

Lezione E10

1/12/2022
(ero assente)

Scheduler per job interrompibili

Sistemi embedded e real-time

1 dicembre 2022

Scheduler per job interrompibili

Marco Cesati

Schema della lezione

Cambio di contesto

Creazione di un task

Scheduler (1^a vers.)

_irq_handler()

_irq_schedule()

_sys_schedule()

Scheduler (2^a vers.)

Marco Cesati

Dipartimento di Ingegneria Civile e Ingegneria Informatica
Università degli Studi di Roma Tor Vergata

SERT22

E10.1

Di cosa parliamo in questa lezione?

In questa lezione scriviamo il codice dello scheduler per job interrompibili

- ➊ Il cambio di contesto
- ➋ Creazione di un nuovo task
- ➌ Scheduler (prima versione)
- ➍ Modifiche alla funzione `_irq_handler()`
- ➎ La funzione `_irq_schedule()`
- ➏ La funzione `_sys_schedule()`
- ➐ Scheduler (seconda versione)

Scheduler per job interrompibili

Marco Cesati

Schema della lezione

Cambio di contesto

Creazione di un task

Scheduler (1^a vers.)

_irq_handler()

_irq_schedule()

_sys_schedule()

Scheduler (2^a vers.)

SERT22

E10.2

Contesto prima dell'esecuzione di `_bsp_irq()`

- La CPU è in modalità SYSTEM
- I registri AACS-clobbered del flusso di esecuzione interrotto salvati sullo stack sono `r0-r3, r12, r14 (=lr)`
- Nel registro `r12` è caricato l'indirizzo Ω del gestore di medio livello dell'interruzione `_bsp_irq()`

	r0	r1	r2	r3	r4	r5	r6	r7	r8	r9	r10	r11	r12	r13	sp	lr	pc	cpsr	spsr
SYS IRQ	N-32	Q	C	D	E	F	G	H	I	J	K	L	Ω	N-32	#	#	*	///	
STK	(A)	B	C	D	M	O	P+4	Q	X	Y	Z		A	B			Q		

Scheduler per job interrompibili

Marco Cesati

Schema della lezione

Cambio di contesto

Creazione di un task

Scheduler (1^a vers.)

`_irq_handler()`

`_irq_schedule()`

`_sys_schedule()`

Scheduler (2^a vers.)

SERT22

E10.3

Contesto dopo la terminazione di `_bsp_irq()`

- La CPU è in modalità SYSTEM
- In cima allo stack vi sono i valori di alcuni registri del flusso di esecuzione da recuperare:
 - Registri AACS-clobbered `r0-r3, r12, r14 (=lr)`
 - Registro `r15 (=pc)`, ossia l'indirizzo $P + 4$ dell'istruzione successiva del flusso di esecuzione da recuperare
 - Registro `cpsr` (valore `Q`)

	r0	r1	r2	r3	r4	r5	r6	r7	r8	r9	r10	r11	r12	r13	sp	lr	pc	cpsr	spsr
SYS IRQ	?	?	?	?	E	F	G	H	I	J	K	L	?	N-32	?	#	*	///	
STK	(A)	B	C	D	M	O	P+4	Q	X	Y	Z		?	?	?	?	?		

Scheduler per job interrompibili

Marco Cesati

Schema della lezione

Cambio di contesto

Creazione di un task

Scheduler (1^a vers.)

`_irq_handler()`

`_irq_schedule()`

`_sys_schedule()`

Scheduler (2^a vers.)

SERT22

E10.4

Cambio di contesto

- Ogni job ha un proprio stack
- I valori dei registri r0–r3, r12, r14, r15 e cpsr sono salvati sul proprio stack
- È necessario salvare altrove i valori dei registri r4–r11 e r13 (=sp)
 - Salvataggio nel descrittore del task!
- Effettuare il cambio di contesto significa modificare sp in modo che faccia riferimento allo stack di un task differente
- Il cambio di contesto viene effettuato subito dopo la terminazione di `_bsp_irq()`
 - Le istruzioni macchina seguenti in `_irq_handler()` recuperano il contesto di un flusso di esecuzione (job) diverso da quello interrotto

Il cambio di contesto avviene solo se si sta per tornare all'esecuzione di un job (attenzione alle interruzioni annidate)

Scheduler per job interrompibili

Marco Cesati

Schema della lezione

Cambio di contesto

Creazione di un task

Scheduler (1^a vers.)

