8th Slide Set Operating Systems

Scheduling Methods (Algorithms)

Prof. Dr. Christian Baun

Frankfurt University of Applied Sciences (1971-2014: Fachhochschule Frankfurt am Main) Faculty of Computer Science and Engineering christianbaun@fb2.fra-uas.de

Learning Objectives of this Slide Set

- At the end of this slide set You know/understand...
 - the difference is between interrupts and exceptions
 - what steps the dispatcher carries out for switching between processes
 - what scheduling is
 - how preemptive scheduling and non-preemptive scheduling works
 - the functioning of several common scheduling methods
 - why not just a single scheduling method is used by modern operating systems
 - how scheduling in modern operating systems works in detail

Exercise sheet 8 repeats the contents of this slide set which are relevant for these learning objectives

Interrupts and Exceptions

- Often unpredictable events occur to which a computer system must react
- Interrupts are events whose treatment is not allowed to become postponed
- Frequent interrupts:
 - Error situation (error caused by an arithmetic operation)
 - Division by zero, floating point error, address errors, . . .
 - **Software interrupt** or **exception** (is triggered by a process)
 - Examples are the exception 0x80 (see slide set 7) to switch from user mode to kernel mode and the single-stepping mode during program test (debugging, trace)
 - Hardware interrupt
 - Input/Output devices provide feedback to a process

Interrupt Example

- X and Y are processes, which communicate via a network
 - Both processes are executed on different computers
 - If a process does not reply within a specified time period (timeout) to a message, the message must be sent again

Scheduling Methods (Algorithms)

- Reason: The sender assumes that the message got lost
- 2 ways exist to implement the described procedure:
 - Blocking
 - Non-blocking

Scheduling Methods (Algorithms)

Blocking Implementation

- Process X is blocked until the message is acknowledged or the timing expires
- If the acknowledgement arrives, sender process X may continue
 - Otherwise, process X must send the message again
- Disadvantage: Long idle times for process X arise

Scheduling Methods (Algorithms)

Non-blocking Implementation

- After process X sent the message, it continues to operate normally
 - If a timeout expires because of a missing acknowledgment, the operating system suspends the process
- The context (see slide set 7) of the process is backed up and a procedure for interrupt handling is called
 - In the example, the procedure would send the message again
 - If the execution of the procedure has finished, the process becomes reactivated

Non-blocking implementation Sender Receiver Process X Process Y Message

Non-blocking implementations can be realized via interrupts and exceptions

Subprograms without return value are called procedures. Subprograms with return value are called functions or methods

Interrupt Types – Interrupts (1/2)

- External interrupts are simply called interrupts
 - They are triggered by events from outside the process to be interrupted (for example, an Input/Output device reports an I/O event)
- The interrupt concept is implemented by the hardware
 - Software interrupts (exceptions) exist too
 - These are handled like hardware interrupts, but triggered by software

An interrupt indicates an event and the operating system provides an "event handler", the so called **interrupt service routine**

- The CPU is interrupted and for interrupt handling, the interrupt service routine of the kernel is called
 - The value of the program counter register is set to the address of the interrupt service routine, which is executed next
 - The operating system backs up the process context (see slide set 7) and restores the process context after the execution of the interrupt service routine has finished

Interrupt Types – Interrupts (2/2)

- The operating system maintains a list of addresses of all interrupt service routines
 - This list is called interrupt vector
- Interrupts are necessary to...
 - react quickly to signals from Input/Output devices (e.g. mouse, keyboard, HDD, network interface controller,...)
 - be able to react to time-critical events
- Without interrupts, preemptive multitasking is impossible
 - Preemptive multitasking means: The operating system can remove the CPU from a process before its execution is complete

Interrupt Types – Exceptions

- Exceptions are internal interrupts
 - Are triggered by the process itself
 - Can be triggered anywhere in the program code
- Even with exceptions, the CPU is interrupted and an interrupt service routine in the kernel is activated

Scheduling Methods (Algorithms)

- Exceptions are used in software development in order to make the programs more robust against...
 - faulty input
 - programming errors (division by 0, addition causes overflow)
 - device errors (device not reachable, no free capacity on storage device)
- Further benefit of exceptions:
 - Separation between algorithm and error handling

