Scheduling Algorithm: First Come First Serve

Scheduling algorithm is used by CPU scheduler to select a process . There are many types of scheduling algorithm but we will discuss about the most common algorithm FCFS i.e. First come and First Serve .

By applying this scheduling algorithm , the CPU makes sure that the process which is run by user are lined

in queue , just like the queue for buying tickets of movie . The person who comes first , will have the chance to get the ticket , similarly , if CPU is idle and CPU is using First come and First Serve algorithm then ,it executes the process which arrives first .

Here, User can calculate the average turnaround time and average waiting time along with the starting and finishing time of each process

<u>Turnaround time</u>: Its the total time taken by the process between starting and the completion

<u>Waiting time</u>: Its the time for which process is ready to run but not executed by CPU scheduler

for example , we have three processes

	Burst time	Waiting time	Turnaround time
P1	18	0	18
P2	5	18	23
Р3	7	23	30

So here we can see the turnaround time for the process 1 is 18 while 23 and 30 for 2nd and 3rd process

Gantt chart for the turnaround time is

A Gantt chart is a chart which shows the start and finish times of all the processes .

Also first come first serve algorithm is non preemptive so if the process starts then the other process has to wait in the queue till the executing process finishes .

The major features of the First come first serve algorithm is that

- * Throughput is low as the large process is holding up the Central processing unit for execution .
- * The main disadvantage of FCFS is starving . As long as all processes completes the execution then we
- dont have any trouble, But the problem starts when any of the process fails to complete . The incomplete
- execution of any process leads to starvation.
- * Queuing is done without using any prioritization of the processes.

Demo:

