

Resource Sharing & Inter-Process Interactions

- The Issues: Critical Sections, Mutual Exclusion, <u>Deadlocks</u>...
- ☐ <u>Task Orderings</u>: Scheduling issues and solutions
- Algorithmic Solutions: <u>Races</u>, Ordering, Alternations...
- Program Level Solutions: Semaphores, Monitors

Alternatives?

☐ Algorithms to allocate a resource

- E.g., let's give resources to shortest job first
- Works great for multiple short jobs in a system
- May cause indefinite postponement of long jobs even though not blocked (starvation?)

■ Other Solutions?

- First-come, first-served (FIFO) policy
- Shortest job first, highest priority, deadline first etc...

Scheduling Policies!

... efficient, fair, deadlock & race-free

OS Scheduling Criteria (Optimizations)

CPU utilization: keep CPU as busy as possible (maximize)

- Nice target but the CPU better be doing something useful! Remember livelock?
- **Throughput:** # of processes completed/time unit (<u>maximize</u>)
- **Turnaround time:** average amount of time to execute a particular process (minimize)
- Waiting time: process wait time in ready queue (minimize)

Efficiency Optimize all © ...plus want <u>Fairness!</u> ...and across very diverse applications!

Scheduling Variants

- A. First Come, First Served (FCFS)
- B. Shortest Job First (SJF)
- C. Round Robin (**RR**)
- D. Priority Based (**PB**)

Issue 1. No Single Process/CPU Usage Model

- Apps "typically" stay CPU or I/O-bound
- Hybrids "typically" for interactive apps

Issue 2. Process/Thread Premptability

- □ Non preemptive (NP): An ongoing task cannot be displaced
- ☐ Preemptive: Ongoing tasks can be switched in/out as needed

A: First-Come, First-Served (FCFS) Scheduling (Non-Preemptive)

Process

Execution Length (CPU Burst Time)

$$P_1$$
 P_2 P_3 P_3 P_3 P_4 P_4 P_5 P_5

Processes arrive (& get executed) in their arrival order: P_1 , P_2 , P_3 Single queue of "ready" non-premptible processes

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

DEEDS TECHNISCHE UNIVERSITÄT DARMSTADT

FCFS Scheduling (NP: Non-Preemptive)

Suppose that the processes arrive in a different order as:

$$P_2, P_3, P_1$$
 [3,3,24]

Process Order/Schedule:

- Waiting time for $P_1 = 6$; $P_2 = 0$, $P_3 = 3$
- Average waiting time: (6+0+3)/3 = 3
- Variability of wait time (from <u>17 to 3!</u>) control? response prediction?

8

DEEDS TECHNISCHE UNIVERSITATI DARMSTADT

Scheduling in Batch Systems where we can actually see and re-order FCFS?

Shortest job first (SJF) scheduling?

DEEDS TECHNISCHI UNIVERSITATI DARMSTADI

B: Shortest-Job-First (SJF) Scheduling

- Associate with each process the length of <u>expected</u> CPU burst
- Use these lengths to schedule the process with the <u>shortest</u> time

Options:

- ➤ non-preemptive once CPU given to the process it cannot be preempted until it completes its CPU burst
- preemptive if a new process arrives with CPU burst length less than remaining time of current executing process, preempt.

<u>Variation</u>: Shortest-Remaining-Time-First (SRTF)

DEEDS UNIVERSITATION DARMSTAD

Example of Non-Preemptive SJF

Process	Arrival Time	Burst Time
P_{1}	0.00 0.0	7
P_2	0.0+ 2.0	4
P_3	0.0+ 4.0	1
P_4	0.0+ 5.0	4

• SJF (non-preemptive) P_1 , then P_3 then P_2 , P_4 (FCFS across equals)

- \square Average waiting time = (0 + 8 + 7 + 12)/4 = 6.75 (fixed arrival)
- \square Av. waiting = (0 + [8-2] + [7-4] + [12-5])/4 = 4.00 (staggered arrival)

DEEDS TECHNISCHI UNIVERSITÄT DARMSTAD

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

Options:

- non-preemptive once CPU given to the process it cannot be preempted until it completes its CPU burst
- preemptive if a new process arrives with CPU burst length less than remaining time of current executing process, preempt.

<u>Variation:</u> Shortest-Remaining-Time-First (SRTF)

Preemptive SJF

(Shortest Remaining Time First: Re-assess SRT on arrivals)

<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 (preemptive)

- Arr Average waiting time = P1:[0, (11-2)]; P2:[0, (5-4)]; P3: 0; P4: (7-5)
- ightharpoonup Average waiting time = (9 + 1 + 0 + 2)/4 = 3 ...[6.75;4.00]
- Dynamic scheduling (SRT) calculations + context switches -> cost !!!

