Operating Systems Principles

CPU Management

CPU Scheduling (2), Process Synchronization

Round Robin (RR)

- Each process gets a small unit of CPU time (*time quantum*), usually 10-100 milliseconds. After this time has elapsed, the process is preempted and added to the end of the ready queue.
- If there are n processes in the ready queue and the time quantum is q, then each process gets 1/n of the CPU time in chunks of at most q time units at once. No process waits more than (n-1)q time units.
- Performance
 - q large => FCFS
 - q small => q must be large with respect to context switch, otherwise overhead is too high

Example of RR with Time Quantum = 20

<u>Process</u>	CPU Time
P_{1}	53
P_2	17
$P_{\mathfrak{Z}}$	68
P_4	24

• The Gantt chart is:

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

Time Quantum and Context Switch Time

Turnaround Time Varies With Time Quantum

Proportional-Share Schedulers

- A generalization of round robin
- Process P_i given a CPU weight $w_i > 0$
- The scheduler needs to ensure the following
 - For all i, j, $|T_i(t_1, t_2)/T_j(t_1, t_2) w_i/w_j| \le e$
 - Given P_i and P_j were backlogged during [t₁,t₂]
- Que: Who chooses the weights and how?

Lottery Scheduling

- Perhaps the simplest proportional-share scheduler
- Create lottery tickets equal to the sum of the weights of all processes
- Draw a lottery ticket and schedule the process that owns that ticket

Lottery Scheduling Example

Schedule P2

Lottery Scheduling Example

Schedule P1

Lottery Scheduling Example

- As $t \longrightarrow \infty$, processes will get their share (unless they were blocked a lot)
- Problem with Lottery scheduling: Only probabilistic guarantee
- What does the scheduler have to do
 - When a new process arrives?
 - When a process terminates?

Schedule P2

Lottery Scheduling

• Exercise: Calculate the time complexity of the operations Lottery scheduling will involve

Priority-based Scheduling

- Associate with each process a quantity called its CPU priority
- At each scheduling instant
 - Pick the ready process with the highest CPU priority
 - Update (usually decrement) the priority of the process last running
 - Priority = Time since arrival => FCFS
 - Priority = 1/Size => SJF
 - Priority = 1/Remaining Time => SRPT
 - Priority = Time since last run => Round-robin (RR)
- UNIX variants
 - Priority values are positive integers with upper bounds
 - Decreased every quantum
 - Fairness, avoid starvation
 - Increased if the process was waiting, more wait => larger increase
 - To make interactive processes more responsive
 - Problems
 - Hard to analyze theoretically, so hard to give any guarantees
 - May unfairly reward blocking processes

Multilevel Queue

- Ready queue is partitioned into separate queues:
 - foreground (interactive)
 - background (batch)
- Each queue has its own scheduling algorithm
 - foreground RR
 - background FCFS
- Scheduling must be done between the queues
 - Fixed priority scheduling; (i.e., serve all from foreground then from background).
 - Possibility of starvation.
 - Time slice each queue gets a certain amount of CPU time which it can schedule amongst its processes;
 - i.e., 80% to foreground in RR, 20% to background in FCFS

Multilevel Queue Scheduling

Multilevel Feedback Queue

- A process can move between the various queues; aging can be implemented this way
- Multilevel-feedback-queue scheduler defined by the following parameters:
 - number of queues
 - scheduling algorithms for each queue
 - method used to determine when to upgrade a process
 - method used to determine when to demote a process
 - method used to determine which queue a process will enter when that process needs service

Example of Multilevel Feedback Queue

• Three queues:

- Q_0 RR with time quantum 8 milliseconds
- Q_1 RR time quantum 16 milliseconds
- Q_2 FCFS

Scheduling

- A new job enters queue Q_0 which is served FCFS. When it gains CPU, job receives 8 milliseconds. If it does not finish in 8 milliseconds, job is moved to queue Q_1 .
- At Q_1 job is again served FCFS and receives 16 additional milliseconds. If it still does not complete, it is preempted and moved to queue Q_2 .

Multilevel Feedback Queues

Work Conservation

- Examples of work-conserving schedulers: All schedulers we have studied so far
 - Work conservation: The resource (e.g., CPU) can not be idle if there is some work to be done (e.g., at least one ready process)
- Example of a non-work-conserving scheduler:
 - Reservation-based (coming up)

Reservation-based Schedulers

- Each process has a pair (x, y)
 - Divide time into periods of length y each
 - Guaranteed to get x time units every period
- Why is this NWC?
- Why design a NWC scheduler?

Hierarchical Schedulers

- A way to compose a variety of schedulers
- Sets of processes with different scheduling needs
- Exercise: Think of conditions under which a tree of schedulers becomes NWC

Address Spaces: A Refinement

- The OS is made part of the address space of every process
- Why?
 - User/kernel transitions are not context switches anymore!
 - Need to disallow virtual address range of OS from being accessed by processes -> MMU helps with this

Process Synchronization

• We will study it in the context of the shared memory model

Motivating Example: Producer and Consumer

```
Producer — Consumer
```

```
while (true) {
 /* produce an item and put in nextProduced */
 while (count == BUFFER_SIZE); // do nothing

 while (count == 0); // do nothing

 nextConsumed = buffer[out];
 out = (out + 1) % BUFFER_SIZE;
 count--;
 in = (in + 1) % BUFFER_SIZE;
 count++;
 }
}
```

- Shared variables: buffer and count
- Local variables: in, out, nextProduced, nextConsumed