`_irq_handler()`

`_irq_schedule()`

`_sys_schedule()`

Scheduler (2^a vers.)

SERT22

E10.5

Stack specifico per ogni task

- Gli stack sono allocati nella sezione `.stack` in un unico vettore
- Ogni stack ha lunghezza predefinita
- Ogni stack è allineato a pagine di memoria
- Gli stack crescono per indirizzi decrescenti

```
#define STACK_SIZE 4096
char stacks [MAX_NUM_TASKS*STACK_SIZE]
__attribute__((aligned (STACK_SIZE),
 section (.stack)));
const char *stack0_top =
 stacks + MAX_NUM_TASKS*STACK_SIZE;
```

Scheduler per job interrompibili

Marco Cesati

Schema della lezione

Cambio di contesto

Creazione di un task

Scheduler (1^a vers.)

`_irq_handler()`

`_irq_schedule()`

`_sys_schedule()`

Scheduler (2^a vers.)

lento perchè dovrei inizializzare a 0 tutto lo stack.

Successivamente inizializziamo il registro sp alla cima dello stack del task 0.

In tal modo, quando compiliamo, ci vuole molto più tempo: per la sezione "stack", si ha un'inizializzazione esplicita a 0 da parte del compilatore. Evitabile facendo in modo che gli stack non finiscano in sert.bin

SERT22

E10.6

Il descrittore del task

Scheduler per job interrompibili

Marco Cesati

```
struct task {
 int valid;
 job_t job;
 void *arg;
 unsigned long releasetime;
 int released;
 int period;
 int priority;
 const char *name;
 u32 sp;
 u32 regs[8];
};
```


Schema della lezione

Cambio di contesto

Creazione di un task

Scheduler (1^a vers.)

_irq_handler()

_irq_schedule()

_sys_schedule()

Scheduler (2^a vers.)

- La variabile `current` contiene l'indirizzo del task in esecuzione
- Se nessun job è eseguibile, `current` punta al descrittore del task con TID 0 (*idle task*)

SERT22

E10.7

La funzione _switch_to()

Scheduler per job interrompibili

Marco Cesati

```
void _switch_to(struct task *)
__attribute__((naked));

void _switch_to(struct task *to)
{
 save_regs(current->regs);
 load_regs(to->regs);
 switch_tasks(current, to);
 current = to;
 naked_return();
}
```


Schema della lezione

Cambio di contesto

Creazione di un task

Scheduler (1^a vers.)

_irq_handler()

_irq_schedule()

_sys_schedule()

Scheduler (2^a vers.)

SERT22

E10.8

Funzioni “naked”

Scheduler per job interrompibili

Marco Cesati

- L'attributo `naked` è una estensione del compilatore `gcc` per l'architettura ARM
- Forza il compilatore a *non* emettere codice per il prologo e l'epilogo della funzione
- Nessuna istruzione generata automaticamente per salvare il contenuto di registri sullo stack
- Tuttavia non viene nemmeno emessa l'istruzione di “return” per terminare la funzione
 - È necessario generare esplicitamente l'istruzione di “return”

```
#define naked_return() \
 __asm__ __volatile__("bx lr")
```

SERT22

E10.9

Salvataggio e ripristino dei registri r4–r11

Scheduler per job interrompibili

Marco Cesati

Per salvare il contenuto dei registri r4–r11:

```
#define save_regs(regs) \
 __asm__ __volatile__("stmia %0,{r4-r11}" \
 : : "r" (regs) : "memory")
```