DEEDS TECHNISCHE UNIVERSITÄT DARMSTADT

Determining Length of Next CPU Burst

- Can only <u>estimate</u> the task length (simple for batch jobs)
- Use the length of previous CPU bursts (history logs & ageing)
 - 1. $t_n = \text{actual length}$ of n^{th} CPU burst

 2. $\tau_{n+1} = \text{predicted}$ value for the next CPU burst

 3. α , $0 \le \alpha \le 1$; $\tau_{n+1} = \alpha t_n + (1 \alpha)\tau_n$ 4. Define : $\tau_{n+1} = \tau_n$ ($\alpha = 0$) direct fn. of prior prediction $\tau_{n+1} = t_n$ ($\alpha = 1$) direct fn. of most recent run

$$\alpha = 1/2$$

$$\tau_{1} = \frac{1}{2} t_{0} + \frac{1}{2} \tau_{0} \text{ add} + \text{simple right shift } (\rightarrow \text{divide by 2})$$

$$\tau_{2} = \frac{1}{2} t_{1} + \frac{1}{2} \tau_{1} = \frac{1}{2} t_{1} + \frac{1}{2} (\frac{1}{2} t_{0} + \frac{1}{2} \tau_{0}) = \frac{1}{2} t_{1} + \frac{1}{4} t_{0} + \frac{1}{4} \tau_{0}$$

$$\tau_{3} = \frac{1}{2} t_{2} + \frac{1}{2} \tau_{2} = \frac{1}{2} t_{2} + \frac{1}{4} t_{1} + \frac{1}{8} t_{0} + \frac{1}{8} \tau_{0}$$

DEEDS TECHNISCH UNIVERSITÄ DARMSTAD

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 timeOptions:
 - 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. Shortest-Remaining-Time-First (SRTF)
- □ SJF is optimal gives minimum average waiting time for a given set of processes
- □ SJF can still lead to starvation: if new short jobs keep coming in and getting considered in the "shortest" ranking, a "long" job can potentially starve! [Convoy Effect]

© DEEDS – OS

15

TECHNISC
UNIVERSIT
DARMSTA

Variations

✓ SJF → EDF (Earliest Deadline First)

Onwards to Preemptive Scheduling

Preemptive FCFS → **Round Robin**

C: *Round Robin (RR/TDMA): Fixed Slots

- Serial ReadyQ of processes (Circular Queue)
- Each process gets a <u>fixed slice</u> of CPU time (*time quantum: q*), 10-100ms
 - Slot finishes → process "preempted", added to the end of Q: Sliding Window
 - n processes in ReadyQ and time quantum is $q \rightarrow$ each process gets 1/n of CPU time in chunks of q time units. No process waits more than (n-1)q time units.

• FIFO Performance?

- -q too large \Rightarrow poor response time & poor CPU utilization wasted time
- -q too small \Rightarrow context switching. q must be large wrt context switch overhead, else context switching overhead reduces efficiency

18

DEEDS TECHNISCH UNIVERSITÄ DARMSTAD

RR with Fixed/Static time Quantum = 20

Better: Dynamic RR with Quantum = 20

Dynamic Q: if a process finishes in less than 20, then start the next slot earlier!

<u>Process</u>	Burst Time
\boldsymbol{P}_I	53
$\overrightarrow{P_2}$	(17)
P_3^-	68
$P_{_{\mathcal{A}}}$	24

- Typically, higher average turnaround than SJF, but better response
 - **Turnaround time** amount of time to execute a particular process (minimize)
 - Response time (min) amount of time it takes from request submission until first response
- Scheduling is static though calculating/estimating "right" length of quantum is crucial!!!
- Alternate: Have quanta of varying lengths!!! (dynamic scheduling costs ~ SJF)

Input Queue Policy?

