Scheduling I

Today

- Introduction to scheduling
- Classical algorithms

Next Time

Advanced topics on scheduling

Scheduling out there

- You are the manager of a supermarket (ok, things don't always turn out how we plan them!)
- It's a busy time at 5-6PM and you have one register working; how do you optimize the queue to reduce waiting time?
 - You have a handful of customers waiting, each with about equally filled carts
 - A new guy, apparently planning to go on hiding, is now in front of the queue and a bunch of people with 2-3 items wait behind
 - An 8-month expectant mother has joined the back of the queue

– ...

Scheduling

- Problem
 - Several ready processes and much fewer CPUs
- A choice has to be made
 - By the scheduler, using a scheduling algorithm
- The decision, scheduling, is policy
- Context switching is a mechanism

Scheduling through time

- Early batch systems Just run the next job in the tape
- Early timesharing systems Scarce CPU time so scheduling is critical
- PCs Commonly one active process so scheduling is easy; with fast & per-user CPU scheduling is not critical
- Networked workstations & servers All back again, multiple ready processes & expensive CS, scheduling is critical

Environments and goals

- Different scheduling algorithms, with different goals, for different application areas
 - Batch
 - Interactive
 - Real-time
- Goals for all/most systems
 - Fairness comparable processes getting comparable service
 - Policy enforcement seeing that stated policy is carried out
 - Balance keeping all parts of the system busy (mix pool of processes)

Environments and goals

Batch systems

- CPU utilization keep CPU busy all the time (anything wrong?)
- Throughput max. jobs per hour
- Turnaround time min. time bet/ submission & termination

Interactive systems

- Response time respond to requests quickly (time to start responding)
- Proportionality meet users' expectations

Real-time system

- Meeting deadlines avoid losing data
- Predictability avoid quality degradation in multimedia systems
- Average, maximum, minimum or variance?

Process behavior

- Task a request to be scheduled (a process may be responsible for multiple tasks)
- Workload a set of tasks for some systems to perform, the input to the scheduling algorithm
- Bursts of CPU usage alternate with periods of I/O wait
 - Key to scheduling CPU-bound & I/O bound process
 - As CPU gets faster more I/O bound processes

Histogram of CPU-burst times

When to schedule?

- When to make scheduling decisions?
 - 1. At process creation
 - 2. When a process exits
 - 3. When a process blocks on I/O, a semaphore, etc
 - 4. When an I/O interrupts occurs
 - 5. A fix periods of time Need a HW clock interrupting

When to schedule?

- A fixed periods of times ... preemptive and non-preemptive
 - No-preemptive
 - Once a process gets the CPU, it doesn't release it until the process terminates or switches to waiting
 - Preemptive
 - Using a timer, the OS can preempt the CPU even it the thread doesn't relinquish it voluntarily
 - Of course, re-assignment involves overhead

And now some example policies

- Remember these are example policies in practice, any real system uses some hybrid approach
- We will start comparing them based on turnaround time

$$T_{turnaround} = T_{completion} - T_{arrival}$$

$$P_{1 \text{ turnaround}} = 30 - 0 = 30u$$

And now some example policies

- Other possible metrics (sometimes in conflict)
 - Maximize CPU utilization
 - Maximize throughput (requests completed / sec)
 - Minimize average response time (avg. time from submission of request to first response)
 - Minimize energy (joules per instruction) subject to some constraint (e.g., frames/sec)

First-Come First-Served scheduling

- First-Come First-Served (FCFS)
 - Simplest, easy to implement, non-preemptive

Turnaround time:

$$(10 + 20 + 30)/3 = 20$$

Different burst times

Process	Burst Time
P1	24
P2	3
P3	3

Turnaround time: (30 + 3 + 6)/3 = 13

FCFS Issues

Process	Burst Time
P1	24
P2	3
P3	3

Turnaround time: (24 + 27 + 30)/3 = 27

- The convoy effect
 - 1 CPU-bound process (burst of 1 sec.)
 - Many I/O-bound ones (needing to read 1000 records)
 - Each I/O-bound process reads one block per sec!
- Potentially bad average response time
- May lead to poor utilization of resources
 - Poor overlap of CPU and I/O

Shortest Job First

Taken from Operation Research

Process	Burst Time
P1	24
P2	3
P3	3

Provably optimal wrt average response time
 First job finishes at time a; second job at time a + b; ...

