CS420: Operating Systems CPU Scheduling

James Moscola Department of Engineering & Computer Science York College of Pennsylvania

Scheduling Concepts

Operating systems schedule kernel-level threads

- Maximum CPU utilization is obtained through multiprogramming
 - Single process cannot keep CPU and I/O devices busy at all times
 - Multiprogramming attempts to ensure that the CPU always has something to execute
 - A process is executed until it must wait for something (typically I/O)
 - When waiting, the OS swaps another process onto the CPU for execution

CPU-I/O Burst Cycle

- CPU scheduling works because of a property known as the CPU-I/O burst cycle
 - A process cycles between the states of CPU execution and I/O wait
 - When a process enters the I/O wait state, another process can enter the CPU execution state

- I/O-bound programs typically have a large number of short CPU bursts
- CPU-bound programs typically have only a few long CPU bursts

Histogram of CPU-burst Times

 CPU-burst times for a typical program show a large number of short CPU bursts and only a small number of long CPU bursts

CPU Scheduler (i.e. short-term scheduler)

- Selects from among the processes in the ready-queue, and allocates the CPU to one of them
 - Queue may be ordered in various ways:
 - FIFO
 - Priority queue
 - Tree
- Preemptive scheduling prioritizes processes -- the process with the highest priority should be the process utilizing the CPU
 - A higher priority process may cause a lower priority process to be removed from the CPU (i.e. the lower priority process goes from the 'running' state back into the ready-queue)
- In nonpreemptive scheduling, a process can run on the CPU until it voluntarily relinquishes control to another process (also called cooperative scheduling)

CPU Scheduler (Cont.)

- In a system with nonpreemptive (cooperative) scheduling, scheduling decisions are only made when:
 - (1) A process voluntarily switches from a running state to a waiting state
 - (2) A process terminates

- In a system with preemptive scheduling, scheduling decisions may take place when:
 - (1) An interrupt occurs that must be handled by another process
 - (2) A process switches from the waiting state and re-enters the ready-queue
 - (3) [Blanket statement] Any change is made to the ready-queue

CPU Scheduler (Cont.)

- Special considerations when using a preemptive schedule
 - Data shared between processes (i.e. shared memory) may be left in an inconsistent state if one of the processes is preempted while writing data
 - Consider a queue -- the current size is incremented, but the process is preempted before the data can actually be added into the queue
 - Low-level data structures (e.g. I/O queues) may be left in an unknown state if a process is preempted while in kernel mode due to a system call
 - If the process that caused the preemption needs to access those same lowlevel data structures, then bad things happen

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
 - Must be as small as possible since the dispatcher is invoked during every context switch

Scheduling Criteria

- Different CPU-scheduling algorithms have different properties
 - Different algorithms may favor one type of process over another
- Different criteria can be considered when comparing scheduling algorithms
 - CPU utilization desirable to maximize CPU utilization
 - Throughput number of processes that complete their execution per time unit
 - Turnaround time amount of time to execute a particular process from creation to termination; desirable to minimize turnaround time
 - Waiting time amount of time a process spends 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

Desirable to maximize:

- CPU utilization
- Throughput

Desirable to minimize:

- Turnaround time
- Waiting time
- Response time

Scheduling Algorithms

- Many different scheduling algorithms exist -- each has its own method of determining which of the processes in the ready-queue will be assigned to the processor next
 - 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

- A very simple CPU-scheduling algorithm
- The process that requests the CPU first is allocated the CPU first
- Easily implemented with a standard FIFO
 - Add the PCB of a process to the tail of the FIFO when added to the ready-queue
 - When the CPU is available, it is allocated to the process at the head of the FIFO

The average waiting time when using FCFS can be long

FCFS Scheduling (Cont.)

 Consider the following three processes that all arrive at time t=0 in the order P₁, P₂, P₃

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

- Waiting time for $P_1 = 0$; $P_2 = 24$; $P_3 = 27$
- Average waiting time = (0 + 24 + 27) / 3 = 17 milliseconds

FCFS Scheduling (Cont.)

Consider the same three processes that all arrive at time t=0 in the order P₂,
P₃, P₁

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

- Waiting time for $P_1 = 6$; $P_2 = 0$; $P_3 = 3$
- Average waiting time = (6 + 0 + 3) / 3 = 3 milliseconds

FCFS Scheduling (Cont.)

- The average waiting time when using FCFS is generally not minimal and can vary substantially
- Consider a CPU-bound process followed by many I/O bound processes
 - CPU-bound process consumes processor time while I/O bound processes wait in the ready-queue
 - If I/O bound processes were allowed to go first, they could be sitting in the I/O queues waiting for I/O instead while the CPU-bound process consumed the CPU
 - If CPU-bound process gets to I/O resources before the I/O bound processes, then the CPU is likely to be left idle
- FCFS is nonpreemptive which means it is terrible for time-sharing systems as one process may hog CPU resources

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 burst time next
 - Note that the process is selected based on the length of its next CPU burst only, NOT the length of the entire process
 - If multiple processes have the same burst length, the tie is broken using FCFS

- SJF is provably optimal gives minimum average waiting time for a given set of processes (only when all jobs are available simultaneously)
 - The difficulty is knowing the length of the next CPU request
 - Could ask the user
 - May be able to predict the length of the next CPU burst

SJF Scheduling (Cont.)