SERT22

E10.10

Per ripristinare il contenuto degli stessi registri:

```
#define load_regs(regs) \
 __asm__ __volatile__("ldmia %0,{r4-r11}" \
 : : "r" (regs) : "r4", "r5", "r6", \
 "r7", "r8", "r9", "r10", "r11", "memory")
```

SERT22

E10.10

La macro switch_task

Scheduler per job interrompibili

Marco Cesati

La macro `switch_task` salva e ripristina il contenuto del registro r13 (=sp)

```
#define switch_task(from, to) \
 __asm__ __volatile__ ("str sp,%0\n\t" \
 "ldr sp,%1\n\t" \
 : = "m" ((from)->sp), "m" ((to)->sp) \
 : "sp", "memory")
```

Schema della lezione

Cambio di contesto

Creazione di un task

Scheduler (1^a vers.)

_irq_handler()

_irq_schedule()

_sys_schedule()

Scheduler (2^a vers.)

SERT22

E10.11

Inizializzazione del contesto di un nuovo task

Scheduler per job interrompibili

Marco Cesati

- Determinare la posizione dello stack del task
- Definire l'entry point del job
 - Non coincide con la funzione da eseguire nel job
- Inizializzare il contesto salvato nel descrittore del task
- Inizializzare lo stack del task
 - Deve avere la stessa struttura dello stack di un job interrotto da una interruzione

Schema della lezione

Cambio di contesto

Creazione di un task

Scheduler (1^a vers.)

_irq_handler()

_irq_schedule()

_sys_schedule()

Scheduler (2^a vers.)

STK	r0	r1	r2	r3	r12	lr	pc	spsr
-----	----	----	----	----	-----	----	----	------

N +4 +8 +12 +16 +20 +24 +28

SERT22

E10.12

La funzione init_task_context()

```
void init_task_context(struct task *t,
 int ntask) {
 int i;
 unsigned long *sp = (unsigned long *)
 (stack0_top - ntask * STACK_SIZE);
 /* spsr */
 *(--sp) = SYS_MODE;
 /* pc */
 *(--sp) = (unsigned long)
 task_entry_point;
 /* lr */
 *(--sp) = 0UL;
 /* r12 */
 *(--sp) = 0UL;
 /* r3 */
 *(--sp) = 0UL;
 /* r2 */
 *(--sp) = 0UL;
 /* r1 */
 *(--sp) = 0UL;
 /* r0 */
 *(--sp) = (unsigned long) t;
 t->sp = (unsigned long) sp;
 for (i = 0; i < 8; ++i)
 t->regs[i] = 0UL; /*r4-r11*/
}
```

Scheduler per job interrompibili

Marco Cesati

Schema della lezione

Cambio di contesto

Creazione di un task

Scheduler (1^a vers.)

_irq_handler()

_irq_schedule()

_sys_schedule()

Scheduler (2^a vers.)

come cresce stack

SERT22

E10.13

La funzione task_entry_point()

task_entry_point() è il punto di ingresso di ogni task

L'argomento (in r0) è l'indirizzo del descrittore di task

```
void task_entry_point(struct task *)
 __attribute__ ((naked));
void task_entry_point(struct task *t)
{
 for (;;) {
 if (!t->valid || !t->released)
 panic0();
 irq_enable();
 t->job(t->arg);
 irq_disable();
 --t->released;
 _sys_schedule();
 }
}
```

Scheduler per job interrompibili

Marco Cesati

Schema della lezione

Cambio di contesto

Creazione di un task

Scheduler (1^a vers.)

_irq_handler()

_irq_schedule()

_sys_schedule()

Scheduler (2^a vers.)

SERT22

E10.14

La funzione task_entry_point() (2)

Scheduler per job interrompibili

Marco Cesati

Schema della lezione

Cambio di contesto

Creazione di un task

Scheduler (1^a vers.)

_irq_handler()

_irq_schedule()

_sys_schedule()

Scheduler (2^a vers.)

