

Operating Systems

CPU Scheduling

- Fundamentally, scheduling is a matter of managing queues to minimize queuing delay and to optimize performance in a queuing environment.
- Scheduling needs to meet system objectives, such as:
 - ✓ minimize response time
 - √ maximize throughput
 - √ maximize processor efficiency
 - ✓ support multiprogramming
- Scheduling is central to OS design

"CPU-bound"
processes require
more CPU time than
I/O time

"I/O-bound" processes spend most of their time waiting for I/O.

• Uniprocessor Scheduling: scheduling a single CPU among all the processes in the system

- Turnaround time
 - ✓ Time from submission to completion (batch Process)
 - ✓ CPU-bound process equivalent of response time
- Response time
 - ✓ Time to start responding (interactive users)
 - ✓ I/O bound processes
- Throughput
 - ✓ Number of Process processed per unit of time
 - ✓ Productivity
- Processor(CPU) utilization
 - ✓ Percent of time CPU is busy
 - ✓ Efficiency
- Waiting time
 - ✓ Time spent waiting in READY Queue
 - ✓ Each process should get a fair share of the CPU

- Predictability
 - ✓ Same time/cost regardless of load on the system.
- Deadlines
 - ✓ Maximize number of deadlines met
- Fairness
 - ✓ No process should suffer starvation
- Enforcing priorities
 - ✓ Favor higher priority processes
- Balancing resources
 - ✓ Keep system resources busy

All systems

- ✓ Fairness: give each process a fair share of the CPU
- ✓ Enforcement: ensure that the stated policy is carried out
- ✓ Balance: keep all parts of the system busy

Batch systems

- √ Throughput: maximize jobs per unit time (hour)
- ✓ Turnaround time: minimize time users wait for jobs
- ✓ CPU utilization: keep the CPU as busy as possible.

• Interactive systems

- ✓ Response time: respond quickly to users' requests
- ✓ Proportionality: meet users' expectations

Real-time systems

- ✓ Meet deadlines: missing deadlines is a system failure!
- ✓ Predictability: same type of behavior for each time slice

- Selects from among the processes in memory that are ready to execute, and allocates the CPU to one of them
 - ✓ When does scheduler make decisions? 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 non-preemptive
 - ✓ Processes keep CPU until it releases either by terminating or I/O wait.
- All other scheduling is preemptive
 - ✓ Interrupts

- Dispatcher module gives control of the CPU to the process selected by the short-term scheduler; this involves:
 - ✓ switching context
 - ✓ switching to user mode
 - ✓ Pumping 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

- Important in scheduling and resource allocation algorithms
- Policy
 - √ What is to be done
- Mechanism
 - ✓ How to do it
- Policy: All users equal access
- Mechanism: round robin scheduling
- Policy: Paid Ps get higher priority
- Mechanism: Preemptive scheduling algorithm

- Dispatcher
 - ✓ Low-level: mechanism
 - ✓ Responsibility: context switch
- Scheduler
 - ✓ High-level: policy
 - ✓ Responsibility: deciding which process to run
- Could have an allocator for CPU as well
 - ✓ Parallel and distributed systems

Selection function

 Which process in the ready queue is selected next for execution?

Decision mode

- At what times is the selection function exercised?
 - **✓** Nonpreemptive
 - ☐A process in the running state runs until it blocks or ends
 - **✓** Preemptive
 - □Currently running process may be interrupted and moved to the Ready state by the OS
 - ☐ Prevents any one process from monopolizing the CPU

Process	Arrival Time	Burst Time
1	0	3
2	2	6
3	4	4
4	6	5
5	8	2

- **Selection function:** the process that has been waiting the longest in the ready queue (hence, FCFS, FIFO queue)
- **Decision mode**: non-preemptive- a process runs until it blocks itself (I/O or other)
- Pros:
 - ✓ Simple to implement
 - ✓ Fair policy
- Cons:
 - √ Favors CPU-bound processes
 - ☐ A process that does not perform any I/O will monopolize the processor!
 - □ I/O-bound processes have to wait until CPU-bound process completes
 - ☐ They may have to wait even when their I/Os have completed
 - poor device utilization
 - ☐ We could reduce the average wait time by giving more priority to I/O bound processes
 - ✓ waiting time depends on arrival order
 - ✓ Convoy effect short process stuck waiting for long process

