

• Administrative announcements • Scheduling algorithms • Shortest process time • Guaranteed Scheduling • Lottery Scheduling • Fair Sharing Scheduling • Scheduling for • Multiple processors • Threads • Real-time systems

2/2/2003

2

6

CS 323 - Operating Systems, Yuanyuan Zhou

• Quiz1due Friday 5pm • MP1(thread scheduling) CS 323 - Operating Systems, Yuanyuan Zhou

Shortest Process Time Based on shortest job first Changed for interactive systems Consider the average response time for each user input/command Estimated based on past response Average time in previous runs: T₀, T₁, T₂, T₃ The average time for the next run is predicted to be T₀/8+T₁/8+T₂/4+T₃/2 What problem does it have?

Guaranteed Scheduling (QoS) Make real promises to the users about performance and then live up to them Example: - with n processes running, the scheduler makes sure that each one gets 1/n of the CPU cycles. Scheduling: - compute the ratio of actual CPU time consumed to CPU time entitled - Select the one with the lowest ratio Can it lead to starvation? CS 323 - Operating Systems, Yuanyuan Zhou

Lottery Scheduling

- More commonly used
- Probability-based:
 - Give processes lottery tickets. At scheduling time, a lottery ticket is chosen at random, and the process holding that ticket gets that resource.
- Give more tickets for higher priority processes
- Advantages:
 - Simple
 - Highly responsive
 - Can support cooperation between processes
 - Easy to support priority and proportion requirement

CS 323 - Operating Systems, 2/2/2003 Yuanyuan Zhou

Fair-Share Scheduling

- Is Round-robin fair?
 - Yes, it is (from process point of view)
 - No, it may be not (from user point view)
- User-based fair share scheduling
 - Each user gets fair share
- Example:
 - Alice has 4 processes: A1, A2, A3, A4
 - Bob has 1 process: B1
 - Then A1, A2, A3, A4 are entitled only to 50% CPU, while B1 alone is entitled to 50%

CS 323 - Operating Systems, 2/2/2003 Yuanyuan Zhou

Multi-Processor Scheduling Choices

- Self-Scheduled
 - Each CPU dispatches a job from the ready queue
- Master-Slave
 - One CPU schedules the other CPUs
- Asymmetric

10

- One CPU runs the kernel and the others runs the user applications.
- One CPU handles network and the other handles applications

CS 323 - Operating Systems, 2/2/2003 Yuanyuan Zhou

Gang Scheduling for Multi-Processors

- A collection of processes belonging to one job
- All the processes are running at the same time
 - If one process is preempted, all the processes of the gang are preempted.
- Helps to eliminate the time a process spends waiting for other processes in its parallel computation.

CS 323 - Operating Systems
2/2/2003 Yuanvuan Zhou

Scheduling in Real-Time Systems Schedulable real-time system. Given - m periodic events - event i occurs within period P_i and requires C_i seconds Then the load can only be handled if $\sum_{i=1}^{m} \frac{C_i}{P_i} \leq 1$

2/2/2003

Dispatching Latency

CS 323 - Operating Systems, Yuanyuan Zhou

- · Goal: keep dispatch latency
- Problem: system call

13

- small OS may enforce process to wait either for a system call to complete or for an I/O block to take place
- Solution: need preemptible system calls
 - insert preemption points (can be placed at safe location where kernel structures are not modified)
 - make the kernel preemptible (all kernel structures must be protected through the use of various synchronization mechanisms)

CS 323 - Operating Systems, Yuanyuan Zhou

Priority Inversion and Inheritance

- Priority inversion
 - When a higher priority process needs to read or modify kernel data that are currently being accessed by a lower priority process.
 - The higher priority process must wait!
 - But the lower priority cannot proceed quickly due to scheduling.
- Solution: priority inheritance
 - When a lower-priority process accesses a resource, it inherits high-priority until it is done with the resource in question. And then its priority reverses to its natural value.

CS 323 - Operating Systems,
2/2/2003 Yuanyuan Zhou

Thread Scheduling Examples

Solaris 2

- priority-based process scheduling with four scheduling classes: real-time, system, time sharing, interactive. each process starts with one LWP and generates new LWPs as needed.
- A set of priorities within each class.
- The scheduler converts the class-specific priorities into global priorities and selects to run the thread with the highest global priority. The thread runs until (1) it blocks, (2) it uses its time slice, or (3) it is preempted by a higher priority threads.

- schedules threads using a preemptive, priority-based scheduling algorithm. schedules the ``runnable" thread with the highest priority. If two threads have the same priority, JVM applies FIFO. schedules a thread to run if (1) other thread exits the ``runnable state' due to block(), exit(), suspend() or stop() methods; (2) a thread with higher priority enters the ``runnable'state.

19

2/2/2003

Reminder

- Next lecture: Synchronization (chapter 2.3 &
- Quiz1 due Friday 5pm (only 1 try)
- MP1

20

2/2/2003

CS 323 - Operating Systems, Yuanyuan Zhou