

Outline

- Basic Concepts
- Scheduling Criteria
- Scheduling Algorithms
- Multiple-Processor Scheduling
- Thread Scheduling
- Operating Systems Examples
- Algorithm Evaluation

Basic Concepts

- Scheduling is a basis of multiprogramming
 - Switching the CPU among processes improves
 CPU utilization

• 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 Bursts

Histogram of CPU-burst Times

CPU Burst Distribution

A large # of short CPU bursts and a small # of long CPU bursts

IO bound → many short CPU bursts, few long CPU bursts CPU bound → more long CPU bursts

CPU Scheduler

- Short term scheduler
- Selects among the processes in memory that are ready to execute, and allocates the CPU to one of them
- CPU scheduling decisions may take place when a process:
 - 1. Switches from running to waiting state (IO, wait for child)
 - 2. Switches from running to ready state (timer expire)
 - 3. Switches from waiting to ready (IO completion)
 - 4. Terminates

Non-preemptive vs. Preemptive Scheduling

Non-preemptive Scheduling/Cooperative Scheduling

- Scheduling takes place only under circumstances 1 and 4
- Process holds the CPU until termination or waiting for IO
- MS Windows 3.1; Mac OS (before Mac OS X)
- Does not require specific HW support for preemptive scheduling
 - E.g., timer

Preemptive Scheduling

- Scheduling takes place under all the circumstances (1 to 4)
- Better for time-sharing system and real-time systems
- Usually, more context switches
- A cost associated with shared data access
 - May be preempted in an unsafe point

Scheduling Criteria

• Used to judge the performance of a scheduling algorithm

CPU utilization

- (100% - ratio of CPU idle)

Throughput

- # of processes that complete their execution per time unit

Turnaround time

- amount of time to execute a particular process
- From process submission to process termination

Scheduling Criteria

Waiting time

- amount of time a process has been waiting in the ready queue
- Scheduler does not affect the time for
 - Execution instructions
 - Performing IOs

Here, we do not consider the memory (including cache) effect

Response time

 amount of time it takes from when a request was submitted until the first response is produced, not output (for timesharing environment)

Optimization Criteria

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

First-Come, First-Served (FCFS) Scheduling

Process	Burst Time	CPU burst
P_{1}	24	
$\overline{P_2}$	3	
P_3	3	

- Implemented via a FIFO queue
- Suppose that the processes arrive in the order: P_1 , P_2 , P_3 The Gantt Chart for the schedule is:

- Waiting time for $P_1 = 0$; $P_2 = 24$; $P_3 = 27$
- Average waiting time: (0 + 24 + 27)/3 = 17

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

FCFS Scheduling (Cont.)

- Convoy effect
 - Short process behind long process
 - Multiple IO bound process may wait for a single CPU bound process
 - Device idle....

- FCFS is non-preemptive
 - Not good for time-sharing systems

Shortest-Job-First (SJF) Scheduling

- Associate with each process the length of its next CPU burst, and select the process with the shortest burst to run
- Two schemes:
 - nonpreemptive once the CPU is given to a process, it cannot be preempted until the completion of the CPU burst
 - preemptive if a new process arrives with CPU burst length less than remaining time of current executing process, preempt the current process.
 - known as the Shortest-Remaining-Time-First (SRTF) scheduling
- SJF is optimal gives minimum average waiting time for a given set of processes

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

Process	Arrival Time	Burst Time
P_{1}	0.0	7
P_2	2.0	4
$P_{\mathfrak{Z}}$	4.0	1
P_4	5.0	4

• SJF (preemptive)

• Average waiting time = (9 + 1 + 0 + 2)/4 = 3

SJF Scheduling

- How to know the length of the next CPU burst?
 - Difficult.....
 - There is no easy way to know the length of the next
 CPU burst
 - So, guess predict it

Predicting Length of Next CPU Burst

- Can only estimate the length
- Can be done by using the length of previous CPU bursts, using exponential averaging
 - 1. t_n = actual length of n^{th} 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

