

Chapter 6: CPU Scheduling

Chapter 6: CPU Scheduling

- Basic Concepts
- Scheduling Criteria
- Scheduling Algorithms
- Thread Scheduling
- Multiple-Processor Scheduling
- Real-Time CPU Scheduling
- Operating Systems Examples
- Algorithm Evaluation

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
- CPU-I/O Burst Cycle –
 Process execution consists of a cycle of CPU execution and I/O wait
- CPU burst followed by I/O burst
- CPU burst distribution is of main concern

CPU Scheduler

- Short-term scheduler selects from among the processes in ready queue, and allocates the CPU to one of them
 - Ready queue may be ordered in various ways
- 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
 - 4. Terminates

- Scheduling under 1 and 4 is nonpreemptive
- All other scheduling is preemptive
 - Consider access to shared data, while in kernel mode, and interrupts occurring during critical OS activities

Dispatcher

- Dispatcher module gives control of the CPU to the process selected by the short-term 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

Scheduling Criteria

- CPU utilization keep the CPU as busy as possible
- Throughput # 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 time-sharing environment)

Scheduling Algorithm Optimization Criteria

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

First-Come, First-Served (FCFS) Scheduling

<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 Scheduling (Cont.)

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) Scheduling

- 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
 - The difficulty is knowing the length of the next CPU request
 - Could ask the user

Example of SJF

Process

 P_1

 P_2

 P_3

 P_4

Burst Time

6

8

7

3

SJF scheduling chart

■ Average waiting time = (3 + 16 + 9 + 0) / 4 = 7

Determining Length of Next CPU Burst

- Can only estimate the length should be similar to the previous one
 - Then pick process with shortest predicted next **CPU** burst
- Can be done by using the length of previous CPU bursts, using exponential averaging

Let $t_n = \text{actual length of } n^{th} \text{ CPU burst}$

and τ_{n+1} = predicted value for the next CPU burst

Then for α , $0 \le \alpha \le 1$, define:

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

• Commonly, α set to $\frac{1}{2}$

Prediction of the Length of the Next CPU Burst

CPU burst (t_i)

6

13

13

13

"guess" (τ_i) 10

6

11

12

Examples of Exponential Averaging

- $\alpha = 0$
 - $\tau_{n+1} = \tau_n$
 - Recent history does not count
- $\alpha = 1$
 - $\bullet \quad \tau_{n+1} = t_n$
 - 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

Shortest-Job-First (SJF) Scheduling

- Associate with each process the length of its next CPU burst and 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.
- Two schemes:
 - Nonpreemptive 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).

Example of Non-Preemptive SJF

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

- Now we add the concepts of varying arrival times
- Non-preemptive SJF Gantt Chart

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

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

Preemptive SJF Gantt Chart

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

Example of SRTF

<u>Process</u>	<u> Arrival Time</u>	Burst Time
P_1	0	8
P_2	1	4
P_3	2	9
P_4	3	5

SRTF Gantt Chart

■ Average waiting time = (9+0+15+2)/4 = 6.5

Priority Scheduling

- A priority number (integer) is associated with each process
- 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

<u>Process</u>	Burst Time	<u>Priority</u>
P_1	10	3
P_2	1	1
P_3	2	4
P_4	1	5
P_5	5	2

Priority scheduling Gantt Chart:

■ Average waiting time = (6+0+16+18+1)/5 = 8.2

Round Robin (RR)

- Each process gets a small unit of CPU time (time quantum q), 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.
 - Timer interrupts every q to schedule next process
- Performance
 - q large ⇒ FIFO
 - q small $\Rightarrow q$ must be large with respect to context switch, otherwise overhead is too high

Example of RR (Time Quantum = 4)

<u>Process</u>	Burst Time
P_1	24
P_2	3
P_3	3

The Gantt chart is:

- Average waiting time = (6+4+7)/3 = 5.66
- Typically, higher average turnaround than SJF, but better response

Example of RR (Time Quantum = 20)

<u>Process</u>	Burst Time
P_1	53
P_2	17
P_3	68
P_4	24

The Gantt chart is:

Average waiting time = (81+20+86+97)/4 = 71

Time Quantum and Context Switch Time

			pr	oces	s tim	e = 1	10				quantum	context switches
											12	0
0										10		
											6	1
0						6				10		
											1	9
0	1	2	3	4	5	6	7	8	9	10		