Scheduling Methods (Algorithms)

Interrupt Conflicts

Interrupts & Exceptions

000000000

- 2 potential issues during interrupt handling:
 - During interrupt handling, further interrupts occur
 - Multiple interrupts occur at the same time
- 2 possible solutions:
 - Sequential interrupt processing
 - Nested interrupt processing

Scheduling Methods (Algorithms)

Sequential Interrupt Processing

- Sequential interrupt processing
- Interrupts are strictly processed one after the other
- Interrupts are never interrupted
- Drawback: Priorities and time-critical reactions are ignored

Source: William Stallings, Betriebssysteme, Pearson Studium, 2003

Nested Interrupt Processing

- Nested interrupt processing
- Priorities are specified for the interrupts
- Interrupt handers can be interrupted, when an interrupt with higher priority occurs
- Interrupts with lower priority are delayed until all interrupts with a higher priority are handled
- Drawback: Interrupts with a low priority may be significantly delayed

Source: William Stallings. Betriebssysteme. Pearson Studium. 2003

The real-time operating systems QNX Neutrino and Windows CE 5.0 both support nested interrupts

http://www.qnx.com/developers/docs/660/topic/com.qnx.doc.neutrino.sys_arch/topic/kernel_Nested_interrupts.html http://msdn.microsoft.com/de-de/library/ms892539.aspx

Process Switching – The Dispatcher (1/2)

- Tasks of multitasking operating systems are among others:
 - Dispatching: Assign the CPU to another process with a process switch
 - **Scheduling**: Determine the point in time, when the process switching occurs and the execution order of the processes
- The dispatcher carries out the state transitions of the processes

We already know...

- During process switching, the dispatcher removes the CPU from the running process and assigns it to the process, which is the first one in the queue
- For transitions between the states ready and blocked, the dispatcher removes the corresponding process control blocks from the status lists and accordingly inserts them new
- Transitions from or to the state running always imply a switch of the process, which is currently executed by the CPU

If a process switches into the state running or from the state running to another state, the dispatcher needs to...

- back up the context (register contents) of the executed process in the process control block
- assign the CPU to another process
- import the context (register contents) of the process, which will be executed next, from the process control block

Scheduling Methods (Algorithms)

Process Switching – The Dispatcher (2/2)

Image Source: Wikipedia

The system idle process

- Windows operating systems since Windows NT ensure that the CPU is assigned to a process at any time
- If no process is in the state ready, the system idle process gets the CPU assigned
- The system idle process is always active and has the lowest priority
- Due to the system idle process, the scheduler must never consider the case that no active process exists
- Since Windows 2000, the system idle process puts the CPU into a power-saving mode

Scheduling Criteria and Scheduling Strategies

- During scheduling, the operating system specifies the execution order of the processes in the state ready
- No scheduling strategy. . .
 - is optimally suited for each system
 - can take all scheduling criteria optimal into account
 - Scheduling criteria are among others CPU load, response time (latency), turnaround time, throughput, efficiency, real-time behavior (compliance with deadlines), waiting time, overhead, fairness, consideration of priorities, even resource utilization...
- When choosing a scheduling strategy, a compromise between the scheduling criteria must always be found

Non-preemptive and preemptive Scheduling

- 2 classes of scheduling strategies exist
 - Non-preemptive scheduling or cooperative scheduling
 - A process, which gets the CPU assigned by the scheduler, remains control over the CPU until its execution is finished or it gives the control back on a voluntary basis
 - Problematic: A process may occupy the CPU for as long as it wants

Examples: Windows 3.x and MacOS 8/9

Preemptive scheduling

- The CPU may be removed from a process before its execution is completed
- If the CPU is removed from a process, it is paused until the scheduler again assigns the CPU to it
- Drawback: Higher overhead compared with non-preemptive scheduling
- The benefits of preemptive scheduling, especially the consideration of process priorities, outweighs the drawbacks

