

RR

Disadvantages:

Setting the quantum too short, increases the overhead and lowers the CPU efficiency, but setting it too long may cause poor response to short processes.

CS-3103 : Operating Systems : Sec-A (NB) : CPU Scheduling

Objectives

- To introduce CPU scheduling, which is the basis for multiprogrammed operating systems
- To describe various CPU-scheduling algorithms
- To discuss evaluation criteria for selecting a CPU-scheduling algorithm for a particular system
- To examine the scheduling algorithms of several operating systems

Basic Concepts

- Maximum CPU utilization obtained with multiprogramming
- Most processes exhibit the following behavior:
- CPU burst followed by I/O burst
- CPU-I/O Burst Cycle Process execution consists of a cycle of CPU execution and I/O wait
- CPU burst distribution is of main concern

wait for I/O store increment

write to file wait for I/O load store add store

read from file

index

wait for I/O

I/O burst

CPU burst

CPU burst

I/O burst

CPU burst

I/O burst

- Maximum CPU utilization obtained with multiprogramming
- CPU-I/O Burst Cycle: Process execution consists of a *cycle* of CPU execution and I/O wait
 - Alternating Sequence of CPU and I/O Bursts

- Selects from among the processes in memory that are ready to execute, and allocates the CPU to one of them.
- CPU scheduling decisions may take place when a process:
 - 1. Switches from running to waiting state
 - 2. Switches from running to ready state
 - 3. Switches from waiting to ready state
 - 4. Terminates

CPU Scheduler

- Scheduling under 1 and 4 is nonpreemptive
 - Processes keep CPU until it releases either by terminating or I/O wait.
 - All other scheduling is preemptive
 - Interrupts

Three-level Scheduling

Two kinds of CPU-scheduling algorithms

- cooperative scheduling
 - let a process run until it blocks on I/O, terminates or voluntarily releases the CPU (system call)

- preemptive scheduling
 - follow clock interrupts (ex: 50Hz) to forcibly switch processes (demote the "Running" to "Ready")

Nonpreemptive Scheduling

- Once the CPU has been allocated to a process, the process keeps the CPU until it releases the CPU:
 - either by terminating
 - or by switching to the waiting state.

Preemptive scheduling

- Preemptive scheduling can result in race conditions when data are shared among several processes.
 - Consider the case of two processes that share data. While one process is updating the data, it is preempted so that the second process can run. The second process then tries to read the data, which are in an inconsistent state.
 - Consider process preemption while in kernel mode (next slides.....)
 - Consider interrupts occurring during crucial OS activities (next slides.....)
- Virtually all modern operating systems including Windows, Mac
 OS X, Linux, and UNIX use preemptive scheduling algorithms.

Why process running in kernel mode cannot be preempted?			
What is the difference between Non-preemptive, Preemptive and Selective Preemptive Kernel?			
Process A executes an exception handler, Process B gets awaken by an IRQ			
request, the kernel replaces process A with B (a forced process switch).			
Process A is left unfinished. The scheduler decides afterwards if			
process A gets CPU time or not.			
lue On a non-preemptive kernel, process A would just have used all the processor			
time until he is finished or voluntarily decides to allow other processes to interrupt			
him (a planned process switch).			
Today's Linux based operating systems generally do not include a fully			
preemptive kernel, there are still critical functions which have to run without			
interruption.			
\square So I think you could call this a "selective preemptive kernel".			

