Damian Gordon

If you were assembling some IKEA furniture, and following the step-by-step guide of 20 steps.

Imagine you did step 1, then step 2, then step 3, suddenly the doorbell rang, and you are interrupted.

- You would stop what you are doing and deal with whoever is at the door.
- Then you would return to the assembly, check what step you were on, and then continue on from there (step 4).

- This is how the computer runs multiple processes simultaneously ... you do a few steps on one process, get interrupted, work on other processes, then return to the first process, remembering where you left off from, and continue on.
- This swapping of processes is called a preemptive scheduling policy.

- A "Process" is the basic unit of execution in the operating system
- A "Process" is the name we give to a program when it is running in memory
 - So a "Program" is the complied executable
 - And a "Process" is the running executable with the execution state.

The same program being run by two different users in the operating system are two different processes

The Processor Manager is made up of two sub-managers:

- We describe a collection of processes as a "job".
- When the operating systems is presented with a queue of jobs or processes to run, the Job Scheduler has the task of deciding which order to run the are jobs in.
- The Job Scheduler wants to ensure that the all components of the operating system are busy, and there is no component that is idle.

```
PROGRAM PrintValue:

BEGIN

Input A;

Input B;

C = A + B;

D = A - B;

Print "The sum of inputs is: ", C;

Print "The Difference of inputs is: ", D;

END.
```

```
PROGRAM PrintValue:
BEGIN
```

```
Input A;
Input B;

C = A + B;
D = A - B;
Print "The sum of inputs is: ", C;
Print "The Difference of inputs is: ", D;
END.
```

```
Reading
 from
 keyboard
PROGRAM PrintValue:
BEGIN
  Input A;
  Input B;
  C = A + B;
  D = A - B;
  Print "The sum of inputs is: ", C;
  Print "The Difference of inputs is: ", D;
END.
```

PROGRAM PrintValue:

```
BEGIN

Input A;
Input B;

C = A + B;
D = A - B;

Print "The sum of inputs is: ", C;
Print "The Difference of inputs is: ", D;

END.
I/O
```

PROGRAM PrintValue:

```
BEGIN
  Input A;
  Input B;
  C = A + B;
  D = A - B;
  Print "The sum of inputs is: ", C;
  Print "The Difference of inputs is: ", D;
END.
 Writing
 To
 screen
```

Let's think about this program:

```
PROGRAM PrintValue: BEGIN
```

```
Input A;
Input B;

C = A + B;
D = A - B;

Print "The sum of inputs is: ", C;
Print "The Difference of inputs is: ", D;
I/O
```

END.

Let's think about this program:

```
PROGRAM PrintValue: BEGIN
```

```
Input A;
Input B;

C = A + B;
Doing computation


Print "The sum of inputs is: ', C;
Print "The Difference of inputs is: ", D;

I/O
```


END.

Some programs do a lot of I/O, e.g. Graphics

programs:

Others do a lot of computation, but little I/O,

If the job scheduler gets jobs like this:

If the job scheduler gets jobs like this:

So the job scheduler will take these jobs:

And swap them around, and pass them onto the Process Scheduler

- So in this case the Job Scheduler wants to balance the jobs coming in, so that the components of the operating system are all kept busy.
- If we don't change the order of job, the CPU will be very busy, but the I/O component will be idle, and then vice versa.
- This is not an optimal use of resources, so we swap them around.

We'll call jobs that are CPU-bound Batch Jobs, and we'll call jobs that have a lot of I/O operations Interactive Jobs.

- This is the first level of swapping of processes that will occur, and more will be done by the Process Scheduler. The Job Scheduler is looking at jobs (or groups of processes), and looking at the whole process from a high-level.
- For obvious reasons, the Job Scheduler is also called the High-Level Scheduler.

- Every process has a field that records their current status, called the Process Status.
- When the process is first passed to the Job Scheduler from the operating system, its status is always set as HOLD.
- When the Job Scheduler passes the process onto the Process Scheduler, its status is always changed to READY.

Other statuses that a process can have are:

Think about traffic lights:

This is the sequence:

As mentioned previously the process is first passed to the Job Scheduler from the operating system, its status is always set as HOLD. When the Job Scheduler passes the process onto the Process Scheduler, its status is always changed to READY.

When the CPU is available, the **Process**Scheduler will look at all of the upcoming processes and will select one of them (based on a predefined algorithm) and assuming there is memory free, the process will start running and its status is changed to **RUNNING** by the **Process Scheduler**.

- After a predefined time, the process will be interrupted, and another process will take over the CPU, and the interrupted process will have its status changed to READY by the Process Scheduler. We will remember that this swapping of processes is called a preemptive scheduling policy.
- When is CPU is available for this process again the process status be changed to RUNNING by the Process Scheduler.

Process Scheduler

- If the process has to wait for some I/O from the user or some other event, it is put in a status of **WAITING** by the **Process Scheduler**.
- When the I/O device lets the **Process**Scheduler know that the I/O is completed, the process status will be changed to **READY** by the **Process Scheduler**.