- Esegue un ciclo senza fine
 - Una iterazione per ciascun rilascio di un job del task
- La funzione del job è eseguita con interruzioni abilitate
- Per il resto il ciclo è eseguito con interruzioni disabilitate
- Quando un job termina si decrementa $t \rightarrow released$
 - È il numero di job del task rilasciati e non completati
- La funzione `_sys_schedule()` seleziona un nuovo task da eseguire quando un job del task termina
 - È eseguita in modalità **SYSTEM**
 - La funzione “ritornerà” solo quando questo task verrà nuovamente selezionato dallo scheduler per l'esecuzione

SERT22

E10.15

La funzione create_task()

`create_task()` deve “saltare” il **task 0 (idle task)**

```
int create_task(job_t job, void *arg,
 int period, int delay,
 int priority, const char *name)
{
 int i;
 struct task *t;
 for (i=1 ; i<MAX_NUM_TASKS; ++i)
 if (!taskset[i].valid)
 break;
[...]
 irq_disable();
 ++num_tasks;
 init_task_context(t, i);
 t->valid = 1;
 irq_enable();
[...]
}
```

Scheduler per job interrompibili

Marco Cesati

Schema della lezione

Cambio di contesto

Creazione di un task

Scheduler (1^a vers.)

_irq_handler()

_irq_schedule()

_sys_schedule()

Scheduler (2^a vers.)

SERT22

E10.16

Lo scheduler dei job

Costituito da diverse procedure:

- La funzione `check_periodic_tasks()`
 - Eseguita ad ogni tick in modalità **IRQ**
 - Controlla i rilasci dei job dei task periodici
- La funzione `schedule()`:
 - Eseguita in modalità **SYSTEM**
 - Scansiona il vettore di task per selezionare il job rilasciato di priorità massima

Chi invoca lo scheduler:

- La funzione Assembly `_irq_handler()`:
 - Alla conclusione della gestione dell'interruzione, esegue se necessario `schedule()`
- La funzione Assembly `_sys_schedule()`:
 - Invoca `schedule()` dalla modalità **SYSTEM**
 - Necessaria per gestire la terminazione di un job

Scheduler per job interrompibili

Marco Cesati

Schema della lezione

Cambio di contesto

Creazione di un task

Scheduler (1^a vers.)

`_irq_handler()`

`_irq_schedule()`

`_sys_schedule()`

Scheduler (2^a vers.)

SERT22

E10.17

La funzione `check_periodic_tasks()`

```
void check_periodic_tasks(void) {
 unsigned long now = ticks;
 struct task *f;
 int i;
 for (i=0, f=taskset+1; i<num_tasks; ++f) {
 if (f - taskset > MAX_NUM_TASKS)
 panic0();
 if (!f->valid)
 continue;
 if (time_after_eq(now, f->releasetime)) {
 ++f->released;
 f->releasetime += f->period;
 trigger_schedule = 1;
 ++globalreleases;
 }
 ++i;
 }
}
```

Scheduler per job interrompibili

Marco Cesati

Schema della lezione

Cambio di contesto

Creazione di un task

Scheduler (1^a vers.)

`_irq_handler()`

`_irq_schedule()`

`_sys_schedule()`

Scheduler (2^a vers.)

SERT22

E10.18

La funzione schedule() – 1^a versione

schedule() restituisce l'indirizzo del descrittore del task da eseguire, oppure NULL se il task corrente è già il migliore

Scheduler per job interrompibili

Marco Cesati


```
struct task *schedule(void)
{
 struct task *best;
 unsigned long oldreleases;
 do {
 oldreleases = globalreleases;
 irq_enable();
 best = select_best_task();
 irq_disable();
 } while (oldreleases!=globalreleases);
 trigger_schedule = 0;
 best = (best!=current ? best : NULL);
 return best;
}
```

Schema della lezione

Cambio di contesto

Creazione di un task

Scheduler (1^a vers.)

_irq_handler()

_irq_schedule()

_sys_schedule()

Scheduler (2^a vers.)

