Reading Reference:

OSPP Book: Chapter 7 (here is the <u>link</u> of this chapter)

UNIX PROCESS SCHEDULING

Tanzir Ahmed CSCE 313 Spring 2021

Process Scheduling

Today we will ask how does a Kernel juggle the (often) competing requirements of **Performance**, **Fairness**, **Utilization**, etc. in dealing with concurrency

Process Scheduling – More Specifically

Overall Idea

If there were no other processes, a process's life would look like the following:

However, since there are other processes, each process is slowed down by waits in Ready and Blocked queues:

 Think of CPU and I/O devices as servers in the bank, where people must wait in line to get service

Now, the scheduler's goal is to minimize these Wait times in some aggregate sense, especially in the Ready queue

- Our focus is CPU scheduler
- There are other schedulers (e.g., I/O schedulers) are not our focus

Some Thoughts – Why the Reality has Hope

Based on which queue a process spends most of its time, we can classify processes to 2 types:

■ I/O-bound Processes

- Spend most time in blocked state as the I/O device performs
 I/O
- Example: A web-server reading requests from network (I/O), reading files from disk (I/O), writing response back to network (I/O), and some request parsing (CPU)

■ CPU-bound Processes

- Spend most time in ready queue or as running
- Example: A program computing large prime numbers a lot of computations involving CPU, but no/less I/O

Scheduling Metrics

- Task/Job
 - User request: e.g., mouse click, web request, shell command,
 ...
- Latency/Response Time
 - How long does a task take to complete?
- Throughput
 - How many tasks can be done per unit of time?
- Overhead
 - How much extra work is done by the scheduler?
- Fairness
 - How equal is the performance received by different users?
- Predictability
 - How consistent is the performance over time?

How to Measure?

- Waiting Time: Time spent in Ready queue
 - In other words, time between job's arrival in the Ready (or Blocked) queue and start of service
- Service (Execution) Time: Time spent in CPU (or I/O device)
- Response (Completion) Time:

$Response\ Time = Finish\ Time - Arrival\ Time$

- Response time is what the user experiences:
 - Time to echo a keystroke in editor
 - Time to compile a program
- Another view of Resp Time is the time it waits in line plus the time it is processed:

Response Time = Waiting Time + Service Time

Because of timer, a process can be kicked out of CPU many times and each time it wait in the Ready queue behind other processes

```
Response Time = \sum Waiting Time + \sum Service Time
```

- Throughput: number of jobs completed per unit of time
 - The more the device utilization, the higher the throughput
 - Throughput related to response time, but not same thing:
 - Minimizing response time and maximizing throughput can be contradictory (examples coming up)

Scheduling Metrics and Goals

- Scheduling metrics are important for both individual processes and the system as a whole
 - Customer-Centric: Response Time
 - System-Centric: Throughput , Average Response Time, Fairness
- Scheduling Goals
- 1. Minimize Average Response Time (ART)
 - Measure from the response time of several jobs
 - Also applies to 1 job as i.e., we want to minimize the response time for processing a mouse click, a file copy, to compile a program etc.

2. Maximize Throughput

By keeping CPU and I/O devices as utilized as possible

3. Ensure Fairness

- Share CPU in some equitable way
- This policy can contradict with others (we will see examples)

Scheduling: Decision Points

- There can be 3 points in time when the scheduler runs:
 - The current process voluntarily gives up (by requesting I/o)
 CPU
 - Timer expired the current process is kicked out
 - Arrival of a new process (new!!)
- A scheduler can be preemptive or not (related to the above):
 - Preemptive: scheduler runs as soon as new arrival
 - Non-preemptive: scheduler waits until timer expires, or the current process yields CPU
- Some scheduling algorithms can run in both preemptive and non-preemptive mode
 - SRTF can be run in both preemptive or non-preemptive manner. FIFO would be the same with or w/o preemption
 - Round Robin is non-preemptive by definition

P1: First In First Out (FIFO) or FCFS (First Come First Served)

Schedule tasks in the order they arrive

Continue running them until they complete or

give up the processor

- Uses:
 - Read/write requests to a disk file
 - Network packets in a NIC
- An Example:

Job

P1

P2

P3

P4

P5

Arrival

Т

T+2

T+2

T+2

T+2

Time (sec)

Service Time

(sec)

10

1

1

P2: Shortest Remaining Time First (SRTF)

- Always do the task that has the shortest remaining amount of work to do
 - Aka. **S**hortest **J**ob **F**irst (SJF)

Note: Remaining time of a job changes every time it gets

Some Thoughts

- Claim: SRTF is optimal for ART
 - SRTF always picks the shortest job; if it did not, then, by definition, it would result in higher average response time.
 <see notes for details>>
- When is FIFO optimal?
 - When all jobs are equal in length
 - SRTF gives the same schedule, but incurs many context switches
- Does SRTF have any downsides?
 - Starvation: longer jobs would suffer. Imagine a supermarket that implements SRTF in checkout lines! Longer lines will keep waiting
 - Implementation: No exact algorithm to implement SRTF (how would you know how much is remaining???)

Practical Implementation of SRTF

- Issue: How do we know the remaining time?
 - User provides job runtime
 - System kills job if takes too long (i.e., to stop cheating)
 - But even for non-malicious users, it is hard to predict runtime accurately
- Adaptive Algorithm without user input: Predict the next CPU burst (not the whole task length) based on the recent past
 - Works because programs have predictable behavior
 - If program was I/O bound in past, probably it will be in future
- Example: SRTF with estimated burst length
 - Use an estimator function on previous bursts: Let t_{n-1} , t_{n-2} , t_{n-3} , etc. be previous CPU burst lengths.
 - Estimate next burst $\tau_n = f(t_{n-1}, t_{n-2}, t_{n-3}, ...)$
 - Function f could be one of many different time series estimation schemes (Kalman filters, etc.)

