CS420: Operating Systems Multiprocessor Scheduling

James Moscola Department of Physical Sciences York College of Pennsylvania


Multiple-Processor Scheduling

- CPU scheduling more complex when multiple CPUs are available
 - Most current general purpose processors are multiprocessors (i.e. multicore processors)
 - No single 'best' solution to multiple-processor scheduling

- A multicore processor typically has two or more homogeneous processor cores
 - Because the cores are all the same, any available processor can be allocated to any process in the system

Approaches to Multiple-Processor Scheduling

Asymmetric multiprocessing

- All scheduling decisions, I/O processing, and other system activities handled by a single processor
- Only one processor accesses the system data structures, alleviating the need for data sharing

Symmetric multiprocessing (SMP)

- Each processor is self-scheduling
- All processes may be in a common ready queue, or each processor may have its own private queue of ready processes
- Currently, most common approach to multiple-processor scheduling

Processor Affinity

- Processor affinity process has an affinity for processor on which it is currently running
 - Leaving a process on a single processor prevents the need to invalidate and repopulate caches
 - Best to avoid migrating processes from one processor to another

- Different variations of processor affinity
 - Soft affinity OS will attempt to keep a process running on the same processor, however there is no guarantee
 - Hard affinity OS will force a process to continue running on the same processor

Load Balancing


- In SMP systems, it is necessary to keep the workload balanced among all processors to fully utilize the available processors
 - Typically only necessary in systems where each processor has its own queue
 - In systems with a single queue, any processor can pull tasks from a common ready queue
 - Most modern operating systems assign a private queue to each processor (DOH!)
- Two approaches to load balancing
 - Push migration a specific task periodically checks the load on each processor and rebalances the load if necessary
 - Pull migration an idle processor can pull waiting tasks from a busy processor
- Load balancing may negate the benefits of processor affinity

Multicore Processors


- Recently, the architectural trend is to place multiple processor cores on same physical chip (this will likely be true for the foreseeable future)
 - Faster and consume less power than system where each processor has its own physical chip
- Multiple threads per core also growing (Intel Hyper-Threading)
 - Duplicate thread state at the architectural level, but not execution resources
 - Takes advantage of memory stall to make progress on another thread while memory retrieve happens
- A quad-core processor with two threads per core appears as 8 processors to the operating system
 - 4 physical processors x 2 hardware threads = 8 logical processors

Multithreaded Multicore System

 A processor core with a single hardware thread doesn't accomplish any work during a memory stall


 A processor core with multiple hardware threads can work on another thread while waiting for a memory read to complete


Scheduling Multithreaded Multicore Systems

Two levels of scheduling must take place

- (1) Operating system is still scheduling tasks based on its scheduling algorithms
- (2) Second level of scheduling decides which hardware threads to run
 - Coarse-grained multithreading a thread executes on a processor until a long-latency event occurs (i.e. reading from memory)
 - Fine-grained multithreading May swap between hardware threads between instructions

Algorithm Evaluation

How to select CPU-scheduling algorithm for an OS?

- Determine criteria, then evaluate algorithms
 - Not all systems will have the same criteria

- · A variety of approaches, each with its own pros and cons
 - (1) Deterministic Model
 - (2) Queueing Models
 - (3) Simulations
 - (4) Implementation

(1) Deterministic Modeling

- Takes a particular predetermined workload and defines the performance of each algorithm for that workload
- Type of analytic evaluation

Pros

- Simple and fast
- Provides exact numbers to enable comparison between algorithms

Cons

 Requires exact numbers for input and results only apply to those exact input data

(2) Queueing Models

- Describes the arrival of processes, and CPU and I/O bursts probabilistically
 - Distributions can be measured from the real system
 - Can 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, can compute utilization, average queue length, average wait time, etc.

Pros

- Useful in comparing scheduling algorithms

Cons

- To simplify analysis, distributions are often defined in simplified, but unrealistic ways
- Accuracy of results may be questionable

(3) Simulations

- Simulations can provide accurate evaluation of scheduling algorithms
 - Programmed model of computer system
 - 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

Pros

- Can provide a very accurate representation of how various algorithms perform (especially when using trace tapes)

Cons

- Can be very time consuming

(4) Implementation

 Forgo simulations and estimations, just implement the new scheduler and test it in real systems

Pros

- The most accurate approach for comparing algorithms

Cons

- High cost
- Environments vary