CPU Scheduling (Part II)

Amir H. Payberah amir@sics.se

Amirkabir University of Technology (Tehran Polytechnic)

Motivation

Reminder

- ► CPU scheduling is the basis of multiprogrammed OSs.
- By switching the CPU among processes, the OS makes the computer more productive.

Basic Concepts

- ▶ In a single-processor system, only one process can run at a time.
- ▶ Others must wait until the CPU is free and can be rescheduled.
- ► The objective of multiprogramming is to have some process running at all times, to maximize CPU utilization.

Scheduling Criteria

- ► CPU utilization
- ► Throughput
- ► Turnaround time
- ▶ Waiting time
- ► Response time

Process Scheduling Algorithms

- First-Come, First-Served Scheduling
- Shortest-Job-First Scheduling
- Priority Scheduling
- ► Round-Robin Scheduling
- Multilevel Queue Scheduling
- ► Multilevel Feedback Queue Scheduling

Thread Scheduling

Thread Scheduling (1/2)

- ▶ Distinction between user-level and kernel-level threads.
- ▶ When threads supported by the OS, threads scheduled, not processes.

Thread Scheduling (2/2)

- ► Process-Contention Scope (PCS)
 - In many-to-one and many-to-many models
 - Scheduling competition is within the process.

Thread Scheduling (2/2)

- ► Process-Contention Scope (PCS)
 - In many-to-one and many-to-many models
 - Scheduling competition is within the process.
- System-Contention Scope (SCS)
 - In one-to-one model.
 - Scheduling competition among all threads in system.

Pthread Scheduling

- ► API allows specifying either PCS or SCS during thread creation.
 - PTHREAD_SCOPE_PROCESS schedules threads using PCS scheduling.
 - PTHREAD_SCOPE_SYSTEM schedules threads using SCS scheduling.

Contention Scope

pthread_attr_setscope and pthread_attr_getscope set/get contention scope attribute in thread attributes object.

```
#include <pthread.h>
int pthread_attr_setscope(pthread_attr_t *attr, int scope);
int pthread_attr_getscope(const pthread_attr_t *attr, int *scope);
```

Pthread Scheduling API (1/2)

```
#include <pthread.h>
#include <stdio.h>
#define NUM_THREADS 5
int main(int argc, char *argv[]) {
  int i, scope;
  pthread_t tid[NUM THREADS];
  pthread_attr_t attr;
  /* get the default attributes */
  pthread_attr_init(&attr);
  /* first inquire on the current scope */
  if (pthread_attr_getscope(&attr, &scope) != 0)
 fprintf(stderr, "Unable to get scheduling scope\n");
  else {
 if (scope == PTHREAD SCOPE PROCESS)
 printf("PTHREAD SCOPE PROCESS"):
 else if (scope == PTHREAD_SCOPE_SYSTEM)
 printf("PTHREAD_SCOPE_SYSTEM");
 else
 fprintf(stderr, "Illegal scope value.\n");
```

Pthread Scheduling API (2/2)

```
/* set the scheduling algorithm to PCS or SCS */
  pthread_attr_setscope(&attr, PTHREAD_SCOPE_SYSTEM);
  /* create the threads */
  for (i = 0; i < NUM_THREADS; i++)</pre>
 pthread_create(&tid[i], &attr, runner, NULL);
  /* now join on each thread */
  for (i = 0: i < NUM THREADS: i++)</pre>
 pthread_join(tid[i], NULL);
/* Each thread will begin control in this function */
void *runner(void *param) {
  /* do some work ... */
 pthread_exit(0);
```

Multi-Processor Scheduling

Multiple-Processor Scheduling

► CPU scheduling is more complex when multiple CPUs are available.

Multiple-Processor Scheduling

- ► CPU scheduling is more complex when multiple CPUs are available.
- ► Asymmetric multiprocessing
 - Only one processor does all scheduling decisions, I/O processing, and other system activities.
 - The other processors execute only user code.

Multiple-Processor Scheduling

► CPU scheduling is more complex when multiple CPUs are available.