Scheduling Methods

- Several scheduling methods (algorithms) exist
 - Each method tries to comply with the well-known scheduling criteria and principles in varying degrees
- Some scheduling methods:
 - Priority-driven scheduling
 - First Come First Served (FCFS) respectively First In First Out (FIFO)
 - Last Come First Served (LCFS)
 - Round Robin (RR) with time quantum
 - Shortest Job First (SJF) and Longest Job First (LJF)
 - Shortest Remaining Time First (SRTF)
 - Longest Remaining Time First (LRTF)
 - Highest Response Ratio Next (HRRN)
 - Earliest Deadline First (EDF)
 - Fair-share scheduling
 - Static multilevel scheduling
 - Multilevel feedback scheduling

Priority-driven Scheduling

- Processes are executed according to their priority (= importance or urgency)
- The highest priority process in state ready gets the CPU assigned
 - The priority may depend on various criteria, such as required resources, rank of the user, demanded real-time criteria,...

Scheduling Methods (Algorithms)

- Can be preemptive and non-preemptive
- The priority values can be assigned static or dynamic
 - Static priorities remain unchanged throughout the lifetime of a process, and are often used in real-time systems
 - Dynamic priorities are adjusted from time to time ⇒ Multilevel feedback scheduling (see slide 44)
- Risk of (static) priority-driven scheduling: Processes with low priority values may starve (\Longrightarrow this is not fair)
- Priority-driven scheduling can be used for interactive systems

Priority-driven Scheduling

Source: William Stallings. Betriebssysteme. Pearson Studium. 2003

Example of Priority-driven Scheduling

- 4 processes shall be processed on a single CPU system
- All processes are at time point 0 in state ready

Process	CPU runtime	Priority
А	8 ms	3
В	4 ms	15
С	7 ms	8
D	13 ms	4

Execution order of the processes as Gantt chart (timeline)

Scheduling Methods (Algorithms)

Runtime of the processes

Process	Α	В	С	D
Runtime	32	4	11	24

$$\frac{32+4+11+24}{4} = 17.75 \text{ ms}$$

$$\frac{24+0+4+11}{4} = 9.75 \text{ ms}$$

First Come First Served (FCFS)

- Works according to the principle First In First Out (FIFO)
- Processes get the CPU assigned according to their arrival order
- This scheduling method is similar to a waiting line of customers in a store

Scheduling Methods (Algorithms)

- Running processes are not interrupted
 - It is non-preemptive scheduling
- FCFS is fair
 - All processes are executed
- The average waiting time may be very high under certain circumstances
 - Processes with short execution time may need to wait for a long time if processes with a long processing time have arrived before
- FCFS/FIFO can be used for batch processing (\Longrightarrow slide set 1)

First Come First Served – Example

 4 processes shall be processed on a single CPU system

Process	CPU runtime	Creation time
Α	8 ms	0 ms
В	4 ms	1 ms
С	7 ms	3 ms
D	13 ms	5 ms

Scheduling Methods (Algorithms)

Execution order of the processes as Gantt chart (timeline)

• Runtime of the processes

Waiting time of the processes

Process	Α	В	С	D
Runtime	8	11	16	27

Process	Α	В	С	D
Waiting time	0	7	9	14

$$\frac{8+11+16+27}{4} = 15.5 \text{ ms}$$

$$\frac{0+7+9+14}{4} = 7.5 \text{ m}$$

Last Come First Served (LCFS)

- Works according to the principle Last In First Out (LIFO)
- Processes are executed in the reverse order of creation
 - The concept is equal with a stack
- Running processes are not interrupted
 - The processes have the CPU assigned until process termination or voluntary resigning
- LCES is not fair
 - The case of continuous creation of new processes, the old processes are not taken into account and thus may starve

Scheduling Methods (Algorithms)

- LCFS/LIFO can be used for batch processing (\Longrightarrow slide set 1)
 - Is seldom used in pure form

Last Come First Served – Example

 4 processes shall be processed on a single CPU system

Process	CPU runtime	Creation time
Α	8 ms	0 ms
В	4 ms	1 ms
С	7 ms	3 ms
D	13 ms	5 ms