P#	1	2	3	4	5
Arrival time	0	2	4	6	8
Finish time	3	9	13	18	20
TAT/Response time	3	7	9	12	12
Service time	3	6	4	5	2
Wait time	0	1	5	7	10

- Selection function: the process with the shortest expected CPU burst time
- **Decision mode:** non-preemptive
- SJF implicitly incorporates priorities: shortest Jobs are given preference.
 - ✓ Typically these are I/O bound Ps
- Lack of preemption not suitable in a time sharing environment
 - ✓ CPU bound process gets lower priority
 - ✓ But a process doing no I/O at all could monopolize the CPU if it is the first one in the system
- Advantages:
 - ✓ Minimizes average wait time. Provably optimal
- Disadvantages
 - ✓ Not practical: difficult to predict burst time
 - ☐ Possible: past predicts future
 - ✓ May starve long jobs

P#	1	2	3	4	5
Arrival time	0	2	4	6	8
Finish time	3	9	15	20	11
TAT/Response time	3	7	11	14	3
Service time	3	6	4	5	2
Wait time	0	1	7	9	1

Average response time = (3+7+11+14+3)/5 = 7.6
Throughput = 5/20 = 1/4
Ave (RespTime/ServTime) = (1+7/6+11/4+14/5+3/2)/5 = 1.844

SJF
P1
P2
P3
P4

- Can average all past history equally
- But recent history of a process is more likely to reflect future behavior
- A common technique for that is to use exponential averaging
 - 1. $t = \text{actual length of } n^{\text{m}} \text{ CPU burst}$
 - 2. τ_{rel} = predicted value for the next CPU burst
 - 3. α , $0 \le \alpha \le 1$
 - 4. Define:

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

✓ Puts more weight on recent instances whenever α > 1/n

- $\alpha = 0$
 - $\tau_{n+1} = \tau_n$
 - Recent history does not count
- $\alpha = 1$
 - $\tau_{n+1} = \alpha t_n$
 - Only the actual last CPU burst counts
- If we expand the formula, we get:

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

$$+ (1 - \alpha)^p \alpha t_{n-p} + \dots$$

$$+ (1 - \alpha)^{n+1} \tau_0$$

• Since both α and (1 - α) are less than or equal to 1, each successive term has less weight than its predecessor

- Shortest Remaining Time (SRT) = Preemptive SJF
- If a process arrives in the Ready queue with estimated CPU burst less than remaining time of the currently running process, preempt.
- Prevents long Process's from dominating.
 - ✓ But must keep track of remaining burst times
- Better turnaround time than SJF
 - ✓ Short Process's get immediate preference

P #	1	2	3	4	5
Arrival time	0	2	4	6	8
Finish time	3	15	8	20	10
TAT/Response time	3	13	4	14	2
Service time	3	6	4	5	2
Wait time	0	7	0	9	0

Average response time = (3+13+4+14+2)/5 = 7.2 Throughput = 5/20 = 1/4 Ave (RespTime/ServTime) = (1+13/6+1+14/5+1)/5 = 1.6

- **Selection function:** same as FCFS
- **Decision mode:** Preemptive
- Each process gets a small unit of CPU time (time quantum), 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.

P#	1	2	3	4	5
Arrival time	0	2	4	6	8
Finish time	4	18	17	20	15
TAT/Response time	4	16	13	14	7
Service time	3	6	4	5	2
Wait time	1	10	9	9	5

P#	1	2	3	4	5
Arrival time	0	2	4	6	8
Finish time	5	17	13	20	15
TAT/Response time	5	15	9	14	7
Service time	3	6	4	5	2
Wait time	2	9	5	9	5

Average response time = (5+15+9+14+7)/5 = 10

Round Robin T = 2

- Must be substantially larger than process switch time
- Should be larger than the typical CPU burst
- If too large, degenerates to FCFS
- Too small, excessive context switches (overhead)

- Each context switch has the OS using the CPU instead of the user process
 - ✓ give up CPU, save all info, reload w/ status of incoming process
 - ✓ Say 20 ms quantum length, 5 ms context switch
 - √ Waste of resources
 - □20% of CPU time (5/20) for context switch
 - ✓ If 500 ms quantum, better use of resources
 - □ 1% of CPU time (5/500) for context switch
 - ☐ Bad if lots of users in system interactive users waiting for CPU
 - ✓ Balance found depends on P mix