<u>Dispatcher</u>

- Dispatcher module gives control of the CPU to the process selected by the CPU scheduler; this involves:
 - Switching context
 - Switching to user mode
 - Jumping to the proper location in the user program to restart that program
- Dispatch latency time it takes for the dispatcher to stop one process and start another running

executing

dispatch

latency

Dispatcher

Scheduling Criteria

- **CPU utilization** keep the CPU as busy as possible
 - Typically between 40% to 90%
- **Throughput** # of processes that complete their execution per time unit
 - Depends on the length of process
- Turnaround time amount of time to execute a particular process (Min turnaround time)
 - Sum of wait for memory, ready queue, execution, and I/O.
- Waiting time amount of time a process has been waiting in the ready queue
 - Sum of wait in ready queue
- Response time amount of time it takes from when a request was submitted until the first response is produced, not output
 - for time-sharing environment

Optimization Criteria for Scheduling

- Max CPU utilization
- Max throughput
- Min turnaround time
- Min waiting time
- Min response time

It doesn't matter how many resources you have

if you don't know how to use them, they will never be enough

Scheduling Algorithms

- First –come, Firstserve (FCFS)
- Shortest-Job-First Scheduling (SJF)
- Round-Robin Scheduling (RR)
- Priority Scheduling
- Multilevel Queue Scheduling

THE PROBLEM ABOUT BEING A PROGRAMMER

My mom said:

"Honey, please go to the market and buy 1 bottle of milk. If they have eggs, bring 6"

I came back with 6 bottles of milk.

She said: "Why the hell did you buy 6 bottles of milk?"

I said: "BECAUSE THEY HAD EGGS!!!!"

CPU SCHEDULING

Scheduling Algorithms

FIRST-COME, FIRST SERVED:

- (FCFS) same as FIFO
- Simple, fair, but poor performance. Average queueing time may be long.
- What are the average queueing and residence times for this scenario?
- How do average queueing and residence times depend on ordering of these processes in the queue?

First-Come, First-Served (FCFS) Scheduling

■ Suppose that the processes arrive in the order: P_1 , P_2 , P_3 The Gantt Chart for the schedule is:

	P ₁	P ₂	P ₃
0		24	27 30

- Waiting time for $P_1 = 0$; $P_2 = 24$; $P_3 = 27$
- Average waiting time: (0 + 24 + 27)/3 = 17

Suppose that the processes arrive in the order:

$$P_2$$
, P_3 , P_1

The Gantt chart for the schedule is:

- Waiting time for $P_1 = 6$; $P_2 = 0$; $P_3 = 3$
- Average waiting time: (6 + 0 + 3)/3 = 3
- Much better than previous case
- Convoy effect short process behind long process
 - Consider one CPU-bound and many I/O-bound processes

Shortest-Job-First (SJF)

- Associate with each process the length of its next CPU burst
 - Use these lengths to schedule the process with the shortest time
- SJF is optimal gives minimum average waiting time for a given set of processes
 - How do we know what is the length of the next
 CPU request
 - Could ask the user
 - What if the user lies?

Example of SJF

■ Consider the following four processes and their burst time

Average waiting time = (3 + 16 + 9 + 9) / 4 = 7

P1, P2, P3, P4

16

Shortest-remaining-time-first

- Preemptive version of SJF is called shortest-remaining-time-first
- Example illustrating the concepts of varying arrival times and preemption.

Average waiting time = [(10-1)+(1-1)+(17-2)+(5-3)]/4 = 26/4 = 6.5 msec

17

Waiting time for four processes \rightarrow P1: 10-1; P2: 1-1, P3: 17-2, P4: 5-3; Considering (Job start time & CPU burst – arrival time)

Example of Non Preemptive SJF

P_1 0.0 7 P_2 2.0 4 P_3 4.0 1	<u>e</u>
2	
P ₃ 4.0 1	
3	
P ₄ 5.0 4	

SJF (non-preemptive)

Average waiting time = (0 + 6 + 3 + 7)/4 ≈ 4

Example of Preemptive SJF (SRTF)

<u>Process</u>	<u>Arrival Time</u>	<u>Burst Time</u>
P_1	0.0	7
P_2	2.0	4
P_3	4.0	1
P_4	5.0	4

SJF (preemptive)

Average waiting time = ((11-2) + (5-4) + (4-4) +(7-5))/4 = 12/3 = 3

Round Robin (RR)