Execution order of the processes as Gantt chart (timeline)

Runtime of the processes

Waiting time of the processes

Process	Α	В	С	D
Runtime	8	31	25	16

Process	Α	В	С	D
Waiting time	0	27	18	3

$$\frac{8+31+25+16}{4} = 20 \text{ ms}$$

$$\frac{0+27+18+3}{4} = 12 \text{ ms}$$

Last Come First Served – Preemptive Variant (LCFS-PR)

Scheduling Methods (Algorithms)

- A new process in state ready replaces the currently executed processes from the CPU
 - Processes, which get the CPU resigned, are inserted at the end of the aueue
 - If no new processes are created, the running process has the CPU assigned until process termination or voluntary resigning
- Prefers processes with a short execution time
 - The execution of a process with a short execution time may be completed before new process are created
 - Processes with a long execution time may get the CPU resigned several times and thus significantly delayed
- I CFS-PR is not fair
 - Processes with a long execution time may never get the CPU assigned and starve
- Is seldom used in pure form

Last Come First Served Example – Preemptive Variant

 4 processes shall be processed on a single CPU system

Process	CPU runtime	Creation time
Α	8 ms	0 ms
В	4 ms	1 ms
С	7 ms	3 ms
D	13 ms	5 ms

Execution order of the processes as Gantt chart (timeline)

Runtime of the processes

Waiting time of the processes

Process	Α	В	С	D
Runtime	32	24	20	13

$$\frac{32+24+20+13}{4}=22.25 \text{ ms}$$

$$\frac{24+20+13+0}{4}=14.25 \text{ ms}$$

Scheduling Methods (Algorithms)

Round Robin – RR (1/2)

- Time slices with a fixed duration are specified
- The processes are queued in a cyclic queue according to the FIFO principle
 - The first process of the queue get the CPU assigned for the duration of a time slice
 - After the expiration of the time slice, the process gets the CPU resigned and it is inserted at the end of the queue
 - Whenever a process is completed successfully, it is removed from the queue
 - New processes are inserted at the end of the queue
- The CPU time is distributed fair between the processes
- RR with time slice size ∞ behaves like FCFS

Round Robin – RR (2/2)

- The longer the execution time of a process is, the more rounds are required for its complete execution
- The size of the time slices influences the performance of the system
 - The shorter they are, the more process change must take place
 ⇒ Increased overhead
 - The longer they are, the more gets the simultaneousness lost
 ⇒ The system hangs/becomes jerky
- The size of the time slices is usually in single or double-digit millisecond range
- Prefers processes, which have a short execution time
- Preemptive scheduling method
- Round Robin scheduling can be used for interactive systems

Round Robin – Example

- 4 processes shall be processed on a single CPU system
- All processes are at time point 0 in state ready
- Time quantum q=1 ms
- Execution order of the processes as Gantt chart (timeline)

Process	CPU runtime
А	8 ms
В	4 ms
С	7 ms
D	13 ms

ABC	DABC	D <mark>ABC</mark> D/	A <mark>BCD</mark> A	DACD	A <mark>CD</mark> ADI	DDDD	
$\overline{\Box}$	Į	10	15	20	25	30	ſm

Scheduling Methods (Algorithms)

Runtime of the processes

Process	Α	В	С	D
Runtime	26	14	24	32

$$\frac{26+14+24+32}{4} = 24 \text{ ms}$$

• Waiting time of the processes

$$\frac{18+10+17+19}{4} = 16 \text{ ms}$$

Shortest Job First (SJF) / Shortest Process Next (SPN)

- The process with the shortest execution time get the CPU assigned first
- Non-preemptive scheduling method
- Main problem:
 - For each process, it is necessary to know how long it takes until its termination, which means, how long is its execution time
 - In practice this is almost never the case (⇒ unrealistic)
- Solution:
 - The execution time of processes is estimated by recording and analyzing the execution time of prior processes
- SJF is not fair
 - Prefers processes, which have a short execution time
 - Processes with a long execution time may get the CPU assigned only after a very long waiting period or **starve**s
- If the execution time of the processes can be estimated, SJF can be used for batch processing (⇒ slide set 1)

