CPU Scheduling

Dr. Manmath N. Sahoo Dept. of CSE, NIT Rourkela

CPU-I/O Burst Cycle

load store add store read from file

wait for I/O

store increment index write to file

wait for I/O

load store add store read from file

wait for I/O

CPU burst I/O burst CPU burst I/O burst CPU burst I/O burst

- ► CPU-I/O Burst Cycle Process execution consists of a cycle of CPU execution and I/O wait.
- ► CPU burst is length of time process needs to use CPU before it next makes a I/O request.
- ► I/O burst is the length of time process spends waiting for I/O to complete.

Histogram of CPU-burst Times

CPU Scheduler

- ► Allocates CPU to one of processes that are ready to execute (in ready queue)
- CPU scheduling decisions may take place when a process:
 - 1. Switches from running to waiting state (e.g. I/O request)
 - 2. Terminates
 - 3. Switches from waiting to ready (e.g. I/O completion)
 - 4. Switches from running to ready state (e.g. priority based interruption)
- ➤ Scheduling only when 1 and 2 happen is **nonpreemptive** process keeps CPU until it voluntarily releases it
- Scheduling also when 3 & 4 happen is preemptive CPU can be taken away from process by OS

Dispatcher

- ▶ **Dispatcher** gives control of the CPU to the process selected by the short-term scheduler; this involves:
 - switching context
 - rocess in kernel mode and preempted)
 - ▶ jumping to the proper location in the user program to restart that program (i.e., last action is to set program counter)
- ▶ **Dispatch latency** time it takes for the dispatcher to switch between processes and start new one running

Scheduling Criteria

- ► **CPU utilization:** i.e. CPU usage want to maximize
- ► **Throughput:** number of processes that complete their execution per time unit want to maximize
- ► **Turnaround time:** amount of time to execute a particular process want to minimize
- ► Waiting time: amount of time a process has been waiting in the ready queue want to minimize
- ▶ **Response time:** amount of time it takes from when a job was submitted until it initiates its first response (output) want to minimize

First-Come, First-Served Scheduling

► Schedule: order of arrival of process in ready queue

Example:	<u>Process</u>	Burst Time
	P_{1}	24
	P_2	3
	$\overline{P_2}$	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 Scheduling

- 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

FCFS Scheduling

- + Simple to implement by FIFO queue.
- + Code is easy to write and understand
- Average waiting time is not minimal
- Not suitable for time-sharing systems
- Convoy effect: short I/O intensive processes behind long CPU intensive process
- NOTE: FCFS Scheduling is non-preemptive

Shortest-Job-First (SJF) Scheduling

Schedule: order of the CPU burst of the processes.

Two schemes:

- ► Non-Preemptive SJF / Shortest Job Next (SJN)
 - ►once CPU given to the process it cannot be preempted until completes its CPU burst.
- ► Preemptive SJF / Shortest Remaining Time First (SRTF)
 - if a new process arrives with CPU burst length less than remaining time of current executing process, preempt.

Non-Preemptive SJF (SJN)

<u>Process</u>	<u>Arrival Time</u>	<u>Burst Time</u>
P_1	0	7
P_2	2	4
P_3	4	1
P_4	5	4

► Gantt Chart:

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

Preemptive SJF (SRTF)

<u>Process</u>	<u>Arrival Time</u>	<u>Burst Time</u>
P_1	0	7
P_2	2	4
P_3	4	1
P_4	5	4

Gantt Chart:

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

Example

<u>Process</u>	<u>Arrival Time</u>	Burst Time
<i>P1</i>	0	16
<i>P2</i>	2	8
Р3	4	12
<i>P4</i>	6	2
P5	8	4

- ► Draw Gantt chat and find the average waiting time in each of the following cases:
 - ► SRTF Scheduling
 - ► SJN Scheduling
 - ► FCFS Scheduling

<u>Process</u>	<u>Arrival Time</u>	<u>Burst Time</u>
P1	0	16
<i>P2</i>	2	8
Р3	4	12
P4	6	2
P5	8	4

	P1	P2	P2	P4	P2	P5	Р3	P1
C	2	2 4	4 6	5 8	3 1	2 1	6 28	3 42

Average waiting time =
$$(26+6+12+0+0)/5$$

= 8.8

<u>Process</u>	<u>Arrival Time</u>	<u>Burst Time</u>
P1	0	16
<i>P2</i>	2	8
Р3	4	12
P4	6	2
P5	8	4

P1		P4	P5	P2	Р3
0	16	1	8	22	30 42

Average waiting time =
$$(0+20+26+10+10)/5$$

= 13.2

<u>Process</u>	<u>Arrival Time</u>	<u>Burst Time</u>
P1	0	16
<i>P2</i>	2	8
Р3	4	12
P4	6	2
P5	8	4

