CPU Scheduling Algorithm

Subject: CSC341- Operating Systems Lab

Guided by: Dr. Sanjay Choudhary Prof. M. T. Savaliya Presented by: Group 02

Charmi Chokshi (201501021) **Hena Ghonia** (201501032)

Outline

- Problem Definition
- Project Modules and Technical Details
- Flow Chart
- Operating Systems Concepts used
- Why we Modified existing RR Algorithm?
- Live Demo
- Linux Scheduling
- Conclusion
- Future Work
- References
- Q&A

Problem Definition

- Process Scheduling: An act of determining which process in the ready state should be moved to the running state
- **CPU scheduling:** A **process** which allows one process to use the CPU while the execution of another process is on hold/ in waiting state
- The **Aim** of CPU scheduling is to make the system
 - Efficient
 - Fast
 - Fair
- For achieving this, the scheduler must apply appropriate rules/ algorithms for swapping processes IN and OUT of CPU.
- There are many different criteria to check when considering the "best" scheduling algorithm:
 - CPU utilization
 - Throughput
 - Waiting time
 - Response Time

- Turnaround time
- Starvation
- Context Switching
- Possibility of Deadlock

Project Modules and Technical Details

Project Modules

This project is aimed at **Implementation** and **Analysis** of the following CPU scheduling Algorithms:

- Uniprocessor Scheduling Algorithms:
 - First-Come-First-Served (FCFS)
 - Round Robin (RR)
 - Shortest-Job-First (SJF)
 - Priority Scheduling (PS)
- Real Time Scheduling Algorithms:
 - Earliest Deadline First (EDF)
 - Rate Monotonic Scheduling (RMS)
- The project also include implementation of Modified Round Robin Algorithm

There is a **Simulator** which runs different CPU scheduling algorithms and gives different Utilization matrices:

- Waiting time of each process and average waiting time
- Turn-around time of each process and average turnaround time
- Number of **context switches** in case of RR and Modified RR algorithms
- Throughput for given time span
- Gantt Chart

Assumptions

- Arrival time for each processes in FCFS, PS, RR, SJF and Modified RR Algorithm is 0 ms.
- Deadline and Time Periods in EDF and RMS Algorithm are of type integer.
- Number of processes to compare all 4 algorithms is set to 4.
- Number of processes to compare RR and Modified RR is set to 5.
- The value of Time Quantum in Modified RR is doubled after first iteration.

Note

- The project is made using **C Programming language**.
- Comparison of different scheduling algorithms by generating Bar Graphs is done using Libxlsxwriter which is a C library for creating Excel XLSX files.
- It contains 1 C file and 11 header files for implementation of different tasks.
- Some inputs are taken from user at run time and some are taken from file.

Flow Chart

OS Concepts used

- **Interrupt Handling:** It is used using signals such as SIGINT and SIGTSTP to avoid unwanted behavior of program at the time of interrupt generation such as ctrl + C or ctrl + Z
- POSIX Thread: To compare all 4 uniprocessor scheduling algorithms, 4 threads are being created at runtime to achieve parallelism
- Inter Process Communication (Using Signalling): To avoid Floating Point Errors such as, division by 0, SIGFPE is used
- **File Management:** To take inputs such as number of processes, burst time, throughput etc. and after execution, to store the output in text files and excel files
- Deadlock: In EDF and RMS Algorithms, when more than 1 processes arrive at the same time, there is a possibility of deadlock
- **Mutual Exclusion:** This is avoided using Hold and Wait which means put one process in wait queue while the other is executing. The selection of process to be executed first is based on priority such as earliest deadline or shortest period.

OS Concepts used cont...

- **Starvation:** The process which has to wait for longer period of time to get the CPU access is a process which starves the most
- Context Switching: A process of storing and restoring the state of a process or thread so that execution can be resumed from the same point at a later time, it is used in n RR and Modified RR
- Burst Time
- CPU Utilization
- Throughput
- Turnaround Time
- Waiting Time
- Period
- Deadline
- Uniprocessor Scheduling
- Real Time Scheduling

Why we opt for modifying RR Algorithm?