Job#	Finish time
1	а
2	b
3	С
4	d

And now a short break ...

Shortest Job First

Another example

Turnaround time:	(16 + 5 +	1+ 9)/4	=7.75
------------------	-----------	---------	-------

Process	Burst Time
P1	7
P2	4
P3	1
P4	4

• What if they don't all arrive at the same time?

Turnaround time: (7 + 11 + 6 + 13)/4 = 9.25

*Note P2 run at 12 but arrived at 1, so it only waited 11; similar with P3 and P4.

Process	Arrival	Burst Time
P1	0.0	7
P2	1.0	4
P3	2.0	1
P4	3.0	4

Shortest Remaining Time First

A preemptive variation

Turnaround time: (16 + 5 + 1 + 7)/4 = 7.25

Process	Arrival	Burst Time
P1	0.0	7
P2	1.0	4
P3	2.0	1
P4	3.0	4

Great, but how do you know the burst time?

Determining length of next CPU burst

- Can only estimate length
- Typically done using length of previous CPU bursts and exponential averaging

CPU burst (t_i)

"guess" (τ_i) 10 8

- $-t_n$ = actual length of n^{th} CPU burst
- $-\tau_{n+1}$ = predicted value for the next CPU burst
- $-\alpha, 0 \le \alpha \le 1$
- Define:

$$\tau_1 = 0.5 t_0 + (1 - 0.5)\tau_0 = 8$$

Scheduling the server-side of P2P systems

- P2P users' response is dominated by download
 - >80% download requests in Kazaa are rejected due to capacity saturation at server peers
 - >50% of all requests for large objects (>100MB) take more than one day & ~20% take over one week to complete
- Most implementations use FCFS or PS
- Apply SRPT!
 Work from
 Northwestern

Mean response time of object download as a function of system load.

Priority scheduling

- SJF is a special case of priority-based scheduling
 - Priority = reverse of predicted next CPU burst

Pick process with highest priority (lowest

number)

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

Turnaround time = (16 + 1 + 18 + 19 + 6)/5 = 12

Priority scheduling issues

- How do you assign priorities?
- Starvation
 - With an endless supply of high priority jobs, low priority processes may never execute
 - What other recently discussed algorithm has the same problem?

Solution

- Increases priority with age, i.e. accumulated waiting
- Decrease priority as a function of accumulated processing time
- Assigned maximum quantum

Round-robin scheduling

- SJF is not bad if you know burst times or can estimate it fairly well – the case in many early batch systems
 - At least when measuring turnaround time!
- Time-sharing machines changed it all
 - Users want interactivity
 - Turnaround time is not a good metric for this
 - Response time? Time to first run minus time of arrival

F	5	P ₂	P ₄		P ₁	
0	1	5		9		16

Turnaround time: (16 + 5 + 1 + 9)/4 = 7.75

Response time: (9 + 1 + 0 + 5)/4 = 3.75

Process	Burst Time
P1	7
P2	4
P3	1
P4	4

Round-robin scheduling

- Simple, fair, easy to implement, & widely-used
- Each process gets a fix quantum or time slice
- When quantum expires, if running preempt CPU
- With n processes & quantum q, each one gets 1/n of the CPU time, no-one waits more than (n-1) q to run first (i.e., response time)

q = 2

Response time: (0 + 2 + 4 + 5)/4 = 2.75

Process	Burst Time
P1	7
P2	4
P3	1
P4	4

Turnaround time: (16 + 11 + 5 + 13)/4 = 11.25

Quantum & Turnaround time

- Length of quantum
 - Too short low CPU efficiency (why?)
 - Too long low response time (really long, what do you get?)
 - Commonly ~ 50-100 msec.

Process	Time
P ₁	6
P ₂	3
P ₃	1
P ₄	7

Next time

- How do you support responsive, flexible scheduling? Priority? How are priorities set?
- How do you optimize turnaround time while minimizing response time?
 - Shortest Job First reduces turnaround time but hurts response time
 - Round Robin reduces response time but hurts average waiting time
 - *...?*