CPU Scheduling

Organized By: Vinay Arora

Assistant Professor

CSED, TU

Disclaimer

This is NOT A COPYRIGHT MATERIAL

Content has been taken mainly from the following books:

Operating Systems Concepts By Silberschatz & Galvin,
Operating Systems: Internals and Design Principles By William Stallings

www.os-book.com

www.cs.jhu.edu/~yairamir/cs418/os2/sld001.htm www.personal.kent.edu/~rmuhamma/OpSystems/os.html http://msdn.microsoft.com/en-us/library/ms685096(VS.85).aspx http://www.computer.howsttuffworks.com/operating-system6.htm http://williamstallings.com/OS/Animations.html

Etc...

CPU Scheduling

- CPU Scheduling Basis of Multiprogrammed Operating Systems.
- Multiprogramming is to have some process running at all times, to maximize CPU Utilization.
- Process Execution consists of a cycle of CPU execution and I/O wait.
- All the processes in the ready queue are lined up waiting for a chance to run on the CPU.
- The Records in the QUEUE are PCB of the Processes.

CPU – I/O Burst

Dispatcher

- Module that gives control of the CPU to the Process selected by the Short Term Scheduler.
- Functions Involved are:
 - Switching Context.
 - Switching to User Mode.
 - Jumping to 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.

Scheduling Criteria

- CPU Utilization Keep the CPU as busy as possible
- Throughput Number of Processes that complete their execution per time unit
- Turnaround Time Amount of time to Execute a Particular Process
- Waiting Time Amount of Time a Process has been waiting in the Ready Queue
- Response Time Amount of time it takes from when a request was submitted until the first response is produced, **not** output (For Timesharing Environment)

Optimization Criteria

- Max CPU Utilization
- Max Throughput
- Min Turnaround Time
- Min Waiting Time
- Min Response Time

FCFS

<u>Process</u>	Burst Time
P_{1}	24
P_2	3
P_3	3

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

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

FCFS

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

SJF

- Associate with each process the length of its next CPU burst. Use these lengths to schedule the process with the shortest time
- Two Schemes:
 - Non Preemptive Once CPU given to the process it cannot be preempted until completes its CPU burst
 - Preemptive If a New Process arrives with CPU burst length less than remaining time of current executing process, preempt. This scheme is know as the Shortest-Remaining-Time-First (SRTF)
- SJF is Optimal Gives minimum average waiting time for a given set of processes

SJF (Non Preemptive)

<u>Process</u>	Arrival Time	Burst Time
P_{1}	0.0	7
P_2	2.0	4
P_3	4.0	1
P_{4}	5.0	4

• SJF (Non-Preemptive)

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

SJF (Preemptive)

<u>Process</u>	Arrival Time	Burst Time
P_{I}	0.0	7
P_2	2.0	4
P_3	4.0	1
P_4	5.0	4

• SJF (Preemptive)

• Average waiting time = (9 + 1 + 0 + 2)/4 = 3

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 a Priority Scheduling where PRIORITY IS THE PREDICTED NEXT CPU BURST TIME
- Problem in Priority scheduling is STARVATION Low Priority processes may never execute
- Solution for above mentioned Problem is AGING as time progresses increase the priority of the process

Priority Scheduling

<u>Process</u>	Priority	Burst Time
P_I	3	10
P_2	1	1
$P_{\mathfrak{Z}}$	4	2
P_{4}	5	1
P_5	2	5

Round Robin

- Each Process gets a Small Unit of CPU time (Time Quantum).
- 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 at most *q* time units at once.
- PERFORMANCE


```
q \text{ Large} \Rightarrow \text{FIFO}
```

 $q \text{ Small} \Rightarrow q \text{ must be large with respect to Context Switch, Otherwise overhead is too high}$

Round Robin

Process	Burst Time
P_{1}	53
P_2	17
P_3	68
P_4	24

• The Gantt Chart is:

Time Quantum and Context Switch

MultiTasking

Multilevel Queue

 Ready Queue is partitioned into separate Queues: Foreground Background

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

Algorithm Evaluation

Deterministic Modeling:-

Takes a particular Predetermined workload

Defines the Performance of each Algorithm for that workload

- Queuing Models
- Implementation

Thnx...