Operating system I

CPU Schedulers Simulator

Scheduling is a fundamental operating-system function. Almost all computer resources are scheduled before use. The CPU is, of course, one of the primary computer resources. Thus, its scheduling is central to operating-system design. CPU scheduling determines which processes run when there are multiple run-able processes. CPU scheduling is important because it can have a big effect on resource utilization and the overall performance of the

system.

Write a java program to simulate the following schedulers:

- 1. Non-Preemptive Shortest- Job First (SJF) (using context switching)
- 2. Shortest- Remaining Time First (SRTF) Scheduling (with the solving of starvation problem using any way can be executed correctly)
- 3. **Non-preemptive** Priority Scheduling (with the solving of starvation problem using any way can be executed correctly)
- 4. AG Scheduling:
 - a. The Round Robin (RR) CPU scheduling algorithm is a fair scheduling algorithm that gives equal time quantum to all processes So All processes are provided a static time to execute called quantum.
 - b. A new factor is suggested to attach with each submitted process in our AG scheduling algorithm. This factor sums the effects of all three basic factors ((random_function(0,20) or 10 or priority), arrival time and burst time)The equation summarizes this relation is:

AG-Factor = (Priority or 10 or (random_function (0,20)) + Arrival Time + Burst Time

- C. A new Random function (RF) is suggested between (0,20) and attached with each submitted process in our AG scheduling algorithm. This RF can update the AG-Factor based on the random number.
- If(RF()<10)-> AG-Factor = RF() + Arrival Time + Burst Time

- If(RF()>10)-> AG-Factor = 10 + Arrival Time + Burst Time □
 If(RF()=10)-> AG-Factor = Priority + Arrival Time + Burst Time
- d. Once a process is executed for given time period, it's called
 Non-preemptive AG till the finishing of (ceil (50%)) of its Quantum time,
 after that it's converted to preemptive AG
 - preemptive AG: processes will always run until they complete or a new process is added that requires a smaller AG-Factor
- e. We have 3 scenarios of the running process
 - i. The running process used all its quantum time and it still have job to do (add this process to the end of the **queue**, then increases its Quantum time by (ceil(10% of the (**mean of** Quantum)))).
 - ii. The running process didn't use all its quantum time based on another process converted from ready to running (add this process to the end of the queue, and then increase its Quantum time by the remaining unused Quantum time of this process).
 - iii. The running process finished its job (set its quantum time to zero and remove it from ready queue and add it to the die list).

Example of AG Schedule:

Processes	Burst time	Arrival time	Priority	Quantum
P1	17	0	4	4
P2	6	3	9	4
P3	10	4	3	4
P4	4	29	8	4

Answer:

Processes	Burst time	Arrival	Priority	Quantum	Random	AG-Factor
		time			Function	

P1	17	0	4	4	3	20
P2	6	3	9	4	8	17
P3	10	4	2	4	10	16
P4	4	29	8	4	12	43

- Quantum $(4, 4, 4, 4) \rightarrow \text{ceil}(50\%) = (2,2,2,2) \text{ P1 Running}$
- Quantum $(4+1,4,4,4) \rightarrow ceil(50\%) = (3,2,2,2)$ P2 Running
- Quantum (5,4+2,4,4) -> ceil(50%) = (3,3,2,2) P3 Running
- Quantum (5,6,4+1,4) -> ceil(50%) = (3,3,3,2) P1 Running
- Quantum $(5+2,6,5,4) \rightarrow ceil(50\%) = (4,3,3,2)$ P3 Running
- Quantum (7,6,5+1,4) -> ceil(50%) = (4,3,3,2) P2 Running
- Quantum $(7,6+3,6,4) \rightarrow ceil(50\%) = (4,5,3,2) P3 Running$
- Quantum $(7,9,0,4) \rightarrow ceil(50\%) = (4,5,0,2)$ P1 Running
- Quantum $(7+3,9,0,4) \rightarrow ceil(50\%) = (5,5,0,2)$ P2 Running
- Quantum $(10,0,0,4) \rightarrow \text{ceil}(50\%) = (5,0,0,2)$ P1 Running
- Quantum $(0,0,0,4) \rightarrow ceil(50\%) = (0,0,0,2)$ P4 Running

• Quantum (0,0,0,0)

	P1	P2	P3	P1	P3	P2	P3	P1	P2	P1	P4	
() 3	3 5	5 9	1	2 1	17 2	$0 \qquad 2$	21	25	26	33	37

Program Input

- Number of processes
- Round Robin Time Quantum
- context switching

For Each Process you need to receive the following parameters from the user:

- Process Name
- Process Arrival Time
- Process Burst Time
- Process Priority Number

Program Output

For each scheduler output the following:

- Processes execution order
- Waiting Time for each process
- Turnaround Time for each process
- Average Waiting Time
- Average Turnaround Time
- Print all history update of quantum time for each process (**AG Scheduling**)