Scheduling Algorithms

Frédéric Haziza <daz@it.uu.se>

Department of Computer Systems Uppsala University

Spring 2007

Outline

- Recall
- **Basics**
 - Concepts
 - Criteria
- **Algorithms**
- Multi-Processor Scheduling

Basics

- Interrupts
- Traps (software errors, illegal instructions)
- System calls

PCB

process state process ID (number)

PC

Registers

memory information open files

other resources

Job Queue

Algorithms

Linked list of PCBs

- (main) job queue
- ready queue
- device queues

Schedulers

- Long-term/Job scheduler (loads from disk)
- Short-term/CPU scheduler (dispatches from ready queue)

Algorithms

Note that...

On Operating Systems which support threads, it is kernel-level threads – *not processes* – that are being scheduled.

However, *process* sheduling \approx *thread* scheduling.

CPU and IO Bursts

:

load, store, add, store, read from file

Wait for IO

store,increment, branch, write to file

Wait for IO

load, store, read from file

Wait for IO

:

CPU Burst cycles

Intervals with no I/O usage

Waiting time

Sum of time waiting in ready queue

When should we schedule a process?

- From running state to waiting state
- From running state to ready state
- From waiting state to ready state
- Terminates

Scheme

non-preemptive or cooperative

Scheme

preemptive

How do we select the next process?

- CPU utilization
 CPU as busy as possible
- Throughput
 Number of process that are completed per time unit
- Turnaround time
 Time between submisson and completion
- Waiting time
 Scheduling affects only waiting time
- Response time
 Time between submisson and first response

Recall

First Come, First Served (FCFS)

- Non-preemptive
- Treats ready queue as FIFO.
- Simple, but typically long/varying waiting time.

First Come, First Served (FCFS)

Example

Process	Burst time	Arrival
P_1	24	0
P_2	3	0
P_3	3	0

Gantt chart: Order P_1 , P_2 , P_3

	P ₁		P_2		P_3	
0		24		27		30

Average waiting time: (0+24+27)/3 = 17

First Come, First Served (FCFS)

Example

Process	Burst time	Arrival
P_1	24	0
P_2	3	0
P_3	3	0

Gantt chart: Order P_2 , P_3 , P_1

	P_2		P_3		<i>P</i> ₁	
0		3		6		30

Average waiting time: (0+3+6)/3 = 3

Convoy effect

Consider:

- P₁: CPU-bound
- P2, P3, P4: I/O-bound

Convoy effect

- P₂, P₃ and P₄ could quickly finish their IO request ⇒ ready queue, waiting for CPU.
- Note: IO devices are idle then.
- then P₁ finishes its CPU burst and move to an IO device.
- P₂, P₃, P₄, which have short CPU bursts, finish quickly ⇒ back to IO queue.
- Note: CPU is idle then.
- P₁ moves then back to ready queue is gets allocated CPU time.
- Again P₂, P₃, P₄ wait behind P₁ when they request CPU time.

One cause: FCFS is non-preemptive

 P_1 keeps the CPU as long as it needs

Shortest Job First (SJF)

Basics

- Give CPU to the process with the shortest next burst
- If equal, use FCFS
- Better name: shortest next cpu burst first

Assumption

Know the length of the next CPU burst of each process in Ready Queue

Short Job First (SJF)

Example

Process	Burst time	Arrival
P_1	6	0
P_2	8	0
P_3	7	0
P_4	3	0

Gantt chart: Order	P_1 ,	P_2 ,	P_3 ,	P_4
--------------------	---------	---------	---------	-------

	P_4	<i>P</i> ₁		<i>P</i> ₃		P_2	
0	3		9		16		24

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

With FCFS: (0+6+(6+8)+(6+8+7))/4 = 10.25

SJF - Characteristics

Optimal wrt. waiting time!

Problem: how to know the next burst?

- User specifies (e.g. for batch system)
- Guess/predict based on earlier bursts, using exponential average:

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

 t_n : most recent information τ_n : past history

Can be preemptive or not

SJF with Preemption

Shortest Remaining Time First

Basics

When a process arrives to RQ, sort it in and select the SJF including the running process, possibly interrupting it

(Remember: SJF schedules a new process only when the running is finished)

SJF with Preemption

Example

Process	Burst time	Arrival
P_1	8	0
P_2	4	1
P_3	9	2
P_4	5	3

Gantt chart

	P_1		P_2		P_4		<i>P</i> ₁		P_3	
0		1		5		10		17		26

Average waiting time: ((10-1)+(1-1)+(17-2)+(5-3))/4 = 6.5

With SJF: (0+4+(4+5)+(4+5+8))/4 = 7.75

Priority Scheduling Algorithms

Basics

- Priority associated with each process
- CPU allocated to the process with highest priority
- If equal, use FCFS

