CPU Scheduling
Basic Concepts

- Maximum CPU utilization obtained with multiprogramming
- 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
- add store
- read from file

\[
\text{wait for I/O}
\]

- store increment
- index
- write to file

\[
\text{wait for I/O}
\]

- load store
- add store
- read from file

\[
\text{wait for I/O}
\]
Histogram of CPU-burst Times
CPU Scheduler

- Selects from among the processes in memory that are ready to execute, and allocates the CPU to one of them.
- 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
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

- 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 (for time-sharing environment)
Optimization Criteria

- Max CPU utilization
- Max throughput
- Min turnaround time
- Min waiting time
- Min response time
First-Come, First-Served (FCFS) Scheduling

<table>
<thead>
<tr>
<th>Process</th>
<th>Burst Time</th>
</tr>
</thead>
<tbody>
<tr>
<td>P₁</td>
<td>24</td>
</tr>
<tr>
<td>P₂</td>
<td>3</td>
</tr>
<tr>
<td>P₃</td>
<td>3</td>
</tr>
</tbody>
</table>

- Suppose that the processes arrive in the order: \(P₁, P₂, P₃ \)

The Gantt Chart for the schedule is:

```
0  24  27  30
|---|---|---|
P₁ | P₂ | P₃ |
```

- Waiting time for \(P₁ \) = 0; \(P₂ \) = 24; \(P₃ \) = 27
- Average waiting time: \(\frac{0 + 24 + 27}{3} = 17 \)
FCFS Scheduling (Cont.)

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

- The Gantt chart for the schedule is:

<table>
<thead>
<tr>
<th></th>
<th>P_2</th>
<th>P_3</th>
<th>P_1</th>
</tr>
</thead>
<tbody>
<tr>
<td>Time</td>
<td>0</td>
<td>3</td>
<td>6</td>
</tr>
</tbody>
</table>

- 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
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.
- Two schemes:
 - Nonpreemptive – once CPU given to the process it cannot be preempted until completes its CPU burst.
 - Preemptive – if a new process arrives with CPU burst length less than remaining time of current executing process, preempt. This scheme is known as the Shortest-Remaining-Time-First (SRTF).
- SJF is optimal – gives minimum average waiting time for a given set of processes.
Example of Non-Preemptive SJF

<table>
<thead>
<tr>
<th>Process</th>
<th>Arrival Time</th>
<th>Burst Time</th>
</tr>
</thead>
<tbody>
<tr>
<td>P_1</td>
<td>0.0</td>
<td>7</td>
</tr>
<tr>
<td>P_2</td>
<td>2.0</td>
<td>4</td>
</tr>
<tr>
<td>P_3</td>
<td>4.0</td>
<td>1</td>
</tr>
<tr>
<td>P_4</td>
<td>5.0</td>
<td>4</td>
</tr>
</tbody>
</table>

- SJF (non-preemptive)

- Average waiting time = $(0 + 6 + 3 + 7)/4 = 4$
Example of Preemptive SJF

<table>
<thead>
<tr>
<th>Process</th>
<th>Arrival Time</th>
<th>Burst Time</th>
</tr>
</thead>
<tbody>
<tr>
<td>(P_1)</td>
<td>0.0</td>
<td>7</td>
</tr>
<tr>
<td>(P_2)</td>
<td>2.0</td>
<td>4</td>
</tr>
<tr>
<td>(P_3)</td>
<td>4.0</td>
<td>1</td>
</tr>
<tr>
<td>(P_4)</td>
<td>5.0</td>
<td>4</td>
</tr>
</tbody>
</table>

• SJF (preemptive)

• Average waiting time = \(\frac{9 + 1 + 0 + 2}{4} \) = 3
Determining Length of Next CPU Burst

- Can only estimate the length
- Can be done by using the length of previous CPU bursts, using exponential averaging

1. \(t_n = \) actual length of \(n^{th} \) CPU burst
2. \(\tau_{n+1} = \) predicted value for the next CPU burst
3. \(\alpha, \ 0 \leq \alpha \leq 1 \)
4. Define: \[\tau_{n+1} = \alpha t_n + (1 - \alpha)\tau_n \]
Prediction of the Length of the Next CPU Burst

$\alpha = \frac{1}{2}$ and $\tau_0 = 10$

- CPU burst (t_i): 6, 4, 6, 4, 13, 13, 13, ...
- "guess" (τ_i): 10, 8, 6, 6, 5, 9, 11, 12, ...

