

Multiprocessor Scheduling

Fixed-Priority Multiprocessor Scheduling: To Partition or not to Partition

Stefan Voigt

Setting the stage

- ☐ Real-time scheduling vs. minimal makespan
 - Scheduling algorithms
 - Schedulability tests
- ☐ Periodic tasks vs. aperiodic tasks
- ☐ Fixed priority vs. dynamic priority
- Preemptive
- Partitioned vs. non-partitioned (global)
 - Comparison of both methods
 - Hybrid algorithms

2

Agenda

- □ Introduction
 - Characteristics of both methods (partitioned + global)
- Comparison of both methods
 - Introduction of some representatives
 - Performance
 - Preemption density
- Conclusion

Introduction

- ☐ Decision whether a task set is schedulable is NP-hard
- No method dominates the other
- ☐ But:

Partitioned method

- Provide performance guarantees
- Good average case performance
- Polynomial time (sufficient schedulability test)
- □ Non-partitioned method
 - Received much less attention
 - No efficient schedulability test exist (pessimistic)
 - No efficient priority-assignment scheme has been found

Partitioned method

- ☐ Two parts:
 - Dividing the task set into m groups
 - Scheduling each group locally on one processor
- The problem of scheduling each group of tasks on a processor is known
 - Rate monotonic scheduling (static priorities)
 - Earliest deadline first (dynamic priorities)
- □ Dividing the tasks into groups is NP-hard

Rate-Monotonic-First-Fit-Decreasing-Utilization

- ☐ Sort the task set (non-increasing utilization)
- Start with one processor
- □ For each task:
 - Try to assign the task τ_i to the processors P, starting with P₁
 - A task τ_i with utilization u_i can be assigned to P_i when:

$$u_i \le 2 / \prod_{l=1}^{k_j} (u_{j,l} + 1) - 1$$
 $(k_j = \text{number of tasks assigned to } P_j)$

• If τ_i cannot be assigned to the existing m processors, m will be increased by one and τ_i will be assigned to P_m

Example

$$u_1 = 0.6$$

$$u_i \le 2/\prod_{l=1}^{k_j} (u_{j,l} + 1) - 1$$

$$u_2 = 0.5$$

$$u_3 = 0.4$$

$$u_4 = 0.3$$

$$u_5 = 0.2$$

$$u_6 = 0.1$$

 $u \le 2x/41.48//11.18 - 11 = 0.332$

Evaluation

- ☐ Worst-case tight bound of 5/3 (comparison with optimal scheduling)
- ☐ Worst case:
 - $n = 15*k (k \in \mathbb{N})$
 - $u_i = 0.2 \ \forall \ i \in [1;n]$
 - RM-FFDU: 3 tasks per processor, 15k/3 = 5k processors

 $u \le 0.15$

• Optimal scheduling: 5 tasks per processor, 15k/5 = 3k processors

Evaluation II

- ☐ Worst-case tight bound of 2?
- ☐ Worst case:
 - $n = 2^* k (k \in \mathbb{N})$
 - $u_i = 0.5 \ \forall \ i \in [1; n]$
 - RM-FFDU: 1 tasks per processor, 2k/1 = 2k processors

$$2kx$$
 u=0.5 $u \le 0.33$

• Optimal scheduling: 2 tasks per processor, 2k/2 = k processors

 \Box $O(nm + n \log n)$

Partitioned algorithm: R-BOUND-MP

H " P I

Compatible Tasks

- □ Tasks with same period
- Tasks that have a period closest to a power of two

Partitioned algorithm: R-BOUND-MP

Scale Task Set

$$\Box \ \ T = \{(C_1, T_1), \ (C_2, T_2), \dots, \ (C_n, T_n)\} \ \ \boldsymbol{\rightarrow} \ \, T' = \{(2C_1, 2T_1), \ (C_2, T_2), \dots, \ (C_n, T_n)\}$$

- u_i constant

Scaling factor:
$$s_i = 2^{\left\lfloor \lg_2 T_n / T_i \right\rfloor}$$

■ T'schedulable → T schedulable	Scaling factor: $s_i = 2^{-1}$
5,0 *8 = 40	
7,0*8 = 56	O(nm + n log n)
8,1*4 =32,4	
5,0 *2* 4 =40	
5,1 *2* 4 =40,8	
7,3 *2*2 = 29,2	
8,0 *2*2 = 32	

11

Non-partitioned method

☐ Main problem:

finding a priority assignment that guarantees schedulability as long as the system utilization is below a certain value

Non-partitioned algorithm: RM

- ☐ Rate monotonic priority assignment
 - $p_i = 1/T_i$
- Suffers from Dhall's effect
 - Non-schedulable Task Set:
 - $T = T_1 ... T_{m+1}$
 - $(T_i = 1, C_i = 2\epsilon) \ \forall \ i \in [1;m+1]$
 - $(T_{m+1} = 1+\epsilon, C_i = 1)$
 - τ_{m+1} has lowest priority and will miss it's deadline
 - $\lim_{\epsilon \to 0} U = 1$
 - $\lim_{m\to\infty, \epsilon\to 0} U_S = 0$
- \square $O(n \log n)$ (sorting the task set)

Non-partitioned algorithm: RM-US[US-Limit]

- □ Guarantees that all task sets with $U_S \le US$ -LIMIT are schedulable
- Tasks divided into two categories:
 - Tasks τ_i for which U_i≤US-LIMIT:

-
$$p_i = 1/(1+T_i)$$

$$p_i \in]0;1[$$

Tasks τ_i for which U_i>US-LIMIT

-
$$p_i = 1$$

- \Box Optimal US-LIMIT = 0.37482
- \square $O(n \log n)$ (sorting the task set)

Non-partitioned algorithm: adaptiveTkC

$$\square p_i = 1/(T_i - k * C_i)$$

$$k = \frac{1}{2} \frac{m - 1 + \sqrt{5m^2 - 6m + 1}}{m}$$

- \Box $\lim_{m\to\infty} U_S > 0.38$
- \Box $O(n \log n)$ (sorting the task set)

Hybrid solution: RM-FFDU + adaptiveTkC

Partition as many tasks as possible on the given number of processors (RM-FFDU)
 Assign global priorities to the remaining tasks (adaptiveTkC)
 m local queues + 1 global queue
 If the local ready queue of a processor is empty, a task from the global ready queue is executed.

16

Experimental setup

- \square m = 4 processors
- n: uniform distribution
 - E[n] = 8, minimum = 0.5 E[n], maximum = 1.5 E[n] ($n \in \{4,...,12\}$)
- $\Box \quad \mathsf{T} \in \{100,200, ..., 1500, 1600\}$
- u_i: normal distribution
 - $E[u_i] = 0.5$, stddev $[u_i] = 0.4$
 - u_i<0 or u_i>1: generate new u_i
- \Box e_i: computed
 - $e_i = floor(u_i * t_i)$
 - e=0: task generated again
- Success ratio
 - Fraction of all generated task sets that are successfully scheduled
 - For each point in a plot: average of 2,000,000 task sets

Н " Р I

Experimental setup

- ☐ Task set is schedulable, when:
 - Partitioned:
 - m_{required} <= m_{given}
 - Non-partitioned + hybrid:
 - Simulation of a meta period = LCM(T_i)+max(T_i)
 - All task instances completed no later than their deadlines
 - Why meta period?

-
$$T = \{(3,5), (4,7), (2,10), (7,15)\}$$

Н " Р I

Н " Р I

H " P I

Architectural impact

- Costs for preemption and migration are not negligible
- Preemption aware Dispatcher for adaptiveTkC
 - adaptiveTkCaware

T.	₁ , T ₂ , T ₃ , T ₄		T_2, T_3, T_4, T_5
P_1	Т1	new s	T ₂
P_2	т ₂	scheduling	т ₃
P_3	Т3	uling c	T ₄
P_4	T ₄	decision	T ₅

Preemption unaware Dispatcher

T.	₁ , T ₂ , T ₃ , T ₄		T_2, T_3, T_4, T_5
P ₁	Т1	new s	T ₅
P_2	т ₂	new scheduling	т ₂
P_3	Т3		т ₃
P_4	T ₄	decision	Т4
		on	

Preemption aware Dispatcher

Results

26

Conclusion

- ☐ System utilization:
 - Non-partitioned approach: U_S<0.38
 - Partitioned approach: U_S<0.41 (RM)
 - Varying execution times can cause low system utilization
- ☐ Computational complexity:
 - Non-partitioned approach: O(n log n)
 - Partitioned approach: $O(nm + n \log n)$
- Preemption cost:
 - Non-partitioned approach can reduce preemptions using a preemption aware dispatcher

References

- [PartOrNot] B. Andersson and J. Jonsson. Fixed-priority preemptive multiprocessor scheduling: To partition or not to partition. In Proc. of the International Conference on Real-Time Computing Systems and Applications, pages 337–346, Cheju Island, Korea, December 12–14, 2000.
- [RM] C. L. Liu and J.W. Layland. Scheduling algorithms for multiprogramming in a hard-real-time environment. *Journal of the Association for ComputingMachinery*, 20(1):46–61, January 1973.
- [RM-US[US-LIMIT]] Lars Lundberg: Analyzing Fixed-Priority Global Multiprocessor Scheduling. IEEE Real Time Technology and Applications Symposium 2002: 145-153
- [AdTkC] B. Andersson and J. Jonsson. Some insights on fixed-priority preemptive non-partitioned multiprocessor scheduling. In *Proc. of the IEEE Real-Time Systems Symposium Workin- Progress Session*, Orlando, Florida, November 27–30, 2000. Also in TR-00-10, Dept. of Computer Engineering, Chalmers University of Technology.

References

- [RM-FFDU] Y. Oh and S. H. Son. Fixed-priority scheduling of periodic tasks on multiprocessor systems. Technical Report 95-16, Department of Computer Science, University of Virginia, March 1995.
- [R-Bound-MP] S. Lauzac, R. Melhem, and D. Moss´e. An efficient RMS admission control and its application to multiprocessor scheduling. In Proc. of the IEEE Int'l Parallel Processing Symposium, pages 511–518, Orlando, Florida, March 1998.
- [U bounds] D. Oh and T. P. Baker. Utilization bounds for n-processor rate monotone scheduling with static processor assignment. Real-Time Systems, 15(2):183–192, September 1998.
- [Comp] S. Lauzac, R. Melhem, and D. Moss´e. Comparison of global and partitioning schemes for scheduling rate monotonic tasks on a multiprocessor. In 10th Euromicro Workshop on Real Time Systems, pages 188–195, Berlin, Germany, June 17–19, 1998.