- $\alpha = 0$
 - $\tau_{n+1} = \tau_n$
 - Recent history does not count
- $\alpha = 1$
 - $t_{n+1} = t_n$
 - Only the actual last CPU burst counts
- 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 typically less than 1, each successive term has less weight than its predecessor

Round Robin (RR)

- Each process gets a small unit of CPU time (*time quantum*), usually 10-100 milliseconds. After this time has elapsed, the process is preempted and added to the end of the ready queue.
- A process will leave the running state if
 - Time quantum expire
 - Wait IO or events
- 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.
- RR is preemptive

Example of RR with Time Quantum = 20

• The Gantt chart is:

• Typically, longer average turnaround time than SJF, but better *response* time

Time Quantum and Context Switch Time

Performance

 $q \text{ large} \Rightarrow \text{FIFO}$ $q \text{ small} \Rightarrow q \text{ must be } \textbf{large} \text{ with respect to context switch,}$ otherwise overhead is too high

Context switches are not free!!!

Turnaround Time Varies with the Time Quantum

Given 3 processes of 10 time units

for quantum of 1 time unit \rightarrow average turnaround time = 29 for quantum of 10 time unit \rightarrow average turnaround time = 20

Rule of thumb: 80% of the CPU bursts should be shorter than the time quantum

Priority Scheduling

- A priority number (integer) is associated with each process
- The CPU is allocated to the process with the highest priority (in many systems, smallest integer → highest priority)
 - Preemptive
 - Non-preemptive

Process	Burst Time	Priority	
$\overline{P_1}$	10	3	
P_2	1	1	
P_3	2	4	
$P_{\scriptscriptstyle \mathcal{A}}$	1	5	
P_5	5	2	

Execution Sequence: P2, P5, P1, P3, P4

Priority Scheduling

- The concept is general
 - SJF is a priority scheduling where priority is set according to the predicted next CPU burst time
- Problem: Starvation low priority processes may never execute
 - A low priority process submitted in 1967 had not been run when the system IBM 7094 at MIT was shutdown in 1973
- Solution: Aging as time progresses increase the priority of the process

Multilevel Queue

- Used when processes are easily classified into different groups
- Ready queue is partitioned into separate queues
 - e.g., foreground (interactive) and background (batch)
 - These two types of processes have different response time requirements
 - FG processes can have priority over BG processes
- A process is fixed on one queue
- Each queue has its own scheduling algorithm
 - E.g., foreground RR; background FCFS

Multilevel Queue Scheduling

Multilevel Queue

- 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

- A process can move among different queues
- The idea
 - Separate processes according to the characteristics of their CPU bursts
 - Use too much CPU time → move to a lower priority Q
 - Favor interactive and IO bound processes
 - Wait too long in a low priority Q → move to a higher priority Q
 - aging

Example of Multilevel Feedback Queue

• Three queues:

- $-Q_0$ RR with time quantum 8 milliseconds
- $-Q_1$ RR time quantum 16 milliseconds
- $-Q_2$ FCFS

Scheduling

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

Multilevel Feedback Queues

Give highest priority to processes with CPU burst <= 8ms

Multilevel Feedback Queues

- 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
- It is the most generic algorithm
 - Can be configured to match a specific system
- It is the most complex algorithm
 - You have to select a proper value for each parameter

Multiple-Processor Scheduling

- Load sharing
- CPU scheduling is more complex when multiple CPUs are available
- We consider homogeneous processors
 - Can use any available processor to run any ready processes
- Topics
 - ASMP vs. SMP
 - Processor affinity
 - Load balancing
 - Multithreaded core

ASMP vs. SMP

- Approaches to MP scheduling
 - Asymmetric multiprocessing (ASMP)
 - Only one processor accesses the OS data structures, alleviating the need for data sharing
 - The other processors run user code only
 - Symmetric multiprocessing (SMP)
 - All processors can access the OS data structures
 - Each processor is self scheduling
 - Common or private ready queue (see next slide)
 - Scheduler in each processor selects a process from the ready Q
 - In case of common ready Q, must ensure
 - » Two processors don't choose the same process
 - » Processes are not lost from the Q
 - All modern OSs supports SMP
 - Win 2000, XP, Linux, Solaris, Mac OS X...
- We focus on SMP systems here