P3: Round Robin

- Each task gets resource for a fixed time quantum
 - If task doesn't complete, it goes back in line
 - If it finishes the CPU burst because of I/O, it gets out before the quantum expires
- Now, we need a timer, right????
 - So far, we have been operating w/o a timer
- But, how to we choose a good time quantum????
 - <u>Too long (i.e., Infinite)</u>?
 - Then it will be equivalent to FIFO (as if there is no timer and no preemption)
 - <u>Too short (i.e. One instruction)</u>?
 - Too much overhead of swapping processes
 - But tasks finish approximately in the order of their length (approximating SRTF)
- Thus, RR is sort of a compromise between FIFO and SRTF

Round Robin – Varying Time Slice

Round Robin vs. FIFO

Round Robin vs. FIFO

- Even after ignoring context-switch overhead, Round Robin can be worse than FIFO in cases like the above (i.e., equal jobs):
 - Round robin is better when there is a mix of short and long jobs. However, it is poor for jobs that are the same length
 - Of course, context switches are not zero-cost, adding more overhead to RR
- However, Round Robin is fair
 - Everyone gets equal share of CPU per unit of time
 - Of course, shorter tasks finish sooner because they need fewer turns

Assuming 0.5 sec overhead per context switch (i.e., time between 2 user processes) in a 1-CPU-1-core system, schedule the following workload and compute Average Response Time (ART) under:

a. Shortest Remaining Time First (SRTF) (preemptive)

b. Round-Robin (RR) with time quantum=2sec

	Arrival	Service
Process	Time	Time
P1	1	4
P2	2	3
P3	2	2
P4	3	1

• ART =
$$((10-1) + (13.5 - 2) + (6.5 - 2) + (4.5-3))/4 = 26.5/4$$

Assuming 0.5 sec overhead per context switch (i.e., time between 2 user processes) in a 1-CPU-1-core system, schedule the following workload and compute Average Response Time (ART) under:

a. Shortest Remaining Time First (SRTF) (preemptive)

b. Round-Robin (RR) with time quantum=2sec

Proc	Arrival	Service
ess	Time	Time
P1	1	4
P2	2	3
P3	2	2
P4	3	1

• ART =
$$((12-1) + (13.5 - 2) + (8 - 2) + (9.5-3))/4 = 35/4$$

Another Downside of RR – Mixed Workload

- I/O task (e.g., keystroke) must wait for its turn for the CPU
 - Gets a tiny fraction of the performance it could get
- We could shorten the RR quantum would help, but it would increase overhead
- What would this do under SRTF?
 - Every time the task is ready, it is scheduled immediately!

Example - Benefits of SRTF

- A,B: CPU bound, each run for 100ms
 C: I/O bound, loop 1ms CPU, 9ms disk I/O
- If only one at a time, C uses 90% of the disk, A or B use 100% of the CPU

With FIFO:

Once A or B get in, keep CPU for 100ms

What about RR or SRTF?

Easier to see with a timeline

Multi-Level Feedback Scheduling

- Another method for exploiting past behavior
 - First used in Cambridge Time Sharing System (CTSS)
 - Multiple queues, each with different priority
 - Higher priority queues often considered "foreground" tasks
 - Each queue has its own scheduling algorithm
 - e.g., foreground RR, background FCFS
 - Sometimes multiple RR priorities with quantum increasing exponentially (highest:1ms, next:2ms, next: 4ms, etc.)
- Adjust each job's priority as follows (details vary)
 - Job starts in highest priority queue
 - If timeout expires, drop one level

Countermeasure

- Countermeasure: User action that can foil intent of the OS designer
 - Put in a bunch of meaningless I/O to keep job's priority high
 - Of course, if everyone did this, wouldn't work!
- Example: MIT Othello game project (simpler version of Go game)
 - Computer playing against competitor's computer, so key was to do computing at higher priority than the competitors.
 - Cheater (or Winner!!!) put in carefully crafted cout statements, stayed high up in priority

MLFQ Scheduling Details

- Result approximates SRTF:
 - CPU bound jobs drop like a rock
 - Short-running I/O bound jobs stay near top
- Scheduling must be done between the queues
 - Fixed priority scheduling:
 - Serve all from highest priority, then next priority, etc.
 - But this tends to be unfair
 - Example: In Multics, people found a 10-year old job while shutting down
 - Time slice:
 - Each queue gets a certain amount of CPU time
 - e.g., 70% to highest, 20% next, 10% lowest
 - More fair compared to fixed priority, so this one used in practice

Summary

- FCFS is simple and minimizes overhead.
- If tasks are variable in size, then FCFS can have very poor ART
- If tasks are equal in size, FCFS is optimal in terms of ART
 - SRTF becomes equivalent to FCFS
 - RR would do increase ART significantly
- SRTF is optimal in terms of ART
 - The only way to implement is for Kalman filter-like approximations for the individual CPU bursts
 - But NOT fair
 - We also do not have preemption longer jobs can have very long waiting times, making them unresponsive

Summary (contd.)

- If tasks are equal in size, RR will have poor ART
- RR works poorly on a mix of CPU and I/O bound tasks
 - SJF is hugely beneficial in this case
- RR avoids starvation and is fair
- To avoid the downsides of RR and SRTF, we want something in the middle
 - That would combine the good sides of both
- MFQ scheduler is the most practical answer to our prayer
 - Approximates SJF while running just RR for each queue, no need to run any adaptive algorithm got the CPU bursts
 - Achieves a balance between responsiveness, low overhead, and fairness
 - Good for mixed workloads (user typing and long CPU computations running simultaneously)