Turnaround Time Varies With The Time Quantum

process	time
P_1	6
P_2	3
P_3	1
P_4	7

80% of CPU bursts should be shorter than q

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

Multilevel Queue Scheduling

highest priority

lowest priority

- 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:

- Q₀ RR with time quantum 8 milliseconds
- Q₁ RR time quantum 16 milliseconds
- Q₂ FCFS

Scheduling

- A new job enters queue Q₀ 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 Q₁
- At Q₁ 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

Example of Multilevel Feedback Queue

Multiple-Processor Scheduling

- With multiple CPUs, load sharing becomes possible but CPU scheduling more complex
 - Homogeneous processors
 - Can use any processor to run any process in the ready queue
 - Asymmetric multiprocessing
 - Only one master processor accesses system data structures and other processors execute only user code
 - Symmetric multiprocessing (SMP)
 - ▶ Each processor is self-scheduling, all processes in common ready queue, or each has its own private ready queue
 - Currently, most common
 - Processor affinity process has affinity for processor on which it is currently running
 - soft affinity or hard affinity
 - Variations including processor sets

NUMA and CPU Scheduling

Note that memory-placement algorithms can also consider affinity

Multiple-Processor Scheduling – Load Balancing

- On SMP, need to keep workload balanced among all CPUs to fully utilize benefits of multiprocessors
- Load balancing attempts to keep workload evenly distributed across all processors
 - Necessary only when each processor has its own private queue of ready processes
- Push migration a task periodically checks load on each processor, and if found imbalance pushes task from overloaded CPU to other CPUs
- Pull migration idle processors pulls waiting task from busy processor

Algorithm Evaluation

- How to select CPU-scheduling algorithm for a particular OS?
 - there are many scheduling algorithms, each with its own parameters.
 - As a result, selecting an algorithm can be difficult.
- Determine criteria, then evaluate algorithms
- Various evaluation methods we can use:
 - Deterministic modeling
 - Queueing models
 - Simulations
 - Implementation

Deterministic Evaluation

- Type of analytic evaluation
- Takes a particular predetermined workload and defines the performance of each algorithm that workload
 - Consider 5 processes arriving at time 0:

Process	Burst Time
P_1	10
P_2	29
P_3	3
P_4	7
P_5	12

Deterministic Evaluation

- For each algorithm, calculate minimum average waiting time
 - FCS is 28ms:

Non-preemptive SFJ is 13ms:

• RR is 23ms:

Simple and fast, but requires exact numbers for input, and its answers apply only to those cases

Queueing Models

- Normally, there is no static set of processes to use for deterministic modeling
- However, the distribution of CPU and I/O bursts can be measured and then simply estimated
 - Describes the arrival of processes, and CPU and I/O bursts probabilistically
 - Commonly exponential, and described by mean
 - Computes verage throughput, utilization, waiting time
- Computer system described as network of servers, each with queue of waiting processes
 - Knowing arrival rates and service rates
 - Computes utilization, average queue length, average wait time, etc

Queueing Models

- Little's Formula:
 - n = average queue length
 - W = average waiting time in queue
 - λ = average arrival rate into queue
- Little's law in steady state, processes leaving queue must equal processes arriving, thus:

$$n = \lambda \times W$$

- Valid for any scheduling algorithm and arrival distribution
- For example, if on average 7 processes arrive per second, and normally 14 processes in queue, then average wait time per process = 2 seconds

Simulations

- Queueing analysis is useful but has limitations
 - Mathematics of complex algorithms and distributions can be difficult to work with
 - Thus, arrival and service distributions are defined in mathematically tractable ways
- Simulations more accurate
 - Programmed model of computer system
 - Data structures represent components of the system
 - Clock is a variable
 - Gather statistics indicating algorithm performance
 - Data to drive simulation gathered via
 - Random number generator according to probabilities
 - Distributions defined mathematically or empirically
 - Trace tapes record sequences of real events in real systems

Evaluation of CPU Schedulers by Simulation

Implementation

- Simulation can be expensive and limited accuracy
 - A more detailed simulation provides more accurate results, but it also takes more computer time.
- Only completely accurate way to implement new scheduler and test in real systems
 - Cost of coding the algorithm and risk of users reaction
 - Changing the environment in which algorithm is used
- Most flexible scheduling algorithms that can be altered by system managers and tuned for a specific set of applications
 - Use APIs that can modify priority of a process or thread
 - But again environments vary

End of Chapter 6