Shortest Job First – Example

- 4 processes shall be processed on a single CPU system
- All processes are at time point 0 in state ready

Process	CPU runtime			
А	8 ms			
В	4 ms			
С	7 ms			
D	13 ms			

Execution order of the processes as Gantt chart (timeline)

Runtime of the processes

Process	Α	В	С	D
Runtime	19	4	11	32

$$\frac{19+4+11+32}{4} = 16.5 \text{ ms}$$

$$\frac{11+0+4+19}{4} = 8.5 \text{ ms}$$

Shortest Remaining Time First (SRTF)

- Preemptive SJF is called Shortest Remaining Time First (SRTF)
- If a new process is created, the remaining execution time of the running process is compared with each process in state ready in the queue
 - If the currently running process has the shortest remaining execution time, the CPU remains assigned to this process
 - If one or more processes in state ready have a shorter remaining execution time, the process with the shortest remaining execution time gets the CPU assigned
- Main problem: The remaining execution time must be known $(\Longrightarrow unrealistic)$
- As long as no new process is created, no running process gets interrupted
 - The processes in state ready are compared with the running process only when a new process is created!
- Processes with a long execution time may starve (⇒ not fair)

Shortest Remaining Time First – Example

 4 processes shall be processed on a single CPU system

Proce	ess	CPU runtime	Creation time
А		8 ms	0 ms
В		4 ms	3 ms
С		7 ms	16 ms
D		13 ms	11 ms

Execution order of the processes as Gantt chart (timeline)

Runtime of the processes

Waiting time of the processes

Process	Α	В	С	D
Runtime	12	4	7	21

$$\frac{12+4+7+21}{4} = 11 \text{ ms}$$

$$\frac{4+0+0+8}{4} = 3 \text{ ms}$$

Longest Job First (LJF)

- The process with the longest execution time get the CPU assigned first
- Non-preemptive scheduling method
- Main problem: Just as with SJF, the execution time of each process must be known
 - In practice this is almost never the case (⇒ unrealistic)
- LJF is not fair
 - Prefers processes, which have a long execution time
 - Processes with a short execution time may get the CPU assigned only after a very long waiting period or starve
- If the execution time of the processes can be estimated, LJF can be used for batch processing (⇒ slide set 1)

Longest Job First – Example

- 4 processes shall be processed on a single CPU system
- All processes are at time point 0 in state ready

Process	CPU runtime
А	8 ms
В	4 ms
С	7 ms
D	13 ms

Execution order of the processes as Gantt chart (timeline)

Scheduling Methods (Algorithms)

Runtime of the processes

Process	Α	В	С	D
Runtime	21	32	28	13

$$\tfrac{21+32+28+13}{4}=23.5 \text{ ms}$$

$$\frac{13+28+21+0}{4} = 15.5 \text{ ms}$$

Longest Remaining Time First (LRTF)

- Preemptive LJF is called Longest Remaining Time First (LRTF)
- If a new process is created, the remaining execution time of the running process is compared with each process in state ready in the queue
 - If the currently running process has the longest remaining execution time, the CPU remains assigned to this process

Scheduling Methods (Algorithms)

- If one or more processes in state ready have a longer remaining execution time, the process with the longest remaining execution time gets the CPU assigned
- Main problem: The remaining execution time must be known $(\Longrightarrow unrealistic)$
- As long as no new process is created, no running process gets interrupted
 - The processes in state ready are compared with the running process only when a new process is created!
- Processes with a short duration may starve (⇒ not fair)

Longest Remaining Time First – Example

 4 processes shall be processed on a single CPU system

Process	CPU runtime	Creation time
А	8 ms	0 ms
В	4 ms	6 ms
С	7 ms	21 ms
D	13 ms	11 ms

Scheduling Methods (Algorithms)

Execution order of the processes as Gantt chart (timeline)

Runtime of the processes

_	_		_	_	1	_		_	$\overline{}$	_	=
vantinie o	i tile	proc	.0330.	3		vvaiting	time o	LITE	pio	CCSS	C 3