► Asymmetric multiprocessing

- Only one processor does all scheduling decisions, I/O processing, and other system activities.
- The other processors execute only user code.

► 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, the most common.

▶ What happens to cache memory when a process has been running on a specific processor, and then, the process migrates to another processor?

- What happens to cache memory when a process has been running on a specific processor, and then, the process migrates to another processor?
- ► Invalidating and repopulating caches is costly.

- What happens to cache memory when a process has been running on a specific processor, and then, the process migrates to another processor?
- ► Invalidating and repopulating caches is costly.
- ▶ Processor affinity: keep a process running on the same processor.

- ► What happens to cache memory when a process has been running on a specific processor, and then, the process migrates to another processor?
- ► Invalidating and repopulating caches is costly.
- ▶ Processor affinity: keep a process running on the same processor.
 - Soft affinity: the OS attempts to keep a process on a single processor, but it is possible for a process to migrate between processors.

- What happens to cache memory when a process has been running on a specific processor, and then, the process migrates to another processor?
- Invalidating and repopulating caches is costly.
- ▶ Processor affinity: keep a process running on the same processor.
 - Soft affinity: the OS attempts to keep a process on a single processor, but it is possible for a process to migrate between processors.
 - Hard affinity: allowing a process to specify a subset of processors on which it may run.

NUMA and CPU Scheduling

► Non-Uniform Memory Access (NUMA): a CPU has faster access to some parts of main memory than to other parts.

NUMA and CPU Scheduling

- ► Non-Uniform Memory Access (NUMA): a CPU has faster access to some parts of main memory than to other parts.
- Systems containing combined CPU and memory boards.

NUMA and CPU Scheduling

- ► Non-Uniform Memory Access (NUMA): a CPU has faster access to some parts of main memory than to other parts.
- Systems containing combined CPU and memory boards.
- ▶ A process that is assigned affinity to a particular CPU can be allocated memory on the board where that CPU resides.

▶ If SMP, need to keep all CPUs loaded for efficiency.

- ▶ If SMP, need to keep all CPUs loaded for efficiency.
- ► Load balancing attempts to keep workload evenly distributed.

- ▶ 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.

- ▶ 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

- ▶ Place multiple processor cores on same physical chip.
- ► Faster and consumes less power.
- Memory stall: when a processor accesses memory, it spends a significant amount of time waiting for the data to become available.

Multithreaded Multicore System

- ► Multiple threads per core also growing.
 - Takes advantage of memory stall to make progress on another thread while memory retrieve happens.

CPU Affinity

sched_setaffinity() and sched_getaffinity() sets/gets the CPU affinity of the process specified by pid.

```
#define _GNU_SOURCE
#include <sched.h>

int sched_setaffinity(pid_t pid, size_t len, cpu_set_t *set);

int sched_getaffinity(pid_t pid, size_t len, cpu_set_t *set);
```

CPU Affinity Macros

- CPU_ZERO() initializes set to be empty.
- ► CPU_SET() adds the CPU cpu to set.
- ► CPU_CLR() removes the CPU cpu from set.
- ► CPU_ISSET() returns true if the CPU cpu is a member of set.

```
#define _GNU_SOURCE
#include <sched.h>

void CPU_ZERO(cpu_set_t *set);
void CPU_SET(int cpu, cpu_set_t *set);
void CPU_CLR(int cpu, cpu_set_t *set);
int CPU_ISSET(int cpu, cpu_set_t *set);
```

CPU Affinity Macros

► The process identified by pid runs on any CPU other than the first CPU of a four-processor system.

```
cpu_set_t set;

CPU_ZERO(&set);
CPU_SET(1, &set);
CPU_SET(2, &set);
CPU_SET(3, &set);
sched_setaffinity(pid, sizeof(set), &set);
```


Real-Time CPU Scheduling

Minimizing Latency

When an event occurs, the system must respond to and service it as quickly as possible.

Minimizing Latency

- When an event occurs, the system must respond to and service it as quickly as possible.
- ► Event latency: the amount of time that elapses from when an event occurs to when it is serviced.

