CPU Scheduling Exercises Problem 1 Solutions

Process	Burst	Priority	
P_1	8	4	
P ₂	6	1	
P ₃	1	2	
P ₄	9	2	
P ₅	3	3	

First Come First Served

0	8	14	15	24	27
P_1	P ₂	P_3	P_4	P ₅	

Avg. Wait = 0+8+14+15+24=61/5=12.2ms Avg. TAT = 8+14+15+24+27=17.6ms

Shortest Job First


Avg. Wait = 0+1+4+10+18 = 33/5 = 6.6ms Avg. TAT = 1+4+10+18+27 = 60/5 = 12ms

Non-Preemptive Priority

0	6	7	16	19	27
P ₂	P_3	P_4	P ₅	P_1	

Avg. Wait Time = 0+6+7+16+19 = 48/5 = 9.6ms Avg TAT = 6+7+16+19+27 = 75/5 = 15ms

Round Robin (1ms Quantum)

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27
P_1	P_2	P_3	P_4	P_5	P_1	P_2	P_4	P ₅	P_1	P_2	P_4	P ₅	P_1	P_2	P_4	P_1	P_2	P_4	P_1	P_2	P_4	P_1	P_4	P_1	P_4	P_4	

Wait Time $P_1 = 0+5-1+9-6+13-10+16-14+19-17+22-20+24-23 = 0+4+3+3+2+2+2+1 = 17$

Wait Time P2 = 1+6-2+10-7+14-11+17-15+20-18 = 1+4+3+3+2+2 = 15

Wait Time P3 = 2

Wait Time P4 = 3+7-4+11-8+15-12+18-16+21-19+23-22+25-24 = 3+3+3+3+2+2+1+1 = 18

Wait Time P5 = 4+8-5+12-9 = 4+3+3 = 10

Avg Wait Time = 62/5 = 12.4ms

Avg TAT =25+21+3+27+13 = 89/5 = 17.8ms

Algorithm	Avg Wait	Avg TAT				
FCFS	12.2	17.6				
SJF	6.6	12				
NonP Priority	9.6	15				
RR	12.4	17.8				

SJF has shortest wait and shortest TAT