Common/Private Ready Queues

Common ready Q

Private ready Qs

Processor Affinity

- Cache miss rate increases if a process migrates to another processor
- Most SMP systems try to avoid migration
 - Processor affinity
 - Keep the process running on the same processor
- Soft affinity
 - Try to keep the process always on a fixed processor
 - But, NO guarantee...
- Hard affinity
 - Guarantee to keep a process always on a fixed processor
 - Linux provides system calls to support hard affinity

Load Balancing

- Balance the load among the processors
- Only necessary on private-ready-Q systems
 - Different ready Qs can have different lengths
 - In common-ready-Q systems, the load is already balanced
 - Most contemporary OSs use private ready Qs
- Two general approaches
 - Push migration
 - a specific task periodically checks the load and balance the load if it finds an imbalance
 - Pull migration
 - An idle processor pulls a ready task from a busy processor
- The above two approaches can co-exist
 - Linux supports both (Note: It performs push migration every 200ms)

Load Balancing

- Load balancing often counteract the benefits of processor affinity
 - Load balancing is done by process migration
 - Processor affinity try not to migrate processes
 - An idle processor can
 - Pull processes only when imbalance exceeds a certain threshold

NUMA and **CPU** Scheduling

NUMA architecture also has affinity and load balancing issues...

Multicore Processors

- Recent trend to place multiple processor cores on same physical chip
 - Faster and consume less power
- Multiple (hardware) threads per core also growing
 - Provide multiple logical (not physical) processors on the same physical core (see next slide)
 - Each logical P has its own architecture state
 - General and status registers
 - Each logical P handle its own interrupts
 - Logical Ps share the resources of the physical P such as ALU, cache, FPU...
 - E.g. Intel's hypertheading technology
 - Idea: Takes advantage of memory stall to make progress on another thread while memory retrieve happens

A Multithreaded Multicore System

Multithreaded Multicore System

Real-Time Scheduling

• *Hard real-time* systems – required to complete a critical task within a guaranteed amount of time

• Soft real-time computing — requires that critical processes receive priority over the others; NO guarantee on the execution time limit

Thread Scheduling

- Kernel threads are scheduled by OS
- User threads are managed by thread library
- Local Scheduling How the threads library decides which thread to put onto an available LWP (kernel thread)
 - For M:1 or M:M models
- Global Scheduling How the kernel decides which kernel thread to run next

Contention Scope

- Process Contention Scope (PCS)
 - Competitions among threads of the same process
 - Scheduling is typically done according to priority
 - Thread priorities are set by programmers, not adjusted by thread lib
 - Usually no time slicing among threads of equal priority
- System Contention Scope (SCS)
 - Competitions among threads in the system
 - Systems with 1:1 model only use SCS
 - Linux, MacOS...

Pthread Scheduling

- Contention Scope
 - PTHREAD SCOPE SYSTEM
 - PTHREAD SCOPE PROCESS
- On M:M systems
 - PTHREAD_SCOPE_PROCESS schedules the user thread onto available (and shared) LWPs
 - # of LWPs is determined by the thread lib
 - PTHREAD_SCOPE_SYSTEM will bind the user thread to a dedicated LWP
 - Becomes 1:1
- API
 - pthread_attr_setscope()
 - pthread_attr_getscope()