- Each process gets a small unit of CPU time (time quantum q). After this time has elapsed, the process is preempted and added to the end of the ready queue.
- If there are $N \not q$ is usually 10-100 milliseconds are 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.
- Timer interrupts every quantum to schedule next process
- Performance
 - q large \Rightarrow FIFO
 - q small $\Rightarrow q$ must be large with respect to context switch, otherwise overhead is too high

Example of RR with Time Quantum = 4

Consider the following three processes and their burst time:

The Gantt chart is:

- The average waiting time under the RR policy is often longer
- Typically, higher average turnaround than SJF, but better response
- q should be large compared to context switch time
- \blacksquare q is usually 10ms to 100ms, context switch < 10 usec

Example: RR with Time Quantum = 20

Process	Burst Time
P_1	53
P_2	17
P_3	68
P_4	24

The Gantt chart is:

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

Time Quantum and Context Switch Time

The performance of the RR algorithm depends on the size of the time quantum. If the time quantum is extremely small (say, 1 millisecond), RR can result in a large number of context switches.

Turnaround Time Varies with the Time Quantum

The average turnaround time of a set of processes does not necessarily improve as the time-quantum size increases. In general, the average turnaround time can be improved if most processes finish their next CPU burst in a single time quantum.

process	time
P_1	6
P_2	3
P_3	1
P_4	7

Priority Scheduling

- A priority number (integer) is associated with each process
- The CPU is allocated to the process with the highest priority (smallest integer ≡ highest priority)
 - Preemptive
 - Non-preemptive
- SJF is priority scheduling where priority is the inverse of predicted next CPU burst time
- Problem = Starvation low priority processes may never execute
- Solution ≡ Aging as time progresses increase the priority of the process

Example of Priority Scheduling

Average waiting time = 8.2 msec

P1: 6

P3: 16

 P_{2}

P3 + P4)/5 = 8.2

18

Combining Priority Scheduling and RR

- System executes the highest priority process; processes with the same priority will be run using round-robin.
- Consider the following five processes and their burst time

<u>1100633</u>	Durst Time.	111011	<u>L C Y</u>
P_1	4	3	P4: No RR; Applying RR to rest, time quantum = 2-4 ms.
P_2	5	2	Based on the Gantt chart, WT: P4: 0; P2: 7+2+2=11;
P_3	8	2	P3:9+2+1=12; P1: 20+2=22; P5: 22+2=24;
P_4	7	1	AWT = (P4+P2+P3+P1+P5)/5 = 13.8 ms
$P_{\mathfrak{S}}$	3	3	

■ Priority scheduling Gantt Chart

121 134

77 97

Response time – amount of time it takes from when a request was submitted until the first response is produced, not output

Indefinite blocking (or starvation)

- A major problem with priority-scheduling algorithms is indefinite blocking (or starvation).
- A process that is ready to run but lacking the CPU can be considered blocked – waiting for the CPU.
- A priority-scheduling algorithm can leave some low-priority processes waiting indefinitely for the CPU.
- In a heavily loaded computer system, a steady stream of higher-priority processes can prevent a low-priority process from ever getting the CPU.
- Bad example: Rumor: When IBM 7094 at MIT was shut down in 1973, they found a low-priority process that had been submitted in 1967 and had not yet been run.

Q : Find the average waiting time and turnaround time for executing the following process using priority scheduling algorithm? D1D) D3 DAD5

Flocess F1 F2 1	F3 F4	13
Burst time 5 13 8	8 6	12
Priority 1 3	0 4	2

	Priorit	у	1	3	0	4	2	
Ans	wer Ga	ntt chart						
	P3	P1		P.5	5		P2	
0	(3	13		e a	25		
	W.	T. of p1 =	= 8				T.A.	Τ.