FCFS

P1	P2	Р3	P4	P5
0 1	6 2	4 3	6 38	3 42

Average waiting time =
$$(0+14+20+30+30)/5$$

= 18.8

Scheduling Algorithm	Average Waiting Time
FCFS	18.8
SJN	13.2
SRTF	8.8

Shortest Job First

- + SRTF is Optimal: Minimum Average waiting time.
- Longer processes may be starved.
- Difficult to know the CPU burst of processes before their execution

Determining Length of Next CPU Burst

- Can only estimate the length.
- Can be done by using the length of previous CPU bursts, using exponential averaging (decaying average).

Determining Length of Next CPU Burst

- 1. t_n = actual length of n^{th} CPU burst
- 2. τ_{n+1} = predicted value for the next CPU burst
- 3. α , $0 \le \alpha \le 1$

4. Define:
$$\tau_{n+1} = \alpha t_n + (1-\alpha)\tau_n$$
.

Determining Length of Next CPU Burst

- ightharpoonup α =0, τ_{n+1} = τ_n
 - ▶ last CPU burst does not count only longer term history
- $ightharpoonup \alpha = 1$, $\tau_{n+1} = t_n$
 - ▶ Only the actual last CPU burst counts.
- ► If we expand the formula, we get:

$$\tau_{n+1} = \alpha t_n + (1 - \alpha) \alpha t_{n-1} + \dots + (1 - \alpha)^j \alpha t_{n-j} + \dots + (1 - \alpha)^{n+1} \tau_0$$

Since both α and $(1 - \alpha)$ are less than or equal to 1, each successive term has less weight than its predecessor.

Round Robin (RR) Scheduling

- Each process gets a **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.
- No process waits more than (n-1)q time units.

Example: RR with q= 20

<u>Process</u>	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*.

Round Robin (RR) Scheduling

- ► FCFS + Preemption = RR
- **▶** Performance
 - ightharpoonup q large \Rightarrow behaves similar to FCFS
 - ightharpoonup q small \Rightarrow more context switch overhead

Modified RR Scheduling

- ► Based on variable time quantum
- ► A preempted process, on its next turn will use an increased time quantum
- ► RR Scheduling
 - \triangleright P₁: 300ms, q=20ms, time per context switch=2ms
 - ▶#of preemptions due to this process = 14
 - ► Preemption overhead = 28ms

Modified RR Scheduling

- ► Modified RR Scheduling q is doubled in next turn.
 - \triangleright P₁: 300ms, q=20ms (initial)
 - ▶#of preemptions due to this process = 3. (20+40+80+160=300)
 - ► Preemption overhead = 6ms

Priority Scheduling

- ➤ A priority number (integer) is associated with each process and the CPU is allocated to the process with the highest priority
- ➤ Some schemes use smallest integer = highest priority.
- ► SJF is effectively priority scheduling where priority is defined on next CPU burst time.
- ► FCFS is effectively priority scheduling where priority is defined on arrival time.

Priority Scheduling

- ▶ Problem: Starvation low priority processes may never execute.
- ► Solution: **Aging** as time progresses increase the priority of the process.
 - ▶e.g. in every 10ms increase the priority of process by 1

Multi level Queue Scheduling

- Ready queue is partitioned into separate queues.
- Each queue holds a particular category of processes.
- Each queue can implement whatever scheduling algorithm is most appropriate for that type of processes.

Multi level Queue Scheduling

Multilevel Queue Scheduling

- Scheduling must be done between the queues.
 - Priority scheduling; But possibility of starvation.
 - ► Time slice each queue gets a certain amount of CPU time which it can schedule amongst its processes;

Multilevel Feedback Queue Scheduling

- 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 initially

Multilevel Feedback Queue Scheduling

Multi Processor Scheduling

- ► Separate queue for each processor
- Common ready queue

Multi Processor Scheduling: Separate queues

- ► 4 Processors: C1, C2, C3, C4.
 - ▶P1 goes to C1
 - ▶P2 goes to C2
 - ▶P3 goes to C3
 - ▶P4 goes to C4
 - ▶P5 goes to C1
 - ▶P6 goes to C2 ...
- ► Load balancing w.r.t size of the processes???
 - ►C1 may be overloaded, while C3 is idle

Multi Processor Scheduling: Common ready queue

➤ Symmetric Approach:

- Each processor examines the common ready queue and selects a process to execute.
- Several instances of STS will be running on different processors, whenever necessary
- ► Mutual exclusive access to the common queue???

► Asymmetric Approach

▶One processor acts as scheduler (Master) for other processor (Slaves)