Source code:

```
import java.util.ArrayList;
import java.util.Collection;
import java.util.Iterator;
import java.util.List;
import java.util.Queue;
/* implement this class for all three strategies */
public abstract class AllocationStrategy {
 protected List<Job> Jobs;
 protected ArrayList<Job> Queue;
 public AllocationStrategy(List<Job> jobs) {
 super();
 Jobs = jobs;
 }
 public abstract void run();
 // update current job by 1 tick
 // check if the job queue might need to be changed.
 // check for jobs to add to the queue
}
FirstComeFirstServed.java
import java.util.ArrayList;
import java.util.List;
public class FirstComeFirstServed extends AllocationStrategy {
 int temp;
 int proceessArrivalTime;
 int waitingTime;
 double avgWaitingTime;
 double avgTurnAroundTime;
 public FirstComeFirstServed(List<Job> jobs) {
 super(jobs);
 }
 @Override
 public void run() {
```

```
}
 public void run(List<Job> jobList) {
 int count = 0;
 System.out.println("=========="");
 System.out.println("Process ID | Turnaround time | Waiting time ");
 System.out.println("==========");
 for(Job job:jobList){
 if(count==0){
 job.processArrivalTime = job.getArrivalTime();
 job.ProcessCompletionTime = job.getArrivalTime()
+job.getCpuTime();
 }else{
 job.processArrivalTime = temp-job.getArrivalTime();
 job.ProcessCompletionTime = temp+job.getCpuTime();
 }
 temp = job.ProcessCompletionTime;
 job.turnAroundTime = temp-job.getArrivalTime();
 job.waitingTime = job.turnAroundTime-job.getCpuTime();
 count++;
 avgWaitingTime = avgWaitingTime+job.waitingTime;
 avgTurnAroundTime = avgTurnAroundTime+job.turnAroundTime;
 System.out.println(" "+job.getProcessId()+" | "+"
"+job.turnAroundTime+" | "+" "+job.waitingTime+" ");
 System.out.println("----");
 }
 System.out.println("=========");
 System.out.println("Avg waiting time:"+avgWaitingTime/jobList.size());
 System.out.println("========");
 System.out.println("Avg turn around
time:"+avgTurnAroundTime/jobList.size());
 System.out.println("========");
 }
}
Job.java
public class Job {
 private int id, submitTime, CPUTime, CPUTimeLeft;
```

```
private int startTime = 0, endTime = 0;
public int ProcessCompletionTime;
public int processArrivalTime;
public int waitingTime;
public int turnAroundTime;
private JobFinishEvent evt;
private int arrivalTime, cpuTime, processId;
public Job(int id, int submitTime, int CPUTime, JobFinishEvent evt) {
 super();
 this.id = id;
 this.submitTime = submitTime;
 this.CPUTime = CPUTime;
 this.CPUTimeLeft = CPUTime;
 this.evt = evt;
}
public Job(int processId, int arrivalTime, int cpuTime) {
 this.processId = processId;
 this.arrivalTime = arrivalTime;
 this.cpuTime = cpuTime;
}
public void start(int sysTime) {
 startTime = sysTime;
}
public void tick(int sysTime) {
 CPUTimeLeft --;
 if (CPUTimeLeft <= 0){</pre>
 endTime = sysTime;
 evt.onFinish(this);
 }
}
public int getId() {
 return id;
}
public void setId(int id) {
 this.id = id;
}
public int getSubmitTime() {
 return submitTime;
```

```
}
public void setSubmitTime(int submitTime) {
 this.submitTime = submitTime;
}
public int getCPUTime() {
 return CPUTime;
}
public void setCPUTime(int cPUTime) {
 CPUTime = cPUTime;
}
public int getCPUTimeLeft() {
 return CPUTimeLeft;
}
public void setCPUTimeLeft(int cPUTimeLeft) {
 CPUTimeLeft = cPUTimeLeft;
}
public int getStartTime() {
 return startTime;
}
public void setStartTime(int startTime) {
 this.startTime = startTime;
}
public int getEndTime() {
 return endTime;
}
public void setEndTime(int endTime) {
 this.endTime = endTime;
}
public int getArrivalTime() {
 return arrivalTime;
}
public void setArrivalTime(int arrivalTime) {
 this.arrivalTime = arrivalTime;
}
public int getCpuTime() {
 return cpuTime;
}
public void setCpuTime(int cpuTime) {
```

```
this.cpuTime = cpuTime;
 }
 public int getProcessId() {
 return processId;
 }
 public void setProcessId(int processId) {
 this.processId = processId;
 }
}
JobFinishEvent.java
public interface JobFinishEvent {
 public void onFinish(Job j);
}
Question1.java
import java.io.BufferedReader;
import java.io.FileReader;
import java.io.IOException;
import java.util.ArrayList;
import java.util.List;
import java.util.Scanner;
* Application class for Assignment 1, Question 1, compsci215 2013
* @author dber021
public class Question1 {
 public static void main(String[] args) {
 // Process command line arguments
 // read the file
```

```
Scanner sc = new Scanner(System.in);
 Scanner sc1 = new Scanner(System.in);
 Scanner sc2 = new Scanner(System.in);
 String filename;
 String allocationStrategy;
 int quantum=20;
 /*filename = args[0];
 allocationStrategy = args[1];*/
 filename = "testing.txt";
 allocationStrategy = "FCFS";
 //filename = sc.nextLine();
 if(args.length==3){
 quantum = new Integer(args[2]);
 }
 BufferedReader br = null;
 try {
 String sCurrentLine;
 br = new BufferedReader(new
FileReader("C://Users/Arnav/Desktop/"+filename));
 //System.out.println("processId arrivalTime cpuTime");
 List<Job> jobList = new ArrayList<Job>();
 while ((sCurrentLine = br.readLine()) != null) {
 String a[] = sCurrentLine.split(",");
 int processId = new Integer(a[0]);
 int arrivalTime = new Integer(a[1]);
 int cpuTime = new Integer(a[2]);
 Job job = new Job(processId, arrivalTime, cpuTime);
 jobList.add(job);
 //System.out.println(processId+" "+ arrivalTime+" " + cpuTime);
 }
 if("FCFS".equalsIgnoreCase(allocationStrategy)){
 FirstComeFirstServed firstComeFirstServed = new
FirstComeFirstServed(jobList);
```

```
firstComeFirstServed.run(jobList);
 }else if("SRT".equalsIgnoreCase(allocationStrategy)){
 ShortestRemainingTime shortestRemainingTime = new
ShortestRemainingTime(jobList);
 shortestRemainingTime.run(jobList);
 }else if("RR".equalsIgnoreCase(allocationStrategy)){
 RoundRobin roundRobin = new RoundRobin();
 roundRobin.run(jobList, quantum);
 }
 } catch (IOException e) {
 e.printStackTrace();
 } finally {
 try {
 if (br != null)br.close();
 } catch (IOException ex) {
 ex.printStackTrace();
 }
 }
 JobFinishEvent callback = new JobFinishEvent() {
 @Override
 public void onFinish(Job j) {
 // this will be called when a job is finished.
 }
 };
 /*// example job addition:
 ArrayList jobs = new ArrayList();
 jobs.add(new Job(1, 0, 2, callback));
 jobs.add(new Job(2, 1, 3, callback));
 FirstComeFirstServed fcfs = new FirstComeFirstServed(jobs);
 fcfs.run();
 */
 }
}
```