SERT22

E10.19

La funzione select_best_task()

Scheduler per job interrompibili

Marco Cesati


```
static inline
struct task *select_best_task(void) {
 int maxprio, i;
 struct task *best, *f;
 maxprio = MAXUINT;
 best = &taskset[0];
 for (i=0, f=taskset+1; i<num_tasks; ++f) {
 if (f - taskset >= MAX_NUM_TASKS)
 panic0();
 if (!f->valid)
 continue;
 ++i;
 if (!f->released)
 continue;
 if (f->priority < maxprio)
 maxprio = f->priority, best = f;
 }
 return best;
}
```

Schema della lezione

Cambio di contesto

Creazione di un task

Scheduler (1^a vers.)

_irq_handler()

_irq_schedule()

_sys_schedule()

Scheduler (2^a vers.)

SERT22

E10.20

Modifica alla funzione _irq_handler() (1)

_irq_handler() deve consentire di invocare schedule() se necessario

```
[...]
bx r12 /* call to _bsp_irq() */
msr cpsr_c, #(SYS_MODE | NO_INT)
mov r0, sp
add sp, sp, #(8*4)
msr cpsr_c, #(IRQ_MODE | NO_INT)
mov sp, r0
ldr r0, [sp, #(7*4)]
msr spsr_cxsf, r0
```

: Nuove istruzioni :

```
ldmfd  sp, {r0-r3, r12, lr}^
nop
ldr lr, [sp, #(6*4)]
movs pc, lr
```

pop dallo stack di tutti i registri.
con apicetto "lr" viene aggiornato anche in modalità system,
pure se siamo in IRQ.

Scheduler per job interrompibili

Marco Cesati

Schema della lezione

Cambio di contesto

Creazione di un task

Scheduler (1^a vers.)

_irq_handler()

_irq_schedule()

_sys_schedule()

Scheduler (2^a vers.)

SERT22

E10.21

Modifica alla funzione _irq_handler() (2)

Non si deve invocare schedule() se

- il flusso interrotto non è in modalità SYSTEM
- trigger_schedule è uguale a zero

```
msr spsr_cxsf, r0
ldr r0,=irq_level
ldr r0, [r0]
tst r0, r0
bne .Lnosched
ldr r0,=trigger_schedule
ldr r0, [r0]
tst r0, r0
beq .Lnosched
[...]
.Lnosched:
ldmfd  sp, {r0-r3, r12, lr}^
```

Scheduler per job interrompibili

Marco Cesati

Schema della lezione

Cambio di contesto

Creazione di un task

Scheduler (1^a vers.)

_irq_handler()

_irq_schedule()

_sys_schedule()

Scheduler (2^a vers.)

SERT22

E10.22

Modifica alla funzione _irq_handler() (3)

Per invocare `schedule()` in modalità **SYSTEM** si termina l'esecuzione della interruzione forzando l'indirizzo di una procedura alternativa nel link register `lr`

Scheduler per job interrompibili

Marco Cesati

Schema della lezione

Cambio di contesto

Creazione di un task

Scheduler (1^a vers.)

_irq_handler()

_irq_schedule()

_sys_schedule()

Scheduler (2^a vers.)

```
msr spsr_cxsf, r0
ldr r0, =irq_level
ldr r0, [r0]
tst r0, r0
bne .Lnosched
ldr r0, =trigger_schedule
ldr r0, [r0]
tst r0, r0
beq .Lnosched
msr spsr_c, #(SYS_MODE|NO_IRQ)
ldr lr, =_irq_schedule
movs pc, lr
.Lnosched:
ldmfd  sp, {r0-r3,r12,lr}^
```

fa il pop dallo stack, e metto su r0,r3, etc...

SERT22

E10.23

Contesto prima della esecuzione di _irq_schedule()

Scheduler per job interrompibili

Marco Cesati

Schema della lezione

Cambio di contesto

Creazione di un task

Scheduler (1^a vers.)

