CPU Scheduling (Part I)

Amir H. Payberah amir@sics.se

Amirkabir University of Technology (Tehran Polytechnic)

Motivation

CPU Scheduling

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

- ▶ 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.

 CPU-I/O burst cycle: process execution consists of a cycle of CPU execution and I/O wait.

 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.

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

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

Histogram of CPU-burst Times

CPU Scheduler

► Short-term scheduler selects from among the processes in ready queue, and allocates the CPU to one of them.

CPU Scheduler

- ► Short-term scheduler selects from among the processes in ready queue, and allocates the CPU to one of them.
- ► CPU scheduling decisions may take place when a process:
 - ① Switches from running to waiting (e.g., an I/O request).
 - 2 Switches from running to ready (e.g., interrupt).
 - 3 Switches from waiting to ready (e.g., I/O completion).
 - 4 Terminates.

CPU Scheduler

- ► Short-term scheduler selects from among the processes in ready queue, and allocates the CPU to one of them.
- ► CPU scheduling decisions may take place when a process:
 - ① Switches from running to waiting (e.g., an I/O request).
 - 2 Switches from running to ready (e.g., interrupt).
 - 3 Switches from waiting to ready (e.g., I/O completion).
 - Terminates.
- ► For situations 1 and 4, there is no choice in terms of scheduling. A new process must be selected for execution. There is a choice, however, for situations 2 and 3.

Dispatcher

- ▶ Dispatcher module gives control of the CPU to the process selected by the short-term scheduler; this involves:
 - · Switching context
 - Switching to user mode
 - Jumping to the proper location in the user program to restart that program

Dispatcher

- ▶ Dispatcher module gives control of the CPU to the process selected by the short-term scheduler; this involves:
 - 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 running.

- ▶ Different CPU-scheduling algorithms have different properties.
- ► The choice of a particular algorithm may favor one class of processes over another.

- ▶ Different CPU-scheduling algorithms have different properties.
- ► The choice of a particular algorithm may favor one class of processes over another.
- ► CPU utilization: keep the CPU as busy as possible .

- ▶ Different CPU-scheduling algorithms have different properties.
- ► The choice of a particular algorithm may favor one class of processes over another.
- ► CPU utilization: keep the CPU as busy as possible (Max).

- ▶ Different CPU-scheduling algorithms have different properties.
- ► The choice of a particular algorithm may favor one class of processes over another.
- ► CPU utilization: keep the CPU as busy as possible (Max).
- ► Throughput: # of processes that complete their execution per time unit .

- ▶ Different CPU-scheduling algorithms have different properties.
- ► The choice of a particular algorithm may favor one class of processes over another.
- ► CPU utilization: keep the CPU as busy as possible (Max).
- ► Throughput: # of processes that complete their execution per time unit (Max).

▶ Turnaround time: amount of time to execute a particular process .

► Turnaround time: amount of time to execute a particular process (Min).

- ► Turnaround time: amount of time to execute a particular process (Min).
- ► Waiting time: amount of time a process has been waiting in the ready queue .

- ► Turnaround time: amount of time to execute a particular process (Min).
- ► Waiting time: amount of time a process has been waiting in the ready queue (Min).

- ► Turnaround time: amount of time to execute a particular process (Min).
- Waiting time: amount of time a process has been waiting in the ready queue (Min).
- ▶ Response time: amount of time it takes from when a request was submitted until the first response is produced, not output (for timesharing environment).

- ► Turnaround time: amount of time to execute a particular process (Min).
- Waiting time: amount of time a process has been waiting in the ready queue (Min).
- ▶ Response time: amount of time it takes from when a request was submitted until the first response is produced, not output (for time-sharing environment) (Min).

Scheduling Algorithms

Scheduling Algorithms

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

First-Come, First-Served (FCFS) Scheduling

► Suppose that the processes arrive in the order: P_1 , P_2 , P_3

Process	Burst Time
P_1	24
P_2	3
P_3	3

► The gantt chart for the schedule is:

•	Suppos	se t	hat	the	processes	arrive	in	the
	order:	P_1	P_2	P_3				

Process	Burst Time
P_1	24
P_2	3
P_3	3

► The gantt chart for the schedule is:

▶ Waiting time for $P_1 = 0$; $P_2 = 24$; $P_3 = 27$

•	Suppose	that	the	processes	arrive	in	the
	order: P	$_{1}, P_{2},$	P_3				

Process	Burst Time
P_1	24
P_2	3
P_3	3

► The gantt chart for the schedule is:

- ▶ Waiting time for $P_1 = 0$; $P_2 = 24$; $P_3 = 27$
- ► Average waiting time: $\frac{0+24+27}{3} = 17$

•	Suppos	se ·	that	the	processes	arrive	in	the
	order:	P_1	P_2	P_3				

Process	Burst Time
P_1	24
P_2	3
P_3	3
- <u>-</u>	

► The gantt chart for the schedule is:

- ▶ Waiting time for $P_1 = 0$; $P_2 = 24$; $P_3 = 27$
- Average waiting time: $\frac{0+24+27}{3} = 17$
- ► FCFS scheduling algorithm is non-preemptive: process keeps the CPU until it releases the CPU, either requesting I/O.

- ▶ Suppose that the processes arrive in the order: P_2 , P_3 , P_1
- ► The gantt chart for the schedule is:

- ▶ Suppose that the processes arrive in the order: P_2 , P_3 , P_1
- ► The gantt chart for the schedule is:

▶ Waiting time for $P_1 = 6$; $P_2 = 0$; $P_3 = 3$

- ▶ 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: $\frac{6+0+3}{3} = 3$

- ▶ 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: $\frac{6+0+3}{3} = 3$
- ► Much better than previous case.

- ▶ 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: $\frac{6+0+3}{3} = 3$
- ▶ Much better than previous case.
- ► Convoy effect short process behind long process: consider one CPU-bound and many I/O-bound processes

Shortest-Job-First (SJF) Scheduling

- ► Associate with each process the length of its next CPU burst.
 - Use these lengths to schedule the process with the shortest time.

- ► Associate with each process the length of its next CPU burst.
 - Use these lengths to schedule the process with the shortest time.
- ► SJF is optimal gives minimum average waiting time for a given set of processes.

- ► Associate with each process the length of its next CPU burst.
 - Use these lengths to schedule the process with the shortest time.
- ► SJF is optimal gives minimum average waiting time for a given set of processes.
 - The difficulty is knowing the length of the next CPU request.

- ► Associate with each process the length of its next CPU burst.
 - Use these lengths to schedule the process with the shortest time.
- ► SJF is optimal 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 (batch systems with long-term scheduling).

Process	Burst Time
P_1	6
P_2	8
P_3	7
P_4	3

► The gantt chart for the schedule is:

Process	Burst Time
P_1	6
P_2	8
P_3	7
P_4	3

► The gantt chart for the schedule is:

▶ Waiting time for $P_1 = 3$; $P_2 = 16$; $P_3 = 9$, $P_4 = 0$

Process	Burst Time
P_1	6
P_2	8
P_3	7
P_4	3

► The gantt chart for the schedule is:

- Waiting time for $P_1 = 3$; $P_2 = 16$; $P_3 = 9$, $P_4 = 0$
- ► Average waiting time: $\frac{3+16+9+0}{4} = 7$

Estimate the length, and pick process with shortest predicted next CPU burst.

- Estimate the length, and pick process with shortest predicted next
 CPU burst.
- ► The next CPU burst: predicted as an exponential average of the measured lengths of previous CPU bursts.

- Estimate the length, and pick process with shortest predicted next CPU burst.
- ► The next CPU burst: predicted as an exponential average of the measured lengths of previous CPU bursts.
 - **1** $t_n = \text{actual length of } n^{th} \text{ CPU burst}$

- Estimate the length, and pick process with shortest predicted next CPU burst.
- ► The next CPU burst: predicted as an exponential average of the measured lengths of previous CPU bursts.
 - ① $t_n = \text{actual length of } n^{th} \text{ CPU burst}$
 - 2 τ_{n+1} = predicted value for the next CPU burst

- Estimate the length, and pick process with shortest predicted next CPU burst.
- ► The next CPU burst: predicted as an exponential average of the measured lengths of previous CPU bursts.
 - ① $t_n = \text{actual length of } n^{th} \text{ CPU burst}$
 - 2 τ_{n+1} = predicted value for the next CPU burst
 - α , $0 \le \alpha \le 1$

- Estimate the length, and pick process with shortest predicted next CPU burst.
- ► The next CPU burst: predicted as an exponential average of the measured lengths of previous CPU bursts.
 - **1** $t_n = \text{actual length of } n^{th} \text{ CPU burst}$
 - 2 τ_{n+1} = predicted value for the next CPU burst
 - α , $0 \le \alpha \le 1$
 - **4** Define: $\tau_{n+1} = \alpha t_n + (1 \alpha) \tau_n$