Process	Α	В	С	D
Runtime	32	4	7	20

$$\frac{32+4+7+20}{4} = 15.75 \text{ ms}$$

$$\frac{24+0+0+7}{4} = 7.75 \text{ m}$$

Highest Response Ratio Next (HRRN)

- Fair variant of SJF/SRTF/LJF/LRTF
 - Takes the age of the process into account in order to avoid starvation
- The **response ratio** is calculated for each process

$$\mbox{Response ratio} = \frac{\mbox{Estimated execution time} + \mbox{Waiting time}}{\mbox{Estimated execution time}}$$

- Response ratio value of a process after creation: 1.0
 - The value rises fast for short processes
 - Objective: Response ratio should be as small as possible for each process
 - Then the scheduling operates efficiently
- After termination of a process or if a process becomes blocked, the CPU is assigned to the process with the highest response ratio
- Just as with SJF/SRTF/LJF/LRTF, the execution times of the processes must be estimated via by statistical recordings
- It is impossible that processes starve \Longrightarrow HRRN is **fair**

Earliest Deadline First (EDF)

- Objective: processes should comply with their (deadlines) when possible
- Processes in state ready are arranged according to their deadline
 - The process with the closest deadline gets the CPU assigned
- A review and if required, a reorganization of the queue takes place when...
 - a new process switches into state ready
 - or an active process terminates
- Can be implemented as preemptive and non-preemptive scheduling
 - Preemptive EDF can be used in real-time operating systems
 - Non-preemptive EDF can be used for batch processing

Earliest Deadline First – Example

- 4 processes shall be processed on a single CPU system
- All processes are at time point 0 in state ready

Process	CPU runtime	Deadline
А	8 ms	25
В	4 ms	18
С	7 ms	9
D	13 ms	34

Execution order of the processes as Gantt chart (timeline)

- Runtime of the processes
 - Process Α В D Runtime 19 11 32

$$\frac{19+11+7+32}{4} = 17.25 \text{ ms}$$

$$\frac{11+7+0+19}{4} = 9.25 \text{ ms}$$

Fair-Share

Scheduling Methods (Algorithms)

- With Fair-share, resources are distributed between groups of processes in a fair manner
- Special feature:
 - The computing time is allocated to the users and not the processes
 - The computing time, which is allocated to a user, is independent from the number of his processes
- The users get resource shares

Fair share is often used in cluster and grid systems

Fair share is implemented in job schedulers and meta-schedulers (e.g. Oracle Grid Engine) for assigning the jobs to resources in grid sites distributing jobs between grid sites

Multilevel Scheduling

- With each scheduling policy, compromises concerning the different scheduling criteria must be made
 - Procedure in practice: Several scheduling strategies are combined
 - ⇒ Static or dynamic multilevel scheduling

Static Multilevel Scheduling

- The list of processes of ready state is split into multiple sublists
 - For each sublist, a different scheduling method may be used
- The sublists have different priorities or time multiplexes (e.g. 80%:20% or 60%:30%:10%)
 - Makes it possible to separate time-critical from non-time-critical processes

 Example of allocating the processes to different process classes (sublists) with different scheduling strategies:

Priority	Process class	Scheduling method
3	Real-time processes (time-critical)	Priority-driven scheduling
2	Interactive processes	Round Robin
1	Compute-intensive batch processes	First Come First Served

Multilevel Feedback Scheduling (1/2)

- It is impossible to calculate the execution time precisely in advance
 - Solution: Processes, which utilized much execution time in the past, get punished
- Multilevel feedback scheduling works like multilevel scheduling with multiple queues
 - Each queue has a different priority or time multiplex
- Each new process is inserted in the top queue
 - This way it has the highest priority
- For each queue, Round Robin is used
 - Is a process resigns the CPU on voluntary basis, it is inserted in the same queue again
 - If a process utilized its complete time slice, it is inserted in the next lower queue, with has a lower priority
 - The priorities are therefore dynamically assigned with this method
- Multilevel feedback scheduling is preemptive Scheduling

Queues of Multilevel Feedback Scheduling

Source: William Stallings, Betriebssysteme, Pearson Studium, 2003

Multilevel Feedback Scheduling (2/2)