Graph showing time and burst lengths.
Examples of Exponential Averaging

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

- $\alpha = 1$
 - $\tau_{n+1} = \alpha t_n$
 - Only the actual last CPU burst counts

- If we expand the formula, we get:
 $$
 \tau_{n+1} = \alpha t_n + (1 - \alpha)\alpha t_{n-1} + \ldots
 + (1 - \alpha)^j \alpha t_{n-j} + \ldots
 + (1 - \alpha)^n + 1 \tau_0
 $$

- Since both α and $(1 - \alpha)$ are less than or equal to 1, each successive term has less weight than its predecessor
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 a priority scheduling algorithm where priority is the predicted next CPU burst time
- Problem ≡ Starvation – low priority processes may never execute
- Solution ≡ Aging – as time progresses, increase the priority of the process
Round Robin (RR)

- Each process gets a small unit of CPU time (*time quantum*), 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.

Performance

- q large \Rightarrow FIFO
- q small \Rightarrow q must be large with respect to context switch, otherwise overhead is too high
Example of RR with Time Quantum = 20

<table>
<thead>
<tr>
<th>Process</th>
<th>Burst Time</th>
</tr>
</thead>
<tbody>
<tr>
<td>P_1</td>
<td>53</td>
</tr>
<tr>
<td>P_2</td>
<td>17</td>
</tr>
<tr>
<td>P_3</td>
<td>68</td>
</tr>
<tr>
<td>P_4</td>
<td>24</td>
</tr>
</tbody>
</table>

- The Gantt chart is:

<table>
<thead>
<tr>
<th></th>
<th>P_1</th>
<th>P_2</th>
<th>P_3</th>
<th>P_4</th>
<th>P_1</th>
<th>P_3</th>
<th>P_4</th>
<th>P_1</th>
<th>P_3</th>
<th>P_3</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>20</td>
<td>37</td>
<td>57</td>
<td>77</td>
<td>97</td>
<td>117</td>
<td>121</td>
<td>134</td>
<td>154</td>
<td>162</td>
</tr>
</tbody>
</table>

- Typically, higher average turnaround than SJF, but better response
Time Quantum and Context Switch Time

- **Process Time**: 10
- **Quantum**: 6
- **Context Switches**: 1

Diagram:

- **Process Time**: 10
- **Quantum**: 6
- **Context Switches**: 1

Table:

<table>
<thead>
<tr>
<th>Process Time</th>
<th>Quantum</th>
<th>Context switches</th>
</tr>
</thead>
<tbody>
<tr>
<td>0-6</td>
<td>12</td>
<td>0</td>
</tr>
<tr>
<td>6-10</td>
<td>6</td>
<td>1</td>
</tr>
<tr>
<td></td>
<td>1</td>
<td>9</td>
</tr>
</tbody>
</table>
Turnaround Time Varies With The Time Quantum

![Graph showing the relationship between time quantum and average turnaround time. The graph includes data points for processes P1 to P4 with their corresponding times: P1=6, P2=3, P3=1, P4=7.]}
Multilevel Queue

- Ready queue is partitioned into separate queues: for example foreground (interactive) background (batch)
- 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 for background processes.
 - Time slice – each queue gets a certain amount of CPU time which it can schedule amongst its processes; e.g.
 - 80% to foreground in RR
 - 20% to background in FCFS
 - Preemption?
Multilevel Queue Scheduling

highest priority

- system processes
- interactive processes
- interactive editing processes
- batch processes
- student processes

