

Linux Process Scheduling

Linux Process Scheduling

1. Task Classification
2. Scheduler Skeleton
3. Completely Fair Scheduler (CFS)
4. Real Time Scheduling (RT)
5. Load Balancing CFS
6. Load Balancing RT

1. Task Classification

Task Types

Real Time vs Normal/Other

CPU bound vs I/O bound

- **Efficient vs Responsive**
- **Server vs Desktop vs HPC**

1. Task Classification

Scheduling Classes

include/linux/sched.h

```
struct sched_class
```

```
const struct sched_class *next
```

```
(*enqueue_task)  
(*dequeue_task)  
(*check_preempt_curr)  
(*pick_next_task)  
(*select_task_rq)  
(*pick_next_task)
```

```
...
```

kernel/sched_rt.c

```
rt_sched_class
```

```
.next = &fair_sched_class
```

```
.enqueue_task = &enqueue_task_rt  
.dequeue_task = &dequeue_task_rt
```

```
...
```

kernel/sched_fair.c

```
fair_sched_class
```


```
.next = &idle_sched_class
```

```
.enqueue_task = &enqueue_task_fair  
.dequeue_task = &dequeue_task_fair
```


```
...
```

1. Task Classification

Scheduling Class Priorities

2. Scheduler Skeleton Scheduler Entry Point

kernel/sched.c

schedule()

2. Scheduler Skeleton Calling the Scheduler

- I. Timer Interrupt
2. Currently running task goes to sleep
3. Sleeping task wakes up

2. Scheduler Skeleton Calling the Scheduler - Timer

kernel/sched.c

```
scheduler_tick() {  
 ...  
 sched_class->task_tick()  
 ...  
}
```


kernel/sched_X.c

```
X_sched_class  
task_tick_X() {  
 update task's  
 scheduling entity
```


}

2. Scheduler Skeleton

Calling the Scheduler - Sleep


```
1  /* 'q' is the wait queue we wish to sleep on */
2  DEFINE_WAIT(wait);
3
4  add_wait_queue(q, &wait);
5  while (!condition) { /* condition is the event that we are waiting for */
6 prepare_to_wait(&q, &wait, TASK_INTERRUPTIBLE);
7 if (signal_pending(current))
8 /* handle signal */
9 schedule();
10 }
11 finish_wait(&q, &wait);
```

2. Scheduler Skeleton

Calling the Scheduler – Wake up

kernel/sched.c


```
try_to_wake_up() {  
...  
sched_class->enqueue_task()  
  
sched_class->check_preempt_curr()  
  
task.state = TASK_RUNNING  
...  
}
```


kernel/sched_X.c

```
X_sched_class  
enqueue_task_X() {  
 put task into  
 runqueue  
}  
check_preempt_curr_X() {  
 Awoken task  
 higher prio  
 than current  
 task?  
 }  
 Yes  
 Invoke scheduling
```


3. Completely Fair Scheduler Concept

Ideal Precise Multi-tasking CPU – Each task runs in parallel and consumes equal CPU share

Virtual Runtime CFS tries to maintain an equal virtual runtime for each task in a CPU's runqueue at all time.

3. Completely Fair Scheduler Virtual Runtime

- ▶ How does it work out for I/O bound and CPU bound Tasks?

3. Completely Fair Scheduler Runqueue - Red-Black-Tree

Red-Black-Tree

self balancing
binary search tree
 $O(\log N)$ operations

gravest
need for
CPU

vruntime
used as key in the
RB-Tree

3. Completely Fair Scheduler Fair Group Scheduling

Without Group Scheduling

With Group Scheduling

First, be fair to groups – then, be fair to tasks.

4. Soft-Real-Time Scheduling

Scheduling Modes

| Scheduling of tasks with strict timing requirements.

| RT scheduling is reliable but kernel does not guarantee that deadlines will be met.

SCHED_FIFO

no time slices

until termination
or yielding CPU

SCHED_RR

fixed time slice
round robin
scheduling

4. Soft-Real-Time Scheduling

Runqueue – Priority Queues

Priority Bitmap

Allows finding the highest priority task in $O(1)$

Priority Queues

One task queue for each priority

5. Load Balancing CFS Scheduling Domains

CFS load balancing is used to offload task from busy CPUs to less busy or idle ones on SMP Systems.

Domain Specific Balancing Policy

- how often to do balancing
- how far to move tasks
- how long before cache cools down
- ...

Scheduling Domains

Handle the topology variety of modern processor.

5. Load Balancing CFS Active and Idle Balancing

`kernel/sched_fair.c`

Balancing
walks up the
domain hierarchy
and looks for the
busiest group

Active Balancing

regularly by `scheduler_tick()`
pulls tasks over from busiest group
per domain

Idle Balancing

as soon as CPU goes idle in `schedule()`
checks if average idle time is larger than
migration cost
pulling tasks like active balancing

5. Load Balancing CFS Where To Put a New Task

kernel/sched.c

```
select_task_rq(flag) {  
 ...  
 sched_class->select_task_rq(flag)  
 ...  
}
```

kernel/sched_fair.c

```
fair_sched_class  
select_task_rq_fair(flag) {  
 ...  
}
```

SD_BALANCE_EXEC

used in [sched_exec\(\)](#) upon starting a new task with exec()

Returns optimal
CPU to put the
task on

SD_BALANCE_FORK

used in [wake_up_new_task\(\)](#) upon a fork command

Looks for idle CPU
considering only those
domains that have *flag*
set in their balancing
policy

SD_BALANCE_WAKE

used in [try_to_wake_up\(\)](#) upon waking up a task that already ran

6. Load Balancing RT Root Domains and CPU Pri

- RT load balancing aims to make sure that the N highest priority tasks on the system are running at all time where N is the number of CPUs.

Root Domain

scope for RT scheduling decisions

overall overload and priority state

6. Load Balancing RT Push

A Low Priority Task is Pushed to Another CPU If

- lower prio task wakes up on CPU with higher prio task running
- higher prio task wakes up on CPU and preempts lower prio task

post_schedule()

T2 needs to be pushed away

get CPU Lowest Mask
represents the lowest priority tasks in the system

Elect best target CPU based on cache affinity and topology

6. Load Balancing RT Pull

A High Priority Task is Pulled from Another CPU If *pre_schedule()*

- priority of task to be scheduled would be lower than previously one's

Linux Process Scheduling

Thanks, Questions?

