OPERATING SYSTEMS (THEORY) LECTURE - 6

K.ARIVUSELVAN

Assistant Professor (Senior) – (SITE)

VIT University

SCHEDULING ALGORITHMS

SCHEDULING ALGORITHMS

Policies:

- (1) Pre emptive:
 - Once the CPU is assigned to a process, the CPU can release the processes even in the Middle of the execution

- (2) Non Pre emptive:
 - Once the CPU assigned to a process the processor do not release, until the completion of that process

SCHEDULING ALGORITHMS

- First Come First Serve [FCFS]
- Shortest Job First [SJF]
- Shortest Remaining Time First [SRTF]
- Priority Scheduling
- Round Robin Scheduling
- Highest Response Ratio Next [HRRN]
- Multi Level Feedback Queue

First Come First Serve [FCFS]

- Simplest of all scheduling algorithms
- Process requests the CPU first is given the CPU
- Implemented using FIFO Queue

Once a process is given the CPU, it keeps till the completion

EXAMPLE - 1

Average Waiting Time:

Waiting Time = Starting Time - Arrival Time

Average Turn Around Time:

Turn around time = Finished Time – Arrival Time

$$P1 = 5 - 0 = 5$$

$$P2 = 15 - 0 = 15$$

$$P3 = 23 - 0 = 23$$

$$P4 = 26 - 0 = 26$$

$$= 69 / 4$$

Average Response Time:

Response Time = First response – arrival Time

$$P1 => 0 - 0 = 0$$

$$P2 => 5 - 0 = 5$$

$$P3 = 15 - 0 = 15$$

$$P4 \Rightarrow 23 - 0 = 23$$

$$= 43 / 4$$

Average Waiting Time = 10.75

Average Turn around Time = 17.25

Average Response Time = 10.75

Cons:

High Turn around & Waiting time

Low rate of CPU utilization { Bcs of non-preemption}

 Short job have to wait for long time, when the CPU is allocate to long jobs

EXAMPLE - 2

Shortest Job First Scheduling [SJF]

Scheduling is done on the basis of a process having Shortest execution time

CPU is assigned to the process having smallest Burst Time

If two process have the same CPU time, then FFCS is used

SJF Follows Non-Preemptive policy

EXAMPLE - 1

Gantt Chart

Pros:

Moves a shorter process for execution before a longer process

Having Least Average waiting time and Turn around time

Cons:

Big jobs are waiting some much time for CPU ('AGING')

Shortest Remaining Time First [SRTF]

Policy => Preemptive Scheduling

 Scheduler compare the remaining time of executing process & new process

 Scheduler always selects the process that has Shortest Remaining Time

EXAMPLE - 1

Arrival Time CPU Time (or) Burst Time Process P1 3 0 2 P2 6 4 **P**3 4 6 **P4** 5 8 **P5** 2 P1 P3 P2 P5 P2 P4 3 8 10 15 20 0 4

Gantt Chart

Priority Scheduling

- Priority is associated with each process
- Scheduler always picks up the highest priority process for execution from Ready Queue
- Priority scheduling can be either:

=> Preemptive

=> Non Preemptive

Cons:

 Low priority jobs are waiting for the CPU for the longest period of the time

EXAMPLE

 Priority
 Process
 CPU Time (or) Burst Time

 3
 P1
 5

 2
 P2
 10

 4
 P3
 8

 1
 P4
 3

 P4
 P2
 P1
 P3

 0
 3
 13
 18
 26

 Gantt Chart

Round Robin Scheduling

Designed specially for Time sharing system

■ CPU time is divided into Time Slices (or) Time Quantum, Each process is allocated a small time slice

■ Time Quantum is generally 10 to 100 ms

Decision mode: preemptive

EXAMPLE

Process

CPU Time (or) Burst Time

P1 24

P2 3

P3 3

Time Quantum = 4 ms

Process	Arrival Time	Service Time
1	0	3
2	2	6
3	4	4
4	6	5
5	8	2

Example of RR with Time Quantum = 20

Typically, higher average turnaround than SJF, but better response.

Highest Response Ratio Next [HRRN]

Process having the highest response ratio, execute job first

Once a job gets the CPU it runs upto completion

Response Ratio = W + S / S

W = Time spent waiting for the processor

S = Total service time required by the process

Multilevel Feedback Queue

- Preemptive scheduling with dynamic priorities
- A process can move between the various queues
- Multilevel-feedback-queue scheduler defined by the following parameters:

- => number of queues
- => scheduling algorithms for each queue
- => method used to determine which queue a process will enter when that process needs service

Example of Multilevel Feedback Queue

Three queues:

Q0 – **RR** with time quantum 8 milliseconds

Q1 – **RR** with time quantum 16 milliseconds

Q2 - FCFS

Scheduling:

- A new job enters queue *Q0* which is served RR. When it gets CPU, job receives 8 milliseconds. If it does not finish in 8milliseconds, job is moved to queue *Q*1.
- At Q1 job is again served RR and receives 16 additional milliseconds. If it still does not complete, it is preempted and moved to queue Q2.

Algorithms Comparison

- Which one is best?
- •The answer depends on:

- => on the system workload (extremely variable)
- => hardware support for the dispatcher
- => relative weighting of performance criteria (response time, CPU utilization, throughput...).

Hence the answer depends on too many factors to give any...