- Benefit:
 - No complicated estimations are required!
 - New processes are quickly assigned to a priority class
- Prefers new processes over older (longer-running) processes
- Processes with many Input and output operations are preferred because they are inserted in the original queue again when they resigns the CPU on voluntary basis
 - This way they keep their priority value
- Older, longer-running processes are delayed

Classic and modern Scheduling Methods

	Scheduling		Fair	CPU runtime	Takes priorities
	NP	Р		must be known	into account
Priority-driven scheduling	Х	Х	no	no	yes
First Come First Served	Χ		yes	no	no
Last Come First Served	X	Χ	no	no	no
Round Robin		Χ	yes	no	no
Shortest Job First	Χ		no	yes	no
Longest Job First	X		no	yes	no
Shortest Remaining Time First		Χ	no	yes	no
Longest Remaining Time First		Χ	no	yes	no
Highest Response Ratio Next	Χ		yes	yes	no
Earliest Deadline First	X	Χ	yes	no	no
Fair-share		Χ	yes	no	no
Static multilevel scheduling		X	no	no	yes (static)
Multilevel feedback scheduling		X	yes	no	yes (dynamic)

- NP = non-preemptive scheduling, P = preemptive scheduling
- A scheduling method is "fair" when each process gets the CPU assigned at some point
- It is impossible to calculate the execution time precisely in advance

A simple Scheduling Example

Process	CPU runtime	Priority
А	5 ms	15
В	10 ms	5
С	3 ms	4
D	6 ms	12
Е	8 ms	7

- 5 processes shall be processed on a single CPU system
- All processes are at time point 0 in state ready
- High priorities are characterized by high values
- Draw the execution order of the processes with a Gantt chart (timeline) for **Round Robin** (time quantum q = 1 ms), **FCFS**, **SJF**, **LJF** and priority-driven scheduling
- Calculate the average runtimes and waiting times of the processes
 - Runtime = Time between creation and termination
 - Waiting time = runtime CPU runtime

When in doubt, use FIFO

That means in detail: When the decision criterion of the scheduling method used, holds true for multiple processes, then take the oldest process \Longrightarrow FIFO

Process	ocess CPU runtime	
А	5 ms	15
В	10 ms	5
С	3 ms	4
D	6 ms	12
E	8 ms	7

Round Robin

Runtime	Α	В	С	D	E
RR					
FCFS					
SJF					
LJF PS*					
PS*					

^{*} Priority-driven scheduling

Scheduling Methods (Algorithms)

riodila riodili								
(time quantum = 1)	ţ		10	15	20	25	30	[ms]
First Come First Served								
riist serveu	0	5	10	15	20	25	30	[ms] _
Shortest Job First								
	9	5	10	15	20	25	30	[ms]
Longest Job First								>
	9	5	10	15	20	25	30	[ms]
Priority-driven scheduling								 →
Janea a g	9	5	10	15	20	25	30	[ms]

Waiting time	Α	В	С	D	Е
RR					
FCFS					
SJF					
LJF					
PS*					

- * Priority-driven scheduling
 - Waiting time = time of a process being in state ready

Solution – Gantt Diagram + Runtime (Turnaround Time)

Scheduling Methods (Algorithms)

Runtime	Α	В	С	D	E
RR	20	32	13	25	30
FCFS	5	15	18	24	32
SJF	8	32	3	14	22
LJF	29	10	32	24	18
PS*	5	29	32	11	19

^{*} Priority-driven scheduling

RR	20+32+13+25+30 5	=	24 ms
FCFS	$\frac{5+15+18+24+32}{5}$	=	18.8 ms
SJF	$\frac{8+32+3+14+22}{5}$	=	15.8 ms
LJF	$\frac{29+10+32+24+18}{5}$	=	22.6 ms
PS	$\frac{5+29+32+11+19}{5}$	=	19.2 ms

Solution – Gantt Diagram + Waiting Time

Waiting time	Α	В	С	D	E
RR	15	22	10	19	22
FCFS	0	5	15	18	24
SJF	3	22	0	8	14
LJF	24	0	29	18	10
PS*	0	19	29	5	11