- Round Robin reduces the penalty that short jobs suffer with FCFS by preempting running jobs periodically, and also saves starving of longer jobs and scheduling effort in case of SJF.
- The main advantage of Round Robin Scheduling is that every process gets the CPU and thus there is no starvation.
- But it has scope of improvement on following parameters:
 - High wait time
 - High turnaround time
 - Low throughput
 - More context switches

Modified Round Robin

Proposed Modified Round Robin Algorithm is an amalgamation of:

- Traditional Round Robin Algorithm
- Priority Scheduling Algorithm
- It also uses concept of change in quantum time

Algorithm of Modified Round Robin

Step 1: Allocate every process to CPU, a **single time** by applying **RR scheduling** with a initial time quantum (say k units)

Step 2: After completing first cycle perform the following steps:

- **Double the initial time quantum** (2k units)
- Select the shortest process from the waiting queue and assign to CPU
- After that we have to select the next shortest process for execution by excluding the already executed ones

Step 3: For the complete execution of all the processes we have to repeat steps 1 and 2 in cycle

Input: 1

Number of processes: 5
Burst time of processes: 22, 18, 21, 10, 5

Time Quantum: 5 Throughput to test: 30 ms

RR	Modified RR					Г
42	31					Т
57	46					Т
16	8					Т
1	2					Ī
	42 57	42 31 57 46				

Input: 2

Number of processes: 5 Burst time of processes: 22, 9, 11, 17, 5

> Time Quantum: 10 Throughput to test: 45 ms

Process	RR	Modified RR		
Avg WT	36	32		
Avg TT	48	44		
Context Switch	8	7		
Throughput	2	3		

Analysis

Performance matrix of proposed RR algorithm as compared to traditional RR Algorithm:

- Approximately 20% less average Waiting
 Time
- Approximately 15% less average
 Turnaround Time
- Approximately 30-40% less Context
 Switches
- Approximately 50-70% higher Throughput

Thus, proposed algorithm has approximately 40% better performance as compared to simple RR algorithm.

Live Demo

Linux scheduling

Linux 2.4

- Uses FIFO and RR real time threads and other non real time threads.
- No preemption, uses single run queue in SMP.
- Good for load balancing but bad for memory cache.

• Linux 2.6 (O(1) scheduler)

- Separate queue for each priority level (active queue and expire queue).
- Tasks are scheduled in RR.
- Task with more sleeping time is given higher priority.

Conclusion

- In this project, we simulated, visualized and compared basic CPU scheduling algorithms which are used in batch systems, interactive systems and real time systems.
- We come up with result that, for Real Time Systems, this type of algorithms will not work.
 So, implemented some Real Time Scheduling Algorithms using different OS concepts.
- We also proposed one algorithm named Modified Round Robin Algorithm, which gives approximately 40% better performance than traditional Round Robin.

Future Work

- Algorithms we implemented was based on uniprocessor, but this could be done in multiprocessor system.
- Also complexities could be modified and multiprogramming can be considered. Even more variables and criteria could be used to provide a broader range for comparison.
- Extension of this project could be Re-Compilation of Linux Kernel using both real time and non real time scheduling algorithms.

References

Research Paper:

- https://www.researchgate.net/publication/501942
 16_An_Optimized_Round_Robin_Scheduling_Algorit
 hm_for_CPU_Scheduling
- http://ipasj.org/IIJCS/Volume2Issue11/IIJCS-2014-11-17-28.pdf
- https://www.coursera.org/learn/real-time-systems/
 .../earliest-deadline-first-example

Websites:

- http://www.geeksforgeeks.org/gate-notes-operating-g-system-process-scheduling/
- https://en.wikipedia.org/wiki/Scheduling_(computing)
- https://www.cs.uic.edu/~jbell/CourseNotes/Operat ingSystems/5_CPU_Scheduling.html

Reference Book:

 Operating Systems-Internals and Design principles by William Stallings.

Any Questions...??

Thank you!