	Jan Ca	iitt Ciiai t				
	P3	P1	P5		P2	P4
0	8	3	13	25		38
	W.	T. of p1 = 8	3		T.A.T.	of P1=13
	W.T. of $p2 = 25$				T.A.T.	of P2= 38
	W.T. of p3 = 0				T.A.T.	of P3=8
	W.	T. of $p4 = 3$	8		T.A.T	. of P4= 44
	337	T C 5 1	2		T 1 T	CDS OF

T.A.T. of P5 = 25W.T. of p5 = 13 A.W.T. = (8+25+0+38+13)/5 = 84/5 = 16.8A.T.A.T = (13+38+8+44+25)/5 = 128/5 = 25.6

Static Priority Scheduling

- Associate an (integer) priority with each process
- For example:

Priority	Туре	Priority	Туре
0	system internal processes	2	interactive processes (students)
1	interactive processes (staff)	3	batch processes.

- Then allocate CPU to the highest priority process:
 - highest priority' typically means smallest integer
 - get preemptive and non-preemptive variants.
- e.g. SJF is priority scheduling where priority is the predicted next CPU burst time.
- Problem: how to resolve ties?
 - round robin with time-slicing
 - allocate quantum to each process in turn.
 - Problem: biased towards CPU intensive jobs.
 - * per-process quantum based on usage?
 - * ignore?
- Problem: starvation. . .

Dynamic Priority Scheduling

- Use same scheduling algorithm, but allow priorities to change over time.
- e.g. simple aging:
 - processes have a (static) base priority and a dynamic effective priority.
 - if process starved for k seconds, increment effective priority.
 - once process runs, reset effective priority.
- · e.g. computed priority:
 - first used in Dijkstra's THE
 - time slots: . . . , t, t+1, . . .
 - in each time slot t, measure the CPU usage of process j: u^j
 - priority for process j in slot t+1: $p_{t+1}^j = f(u_t^j, p_t^j, u_{t-1}^j, p_{t-1}^j, \ldots)$
 - e.g. $p_{t+1}^j = p_t^j/2 + ku_t^j$
 - penalises CPU bound → supports I/O bound.
- today such computation considered acceptable. . .

Multilevel Queue

- Ready queue is partitioned into separate queues, eg:
 - foreground (interactive)
 - background (batch)
- Process permanently in a given queue
- 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

Separate Queue For Each Priority

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

Questions...

Which of the following process scheduling algorithm may lead to starvation

- (A) FIFO
- (B) Round Robin
- (C) Shortest Job Next
- (D) None of the above

Answer: (C)

two context switches are needed. P0 to P1 and P1 to P2.

Explanation: Shortest job next may lead to process starvation for processes which will require a long time to complete if short processes are continually added.

Consider three CPU-intensive processes, which require 10, 20 and 30 time units and arrive at times 0, 2 and 6, respectively. How many context switches are needed if the operating system implements a shortest remaining time first scheduling algorithm? Do not count the context switches at time zero and at the end.

- (A) 1 Answer: (B)
- (B) 2 Explanation: Let three process be P0, P1 and P2 with arrival times 0, 2 and 6 respectively
- (C) 3 and CPU burst times 10, 20 and 30 respectively. At time 0, P0 is the only available process
- (D) 4 so it runs. At time 2, P1 arrives, but P0 has the shortest remaining time, so it continues. At
 - time 6, P2 arrives, but P0 has the shortest remaining time, so it continues. At time 10, P1 is scheduled as it is the shortest remaining time process. At time 30, P2 is scheduled. Only

Questions...

Which module gives control of the CPU to the process selected by the short-term scheduler?