Note: SJF is a priority scheduling algorithm with $p = \frac{1}{(predicted) \ next \ CPU \ burst}$

Priority Scheduling Algorithms

Example

Process	Burst time	Arrival	Priority
P_1	10	0	3
P_2	1	0	1
P_3	2	0	4
P_4	1	0	5
P ₅	5	0	2

Gantt chart

	P_2		<i>P</i> ₅		P_1		P_3		P_4	
0		1		6		16		18		19

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

Priority Criteria

- Internal Priority
 time limits, mem requirements, number of open files,
 ratio Average IO burst Average CPU burst
- External Priority
 Critera outside the OS. Choice related to computer usage.
- Can be preemptive or not
- Problem: Starvation (or Indefinite Blocking)
- Solution: Aging

Round-Robin (RR)

FCFS with Preemption

Basics

- Time quantum (or time slice)
- Ready Queue treated as circular queue

Round-Robin (RR)

Example

Quantum
$$q=4$$

	Process	Burst time	Arrival
1	P_1	24	0
+	P_2	3	0
	P_3	3	0

Gantt chart

T	<i>P</i> ₁		P_2		P_3		<i>P</i> ₁			<i>P</i> ₁	
0		4		7		10		14	26		30

Average waiting time: (0+4+7+(10-4))/3 = 5.66

With FCFS: (0+24+27)/3 = 17

RR – Characteristics

- Turnaround time typically larger than SRTF but better response time
- Performance depends on quantum q
 - Small q: Overhead due to context switches (& scheduling) a should be large wrt context-switching time
 - Large q: Behaves like FCFS rule of thumb: 80% of bursts should be shorter than a (also improves turnaround time)

Multilevel Queue Scheduling

Observation

Different algorithms suit different types of processes (e.g. interactive *vs* batch/background processes) and systems are often not only running interactive or "batch" processes.

Algorithms

Multilevel queues

We split the Ready Queue in several queues, each with its own scheduling algorithm

Example

interactive processes: RR

background processes: FCFS/SRTF

Multilevel Queue – Scheduling among Queues

One more dimension

We need scheduling between the Ready Queues

Example (Common implementation)

Basics

Fixed-priority preemption (with priority to interactive processes)

Multilevel Queue – More complex example

- System processes
- Interactive processes
- Interactive editing processes
- Batch processes
- Student processes

where each queue has absolute priority over

lower-priority queues.

No process in low-priority queues can run if

high-priority queues are not empty

So, if a lower-priority queue is only used when all higher-priority RQs are empty & higher-priority processes preempt lower-priority ones, we risk starvation.

Possible solution: give time-slices to each Ready Queue (basically RR between the queues, with different quanta for each queue)

⇒ Each queue gets a certain guaranteed slice of the CPU time.

With MLQ, each process is permanently assigned to one queue (based on type, priority etc).

MLFQ

allow processes to move between queues

Idea: Separate processes according to their CPU bursts.

Example

- Let processes with long CPU bursts move down in the queue levels
- Leave I/O bound and interactive processes in high-priority queues
- Combine with aging principle to prevent starvation

MLFQ – Example

Round-Robin with quantum 8

Basics

- Round-Robin with quantum 16
- FCFS

 Q_i has priority over, and preempts, Q_{i+1} .

New processes are added to Q_1 .

If a process in Q_1 or Q_2 does not finish within its quantum, it is moved down to the next queue.

Thus:

- short bursts (I/O bound and interactive proc) are served quickly;
- slightly longer are also served quickly but with less priority;
- long (CPU bound processes) are served when there is CPU to be spared.

Symmetry / Asymmetry

Asymmetric MPs scheduling

One Master Server does all scheduling. Others execute only user code

Symmetric MPs (SMP) scheduling

Each processor does scheduling. (whether CPUs have a common or private Ready Queues)

Processor Affinity

Try to keep a process on the same processor as last time, because of Geographical Locality

(Moving the process to another CPU causes cache misses)

Basics

Soft affinity

The process may move to another processor

Hard affinity

The process must stay on the same processor

Load Balancing

Keep the workload evenly distributed over the processors

- push migration periodically check the load, and "push" processes to less loaded queues.
- pull migration idle processors "pull" processes from busy processors

Note: Load balancing goes against processor affinity.

Hyperthreaded CPUs

CPUs with multiple "cores"

Sharing cache and bus influences affinity concept and thus scheduling.

The OS can view each core as a CPU, but can make additional benefits with threads