_irq_handler()

_irq_schedule()

_sys_schedule()

Scheduler (2^a vers.)

	r0	r1	r2	r3	r4	r5	r6	r7	r8	r9	r10	r11	r12	sp	lr	pc	cpsr	spsr
SYS	?	?	?	?	E	F	G	H	I	J	K	L	?	N	?	#	*	///
IRQ	A	B	C	D	M	O	P+4	Q	X	Y	Z		?	?			?	
STK																		

SERT22

E10.24

La funzione _irq_schedule() (1)

- Il valore restituito da `schedule()` è nel registro `r0`
- Se `r0` è nullo non occorre effettuare un cambio di contesto

Scheduler per job interrompibili

Marco Cesati

`_irq_schedule:`

```
sub sp, sp, #32
ldr r12, =schedule
mov lr, pc
bx r12
tst r0, r0
beq .Lnoswitch
ldr r12, =_switch_to
mov lr, pc
bx r12
```

`.Lnoswitch:`

[...]

Schema della lezione

Cambio di contesto

Creazione di un task

Scheduler (1^a vers.)

`_irq_handler()`

`_irq_schedule()`

`_sys_schedule()`

Scheduler (2^a vers.)

Al termine di `_switch_to` lo stack è stato cambiato: `sp` punta ora alla cima dello stack del task che deve essere eseguito

SERT22

E10.25

La funzione _irq_schedule() (2)

- Legge dallo stack il valore corrispondente al registro `spsr`
- Lo scrive direttamente entro `cpsr`
 - Le istruzioni successive non modificano `cpsr`
- Ripristina i valori dei registri `r0–r3`, `r12` e `lr`
 - Contemporaneamente aggiunge 32 al valore di `sp`

Scheduler per job interrompibili

Marco Cesati

[...]

`.Lnoswitch:`

```
ldr r0, [sp, #(7*4)]
msr cpsr_csf, r0
ldmfd sp!, {r0-r3, r12, lr}
```

[...]

Schema della lezione

Cambio di contesto

Creazione di un task

Scheduler (1^a vers.)

`_irq_handler()`

`_irq_schedule()`

`_sys_schedule()`

Scheduler (2^a vers.)

SERT22

E10.26

La funzione _irq_schedule() (3)

La situazione del contesto dopo ldmfd:

	r0	r1	r2	r3	r4	r5	r6	r7	r8	r9	r10	r11	r12	sp	lr	pc		
SYS	A	B	C	D	E	F	G	H	I	J	K	L	M	N-8	O	#	Q	///
IRQ	P+4	Q	X	Y	Z									?	?		?	

È necessario:

- Saltare all'indirizzo P+4 memorizzato in cima allo stack
- Bilanciare lo stack aggiungendo 8 al registro sp
- Evitare la modifica di altri registri oltre sp e pc

```
[ . . . ]
ldmfd sp!, {r0-r3,r12,lr}
ldr pc, [sp], #(2*4)
```

Scheduler per job interrompibili

Marco Cesati

Schema della lezione

Cambio di contesto

Creazione di un task

Scheduler (1^a vers.)

_irq_handler()

_irq_schedule()

_sys_schedule()

Scheduler (2^a vers.)

SERT22

E10.27

13/12/2022

La funzione _sys_schedule() (1)

- Invocata in modalità SYSTEM
 - Lo stack non contiene i valori salvati da _irq_handler()
- È necessario salvare i registri AACSB-clobbered sullo stack
 - ...ma non è possibile utilizzare i registri della modalità IRQ

```
_sys_schedule:
str lr, [sp, #- (4*2)]! per "str" ho sorgente, destinazione,
 tocco SP
mrs lr,cpsr è speciale: destinazione, sorgente
str lr, [sp, #4]  carico su stack in posizione diversa, NON TOCCO SP
ldr lr, [sp] prendo cima dello stack e carico in lr
[ . . . ]
```

Scheduler per job interrompibili

Marco Cesati

Schema della lezione

Cambio di contesto

Creazione di un task

Scheduler (1^a vers.)

_irq_handler()

_irq_schedule()

_sys_schedule()

Scheduler (2^a vers.)