A. dispatcher

B. interrupt

C. scheduler

D. none of the mentioned

Answer: Option A

The interval from the time of submission of a process to the time of completion is termed as: Answer: Option B

A. waiting time

B. turnaround time

C. response time

D. throughput

In priority scheduling algorithm, when a process arrives at the ready queue, its priority is compared with the priority of:

A. all process

B. currently running process

C. parent process

D. init process

Answer: Option B

Processes are classified into different groups in:

A. shortest job scheduling algorithm

B. round robin scheduling algorithm

C. priority scheduling algorithm

D. multilevel queue scheduling algorithm

Answer: Option D

Questions... Which one of the following can not be scheduled by the kernel? Answer: Option B A. kernel level thread **B.** user level thread **D.** none of the mentioned **C.** process The two steps of a process execution are: (choose two) **B.** CPU Burst A. I/O Burst, CPU Burst Answer: Option AD OS Burst **C.** Memory Burst An I/O bound program will typically have: Answer: Option C **A.** a few very short CPU bursts **B.** many very short I/O bursts C. many very short CPU bursts **D.** a few very short I/O bursts The switching of the CPU from one process or thread to another is called : A. process switch **B.** task switch Answer: Option D **C.** context switch **D.** All of these Waiting time is: **A.** the total time in the blocked and waiting queues **B.** the total time spent in the ready queue Answer: Option B C. the total time spent in the running queue **D.** the total time from the completion till the submission of a process

Questions... Response time is: A. the total time taken from the submission time till the completion time

- **B.** the total time taken from the submission time till the first response is produced **C.** the total time taken from submission time till the response is output
- **D.** None of these Answer: Option B

The portion of the process scheduler in an operating system that dispatches processes is concerned with :

- A. assigning ready processes to CPU

 B. assigning ready processes to waiting queue
- **C.** assigning running processes to blocked queue
- **D.** All of these

Under multiprogramming, turnaround time for short jobs is usually _____ and that for long jobs is slightly .

- A. Lengthened; Shortened
- **B.** Shortened; Lengthened
- C. Shortened; Shortened

D. Shortened; Unchanged

Answer: Option B

Answer: Option A

Operating System Examples

- Solaris scheduling
- Windows XP scheduling
- Linux scheduling

Solaris Scheduling

priority	time quantum	time quantum expired	return from sleep
0	200	0	50
5	200	0	50
10	160	0	51
15	160	5	51
20	120	10	52
25	120	15	52
30	80	20	53
35	80	25	54
40	40	30	55
45	40	35	56
50	40	40	58
55	40	45	58
59	20	49	59

Dispatch Table

Multilevel feedback queue

Windows XP Priorities

- Priority based
 - preemptive

	real- time	high	above normal	normal	below normal	idle priority
time-critical	31	15	15	15	15	15
highest	26	15	12	10	8	6
above normal	25	14	11	9	7	5
normal	24	13	10	8	6	4
below normal	23	12	9	7	5	3
lowest	22	11	8	6	4	2
idle	16	1	1	1	1	1

Linux Scheduling

- Constant order O(1) scheduling time
- Priority based
 - Preemptive

numeric priority	relative priority		time quantum
0	highest	rool time	200 ms
•		real-time tasks	
•		ιασκο	
99			
100			
•		other	
•		tasks	
•		ιασκο	
140	lowest		10 ms

Algorithm Evaluation

Analytical modeling

Several projections become possible by just formulas

Deterministic modeling

 takes a particular predetermined workload and defines the performance of each algorithm for that workload

Average wait = 28

Average wait = 13

Average wait = 23

Algorithm Evaluation

- Queuing models
 - Distribution of CPU and I/O bursts
 - Distribution of arrival times
- Little's formula: $n = \lambda \times W$
 - In steady-state, number of departures must be equal to the number of arrivals

Algorithm Evaluation

Scheduling algorithm goals

All systems

Fairness - giving each process a fair share of the CPU
Policy enforcement - seeing that stated policy is carried out
Balance - keeping all parts of the system busy

Batch systems

Throughput - maximize jobs per hour Turnaround time - minimize time between submission and termination CPU utilization - keep the CPU busy all the time

Interactive systems

Response time - respond to requests quickly Proportionality - meet users' expectations

Real-time systems

Meeting deadlines - avoid losing data

Predictability - avoid quality degradation in multimedia systems

the end of one chapter is just
the beginning of another

