

Chapter 6: CPU Scheduling

Chapter 6: CPU Scheduling

- Basic Concepts
- Scheduling Criteria
- Scheduling Algorithms
- Thread Scheduling
- Multiple-Processor Scheduling
- Real-Time CPU Scheduling
- Operating Systems Examples
- Algorithm Evaluation

Objectives

- To introduce CPU scheduling, which is the basis for multi-programmed operating systems, by switching the CPU among processes, the OS can make the computer more productive.
- To describe various CPU-scheduling algorithms
- To discuss evaluation criteria for selecting a CPUscheduling algorithm for a particular system
- To examine the scheduling algorithms of several operating systems

Basic Concepts

- □ In a single-processor system, only one process can run at a time. Others must wait until the CPU is free.
- ☐ The objective of **multiprogramming** is to have some process running at all times, to **maximize CPU utilization**.
- □ The idea is relatively simple:
 - A process is executed until it must wait for the completion of some I/O request.
- One process has to wait, the OS takes the CPU away from that process and gives the CPU to another waiting process. This pattern continues is multiprogramming.
 - This pattern continues.
 - Every time one process has to wait, another process can take over use of the CPU.

Basic Concepts

- Scheduling of this kind is a fundamental OS function.
- Almost all computer resources are scheduled before use.
- The CPU is, of course, one of the primary computer resources.
- Thus, CPU scheduling is central to an OS design.

CPU-I/O Burst

- □ The success of CPU scheduling depends on the following observed properties of processes:
 - A process execution consists of
 - ▶ (1) a cycle of CPU execution and
 - ▶ (2) <u>I/O wait</u>.
 - Processes alternate between these two states.
 - Process execution begins with a CPU burst (means CPU involvement).
- Process execution begins with a CPU burst. That is followed by an I/O burst, which is followed by another CPU burst, then another I/O burst, and so on.
- Eventually, the final CPU burst ends with a system request to terminate execution (Figure 6.1).

CPU-I/O Burst Figure 6.1

- 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 followed by I/O burst
- CPU burst distribution is of main concern

load store **CPU** burst add store read from file I/O burst wait for I/O store increment index **CPU** burst write to file I/O burst wait for I/O load store **CPU** burst add store read from file I/O burst wait for I/O

Process Scheduler

□ To schedule the CPU, the Process Scheduler takes advantage of a common trait among most computer programs: they alternate between CPU cycles and I/O cycles.

```
printf("\nEnter the first integer: ");
scanf("%d", &a);
printf("\nEnter the second integer: ");
scanf("%d", &b);
c = a+b

d = (a*b)-c

e = a-b
f = d/e
printf("\n a+b= %d", c);
printf("\n (a*b)-c = %d", d);
printf("\n a-b = %d", e);
printf("\n d/e = %d", f);
```


CPU-I/O Burst

- The durations of CPU bursts have been measured extensively.
 - Although a CPU burst vary from process to process and from computer to computer, it tends to have a frequency curve similar to that shown in Figure 6.2.
- The curve is generally characterized as exponential or hyper-exponential, with a large number of short CPU bursts and a small number of long CPU bursts.
 - An I/O-bound program typically has many short CPU bursts.
 - □ A **CPU-bound program** might have a few *long CPU bursts*.
 - ☐ This distribution can be important in the selection of an appropriate CPU-scheduling algorithm.

Histogram of CPU-burst Times Figure 6.2

Figure 6.2.

- Whenever the CPU becomes idle (not working), the OS must select one of the processes in the ready queue to be executed.
- The selection process is carried out by a short-term scheduler or CPU scheduler.
- The short-term scheduler selects from among the processes in ready queue, and allocates the CPU to one of them
 - The scheduler selects a process from the ready queue (processes in memory) that are ready to execute and allocates the CPU to that process.