- > Static Preemptive FCFS scheduling with predictable wait time
- > Dynamic?
 - If Q keeps <u>adding</u> new jobs → slot waiting times can vary (extend!) for existing jobs leading to potential starvation (Admission Control)

D: *Priority Scheduling

- ☐ A priority number (integer) is associated with each process
- ☐ The CPU is <u>allocated</u> to the process with the <u>highest</u> priority

Generally, **Highest ='s Biggest #** ... BUT in Unix: smallest integer ≡ highest priority

- Preemptive (priority and order changes possible at runtime)
- Non-preemptive (initial execution order chosen by static priorities)
- FCFS is priority scheduling where arrival order determines priority
- ❖ SJF is priority scheduling where CPU burst time determines priority
- * RR is equal priority scheduling (albeit in FCFS order)
- **Problem** = Starvation: low priority processes may never execute

22

Arr Solution Arr Ageing: as time progresses increase priority of process

DEEDS TECHNISCHE UNIVERSITÄT DARMSTADT

Ageing and Priority

➤ Priority can be <u>static</u> or <u>dynamic</u> (as a function of wait-time & usage-time for fairness etc: Unix BSD, Linux)

Note: In BSD → Large # = 's Low Priority!

- □ Process using CPU: P_cpu increases with time → P_user-pri goes up (ie lower priority)
- □ Process waiting: P_cpu keeps decreasing → P_user-pri keeps going down (ie higher priority)

Which Scheduling Policy to Use?

- First Come, First Served (**FCFS**)
- Shortest Job First (**SJF**)
- Round Robin (**RR**)
- Priority Based (**PB**)
- OS schedulers implement *all* scheduling policies
- Choice of policy is based on the nature of specific applications (computing, I/O, multimedia etc)
- Mixture of applications (at kernel- level, at user-level) determines the specific scheduling policy or groups of policies to use!

24

DEEDS TECHNISCHE UNIVERSITÄT DARMSTADT

Scheduling Options (Solaris, Windows, Linux)

- ☐ **<u>Kernel process</u>**: "generally" non-preemptive
- ☐ <u>User processes</u>: "mostly" preemptive

DEEDS UNIVERSITÄT DARMSTADT

Where Should the Scheduler be?

- ☐ Kernel level?
- ☐ User level?

Thread Scheduling (Kernel Scheduler)

Possible: A1, A2, A3, A1, A2, A3
Also possible: A1, B1, A2, B2, A3, B3

Possible scheduling of kernel-level threads

- Flexible & efficient for quanta usage...but costly full context switch for threads
- Monolithic kernel scheduler also avoids thread blocks (on I/O etc)

© DEEDS – OS

27

TECHNI
UNIVER
DARMS

Thread Scheduling (<u>User Scheduler</u>)

Possible scheduling of user-level threads

- <u>Simple</u> process level context switch; thread block → process blocks
- <u>Split level</u> scheduling (kernel + dedicated application/thread type specific)

© DEEDS – OS

28

TECHNISC
UNIVERSI

DEEDS
Group

TECHNISC
UNIVERSI

DARMST/

Thread Scheduling

- ☐ Local Scheduling: Threads library decides which thread to put onto an available LWP
- ☐ Global Scheduling: Kernel decides which kernel thread to run next

Scheduler Locations?

30

OS Examples

- ☐ Solaris scheduling
- ☐ Windows scheduling
- ☐ Linux scheduling

- All work with dynamically altering priorities & time slices
- •All have preemptive tasking

31

Linux/Solaris Scheduling

32

Higher the priority, shorter the time slice

Solaris Dispatch Table

TQE

RFS

priority	time quantum(msec	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	

New dynamically altered priorities ...and time slots

<u>CPU-tasks</u> mid-priority, <u>Interactive</u>: higher priority

* Lowest priority 0 (diff. from BSD) is given largest quantum

TOE: amount of quanta used without blocking

(CPU Intensive Tasks); Solaris 9+: No TQE (fixed priority & CPU shares)

RFS: (raised) priority of awakened tasks (responsiveness for I/O Tasks)

DEEDS TECH

Windows: Priority Based, Preemptive

(Fixed & Variable Components)

		priority classes					
		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

relative priority **within** a priority class (High # = 's High Priority; diff. from BSD)

- Fixed: Priority Class (eg RT) will always run when invoked

-<u>Variable</u>: Thread runs till quanta finished; priority lowered; task coming in from "wait" gets priority raised – but <u>only</u> within its priority class!

DEEDS TECHNISCHI UNIVERSITATI DARMSTADI

Linux Scheduling (0=highest)

- * Two algorithms: time-sharing and real-time
- ✓ Time-sharing
 - Prioritized credit-based process with most credits is scheduled next
 - Credit subtracted when timer interrupt occurs
 - When credit = 0, another process chosen
 - When all processes have credit = 0, re-crediting occurs
 - Based on factors including priority and history

✓ Real-time

- Soft real-time
- Two classes
 - FCFS and RR
 - Highest priority process always runs first

35

DEEDS TECHNISCHE UNIVERSITÄT DARMSTADT