations
- Implementation

Evaluation of CPU Schedulers by Simulation

Solaris 2 Scheduling

Solaris Dispatch Table

priority	time quantum	time quantum expired	return from sleep
0	200	0	50
5	200	0	50
10	160	0	51
15	160	5	51
20	120	10	52
25	120	15	52
30	80	20	53
35	80	25	54
40	40	30	55
45	40	35	56
50	40	40	58
55	40	45	58
59	20	49	59

Windows 2000(XP) Priorities

Thread priority le	e vel_{eal-} time	high	above normal	normal	below normal	idle priority
time-critical	31	15	15	15	15	15
highest	26	15	12	10	8	6
above normal	25	14	11	9	7	5
normal	24	13	10	8	6	4
below normal	23	12	9	7	5	3
lowest	22	11	8	6	4	2
idle	16	1	1	1	1	1

Process priority class

https://msdn.microsoft.com/en-us/library/windows/desktop/ms685100(v=vs.85).asp

Linux Scheduling

Two algorithms: time-sharing and real-time

- Time-sharing
 - Prioritized credit-based process with most credits is scheduled next
 - Credit subtracted when timer interrupt occurs
 - When credit = 0, another process chosen
 - When all runnable processes have credit = 0, recrediting occurs
 - ✓ Based on factors including priority and history

Linux Scheduling (Cont.)

- Real-time
 - Posix.1b compliant two classes
 - ✓ FCFS and RR
 - √ Highest priority process always runs first
 - Soft real-time
- Each CPU has a runqueue made up of 140 priority lists that are serviced in FIFO order. Tasks that are scheduled to execute are added to the end of their respective runqueue's priority list

The Relationship Between Priorities and Time-slice length

numeric priority	relative priority		time quantum
0 • • 99	highest	real-time tasks	200 ms
100 • • 140	lowest	other tasks	10 ms

■ The first 100 priority lists of the runqueue are reserved for real-time tasks, and the last 40 are used for user tasks (MAX_RT_PRIO=100 and MAX_PRIO=140)

http://www.cs.montana.edu/~chandrima.sarkar/AdvancedOS/CSCI 560 Proj main/index.html

List of Tasks Indexed According to Priorities

active array		expired array		
priority [0] [1]	task lists	priority [0] [1]	task lists	
•	•	•	•	
[140]	0	[140]	0—0	

- In addition to the CPU's runqueue, which is called the active runqueue, there's also an expired runqueue
- When a task on the active runqueue uses all of its time slice, it's moved to the expired runqueue. During the move, its time slice is recalculated (and so is its

List of Tasks Indexed According to Priorities (cont.)

■ If no tasks exist on the active runqueue for a given priority, the pointers for the active and expired runqueues are swapped, thus making the expired priority list the active one

5.70

Scheduler Policy

- Each process has an associated scheduling policy and a static scheduling priority
 - SCHED_FIFO A First-In, First-Out real-time process
 - SCHED_RR A Round Robin real-time process
 - SCHED_NORMAL: A conventional, time-shared process (used to be called SCHED_OTHER) for normal tasks
 - SCHED_BATCH for "batch" style execution of processes; for computing-intensive tasks
 - SCHED_IDLE for running very low priority background job