Process Scheduler

Finally the process status will be changed to FINISHED either when the process has successful completed, or if an error occurs and the process has to terminate prematurely. The status change is usually handled by the Process Scheduler informing the Job Scheduler of the process completion, and the Job Scheduler of changing the status.

Processor Management

- The Process status is only one of a collection of descriptors that are associated with a process.
- Each process has a data structure called a Process Control Block (PCB) associated with it, rather like a passport.

Process ID Process Status Process State Program Counter Register Contents Main Memory Resources **Process Priority** Accounting

PROCESS IDENTIFIER

 Each process is uniquely identified by both the user's identification, and a pointer connecting it to its descriptor.

PROCESS STATUS

• The current status of the process, it is either:

- PROCESS STATE
 - Program counter
 - Record the current value of the program counter

- Register Contents
- Record the values of the data registers

- Main Memory
- Record all important information from memory, including most importantly the process location.

- Resources
- Record the resources that have been allocated to this job, including files, disk drives, and printers.

ID	TYPE	DETAILS
1	FILE	TXT file starting at memory address 0x456
2	FILE	DAT file starting at memory address 0x087
3	DISK	Disk Drive 4
4	FILE	TXT file starting at memory address 0x673
5	PRINTER	Printer at IP address 172.242.34.65

- Process Priority
- The process is assigned a priority, and if the operating system using priorities to schedule processes.

- Process Priority
- The process is assigned a priority, and if the operating system using priorities to schedule processes.

- Process Priority
- The process is assigned a priority, and if the operating system using priorities to schedule processes.

ACCOUNTING

- This section records some of the performance statistics associated with this process, including:
 - CPU time used so far
 - Time process has been in the system
 - Time taken in memory (Main and secondary)
 - Space taken in memory (Main and secondary)
 - System programs used, compliers, editors, etc.
 - Number and type of I/O operations
 - Time spent waiting for I/O operations completion
 - Number of Input records read and Output records written

What are good policies to schedule processes?

- MAXIMUM THROUGHPUT
- Get as many jobs done as quickly as possible.
- There are several ways to achieve this, e.g. run only short jobs, run jobs without interruptions.

MINIMIZE RESPONSE TIME

- Ensure that interactive requests are dealt with as quickly as possible.
- This could be achieved by scheduling just with a lot of I/O jobs first, and leave the computational jobs for later.

MINIMIZE TURNAROUND TIME

- Ensure that jobs are completed as quickly as possible.
- This could be achieved by scheduling just with a lot of computation jobs first, and leave the I/O jobs for later, so there is no user delays.

MINIMIZE WAITING TIME

- Move jobs out of the READY status as soon as possible.
- This could be achieved by reduce the number of users allowed on the system, so that the CPU would be available whenever a job enters the READY status.

MINIMIZE WAITING TIME

- Move jobs out of the READY status as soon as possible.
- This could be achieved by reduce the number of users allowed on the system, so that the CPU would be available whenever a job enters the READY status.

- MAXIMISE CPU EFFICIENCY
- Keep the CPU busy 100% of the time.
- This could be achieved by scheduling just with a lot of computation jobs, and never run the I/O jobs.

- ► ENSURE FAIRNESS FOR ALL JOBS
- Give everyone an equal amount of CPU time and I/O time.
- This could be achieved by giving all jobs equal priority, regardless of it's characteristics.

Here are six commonly used process scheduling algorithms

- First Come, First Served (FCFS)
- A very simple algorithm that uses a FIFO structure.
- Implemented as a non-pre-emptive scheduling algorithm.
- Works well for Batch Processes, where users don't expect any interaction.

- Shortest Job Next (SJN)
- Also called Shortest Job First (SJF).
- A very simple algorithm that schedules processes based on CPU cycle time.
- Implemented as a non-pre-emptive scheduling algorithm.
- Works well for Batch Processes, where it is easy to estimate CPU time.

- Priority Scheduling
- An algorithm that schedules processes based on priority.
- Implemented as a non-pre-emptive scheduling algorithm.
- One of the most common algorithms used in systems that are mainly Batch Processes.
- If two jobs come in of equal priority are READY, if works on a FIRST COME, FIRST SERVED basis.

- Shortest Remaining Time (SRT)
- A pre-emptive scheduling version of the Shortest Job Next (SJN) algorithm.
- An algorithm that schedules processes based on the one which is nearest to completion.
- It can only be implemented on systems that are only **Batch Processes**, since you have to know the CPU time required to complete each job.

Round Robin

- A pre-emptive scheduling algorithm that is used extensively in interactive systems
- All active processes are given a predetermined slice of time ("time quantum").
- Choosing the time quantum is the key decision, for interactive systems the quantum must be small, whereas for batch systems it can be longer.

- Multi-Level Queues
- This isn't really a separate scheduling algorithm, it can be used with others.
- Jobs are grouped together based on common characteristics.
- ▶ For example, CPU-bound jobs based in one queue, and the I/O-bound jobs in another queue, and the process scheduler can select jobs from each queue based on balancing the load.