- Short-term scheduler selects the processes in ready queue, and then allocates the CPU to one of them
 - □ the **ready queue** is not necessarily a **first-in**, **first-out** (FIFO) queue
- CPU scheduling decisions may take place when a process:
 - Switches from running state to waiting state (result of an I/O request)
 - 2. Switches from running state to ready state (when an interrupt occurs)
 - 3. Switches from waiting state to ready state (at completion of I/O)
 - 4. Terminates
- Scheduling under 1 and 4 is non-preemptive, there is no choice in terms of scheduling.
- This scheduling method was used by Microsoft Windows 3.x.

- All other scheduling is preemptive, There is a choice, however, for situations 2 and 3.
 - Consider access to shared data
 - Consider preemption while in kernel mode
 - Consider interrupts occurring during crucial OS activities
- preemptive scheduling can result in race conditions when data are shared among several processes:
 - Consider the case of two processes that share data. While one process is updating the data, it is preempted so that the second process can run. The second process then tries to read the data, which are in an inconsistent state.
- Preemption also affects the design of the OS kernel. During the processing of a system call, the kernel maybe busy with an activity on behalf of a process. Such activities may involve changing important kernel data (for instance, I/O queues).

- Windows 95 introduced preemptive scheduling, and all subsequent versions of Windows operating systems have used preemptive scheduling.
- □ The Mac OS X for the Macintosh also uses preemptive scheduling.

Dispatcher

- The dispatcher module gives control of the CPU to the process selected by the short-term scheduler, and this involves the following:
 - 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 process running

Scheduling Criteria

- Many criteria have been suggested for comparing CPUscheduling algorithms. The criteria include the following:
- □ CPU utilization keep the CPU as busy as possible (can range from 0 to 100 percent).
- Throughput # of processes that complete their execution per time unit.
- Turnaround time amount of time to execute a particular process (is the sum of the clock periods spent waiting to get into memory, waiting in the ready queue, executing on the CPU, and doing I/O).
- 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—is the time it takes to start responding.

Scheduling Algorithm Optimization Criteria

The following are the **optimization criteria** of a CPU scheduling algorithm:

- Max. CPU utilization
- Max. throughput
- Min. turnaround time
- Min. waiting time
- Min. response time

Scheduling Algorithms

- CPU scheduling deals with the problem of deciding which of the processes in the ready queue is to be allocated the CPU.
- There are many different CPU-scheduling algorithms.
 This section describes the following:
 - First-Come, First-Served Scheduling (FCFS)
 - Shortest-Job-First Scheduling (SJFS)
 - Priority Scheduling (PS)
 - Round-Robin Scheduling (RR)
 - Multilevel Queue Scheduling (MLQ)
 - Multilevel Feedback Queue Scheduling (MLFQ)
 - Thread Scheduling (TS)

First-Come, First-Served (FCFS) Scheduling

Consider the following set of processes that arrive at time 0, with the length of the CPU burst given in milliseconds (ms):

<u>Process</u>	Burst Time(ms)
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:

- □ **Waiting time** for $P_1 = 0$; $P_2 = 24$; $P_3 = 27$
- **Average waiting time**: (0 + 24 + 27)/3 = 17 ms

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 $P_1 = 6$; $P_2 = 0$; $P_3 = 3$
- □ Average waiting time: (6 + 0 + 3)/3 = 3 ms
- Much better than previous case
- Convoy effect short process behind long process (in previous case)
 - Consider one CPU-bound and many I/O-bound processes
 - This effect results in lower CPU and device utilization

FCFS Scheduling (Cont.)

- ☐ The FCFS scheduling algorithm is a **non-preemptive** one.
- Once the CPU has been allocated to a process, that process keeps the CPU until it releases the CPU, either by terminating or by requesting I/O.
- The FCFS algorithm is thus particularly troublesome for time-sharing systems.