- Estimate the length, and pick process with shortest predicted next CPU burst.
- ► The next CPU burst: predicted as an exponential average of the measured lengths of previous CPU bursts.
 - 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 < α < 1
 - **4** Define: $\tau_{n+1} = \alpha t_n + (1 \alpha) \tau_n$
- ▶ Commonly, α set to $\frac{1}{2}$

$$ightharpoonup \alpha = 0$$

- $ightharpoonup \alpha = 0$
 - $\tau_{n+1} = \tau_n$
 - Recent history does not count

- $ightharpoonup \alpha = 0$
 - $\tau_{n+1} = \tau_n$
 - · Recent history does not count
- $ightharpoonup \alpha = 1$

- $ightharpoonup \alpha = 0$
 - $\tau_{n+1} = \tau_n$
 - · Recent history does not count
- $ightharpoonup \alpha = 1$
 - $\tau_{n+1} = t_n$
 - Only the actual last CPU burst counts

- $\sim \alpha = 0$
 - $\tau_{n+1} = \tau_n$
 - · Recent history does not count
- $ightharpoonup \alpha = 1$
 - $\tau_{n+1} = t_n$
 - Only the actual last CPU burst counts
- ▶ If we expand the formula, we get:
 - $\tau_{n+1} = \alpha t_n + (1 \alpha) \alpha t_{n-1} + \cdots + (1 \alpha)^j \alpha t_{n-j} + \cdots + (1 \alpha)^{n+1} \tau_0$
 - Since both α and (1α) are less than or equal to 1, each successive term has less weight than its predecessor.

Preemptive SJF

► The SJF algorithm can be either preemptive or non-preemptive.

Preemptive SJF

- ► The SJF algorithm can be either preemptive or non-preemptive.
- ► Preemptive version called shortest-remaining-time-first

Example of Shortest-Remaining-Time-First

Process	Arrival Time	Burst Time
P_1	0	8
P_2	1	4
P_3	2	9
P_4	3	5

- ► Now we add the concepts of varying arrival times and preemption to the analysis.
- ► The gantt chart for the schedule is:

Example of Shortest-Remaining-Time-First

Process	Arrival Time	Burst Time
P_1	0	8
P_2	1	4
P_3	2	9
P_4	3	5

- ► Now we add the concepts of varying arrival times and preemption to the analysis.
- ► The gantt chart for the schedule is:

• Average waiting time: $\frac{(10-1)+(1-1)+(17-2)+(5-3)}{4} = \frac{26}{4} = 6.5$

Priority Scheduling

► A priority number (integer) is associated with each process.

- ► 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 and non-preemptive

- ► 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 and non-preemptive
- ► SJF is priority scheduling where priority is the inverse of predicted next CPU burst time.

- ► 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 and non-preemptive
- ► SJF is priority scheduling where priority is the inverse of predicted next CPU burst time.
- ▶ Problem: starvation low priority processes may never execute

- ► 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 and non-preemptive
- SJF is priority scheduling where priority is the inverse of predicted next CPU burst time.
- ► Problem: starvation low priority processes may never execute
- Solution: aging as time progresses increase the priority of the process

Process	Burst Time	Priority
P_1	10	3
P_2	1	1
P_3	2	4
P_4	1	5
P_5	5	2

► The gantt chart for the schedule is:

Process	Burst Time	Priority
P_1	10	3
P_2	1	1
P_3	2	4
P_4	1	5
P_5	5	2

► The gantt chart for the schedule is:

• Average waiting time: $\frac{0+1+6+16+18}{5} = 8.2$

Round-Robin (RR) Scheduling

RR Scheduling (1/3)

► Each process gets a small unit of CPU time (time quantum q), usually 10-100 milliseconds.

RR Scheduling (1/3)

- ► 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.

RR Scheduling (1/3)

- ▶ 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.
- ▶ 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.

RR Scheduling (1/3)

- ▶ 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.
- ▶ 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.

RR Scheduling (2/3)

- ► Timer interrupts every quantum to schedule next process.
- ► Typically, higher average turnaround than SJF, but better response time.