Priority-driven scheduling

	15 : 00 : 10 : 10 : 00		
RR	$\frac{15+22+10+19+22}{5}$	=	17.6 ms
FCFS	$\frac{0+5+15+18+24}{5}$	=	12.4 ms
SJF	$\frac{3+22+0+8+14}{5}$	=	9.4 ms
LJF	$\frac{24+0+29+18+10}{5}$	=	16.2 ms
PS	$\frac{0+19+29+5+11}{5}$	=	12.8 ms

Conclusion (1/2)

- Of the investigated scheduling methods has/have...
 - SJF the best average runtime and best average waiting time
 - RR and LJF the worst average running times and average waiting times

Reason:

Process	CPU
	runtime
А	24 ms
В	2 ms

•	If a short-running process runs before a long-running
	process, the runtime and wanting time of the long
	process process get slightly worse

• If a long-running process runs before a short-running process, the runtime and wanting time of the short process get significantly worse

Execution	Runt	time	Average	Waitir	ng time	Average
order	Α	В	runtime	Α	В	waiting time
P_A, P_B	24 ms	26 ms	$\frac{24+26}{2} = 25 \text{ms}$	0 ms	24 ms	$\frac{0+24}{2}=12\mathrm{ms}$
P_B, P_A	26 ms	2 ms	$\frac{2+26}{2} = 14 \text{ms}$	2 ms	0 ms	$rac{0+2}{2}=1\mathrm{ms}$

Conclusion (2/2)

- RR causes frequent process switches
 - The resulting overhead has an additional negative effect on the system performance
- The size of the overhead depends of the length of the time slices
 - Short time slices ⇒ high overhead
 - Long time slices

 response time may become too long for interactive processes

(Exam Question SS2009)

Process	CPU runtime	Creation time
А	3 ms	0 ms
В	2 ms	3 ms
С	5 ms	4 ms
D	3 ms	5 ms
E	2 ms	9 ms
F	5 ms	10 ms

- The following processes with different creation times shall be executed on a single CPU system
- Draw the execution order of the processes with a Gantt chart (timeline) for Round Robin (time quantum $q=1\,\mathrm{ms}$), FCFS, Longest Remaining Time First (LRTF) und Shortest Remaining Time First (SRTF)
- Attention!!! For Round Robin, the creation time is is 0 ms for all processes. This exception is only valid for Round Robin! Please consider for the other scheduling method, the creation times that are given in the table
- Calculate the average runtimes and waiting times of the processes

Process	CPU runtime	Creation time
Α	3 ms	0 ms
В	2 ms	3 ms
С	5 ms	4 ms
D	3 ms	5 ms
Е	2 ms	9 ms
F	5 ms	10 ms

Scheduling Methods (Algorithms)

Runtime	Α	В	С	D	Е	F
RR						
SRTF						
LRTF						

Waiting time	Α	В	С	D	E	F
RR						
SRTF						
LRTF						

Scheduling Example (Solution)

(Exam Question SS2009)

Runtime	Α	В	С	D	E	F
RR	13	8	19	15	11	20
LRTF	3	17	5	12	10	5
SRTF	3	2	11	3	2	10

Scheduling Methods (Algorithms)

RR	$\frac{13+8+19+15+11+20}{6}$	=	$14, \overline{3}$ ms
LRTF	3+17+5+12+10+5	=	$8.\overline{6}$ ms

SRTF	3+2+11+3+2+10 6	=	$5.1\overline{6}$ ms
------	--------------------	---	----------------------

Waiting time	Α	D	ر	ט		Г
RR	10	6	14	12	9	15
LRTF	0	15	0	9	8	0
SRTF	0	0	6	0	0	5

$$\begin{array}{llll} \text{RR} & \frac{10+6+14+12+9+15}{6} & = & 11 \text{ ms} \\ \text{LRTF} & \frac{0+15+0+9+8+0}{6} & = & 5.\overline{3} \text{ ms} \end{array}$$

0+0+6+0+0+5 SRTF $1.8\overline{3}$ ms