SCHEDULING IN INTERACTIVE SYSTEMS

Module 2.6 COP4600 – Operating Systems Richard Newman

SCHEDULING IN INTERACTIVE SYSTEMS

- Round-Robin Scheduling
- Priority Scheduling
- Multiple Queues
- Shortest Process Next
- CTSS
- Guaranteed Scheduling
- Lottery Scheduling
- Fair-Share Scheduling

ROUND-ROBIN SCHEDULING

Figure 2-42. Round-robin scheduling.

- (a) The list of runnable processes.
- (b) The list of runnable processes after B uses up its quantum.

For our problems in scheduling, if process C arrives at the same time that process D uses up its quantum, C will be added to the ready queue before D is added to it.

ROUND-ROBIN SCHEDULING

```
Process Name: A B C D E Arrival Time (AT): 0 2 3 5 7 CPU Burst Length (CT): 8 5 1 2 2
  Arrivals-> A B C D E
Quantum = 1: A A B A C B A D B E A D B E A B A A
 A C B A D B E A D B E A B A
 BADBEADBEAB
 ADBEA
Turnaround times: A:18-0, B:16-2, C:3-3, D:12-5, E: 14-7
Average TT = (18+14+2+6+8)/5 = 56/5 = 906
Quantum = 2: A A B B A A C B B D D A A E E B A A
 AACCBDD AAEEBBA
 CBBDAAEEBBAA
 DAEEBB
```

(PREEMPTIVE) PRIORITY SCHEDULING

Figure 2-43. A scheduling algorithm with four priority classes.

Run a process at priority i+1 over any process at priority i Run processes at priority i in round robin (or whatever) order Preempt process if higher priority process arrives

PRIORITY SCHEDULING

 Process Name:
 A
 B
 C
 D
 E

 Priority:
 4
 2
 3
 1
 5

 Arrival Time (AT):
 0
 2
 3
 5
 7

 CPU Burst Length (CT):
 8
 5
 1
 2
 2

Priority Schedule: AABBBDDDBBCAAAAAEE

Turnaround times: A:16-0, B:9-2, C:10-3, D:7-5, E: 18-7

Average TT = (16+7+7+2+11)/5 = 43/5 = 8.6

Priority is usually preemptive
Scheduler is run whenever a process arrives
Scheduler runs whenever a process unblocks
Priority is most general policy
It can model any other policy by priority definition

CTSS SCHEDULING

```
CTSS used by Multics OS – try to approximate SRTF
Multi-level feedback queue -
 Enter at queue 0, drop to next queue if TRO
Queue i gets 2^i for time quantum, i = 0, 1, 2, ...
 Process Name: A B C D E Arrival Time (AT): 0 2 3 5 7 CPU Burst Length (CT): 8 5 1 2 2
CTSS: |AA|B|C A|D B| E B D E AAAA BB A
 Q0 A - B C - D - E - - - - . . . - .
 Q1 - AA A ABB = BB BBDD BDD BDDEE DDEE EE - . . . - . -
 Q2 - - - A4 = = A4B4 = = . . . B4.-
Turnaround times: A:18-0, B:17-2, C:4-3, D:10-5, E: 11-7
Average TT = (18+15+1+5+4)/5 = 43/5 = 8.6
```

SHORTEST PROCESS NEXT

- Same as SRTF
- Main problem: how to know how much time remains?
- Practically estimate time per CPU burst:
 - Based on observed behavior
 - Count recent behavior more
 - Smooth by "aging"
 - E₀ = initial guess, T_i = ith observed time
 - i^{th} estimate $E_i = aE_{i-1} + (1-a)T_i$
 - Especially easy to compute if $a = \frac{1}{2}$
 - Add new time to current estimate and shift right one bit

PROPORTIONATE SCHEDULING

- Guaranteed Scheduling
 - Use actual vs. guarantee to prioritize
 - E.g., fair share fraction of CPU
- Lottery Scheduling
 - Grant each process some number of tickets
 - Periodically pick a ticket at random
 - Odds of winning a quantum proportional to number of tickets held
- Fair-Share Scheduling
 - Allocate fraction of CPU to user, not process
 - Can use lottery approach
 - Can prioritize users by number of tickets

SCHEDULING IN MINIX

Figure 2-43. The scheduler maintains sixteen queues, one per priority level. Shown here is the initial queuing process as MINIX 3 starts up.

RESTART

Figure 2-41. Restart is the common point reached after system startup, interrupts, or system calls. The most deserving process (which may be and often is a different process from the last one interrupted) runs next. Not shown in this diagram are interrupts that occur while the kernel itself is running.

SUMMARY

- Round-Robin
- Priority
- Multiple Queues
- CTSS
- Shortest Process Next
 - Estimating Compute Burst Times
- Proportionate Scheduling
- Scheduling in Minix3