RR Scheduling (3/3)

Process	Burst Time
P_1	24
P_2	3
P_3	3

- ▶ Time quantum q = 4
- ► The gantt chart for the schedule is:

RR Scheduling (3/3)

Process	Burst Time
P_1	24
P_2	3
P_3	3

- ightharpoonup Time quantum q=4
- ► The gantt chart for the schedule is:

► Average waiting time: $\frac{(10-4)+4+7}{3} = 5.66$

Time Quantum and Context Switch Time

▶ $q \text{ large} \Rightarrow FIFO$

Time Quantum and Context Switch Time

- $ightharpoonup q large <math>\Rightarrow$ FIFO
- ▶ $q \text{ small} \Rightarrow q \text{ must}$ be large with respect to context switch, otherwise overhead is too high.

Turnaround Time Varies With The Time Quantum

time
6
3
1
7

- ► Turnaround time depends on the size of the time quantum.
- ► The average turnaround time can be improved if most processes finish their next CPU burst in a single time quantum.
- ▶ 80% of CPU bursts should be shorter than *q*.

Multilevel Queue Scheduling

Multilevel Queue Scheduling (1/3)

- ► Ready queue is partitioned into separate queues, e.g.:
 - foreground (interactive)
 - background (batch)

Multilevel Queue Scheduling (1/3)

- ► Ready queue is partitioned into separate queues, e.g.:
 - foreground (interactive)
 - background (batch)
- ▶ Process permanently in a given queue.

Multilevel Queue Scheduling (1/3)

- ► Ready queue is partitioned into separate queues, e.g.:
 - foreground (interactive)
 - background (batch)
- ▶ Process permanently in a given queue.
- ► Each queue has its own scheduling algorithm:
 - · foreground: RR
 - background: FCFS

Multilevel Queue Scheduling (2/3)

- ► Scheduling must be done between the queues:
 - Fixed priority scheduling, i.e., serve all from foreground then from background: possibility of starvation.

Multilevel Queue Scheduling (2/3)

- 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 (3/3)

Multilevel Feedback Queue Scheduling

- ► A process can move between the various queues, e.g.,
 - · Aging can be implemented this way
 - If a process uses too much CPU time, it will be moved to a lower-priority queue.

- ► A process can move between the various queues, e.g.,
 - Aging can be implemented this way
 - If a process uses too much CPU time, it will be moved to a lower-priority queue.
- Multilevel-feedback-queue scheduler defined by the following parameters:

- ► A process can move between the various queues, e.g.,
 - Aging can be implemented this way
 - If a process uses too much CPU time, it will be moved to a lower-priority queue.
- Multilevel-feedback-queue scheduler defined by the following parameters:
 - Number of queues.

- ► A process can move between the various queues, e.g.,
 - Aging can be implemented this way
 - If a process uses too much CPU time, it will be moved to a lower-priority queue.
- Multilevel-feedback-queue scheduler defined by the following parameters:
 - Number of queues.
 - Scheduling algorithms for each queue.

- ► A process can move between the various queues, e.g.,
 - Aging can be implemented this way
 - If a process uses too much CPU time, it will be moved to a lower-priority queue.
- Multilevel-feedback-queue scheduler defined by the following parameters:
 - Number of queues.
 - Scheduling algorithms for each queue.
 - When to upgrade/demote a process.

- ► A process can move between the various queues, e.g.,
 - Aging can be implemented this way
 - If a process uses too much CPU time, it will be moved to a lower-priority queue.
- Multilevel-feedback-queue scheduler defined by the following parameters:
 - Number of queues.
 - Scheduling algorithms for each queue.
 - When to upgrade/demote a process.
 - Which queue a process will enter when that process needs service.

Multilevel Feedback Queue - Example

- ► For example, three queues:
 - Q₀: RR with time quantum 8 milliseconds
 - Q₁: RR time quantum 16 milliseconds
 - *Q*₂: FCFS

Multilevel Feedback Queue - Example

- For example, three queues:
 - Q₀: RR with time quantum 8 milliseconds
 - Q₁: RR time quantum 16 milliseconds
 - *Q*₂: FCFS

- \triangleright A new job enters queue Q_0 which is served FCFS:
 - When it gains CPU, job receives 8 milliseconds.
 - If it does not finish in 8 milliseconds, job is moved to queue Q_1 .

Multilevel Feedback Queue - Example

- ► For example, three queues:
 - Q₀: RR with time quantum 8 milliseconds
 - Q₁: RR time quantum 16 milliseconds
 - *Q*₂: FCFS

- ▶ A new job enters queue Q_0 which is served FCFS:
 - When it gains CPU, job receives 8 milliseconds.
 - If it does not finish in 8 milliseconds, job is moved to queue Q_1 .
- At Q₁ job is again served FCFS and receives 16 additional milliseconds.
 - If it still does not complete, it is preempted and moved to queue Q_2 .