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, RR, 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);
} /* end of main() */
/* Each thread will begin control in this function */
void *runner(void *param)
 printf("I am a thread\n");
 pthread exit(0);
```

Operating System Examples

We mention kernel thread scheduling here

- Solaris scheduling
- Windows XP scheduling
- Linux scheduling

Solaris Scheduling

- Priority based
 - RR for same-priority threads
- 6 classes
 - Real time (RT)
 - System (SYS)
 - Fair Share (FSS)
 - Fixed priority (FP)
 - Time sharing (TS) -- default
 - Interactive (IA)

Solaris Scheduling

Solaris Scheduling

- Real time (RT) class
 - The highest priority among the 6 classes
 - Allows a RT process to have fast responses
- System class
 - Kernel processes, such as paging daemon
- TS/IA classes
 - Dynamically alters priorities
 - Assign time slices of different lengths using a multilevel feedback Q
 - Higher priority → smaller time slice
 - Good response time for interactive processes
 - Good throughput for CPU-bound processes

Solaris Dispatch Table for TS/IA Classes

Windows XP Scheduling

priority-based preemptive scheduling

	real- 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

Priority classes

Relative Priority in a class

Increase the quantum of the foreground process by some factor (e.g., 3)

Linux Scheduling

- Two algorithms: time-sharing and real-time (soft)
- Time-sharing
 - O(1) scheduler (kernel 2.5)
 - Prioritized & credit-based
 - Priority boosts for interactive or IO bound processes
 - Credit subtracted when timer interrupt occurs
 - When credit = 0, another process chosen
 - When all processes have credit = 0, re-crediting occurs
 - Based on factors including priority and history
 - CFS (after kernel 2.6)
- Real-time
 - Soft real-time
 - POSIX.1b compliant (IEEE 1003.1b-1993) two classes
 - FCFS and RR
 - Highest priority process always runs first

O(1) Scheduler - Relationship between Priorities and Time-slice Length

numeric priority	relative priority		time quantum
0 • • 99	highest	real-time tasks	200 ms
100 • • • [139]	lowest	other tasks	10 ms

O(1) Scheduler - List of Tasks Indexed According to Priorities

Each ready Q contains two arrays

active		expired		
array		array		
priority	task lists	priority	task lists	
[100]		[100]	O—O—O	
[101]		[101]	O	
•	•	•	•	
• [139]	•	[139]	•	

Linux CFS Scheduler (after kernel 2.6)

- Completely Fair Scheduler (CFS)
- Schedule task with the smallest score
 - Derived from virtual run time of the task
 - Tasks with the smallest virtual run time tend to be selected to run
- nice value can affect the score
 - nice > 0 (lower priority) \rightarrow increase score
 - nice < 0 (higher priority) → decrease score

Java Thread Scheduling

• JVM uses a Preemptive, Priority-based scheduling algorithm

• FIFO queue is used if there are multiple threads with the same priority

Java Thread Scheduling (cont.)

JVM Schedules a Thread to Run When:

- 1. The currently running thread exits the Runnable state
- 2. A higher priority thread enters the Runnable state

* Note – the JVM does NOT specify whether threads are time-sliced or not

Time-Slicing

Since the JVM doesn't ensure time-slicing, the yield() method may be used:

```
while (true) {
 // perform CPU-intensive task
 ...
 Thread.yield();
}
```

This yields control to another thread of equal priority

Thread Priorities

<u>Priority</u> <u>Comment</u>

Thread.MIN_PRIORITY Minimum Thread Priority

Thread.MAX_PRIORITY Maximum Thread Priority

Thread.NORM_PRIORITY Default Thread Priority

Priorities may be set by using the setPriority() method:

setPriority(Thread.NORM PRIORITY + 2);

Algorithm Evaluation

• Deterministic modeling

- takes a particular predetermined workload and defines the performance of each algorithm for that workload
- Simple and fast
 - Useful only when the set of programs and their behaviors are fixed

Queueing models

- Assumes the distribution of the burst length and process arrival rates
- It's possible to compute the average throughput, utilization, waiting time...

Algorithm Evaluation

- Queueing models (cont.)
 - View a computer system as a network of servers
 - Each server has a Q of waiting processes
 - CPU, IO systems
 - Let n: average Q length, W: average waiting time,
 λ:average arrival rate
 - In the steady state, # of input = # of output
 - Little's formula: $n = \lambda^* W$
 - Not realistic, only approximation
 - The accuracy of the results may be questionable

Algorithm Evaluation

• Simulation

- see next slide
- Still of limited accuracy
- Implementation
 - The only completely accurate way to evaluate an algorithm
 - High cost

Simulation

