

Chapter 5: CPU Scheduling

Chapter 5: CPU Scheduling

- Basic Concepts
- Scheduling Criteria
- Scheduling Algorithms
- Thread Scheduling
- Multiple-Processor Scheduling
- Operating Systems Examples

Objectives

- To introduce CPU scheduling, which is the basis for multiprogrammed operating systems
- To describe various CPU-scheduling algorithms
- To discuss evaluation criteria for selecting a CPU-scheduling algorithm for a particular system

CPU Scheduling

- Operating System manages a collection of processes.
- If a system has more processes and one CPU or More processes with fewer CPU's has to divide CPU time among different processes.
- This is called CPU scheduling.

Basic Concepts

- Maximum CPU utilization obtained with multiprogramming
 - OS can make the computer more productive by switching the CPU among processes.
 - Main objective is some process running at all times
- CPU-I/O Burst Cycle Process execution consists of a cycle of CPU execution and I/O wait
- CPU burst distribution

Alternating Sequence of CPU and I/O Bursts

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

CPU Scheduler

- Selects from among the processes in ready queue, and allocates the CPU to one of them
 - Queue may be ordered in various ways
- CPU scheduling decisions may take place when a process:
 - 1. Switches from running to waiting state
 - 2. Switches from running to ready state
 - 3. Switches from waiting to ready
 - 4. Terminates
- Scheduling under 1 and 4 is nonpreemptive
- All other scheduling is preemptive
 - Preemption means that a process may be forcibly removed from the CPU even if it does not want to release the CPU.

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

Scheduling Criteria

Different CPU-scheduling algorithms have different properties, and the choice of a particular algorithm may favor one class of processes over another. In choosing which algorithm to use in a particular situation, we must consider the properties of the various algorithms.

Many criteria have been suggested for comparing CPUscheduling algorithms.

Scheduling Criteria

The criteria include the following:

- **CPU utilization** keep the CPU as busy as possible
- Throughput # of processes that complete their execution per time unit
- **Turnaround time** amount of time to execute a particular process
- 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, not output.

Scheduling Algorithm Optimization Criteria

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

First-Come, First-Served (FCFS) Scheduling

<u>Process</u>	Burst Time	
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

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
- 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
- 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

Example of SJF

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

SJF scheduling chart

• Average waiting time = (3 + 16 + 9 + 0) / 4 = 7

Example of Shortest-remaining-time-first

Now we add the concepts of varying arrival times and preemption to the analysis

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

Preemptive SJF Gantt Chart

	P ₁	P ₂		P ₄	P ₁		P ₃	
0	1		5	1)	17	7	26

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

Priority Scheduling

- 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
 - Nonpreemptive
- 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

Example of Priority Scheduling

<u>Process</u>	Burst Time	<u>Priority</u>
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	1	6		16	18	19

■ Average waiting time = 8.2 msec

Example of Priority Scheduling

Use Preemption

Process name	Arrival time	Burst Time	Priority
P1	0	10	3
P2	2	1	1
P3	4	2	2
P4	6	1	4
P5	8	5	5

Gant Chart

Round Robin (RR)

- 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.
- Timer interrupts every quantum to schedule next process
- Performance
 - $q \text{ large} \Rightarrow \text{FIFO}$
 - q small ⇒ q must be large with respect to context switch, otherwise overhead is too high

Example of RR with Time Quantum = 4

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

The Gantt chart is:

- Typically, higher average turnaround than SJF, but better *response*
- q should be large compared to context switch time
- q usually 10ms to 100ms, context switch < 10 us sec</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

- Ready queue is partitioned into separate queues, eg:
 - foreground (interactive)
 - background (batch)
- Process permanently in a given queue
- 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

highest priority

lowest priority

Multilevel Feedback Queue

- A process can move between the various queues; aging can be implemented this way
- Multilevel-feedback-queue scheduler defined by the following parameters:
 - number of queues
 - scheduling algorithms for each queue
 - method used to determine when to upgrade a process
 - method used to determine when to demote a process
 - method used to determine which queue a process will enter when that process needs service

Example of Multilevel Feedback Queue

Three queues:

- Q_0 RR with time quantum 8 milliseconds
- Q_1 RR time quantum 16 milliseconds
- $Q_2 FCFS$

Scheduling

- 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 Q₁
- 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 Q₂

Multilevel Feedback Queues

Multiple-Processor Scheduling

- CPU scheduling more complex when multiple CPUs are available
- Homogeneous processors within a multiprocessor
- **Asymmetric multiprocessing** only one processor accesses the system data structures, alleviating the need for data sharing. Other executing 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, most common
- Processor affinity process has affinity for processor on which it is currently running. Most systems try to avoid migration of processes from one processor to another and instead attempt to keep a process running on the same processor.
- soft affinity
 - hard affinity it is possible for a process to migrate between processors.

NUMA and CPU Scheduling

non-uniform memory access