Shortest-Job-First (SJF) Scheduling

- In the SJF algorithm each process is associated with the length of its next CPU burst
 - Use these lengths to schedule the process with the shortest time
- □ SJF is optimal it 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

Consider the following set of processes (in the ready queue) with the length of the CPU burst given in milliseconds:

<u>Process</u>	Burst Time	<u>(ms)</u>
P_1	6	
P_2	8	
P_3	7	
$P_{\scriptscriptstyle A}$	3	

□ SJF scheduling chart

- □ **Waiting time** for $P_4 = 0$; $P_1 = 3$; $P_3 = 9$; $P_2 = 16$
- **Average waiting time** = (3 + 16 + 9 + 0) / 4 = 28/4 = 7 ms

Determining Length of Next CPU Burst

- The real difficulty with the SJF algorithm is knowing the length of the next CPU request.
 - It 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 , $0 \le \alpha \tau \le 1 = \alpha t_n + (1 \alpha)\tau_n$.
 - 4. Define:
- □ Commonly, α set to $\frac{1}{2}$
- A Preemptive SJF algorithm is called shortest-remaining-time-first (SRTF)
- A non-preemptive SJF algorithm will allow the currently running process to finish its CPU burst.

Prediction of the Length of the Next CPU Burst

CPU burst (t_i) 6 4 6 4 13 13 ...

"guess" (τ_i) 10 8 6 6 5 9 11 12 ...

Shortest-remaining-time-first

- A Preemptive version SJF is called shortest-remaining-time-first (SRTF) algorithm
- Now we add the concepts of varying arrival times and preemption to the analysis

Process	<u>Arrival</u> Time	Burst Time (ms)
P_1	0	8
P_2	1	4
P_3	2	9
P_4	3	5

□ Preemptive SJF Gantt Chart

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

Shortest-remaining-time-first

Process P1 is started at time 0, since it is the only process in the queue. Process P2 arrives at time 1. The remaining time for process P1 (7 ms) is larger than the time required by process P2 (4 ms), so process P1 is preempted, and process P2 is scheduled. The average waiting time for this example is

$$[(10-1)+(1-1)+(17-2)+(5-3)]/4 = 26/4 = 6.5 \text{ ms.}$$

$$P1 = \text{final-start} - \text{initial start} = 10 - 1 = 9 \text{ ms}$$

$$P2 = \text{start} - \text{arrival} = 1 - 1 = 0 \text{ ms}$$

$$P3 = \text{start} - \text{arrival} = 17 - 2 = 15 \text{ ms}$$

$$P4 = \text{start} - \text{arrival} = 5 - 3 = 2 \text{ ms}$$

$$\text{Total time } / 4 = (9 + 0 + 15 + 2) / 4 = 26/4 = 6.5 \text{ ms}$$

Non-preemptive SJF scheduling would result in an average waiting time of 7.75 ms

Priority Scheduling

- □ A **priority number** (integer) is associated with each process
- The CPU is allocated to the process with the highest priority (smallest integer represents highest priority)
 - Preemptive
 - Non-preemptive
- Equal-priority processes are scheduled in FCFS order
- □ SJF is priority scheduling where priority is the inverse of predicted next CPU burst time
- □ Problem = Starvation low priority processes may never execute
- Solution is Aging as time progresses increase the priority of the process

Example of Priority Scheduling

Consider the following set of processes, assumed to have arrived at time 0 in the order *P1*, *P2*, · · ·, *P5*, with the length of the *CPU* burst given in ms:

<u>Process</u>	Burst Time (ms)	Priority
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	3	16	18	19

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

Round Robin (RR) Scheduling

- The round-robin (RR) scheduling algorithm is designed especially for timesharing systems. It is similar to FCFS scheduling, but preemption is added to enable the system to switch between processes.
- 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.
 - ☐ The **ready queue** is treated as a circular 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 ⇒ FIFO

Round Robin (RR) Scheduling

- The ready queue is treated as a circular queue. The CPU scheduler goes around the ready queue, allocating the CPU to each process for a time interval of up to 1 time quantum.
- New processes are added to the tail of the ready queue. The CPU scheduler picks the first process from the ready queue, sets a timer to interrupt after 1 time quantum, and dispatches the process.
- ☐ If the process have a CPU burst of **less than 1 time quantum**, then the process itself will release the CPU voluntarily. The scheduler will then proceed to the next process in the **ready queue**.
- If the CPU burst of the currently running process is longer than 1 time quantum, the timer will go off and will cause an interrupt to the operating system.
 - A context switch will be executed, and the process will be put at the tail of the **ready queue**. The CPU scheduler will then select the next process in the ready queue.