Soft vs. Hard Real-Time

► Soft real-time

- No guarantee as to when a critical real-time process will be scheduled.
- They guarantee only that the process will be given preference over noncritical processes.

Soft vs. Hard Real-Time

► Soft real-time

- No guarantee as to when a critical real-time process will be scheduled.
- They guarantee only that the process will be given preference over noncritical processes.

► Hard real-time

The task must be serviced by its deadline.

Real-Time CPU Scheduling (1/2)

- ► Two types of latencies affect performance:
 - 1 Interrupt latency: time from arrival of interrupt to start of routine that services interrupt.

Real-Time CPU Scheduling (1/2)

- ► Two types of latencies affect performance:
 - 1 Interrupt latency: time from arrival of interrupt to start of routine that services interrupt.
 - ② Dispatch latency: time for schedule to take current process off CPU and switch to another.

Real-Time CPU Scheduling (2/2)

- Conflict phase of dispatch latency:
 - Preemption of any process running in kernel mode.
 - 2 Release by low-priority process of resources needed by high-priority processes.

Periodic Processes

- ▶ Periodic processes require CPU at constant intervals.
 - Processing time t, deadline d, period p
 - $0 \le t \le d \le p$
 - Rate of periodic task is $\frac{1}{p}$

► For real-time scheduling, scheduler must support preemptive and priority-based scheduling.

- ► For real-time scheduling, scheduler must support preemptive and priority-based scheduling.
- ► Only guarantees soft real-time.

- ► For real-time scheduling, scheduler must support preemptive and priority-based scheduling.
- ► Only guarantees soft real-time.
- ► For hard real-time must also provide ability to meet deadlines.

► A priority is assigned based on the inverse of its period.

- ▶ A priority is assigned based on the inverse of its period.
- ► Shorter periods = higher priority
- ► Longer periods = lower priority

- ► A priority is assigned based on the inverse of its period.
- ► Shorter periods = higher priority
- ► Longer periods = lower priority
- ► Assign a higher priority to tasks that require the CPU more often.

- ▶ Two processes: P_1 and P_2
- ▶ $p_1 = 50$ and $p_2 = 100$
- ▶ $t_1 = 20$ and $t_2 = 35$
- $ightharpoonup d_1 = d_2 = ext{complete}$ its CPU burst by the start of its next period

▶ Is it possible to schedule these tasks so that each meets its deadlines?

- ▶ Is it possible to schedule these tasks so that each meets its deadlines?
- ▶ Measure the CPU utilization: $\frac{t_i}{\rho_i}$

- ▶ Is it possible to schedule these tasks so that each meets its deadlines?
- ▶ Measure the CPU utilization: $\frac{t_i}{p_i}$

$$\frac{t_1}{p_1} = \frac{20}{50} = 0.4$$

$$ightharpoonup \frac{t_2}{p_2} = \frac{35}{100} = 0.35$$

- ▶ Is it possible to schedule these tasks so that each meets its deadlines?
- ▶ Measure the CPU utilization: $\frac{t_i}{p_i}$
- $\frac{t_1}{p_1} = \frac{20}{50} = 0.4$
- $ightharpoonup \frac{t_2}{p_2} = \frac{35}{100} = 0.35$
- ► 40% + 35% < 100%

- ▶ Suppose we assign P_2 a higher priority than P_1 .
 - P₁ misses its deadline.

▶ Suppose we assign P_1 a higher priority than P_2 .

Rate-Monotonic Example 2 (1/3)

- ▶ Two processes: P_1 and P_2
- ▶ $p_1 = 50$ and $p_2 = 80$
- ▶ $t_1 = 25$ and $t_2 = 35$
- $ightharpoonup d_1 = d_2 = ext{complete}$ its CPU burst by the start of its next period

▶ Is it possible to schedule these tasks so that each meets its deadlines?

▶ Is it possible to schedule these tasks so that each meets its deadlines?

$$\frac{t_2}{p_2} = \frac{35}{80} = 0.44$$

Rate-Monotonic Example 2 (3/3)

- ▶ Suppose we assign P_1 a higher priority than P_2 .
 - P₂ misses its deadline.