Consider the following four processes that all arrive at time t=0 in the order P₁,
P₂, P₃, P₄

<u>Process</u>	Burst Time (ms)	
P_1	6	
P_2	8	
P_3	7	
P_4	3	

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

Determining Length of Next CPU Burst

- Can only estimate the length should be similar to the previous one
 - Then pick process with shortest predicted next CPU burst
- Generally predicted as an exponential average of the measured lengths of previous CPU bursts

```
t_n = actual length of n^{th} CPU burst 	au_{n+1} = predicted value for next CPU burst lpha, 0 \le lpha \le 1 Define: 	au_{n+1} = lpha t_n + (1-lpha) 	au_n
```

- Commonly, α set to $\frac{1}{2}$ -- determines the relative weight of recent and past history
 - If α =0, then recent history has no effect
 - If α =1, then only the most recent CPU bursts matter

Prediction of the Length of the Next CPU Burst

CS420: Operating Systems

SJF Scheduling

- SJF scheduling can be either nonpreemptive or preemptive
 - If a new process enters the ready-queue while a previous process is still executing, should the new process preempt the currently running process if its next CPU burst is shorter than the currently executing process?
 - A nonpreemptive version will allow the currently executing process to finish
 - A preemptive version will allow the new process with the shorter CPU burst to preempt the currently executing process

Preemptive version is typically called shortest-remaining-time-first

Example of Shortest-Remaining-Time-First

Consider the following four processes with the specified arrival times and burst times

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

- Average waiting time = [(10-1)+(1-1)+(17-2)+(5-3)]/4 = 26/4 = 6.5 milliseconds
 - P_1 arrived at t=0 and ran immediately, then it waited from t=1 to t=10;
 - P_2 arrived at t=1 and never waited;
 - P_3 arrived at t=2 and waited until t=17 to run;
 - P_4 arrived at t=3 and ran at t=5

Priority Scheduling

A priority number (integer) is associated with each process

- The CPU is allocated to the process with the highest priority (smallest integer usually the highest priority)
 - Can be preemptive or nonpreemptive

 SJF is a method of priority scheduling where the priority is the inverse of next predicted CPU burst time

Example of Priority Scheduling

• Consider the following five processes that all arrive at time *t*=0 in the order P₁, P₂, P₃, P₄, P₅ -- (nonpreemptive version)

<u>Process</u>	Burst Time (ms)	<u>Priority</u>
P_1	10	3
P_2	1	1
P_3	2	4
P_4	1	5
P_5	5	2

• Average waiting time = (6 + 0 + 16 + 18 + 1) / 5 = 8.2 milliseconds

Priority Scheduling

- One problem with priority scheduling is something called starvation
 - A low-priority process never gets allocated the CPU because there are always higher priority processes in the ready-queue

- One possible solution to the problem of starvation is called aging
 - As time progresses the priority of a process increases
 - A low-priority process gradually becomes a higher priority process
 - The rate at which a process ages can be tuned

Round Robin (RR) Scheduling

- Each process gets a small unit of CPU time (called a time quantum or time slice), usually 10-100 milliseconds
- Processes are stored in the ready queue which is implemented as a simple FIFO
- When the CPU is available, it is allocated to the process at the head of the ready queue
- The process is run for some period of time (the time quantum) after which it is preempted by a timer, added back to the tail of the ready queue and the next process in the ready queue is dispatched

RR Scheduling (Cont.)

Designed especially for time-sharing systems

- Similar to FCFS, but with preemption
 - If time quantum is very large, then RR scheduling behaves identically to FCFS

- 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 between CPU bursts
 - No process is allocated the CPU for more than 1 time quantum in a row (unless it is the only runnable process)

Example of RR with Time Quantum = 4

• Consider the following three processes that all arrive at time t=0 in the order P_1 , P_2 , P_3 -- the time quantum = 4 milliseconds

• Average waiting time = (6 + 4 + 7) / 3 = 5.67 milliseconds

Performance of RR Scheduling

- Typically, higher average turnaround time than SJF, but better response
 - Good response time makes it well-suited for time-sharing systems

- Size of time quantum can dramatically impact the performance of RR scheduling
 - If time quantum is too large, then RR starts to look like FCFS
 - If time quantum is too small and context switching occurs too often, then there is a high overhead for context switching

Multilevel Queue Scheduling

- Created for situations in which processes are easily classified into different groups (i.e. interactive processes / background processes)
 - Different types of processes may have different scheduling requirements
- Ready queue is partitioned into separate queues for different types of processes
- A process is permanently assigned to a specific queue
- Each queue has its own scheduling algorithm
 - Interactive processes may be scheduled using RR scheduling
 - Background processes may be scheduled using FCFS scheduling

Multilevel Queue Scheduling

- Scheduling must also be done between the various queues
 - One method uses fixed priority preemptive scheduling
 - Serve all processes from interactive process queue, then serve processes from the background process queue
 - Possibility of starvation for background processes
 - Another method assigns time slices to each queue
 - Each queue gets a certain amount of CPU time which it can schedule amongst its processes
 - 80% of time slice may go to interactive processes which are scheduled in RR fashion
 - 20% of time slice may go to background processes which are scheduled in FCFS fashion

Multilevel Queue Scheduling

Multilevel Feedback Queue Scheduling

 Similar to Multilevel Queue Scheduling, but processes may move between the various queues

- 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 to a higher priority queue
 - Method used to determine when to demote a process to a lower priority queue
 - Method used to determine which queue a process will enter when that process needs service

Example of Multilevel Feedback Queue Scheduling

Three queues:

- Q0 RR with time quantum 8 milliseconds
- Q1 RR time quantum 16 milliseconds
- Q2 FCFS

Scheduling

- A new process enters queue Q0 which is served with RR scheduling
 - When it gains the CPU, the process receives 8 milliseconds
 - If it does not finish in 8 milliseconds, it is preempted and moved to queue Q1
- At Q1 the process is again served with RR scheduling and receives 16 additional milliseconds (only if Q0 is empty)
 - If it still does not complete, it is preempted and moved to queue Q2
- Once in Q2, a process is able to utilize whatever CPU cycles are left over from Q0 and Q1