Example of RR with Time Quantum = 4

Consider the following set of processes that arrive at time 0, with the length of the CPU burst given in ms (and the time quantum is 4 ms):

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

□ The Gantt chart is:

Let's calculate the **average waiting time** for this schedule. P1 waits for 6 ms (10 - 4), P2 waits for 4 ms, and P3 waits for 7 ms

□ Thus, the average waiting time is (6+4+7)/3 = 17/3 = 5.66ms

Example of RR with Time Quantum = 4

- ☐ If we use a time **quantum of 4 milliseconds**, then process *P1 gets the first 4* ms.
- □ Since it requires another 20 milliseconds, it is preempted after the first time quantum, and the CPU is given to the next process in the queue, process P2. Process P2 does not need 4 milliseconds, so it quits before its time quantum expires.
- □ The CPU is then given to the next process, process *P3. Once* each process has received 1 time quantum, the CPU is returned to process *P1* for an additional time quantum.
- □ Typically, higher average turnaround than SJF, but better *response*
- The time quantum, q should be large compared to context switch time
 - q usually 10ms to 100ms, context switch < 10 μsec</p>

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

- The Ready queue is partitioned into separate queues, eg:
 - foreground (interactive) processes
 - background (batch) processes
- foreground processes may have higher priority (externally defined) over background processes.
- 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

- □ A multilevel queue scheduling algorithm partitions the ready queue into several separate queues (Figure 6.6).
- ☐ The processes are permanently assigned to one queue, generally based on some property of the process, such as *memory size*, *process priority*, or *process type*.
- Each queue has its own scheduling algorithm. For example, separate queues might be used for foreground and background processes.
- The foreground queue might be scheduled by an RR algorithm, while the background queue is scheduled by an FCFS algorithm.
- The foreground queue may have absolute priority over the background queue.

Multilevel Queue Scheduling

- Let's look at an example of a multilevel queue scheduling algorithm with five queues, listed below in their order of priority:
 - 1. System processes
 - 2. Interactive processes
 - 3. Interactive editing processes
 - 4. Batch processes
 - 5. Student processes
- Each queue has absolute priority over lower-priority queues.
- No process in the batch queue, for example, could run unless the queues for system processes, interactive processes, and interactive editing processes were all empty.
- If an interactive editing process entered the ready queue while a batch process was running, the batch process would be preempted.

Multilevel Queue Scheduling

Figure 6.6 Multilevel queue scheduling.

Thread Scheduling

- We have seen the distinction between user-level and kernel-level threads
- As per operating systems the kernel-level threads—not processes that are being scheduled by the operating system.
- User-level threads are managed by a thread library, and the kernel is unaware of them. To run on a CPU, user-level threads must ultimately be mapped to an associated kernel-level thread, although this mapping may be indirect and may use a lightweight process (LWP).
- Thread library schedules user-level threads to run on LWP
 - Known as process-contention scope (PCS) 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) – competition among all threads in system

Thread Scheduling

- When we say the thread library schedules user threads onto available LWPs, we do not mean that the threads are actually running on a CPU.
- That would require the OS to schedule the kernel thread onto a physical CPU. To decide which kernel-level thread to schedule onto a CPU, the kernel uses system-contention scope (SCS).
- Typically, process-contention scope (PCS) is done according to priority—the scheduler selects the runnable thread with the highest priority to run.
- □ **User-level thread** priorities are set by the programmer and are not adjusted by the **thread library**, although some thread libraries may allow the programmer to change the priority of a thread.
- It is important to note that PCS will typically preempt the thread currently running in favor of a higher-priority thread.