Earliest-Deadline-First (EDF) Scheduling

Earliest Deadline First Scheduling

- ▶ Priorities are assigned according to deadlines.
- ► The earlier the deadline, the higher the priority.
- ► The later the deadline, the lower the priority.

EDF Example (1/3)

- ▶ Two processes: P_1 and P_2
- ▶ $p_1 = 50$ and $p_2 = 80$
- ▶ $t_1 = 25$ and $t_2 = 35$
- $ightharpoonup d_1 = d_2 = ext{complete}$ its CPU burst by the start of its next period

EDF Example (2/3)

▶ Is it possible to schedule these tasks so that each meets its deadlines?

EDF Example (2/3)

▶ Is it possible to schedule these tasks so that each meets its deadlines?

$$ightharpoonup \frac{t_1}{p_1} = \frac{25}{50} = 0.5$$

$$\frac{t_2}{p_2} = \frac{35}{80} = 0.44$$

EDF Example (3/3)

▶ Suppose we assign P_1 a higher priority than P_2 .

Proportional Share Scheduling

Proportional Share Scheduling

- ▶ *T* shares are allocated among all processes in the system.
- ▶ An application receives N shares where N < T.
- ▶ This ensures each application will receive $\frac{N}{T}$ of the total processor time.

Proportional Share Example

- ▶ Three processes: P_1 , P_2 , and P_3
- ► *T* = 100
- ▶ P_1 is assigned 50, P_2 is assigned 15, and P_3 is assigned 20.
- ▶ P_1 will have 50% of total processor time, P_2 will have 15%, and P_3 will have 20%.

POSIX Real-Time Scheduling

► API provides functions for managing real-time threads/processes:

POSIX Real-Time Scheduling

- ► API provides functions for managing real-time threads/processes:
- ▶ Defines two scheduling classes for real-time threads:
 - ① SCHED_FIFO: scheduled using a FCFS strategy with a FIFO queue. There is no time-slicing for threads/processes of equal priority.
 - ② SCHED_RR: similar to SCHED_FIFO except time-slicing occurs for threads/processes of equal priority.

Setting the Linux Scheduling Policy

sched_getscheduler() and sched_setscheduler() manipulate the scheduling policy.

```
#include <sched.h>
struct sched_param {
  /* ... */
  int sched_priority;
  /* ... */
};
int sched_getscheduler(pid_t pid);
int sched_setscheduler(pid_t pid, int policy, const struct sched_param *sp);
```

Get Priority

```
int policy;
/* get our scheduling policy */
policy = sched_getscheduler(0);
switch(policy) {
  case SCHED OTHER:
 printf("Policy is normal\n");
 break:
  case SCHED RR:
 printf("Policy is round-robin\n");
 break;
  case SCHED_FIFO:
 printf("Policy is first-in, first-out\n");
 break:
  case -1:
 perror("sched_getscheduler");
 break:
  fprintf(stderr, "Unknown policy!\n");
```

Set Priority

```
struct sched_param sp = { .sched_priority = 1 };
int ret;
ret = sched_setscheduler(0, SCHED_RR, &sp);
if (ret == -1) {
 perror("sched_setscheduler");
 return 1;
}
```

► Thread scheduling: PCS and SCS

- ► Thread scheduling: PCS and SCS
- ▶ Multi-processor scheduling: SMP, processor affinity, load balancing

- ► Thread scheduling: PCS and SCS
- ▶ Multi-processor scheduling: SMP, processor affinity, load balancing
- ▶ Real-time scheduling: soft and hard real times

- ► Thread scheduling: PCS and SCS
- ▶ Multi-processor scheduling: SMP, processor affinity, load balancing
- ► Real-time scheduling: soft and hard real times
- ► Real-time scheduling algorithms
 - Priority-based
 - Rate-monotonic
 - Earliest-deadline-first
 - Proportional share scheduling

Questions?

Acknowledgements

Some slides were derived from Avi Silberschatz slides.