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 promote 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 is placed at the end of queue Q_0. When it gains CPU, job receives 8 milliseconds. If it does not finish in 8 milliseconds, job is moved to queue Q_1.
 - When Q_1 job gains the CPU, it receives 16 additional milliseconds. If it still does not complete, it is preempted and moved to queue Q_2.
 - If a FCFS job gains the CPU, it will be pre-empted if a job in either Q_0 or Q_1 becomes ready.
Multilevel Feedback Queues

quantum = 8

quantum = 16

FCFS
Multiple-Processor Scheduling

- CPU scheduling more complex when multiple CPUs are available
- *Homogeneous processors* within a multiprocessor
- *Load sharing*
- *Asymmetric multiprocessing* – only one processor accesses the system data structures, alleviating the need for data sharing
Real-Time Scheduling

- **Hard real-time** systems — required to complete a critical task within a guaranteed amount of time
- **Soft real-time** computing — requires that critical processes receive priority over less critical ones
Thread Scheduling

- Local Scheduling – How the threads library decides which thread to put onto an available kernel thread

- Global Scheduling – How the kernel decides which kernel thread to run next
Linux Scheduling

- Two algorithms: time-sharing and real-time

 Time-sharing
 - Prioritized credit-based – process with most credits is scheduled next
 - Credit subtracted when timer interrupt occurs
 - When credit = 0, another process chosen
 - When all processes have credit = 0, recrediting occurs
 - Based on factors including priority and history

 Real-time
 - Soft real-time
 - Posix.1b compliant – two classes
 - FCFS and RR
 - Highest priority process always runs first
Linux 2.6 Scheduler

- Previous versions of Linux suffered from three deficiencies:
 - O(n) complexity, Single runqueue lock on SMPs, Preemption not possible
- 2.6 scheduler designed to address these three issues
- Changes to the scheduler
 - Still have active runqueue and expired runqueue
 - When task on active runqueue uses up its time slice, it is moved to expired runqueue
 - During the move, its timeslice and priority is recalculated
 - If no tasks exist on the active runqueue for a given priority, the pointers for the active and expired runqueues are swapped
 - Scheduler simply chooses the task on the highest priority list to execute
 - Also supports dynamic task prioritization
The Relationship Between Priorities and Time-slice length

<table>
<thead>
<tr>
<th>numeric priority</th>
<th>relative priority</th>
<th>time quantum</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>highest</td>
<td>200 ms</td>
</tr>
<tr>
<td>99</td>
<td></td>
<td></td>
</tr>
<tr>
<td>100</td>
<td></td>
<td></td>
</tr>
<tr>
<td>140</td>
<td>lowest</td>
<td>10 ms</td>
</tr>
</tbody>
</table>
List of Tasks Indexed According to Priorities

<table>
<thead>
<tr>
<th>active array</th>
<th>expired array</th>
</tr>
</thead>
<tbody>
<tr>
<td>priority</td>
<td>task lists</td>
</tr>
<tr>
<td>[0]</td>
<td>[0]</td>
</tr>
<tr>
<td></td>
<td></td>
</tr>
<tr>
<td>[140]</td>
<td>[140]</td>
</tr>
</tbody>
</table>
Algorithm Evaluation

- Deterministic modeling – takes a particular predetermined workload and defines the performance of each algorithm for that workload
- Queueing models
- Implementation
Evaluation of CPU schedulers by simulation

- Actual process execution
 - CPU 10
 - I/O 213
 - CPU 12
 - I/O 112
 - CPU 2
 - I/O 147
 - CPU 173

- Trace tape

- Simulation
 - FCFS
 - Performance statistics for FCFS
 - SJF
 - Performance statistics for SJF
 - RR (q = 14)
 - Performance statistics for RR (q = 14)