Multiple-Processor Scheduling

- CPU scheduling more complex when multiple CPUs are available
- Multi-core system: Homogeneous processors within a multiprocessor
- Asymmetric multiprocessing only one processor (master) 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 (liking) process has affinity for processor on which it is currently running
 - soft affinity
 - hard affinity
 - Variations including processor sets

NUMA and CPU Scheduling

Note that memory-placement algorithms can also consider affinity (NUMA → Non Uniform Memory Access)

Multiple-Processor Scheduling – Load Balancing

- If SMP, need to keep all CPUs loaded for efficiency
- Load balancing attempts to keep workload evenly distributed
- Push migration periodic task checks load on each processor, and if found pushes task from overloaded CPU to other CPUs
- Pull migration idle processors pulls waiting task from busy processor

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

Rate Montonic Scheduling

- A priority is assigned based on the inverse of its period
- Shorter periods = higher priority;
- □ Longer periods = lower priority
- \square P_1 is assigned a higher priority than P_2 .

Missed Deadlines with Rate Monotonic Scheduling

Earliest Deadline First Scheduling (EDF)

Priorities are assigned according to deadlines:

the earlier the deadline, the higher the priority; the later the deadline, the lower the priority

Scheduling in Operating Systems

- Linux scheduling
- Windows scheduling

Solaris scheduling

Linux Scheduling Through Version 2.5

- Prior to kernel version 2.5, ran variation of standard UNIX scheduling algorithm
- □ Version 2.5 moved to constant order *O*(1) scheduling time
 - Preemptive, priority based
 - Two priority ranges: time-sharing and real-time
 - □ **Real-time** range from 0 to 99 and **nice** value from 100 to 140
 - Map into global priority with numerically lower values indicating higher priority
 - Higher priority gets larger q
 - □ Task run-able as long as time left in time slice (active)
 - ☐ If no time left (expired), not run-able until all other tasks use their slices
 - All run-able tasks tracked in per-CPU runqueue data structure
 - Two priority arrays (active, expired)
 - Tasks indexed by priority
 - When no more active, arrays are exchanged
 - Worked well, but poor response times for interactive processes

Linux Scheduling in Version 2.6.23 +

- Completely Fair Scheduler (CFS)
- Scheduling classes
 - Each has specific priority
 - Scheduler picks highest priority task in highest scheduling class
 - Rather than quantum based on fixed time allotments, based on proportion of CPU time
 - 2 scheduling classes included, others can be added: default and real-time
- □ Quantum calculated based on **nice value** from -20 to +19
 - Lower value is higher priority
 - Calculates target latency interval of time during which task should run at least once
 - Target latency can increase if say number of active tasks increases
- CFS scheduler maintains per task virtual run time in variable vruntime
 - Associated with decay factor based on priority of task lower priority is higher decay rate and Normal default priority yields virtual run time = actual run time
- To decide next task to run, scheduler picks task with lowest virtual run time

Linux Scheduling (Cont.)

- Real-time scheduling according to POSIX.1b
 - Real-time tasks have static priorities
- Real-time plus normal map into global priority scheme
- Nice value of -20 maps to global priority 100
- □ Nice value of +19 maps to priority 139

Windows Scheduling

- Windows uses priority-based preemptive scheduling
- Highest-priority thread runs next
- Dispatcher is scheduler
- □ Thread runs until (1) blocks, (2) uses time slice, (3) preempted by higher-priority thread
- Real-time threads can preempt non-real-time
- 32-level priority scheme
- □ Variable class is 1-15, real-time class is 16-31
- Priority 0 is memory-management thread
- Queue for each priority
- ☐ If no run-able thread, runs idle thread

Windows Priority Classes

- Win32 API identifies several priority classes to which a process can belong
 - REALTIME_PRIORITY_CLASS, HIGH_PRIORITY_CLASS, ABOVE_NORMAL_PRIORITY_CLASS,NORMAL_PRIORITY_CLASS, BELOW_NORMAL_PRIORITY_CLASS, IDLE_PRIORITY_CLASS
 - All are variable except REALTIME
- A thread within a given priority class has a relative priority
 - TIME_CRITICAL, HIGHEST, ABOVE_NORMAL, NORMAL, BELOW_NORMAL, LOWEST, IDLE
- Priority class and relative priority combine to give numeric priority
- Base priority is NORMAL within the class
- If quantum expires, priority lowered, but never below base

Windows Priority Classes (Cont.)

