

Chapter 5: CPU Scheduling

Chapter 5: CPU Scheduling

- Basic Concepts
- Scheduling Criteria
- Scheduling Algorithms
- Thread Scheduling
- Multiple-Processor Scheduling

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 distribution

Alternating Sequence of CPU and I/O Bursts

•

load store add store read from file

wait for I/O

store increment index write to file

wait for I/O

load store add store read from file

wait for I/O

CPU burst

I/O burst

CPU burst

I/O burst

CPU burst

I/O burst

•

Histogram of CPU-burst Times

CPU Scheduler

- Selects from among the processes in ready queue, and allocates the CPU to one of them
 - 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; Have to handle situations -
 - Consider access to shared data
 - Consider preemption while in kernel mode
 - Consider interrupts occurring during crucial 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:

- Unaiting 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 $P_1 = 6$; $P_2 = 0$; $P_3 = 3$
- \square 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
- FCFS Scheduling is non preemptive.

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

Р	rocess	•

 P_1

 P_2

 P_3

 $P_{\scriptscriptstyle 4}$

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
 - 1. $t_n = \text{actual length of } n^{th} \text{ CPU burst}$
 - 2. τ_{n+1} = predicted value for the next CPU burst
 - 3. α , $0 \le \alpha \le 1$
 - 4. Define:

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

- □ Commonly, α set to $\frac{1}{2}$
- Preemptive version called shortest-remaining-time-first

Prediction of the Length of the Next CPU Burst

Examples of Exponential Averaging

$$\square$$
 $\alpha = 0$

$$\Box$$
 $\tau_{n+1} = \tau_n$

Recent history does not count

$$\square$$
 $\alpha = 1$

$$\sigma_{n+1} = \alpha t_n$$

- 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

Example of Shortest-remaining-time-first

Now we add the concepts of varying arrival times and preemption to the analysis

<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

Preemptive SJF Gantt Chart

	P ₁	P_2	P ₄	P ₁	P ₃
0	1		5 1	0 1	7 26

 \square Average waiting time = [(10-1)+(1-1)+(17-2)+5-3)]/4 = 26/4 = 6.5 msec

Priority Scheduling

- A priority number (integer) is associated with each process
- □ The CPU is allocated to the process with the highest priority (smallest integer = highest priority)
 - Preemptive
 - Nonpreemptive
- □ 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

P ₂	P ₅	P ₁	P ₃	P ₄	
0	1	6	16	18	19

Average waiting time = 8.2 msec

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 quantum to schedule next process
- Performance
 - □ q large \Rightarrow FIFO

Example of RR with Time Quantum = 4

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

The Gantt chart is:

- Typically, higher average turnaround than SJF, but better response
- q should be large compared to context switch time
- □ q usually 10ms to 100ms, context switch < 10 usec

Time Quantum and Context Switch Time

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

Multilevel Feedback Queue

- 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:
 - \square Q_0 RR with time quantum 8 milliseconds
 - $Q_1 RR$ time quantum 16 milliseconds
 - $Q_2 FCFS$
- Scheduling
 - \square A new job enters queue Q_0 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 Q₂

Multilevel Feedback Queues

Thread Scheduling

- Distinction between user-level and kernel-level threads
- When threads supported, threads scheduled, not processes
- Many-to-one and many-to-many models, thread library schedules user-level threads to run on LWP
 - Known as process-contention scope (PCS) (also called process local scheduling) since scheduling competition is within the process
 - Typically done via priority set by programmer
- Kernel thread scheduled onto available CPU is system-contention scope (SCS) (also called system global scheduling) – competition among all threads in system

Multiple-Processor Scheduling

- CPU scheduling more complex when multiple CPUs are available
- Homogeneous processors within a multiprocessor
- Asymmetric multiprocessing only one processor accesses the system data structures, alleviating the need for data sharing
- Symmetric multiprocessing (SMP) each processor is self-scheduling, all processes in common ready queue, or each has its own private queue of ready processes
 - Currently, most common
- Processor affinity process has affinity for processor on which it is currently running
 - **soft affinity**: OS tries to run a process on the same processor where it was previously running.
 - hard affinity: Allows a process to specify that the process should not migrate to other processors.
 - Variations including processor sets

NUMA and CPU Scheduling

Note that memory-placement algorithms can also consider affinity

Multicore Processors

- Recent trend to place multiple processor cores on same physical chip
- Faster and consumes less power
- Multiple threads per core also growing
 - Takes advantage of memory stall to make progress on another thread while memory retrieve happens

Multithreaded Multicore System

End of Chapter 5