- Advantages
 - ✓ Low response time, good interactivity
 - ✓ Fair allocation of CPU across processes
 - ✓ Low average waiting time when job lengths vary widely
- Disadvantages
 - ✓ Poor average waiting time when jobs have similar lengths
 - ☐ Average waiting time is even worse than FCFS!
 - ✓ Performance depends on length of time slice
 - ✓ Still favours CPU-bound processes
 - ☐ An I/O bound process uses the CPU for a time less than the time quantum and then is blocked waiting for I/O
 - ☐A CPU-bound process runs for its whole time slice and goes back into the ready queue (in front of the blocked processes)

- One solution: virtual round robin (VRR)
 - √ When a I/O has completed, the blocked process is moved to an auxiliary queue which gets preference over the main ready queue
 - ✓ A process dispatched from the auxiliary queue gets a shorter time quantum (what is "left over" from its quantum when it was last selected from the ready queue)

- 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 a priority scheduling where priority is the predicted next CPU burst time
- Problem = Starvation low priority processes may never execute
- Solution ≡ Aging as time progresses increase the priority of the process

Scheduler chooses from low priority queue only if higher ones

- Non-preemptive, tries to get best average normalized turnaround time
- Choose next process with the highest ratio

$$Ratio = \frac{time\ spent\ waiting + expected\ service\ time}{expected\ service\ time}$$

- Attractive approach to scheduling because it accounts for the age of a process.
- While shorter processes are favored (a smaller denominator yields a larger ratio), aging without service increases the ratio so that a longer process will eventually get past competing shorter processes.

Process #	1	2	3	4	5
Arrival time	0	2	4	6	8
Finish time	3	9	13	20	15
TAT/Response time	3	7	9	14	7
Service time	3	6	4	5	2
Wait time	0	0	7	9	0

Average response time = (3+7+9+14+7)/5 = 8
Throughput = 5/20 = 1/4
Ave (RespTime/ServTime) = (1+7/6+9/4+14/5+7/2)/5 = 2.144

HRRN

- Ready queue is partitioned into separate queues: foreground (interactive) background (batch)
- 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

- Several READY queues with decreasing priorities:
 - \checkmark P(RQ0) > P(RQ1) > ... > P(RQn)
 - ✓ But lower priority queues get longer time slice
- New processes are placed in RQ0
- If they use their time quantum, they are placed in RQ1. If they time out again, they go to RQ2, etc. until they reach lowest priority
- Automatically reduces priority of CPU-bound Ps, leaving I/Obound ones at top priority
- Dispatcher always chooses a process from highest non-empty queue
- Problem: long Ps can "starve"
 - ✓ Solution: "aging" (promote priority of a process that waits too long in a lower priority queue)

Note: many variations of policies possible
 ✓ including different policies at different levels..

Three queues:

- $\checkmark Q_0$ RR with time quantum 8 milliseconds
- $\checkmark Q_1$ RR time quantum 16 milliseconds
- $\checkmark Q_2 FCFS$

Scheduling

- ✓ A new P enters queue Q_0 which is served FCFS. When it gains CPU, P receives 8 milliseconds. If it does not finish in 8 milliseconds, P is moved to queue Q_1 .
- ✓ At Q_1 P is again served FCFS and receives 16 additional milliseconds. If it still does not complete, it is preempted and moved to queue Q_2 .

- Multilevel feedback scheduling is the most flexible method
- Can customize:
 - ✓ Number of queues
 - ✓ Scheduling algorithm per queue
 - ✓ Priority "upgrade" criteria
 - ✓ Priority "demotion" criteria
 - ✓ Policy to determine which queue a process starts in

Bibliography

- ❖ Silberschatz, A, Galvin, P.B, and Gagne, G., Operating System Principles, 9e, John Wiley & Sons, 2013.
- Stallings W., Operating Systems-Internals and Design Principles, 7e, Pearson Education, 2014.
- Harvey M. Deital, "Operating System", Third Edition, Pearson Education, 2013.
- Andrew S. Tanenbaum, "Modern Operating Systems", Second Edition, Pearson Education, 2004.
- Gary Nutt, "Operating Systems", Third Edition, Pearson Education, 2004.

Acknowledgements

- ❖I have drawn materials from various sources such as mentioned in bibliography or freely available on Internet to prepare this presentation.
- I sincerely acknowledge all sources, their contributions and extend my courtesy to use their contribution and knowledge for educational purpose.

Thank You!! ?