- If wait occurs, priority boosted depending on what was waited for
- Foreground window given 3x priority boost
- Windows 7 added user-mode scheduling (UMS)
 - Applications create and manage threads independent of kernel
 - For large number of threads, much more efficient
 - UMS schedulers come from programming language libraries like C++ Concurrent Runtime (ConcRT) framework

Windows Priorities

	real- time	high	above normal	normal	below normal	idle priority
time-critical	31	15	15	15	15	15
highest	26	15	12	10	8	6
above normal	25	14	11	9	7	5
normal	24	13	10	8	6	4
below normal	23	12	9	7	5	3
lowest	22	11	8	6	4	2
idle	16	1	1	1	1	1

Solaris

- Priority-based scheduling
- ☐ Six classes available
 - Time sharing (default) (TS)
 - Interactive (IA)
 - Real time (RT)
 - System (SYS)
 - Fair Share (FSS)
 - Fixed priority (FP)
- Given thread can be in one class at a time
- Each class has its own scheduling algorithm
- ☐ Time sharing is multi-level feedback queue
 - Loadable table configurable by sys.admin

Solaris Dispatch Table

priority	time quantum	time quantum expired	return from sleep
0	200	0	50
5	200	0	50
10	160	0	51
15	160	5	51
20	120	10	52
25	120	15	52
30	80	20	53
35	80	25	54
40	40	30	55
45	40	35	56
50	40	40	58
55	40	45	58
59	20	49	59

Solaris Scheduling

Solaris Scheduling (Cont.)

- Scheduler converts class-specific priorities into a perthread global priority
 - Thread with highest priority runs next
 - Runs until (1) blocks, (2) uses time slice, (3) preempted by higher-priority thread
 - Multiple threads at same priority selected via RR

Algorithm Evaluation

- How to select CPU-scheduling algorithm for an OS?
- Determine criteria, then evaluate algorithms
- Deterministic modeling
 - Type of analytic evaluation
 - Takes a particular predetermined workload and defines the performance of each algorithm for that workload
- □ Consider 5 processes arriving at time 0:

Process	Burst Time
P_1	10
P_2	29
P_3	3
P_4	7
P_5	12

Deterministic Evaluation

- For each algorithm, calculate minimum average waiting time
- Simple and fast, but requires exact numbers for input, applies only to those inputs
 - FCS is 28ms:

Non-preemptive SFJ is 13ms:

RR is 23ms:

Queueing Models

- Describes the arrival of processes, and CPU and I/O bursts probabilistically
 - Commonly exponential, and described by mean
 - Computes average throughput, utilization, waiting time, etc
- Computer system described as network of servers, each with queue of waiting processes
 - Knowing arrival rates and service rates
 - Computes utilization, average queue length, average wait time, etc

Little's Formula

- \square n = average queue length
- \square W = average waiting time in queue
- \triangle λ = average arrival rate into queue
- □ Little's law in steady state, processes leaving queue must equal processes arriving, thus:

$$n = \lambda \times W$$

- Valid for any scheduling algorithm and arrival distribution
- For example, if on average 7 processes arrive per second, and normally 14 processes in queue, then average wait time per process = 2 seconds

Simulations

- Queueing models limited
- Simulations more accurate
 - Programmed model of computer system
 - Clock is a variable
 - Gather statistics indicating algorithm performance
 - Data to drive simulation gathered via
 - Random number generator according to probabilities
 - Distributions defined mathematically or empirically
 - Trace tapes record sequences of real events in real systems

Evaluation of CPU Schedulers by Simulation

Implementation

- Even simulations have limited accuracy
- ☐ Just implement new scheduler and test in real systems
 - ☐ High cost, high risk
 - Environments vary
- Most flexible schedulers can be modified per-site or per-system
- Or APIs to modify priorities
- But again environments vary

End of Chapter 6