► Prior to kernel version 2.5, ran variation of standard UNIX scheduling algorithm.

- ▶ Prior to kernel version 2.5, ran variation of standard UNIX scheduling algorithm.
- ▶ Version 2.5 moved to constant order O(1) scheduling time.

- ▶ Prior to kernel version 2.5, ran variation of standard UNIX scheduling algorithm.
- ▶ Version 2.5 moved to constant order O(1) scheduling time.
- ► Ran in constant time regardless of the number of tasks in the system.

- ▶ Prior to kernel version 2.5, ran variation of standard UNIX scheduling algorithm.
- ▶ Version 2.5 moved to constant order O(1) scheduling time.
- ► Ran in constant time regardless of the number of tasks in the system.
- ► Preemptive, priority based

- ▶ Prior to kernel version 2.5, ran variation of standard UNIX scheduling algorithm.
- ▶ Version 2.5 moved to constant order O(1) scheduling time.
- ► Ran in constant time regardless of the number of tasks in the system.
- ► Preemptive, priority based
- ▶ Worked well, but poor response times for interactive processes.

Linux Scheduling in Version 2.6.23+ (1/3)

- ► Completely Fair Scheduler (CFS)
- ▶ n users want to share a resource, e.g., CPU.
 - Solution: allocate each $\frac{1}{n}$ of the shared resource.

Linux Scheduling in Version 2.6.23+ (1/3)

- Completely Fair Scheduler (CFS)
- ▶ n users want to share a resource, e.g., CPU.
 - Solution: allocate each $\frac{1}{n}$ of the shared resource. 50%

- Generalized by max-min fairness.
 - Handles if a user wants less than its fair share.
 - E.g., user 1 wants no more than 20%.

Linux Scheduling in Version 2.6.23+ (1/3)

- Completely Fair Scheduler (CFS)
- ▶ n users want to share a resource, e.g., CPU.
 - Solution: allocate each $\frac{1}{n}$ of the shared resource.

- Generalized by max-min fairness.
 - Handles if a user wants less than its fair share.
 - E.g., user 1 wants no more than 20%.

- Generalized by weighted max-min fairness.
 - Give weights to users according to importance.
 - E.g., user 1 gets weight 1, user 2 weight 2.

Linux Scheduling in Version 2.6.23+(2/3)

▶ Quantum calculated based on nice value from -20 to +19.

Linux Scheduling in Version 2.6.23+(3/3)

► To run the next task: the scheduler selects the highest-priority task belonging to the highest-priority scheduling class.

Linux Scheduling in Version 2.6.23+(3/3)

- ► To run the next task: the scheduler selects the highest-priority task belonging to the highest-priority scheduling class.
- ► Standard Linux kernels implement two scheduling classes:
 - 1 A default scheduling class using the CFS scheduling algorithm.
 - ② A real-time scheduling class.

Modifying the Nice Value

- ▶ nice() increments a process's nice value by inc and returns the newly updated value.
- ▶ Only processes owned by root may provide a negative value for inc.

```
#include <unistd.h>
int nice(int inc);
```

Retrieving and Modifying Priorities

The getpriority() and setpriority() system calls allow a process to retrieve and change its own nice value or that of another process.

```
#include <sys/resource.h>
int getpriority(int which, id_t who);
int setpriority(int which, id_t who, int priority);
```

Example

► Returns the current process's priority.

```
int ret;
ret = getpriority(PRIO_PROCESS, 0);
printf("nice value is %d\n", ret);
```

▶ Sets the priority of all processes in the current process group to 10.

```
int ret;
ret = setpriority(PRIO_PGRP, 0, 10);
if (ret == -1)
 perror("setpriority");
```

► CPU scheduling

- CPU scheduling
- ► Scheduling criteria: cpu utilization, throughput, turnaround time, waiting time, response time

- ► CPU scheduling
- ► Scheduling criteria: cpu utilization, throughput, turnaround time, waiting time, response time
- Scheduling algorithms
 - FCFS
 - SJF
 - Priority
 - RR
 - Multilevel
 - Multilevel feedback

Questions?

Acknowledgements

Some slides were derived from Avi Silberschatz slides.