Enabling Precedence Constrained Task Scheduling in LITMUS^{RT}

By
Ashish Prasad
Digvijay Singh
Shashank Sharma

Index

- LITMUS^{RT}: Design and Architecture
- Task model
- Data Structure
- GSN-EDF
- User Interface
- System Call
- Kernel Interface
- Result
- Challenges

LITMUSRT

- The LITMUS^{RT} patch is **a (soft) real-time extension of the Linux kernel** with a focus on multiprocessor real-time
 scheduling and synchronization. The Linux kernel is modified
 to support the sporadic task model and modular scheduler
 plugins. Clustered, partitioned, and global scheduling are
 included, and semi-partitioned scheduling is supported as
 well.
- The primary purpose of the LITMUS^{RT} project is to provide a useful experimental platform for applied real-time systems research.
- The current version of LITMUS^{RT} is 2012.1 and is based on Linux 3.0

LITMUS^{RT} Design

Dependent Constrained Tasks

- Directed Acyclic Graph
- Source Node
- Sink Node
- Dependency

Data Structure

- Task List
- Task
- Subtask

Code Snippet

```
MyRTTaskList.h (~/Dropbox/BTP/Code Repository/version - 2.... For A Task Graph)/litmus-rt/include/litmus) - gedit
 🕩) 11:45 PM 👤 Digvijay Singh 😃
 🛁 Open 🔻 🔼 Save
 ← Undo →
🖺 MyRTTaskList.h 🗱 📗 MyRTTask.h 🗱
 7 struct my_rt_dep_task_node {
 pid_t task_id;
 9
 struct list_head* subtask_list;
10
 struct list head* ref subtask list;
 struct list head ptr;
11
12 }:
13
14 extern struct list head rt dep task list;
15 extern rwlock_t rt_dep_task_list_lock;
17 void initializeDepTaskList();
19 int initializeTaskInDepTaskList(pid_t main_task_id);
21 int checkAndPrepareForNewIteration(struct my rt dep task node* task node);
23 int prepareForNewIteration(pid_t task_id);
25 int addSubtaskToDepTaskList(pid kt subtask pid. struct task struct* sub task):
27 int addParentToSubtaskInDepTaskList(struct task_struct* parent, struct task_struct* sub_task);
29 int addParentListToSubtaskInDepTaskList(struct list head* parentList, struct task struct* sub task);
31 struct task struct* FindSubtaskInMainTask(pid t subtask pid, pid t main task pid);
32
33 void obtainSchedulableSubtaskList(struct list_head* subtask_list);
35 int independentSubTask(struct task struct* subtask);
37 int schedulableSubTask(struct task struct* subtask, struct list head* sched list);
39 void traverseSchedulableSubtaskList(struct list_head* subtask_list);
41 void traverseDepTaskList();
 INS
 Ln 42. Col 1
```

Why-GSN-EDF

- •T2 and T4 are non-preemptive
- •Priority:
 - •T1>T2, T1>T4
 - •T1<T3, T1<T5

GSN-EDF Algorithm

- Jobs can become non preemptable for short durations of time.
- A job Tij is only blocked by another non-preemptable job when Tij is either released or resumed, and that such blocking durations are reasonably constrained.
- A job Tij is non-preemptively blocked at time t iff Tij is one of the highest-priority runnable jobs and it is not scheduled at t because a lower-priority non-preemptable job is scheduled instead.
- Each processor has a scheduled and linked job.
- Handle cases of Job arrival, Job completion and conversion of a non-preemptable task to a preemptable one.

GSN-EDF Advantage:

OUR CHANGES

The changes done are in the following three sections

- User Space
- System calls
- Kernel Space

User Interface

USER SPACE-I

- Creation of threads-In the user space, we create
 multiple threads. Each thread via the inbuilt system
 call (getid()), obtains its PID and this PID is used by
 our syscall to initialize a subtask in the data structure
- **Dummy Thread-**Apart from the RT threads, we created a dummy thread to specify the constraints.

USER SPACE-II

- Lock-Dummy thread waits on a lock until all the threads obtain their pids. The threads wait till all the constraints are specified and then resume to accomplish their tasks in real time mode.
- Deletion of Threads -Once the task gets completed, the corresponding subtasks are removed from the data structure at kernel side via our defined syscall.

SYSCALLS

- Syscall-1 long sys_set_main_task_pid(pid_t subtask_pid, pid_t main_task_pid
- Syscall -2: long sys_init_dep_subtask (pid_t subtask_pid)
- Syscall-3:long sys_add_parent_to_subtask(pid_t parent_pid, pid_t subtask_pid)
- Syscall -4: long sys_exit_dep_task (pid_t main_task_pid)

KERNEL SPACE

- Only a released task whose parent list is empty is eligible for scheduling.
- From the data structure we implemented, we maintain a list of schedulable tasks (whose parent list is empty).
- If an arrived job is released and has all preceding subtasks executed, it passed to the ready queue for scheduling. Else, we keep it in a waiting list.
- When a task is executed, we refresh the schedulable tasks list and add the waiting schedulable tasks to ready queue.

CHALLENGES

- Kernel compilation : Unstable kernel 2.6.36
- Understand the control flow. (No documentation available for Litmus code.)
- Making changes in the code without breaking the existing flow.
- Multithreaded programming: shared resourced, race conditions, thread blocking, condition variables and locks.

Demonstration

Thank you.