- Il valore di ritorno in lr viene salvato sullo stack
 - Punta all'interno del ciclo in task_entry_point()
 - sp viene aggiornato in modo da lasciare una posizione libera sotto la cima
- cpsr viene salvato sullo stack nella posizione libera
- lr viene recuperato dallo stack (la cima non è modificata)

SERT22

E10.28

La funzione _sys_schedule() (2)

- Si salvano sullo stack i registri r0–r3, r12 e lr
- Dopo il salvataggio la struttura dei valori sullo stack è esattamente identica a quella che si ha in seguito ad una interruzione
- La procedura termina eseguendo un salto entro la funzione _irq_schedule()

```
[ . . . ]
 ldr lr, [sp]
 stmfd sp!, {r0-r3, r12, lr} aggiorno sp e mi
 salvo i registri su stack
b .Lnosub32 salto al pezzo di codice che evoca "schedule()"
```

```
_irq_schedule:
 sub sp, sp, #32 alloca spazio
.Lnosub32:
 ldr r12, =schedule
[ . . . ]
```

Con questo codice ci siamo "re-innestati" nella porzione di codice che chiama "schedule()" avendo tutti i registri salvati correttamente.

Scheduler per job interrompibili

Marco Cesati

Schema della lezione

Cambio di contesto

Creazione di un task

Scheduler (1^a vers.)

_irq_handler()

_irq_schedule()

_sys_schedule()

Scheduler (2^a vers.)

SERT22

E10.29

Schema riassuntivo

Scheduler per job interrompibili

Marco Cesati

Schema della lezione

Cambio di contesto

Creazione di un task

Scheduler (1^a vers.)

_irq_handler()

_irq_schedule()

_sys_schedule()

Scheduler (2^a vers.)

SERT22

E10.30

Race condition in schedule()

CONTESTO:

schedule() invoca "select_best_task()" con le interruzioni ABILITATE.
Si tratta di una funzione piuttosto lenta, per cui non voglio eseguirla con gli interrupt disabilitati. Questo vuol dire che un interrupt può sopravvenire mentre seleziono il best task, e quindi questo porta a invocare nuovamente "schedule()", innestata rispetto allo schedule originale. "E' una funzione rientrante".

Scheduler per job interrompibili

Marco Cesati

Schema della lezione

Cambio di contesto

Creazione di un task

Scheduler (1^a vers.)

_irq_handler()

_irq_schedule()

_sys_schedule()

Scheduler (2^a vers.)

- Problema: la funzione `schedule()` è **rientrante**
 - Ad esempio: quando un job termina viene invocata
 - Durante la sua esecuzione avviene una interruzione di tick
- Disabilitare le interruzioni durante la scansione del vettore di task porterebbe a tempi di blocco eccessivi
- Utilizziamo come meccanismo di sincronizzazione una variabile "sentinella" `do_not_enter`

Essere una funzione rientrante, di per sè, non è un problema.

Il problema nasce se questi toccano VARIABILI GLOBALI, portando così ad una potenziale inconsistenza delle variabili stesse.

Questo ci porta ad una alla seguente modifica: impedire le invocazioni di `schedule()` innestati.

SERT22

E10.31

Questa qui presentata è l'implementazione finale.

PASSIAMO ALLA SCALETTA E11 per vedere più nel dettaglio.

La funzione `schedule()` – versione finale

Scheduler per job interrompibili

Marco Cesati

Schema della lezione

Cambio di contesto

Creazione di un task

Scheduler (1^a vers.)

_irq_handler()

_irq_schedule()

_sys_schedule()

Scheduler (2^a vers.)

```
struct task *schedule(void) {
 static int do_not_enter = 0;
 struct task *best;
 unsigned long oldreleases;
 if (do_not_enter != 0)
 return NULL;
 do_not_enter = 1;
 do {
 ...
 } while (oldreleases != globalreleases);
 trigger_schedule = 0;
 do_not_enter = 0;
 best = (best != current ? best : NULL);
 return best;
}
```

SERT22

E10.32